
ASISTENTES

PRESIDENTE

D. JOSÉ LUIS VÁZQUEZ
FERNÁNDEZ

CONCEJALES

Dª M. CARMEN MELERO SASTRE
D. SAMUEL ALONSO LLORENTE
Dª BEATRIZ MARCOS GARCÍA
Dª ELVIRA HERRERO GARCÍA
D. TOMÁS G. TAPIAS TRILLA
D. ALVARO PAJAS CRESPO
D. SANTIAGO DE VAL MARTÍN
Dª RAQUEL VELASCO CORRAL
D. JUAN C. GÓMEZ MATESANZ
D. NICOLÁS HERVÁS DOMINGO
D. JOSÉ LUIS ARAGÜE BENITO

EXCUSAN SU ASISTENCIA

NINGUNO

FALTAN SIN EXCUSA

INTERVENTOR EN FUNCIONES

Dª. HENAR RICO GÓMEZ

SECRETARIA

Dª. NATALIA DÍAZ SANTÍN

TESORERO

D. CÉSAR CARDIEL MINGORRÍA

SESIÓN NÚM. 7/2007

ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL PLENO.

 En San Ildefonso-La Granja
(Segovia), a 27 de diciembre de 2007,
a las 20:00 horas se constituyó EL
PLENO, en el Salón de Sesiones de la
Casa Consistorial, en 1ª Convocatoria,
bajo la Presidencia del Sr. Alcalde, los
Sres. Concejales al margen
nominados, y actuando como
Secretario el de la Corporación.

 Declarado abierto el Acto, se
inició el conocimiento de los asuntos
que integran el Orden del Día de la
Sesión, conforme constan en la
convocatoria cursada, respecto de los
cuales se adoptaron los siguientes
ACUERDOS:

1/.- APROBACIÓN, SI PROCEDE, DEL BORRADOR DEL ACTA DE LA SESIÓN
ANTERIOR.

En cumplimiento de lo dispuesto por el Art. 91 del ROF el Presidente pregunta si
algún miembro de la Corporación tiene que formular alguna observación al Acta de
la sesión anterior Nº. 5/07, de 05/12/2007, que ha sido ya distribuida.

D. Álvaro Pajas, por el P.P., contesta que se la acaban de dar, por lo que propone
que se quede sobre la mesa.

D. Nicolás Hervás, por I.U., igualmente propone que se quede sobre la mesa.

D. José Luis Aragüe, por I.G.V., apunta que el acta le ha sido entregada a las cinco
de la tarde, por lo que también propone que se quede sobre la mesa.

El Sr. Alcalde, por su parte, contesta que también le acaban de dar el acta, de
manera que propone que se quede sobre la mesa y que en la próxima sesión se
aprobarán las actas de la sesión anterior y la de la presente.

2/.- CONOCIMIENTO Y FISCALIZACIÓN, EN SU CASO, DE LA JUNTA DE
GOBIERNO LOCAL Y DECRETOS DICTADOS POR LA ALCALDÍA, DESDE LA
ÚLTIMA SESIÓN ORDINARIA.

 Por la Presidencia se pregunta si los Sres. Concejales desean que se proceda
a la lectura de la sinopsis o se dan por enterados, teniendo en cuenta que están a
disposición de todos.

D. Álvaro Pajas, por el P.P., contesta que con respecto a los Decretos de la Alcaldía
se dan por enterados. Por lo que respecta a la Junta de Gobierno Local no la tienen.

La Sra. Secretaria, contesta que lo que consta son los acuerdos de la Junta de
Gobierno Local de las sesiones nº 8 de 25/10/2007, la nº 9 de 14/11/2007, la nº 10 de
21/11/2007.

D. Álvaro Pajas, por el P.P, contesta que son las actas de las que disponen.

D. Nicolás Hervás, por I.U., se da por enterado.
D. José Luis Aragüe, por I.G.V., se da por enterado.

Por unanimidad SE ACUERDA: Quedar enterada.

MOCIÓN DE LA ALCALDÍA

 Para que los Sres. Concejales conozcan el desarrollo de la Administración
Municipal y a efectos de control y fiscalización de los órganos de Gobierno, en
cumplimiento de lo prevenido en el Art. 42 ROF y demás concordantes de aplicación,

 Ref. AMG

2

se da cuenta de las siguientes resoluciones de la Alcaldía y acuerdos adoptados por
la Junta de Gobierno Local, desde que se celebró la última Sesión Ordinaria del Pleno
Municipal.

A/.- ACUERDOS DE LA JUNTA DE GOBIERNO LOCAL.

• SESIÓN Nº 8/2007, DE 25-10

• Se queda enterada de la comunicación que remite el Vicepresidente de la

Diputación Provincial de Segovia, encargado del Área de Asuntos Sociales y
Deportes, relativa a los cambios que, a partir del 15 de octubre, se han realizado
en el equipo del Centro de Acción Social de La Sierra-La Granja al que pertenece
este Municipio..

• Se queda enterada de la comunicación que remite la Secretaría General de la

Diputación Provincial de Segovia, relativa a la aprobación de los Anexos de los
Convenios ya suscritos con diversos Ayuntamiento de la Provincia para la
campaña de Escuelas Deportivos 2007-2008.

• Se queda enterada de la solicitud que presenta D. César Gil Domínguez, en

representación de Dª Bonifacia Lázaro Sánchez, por el que solicita la
subrogación en el contrato de la vivienda situada en Puertas Nuevas Bloque 2,
portal 2, 1º-Drch.

• Se queda enterada de la solicitud que presenta Dª Pilar Yepes de Benito por el

que solicita autorización para traspasar los puestos del Mercado Municipal Nº 12
y 13 a Dª Maria Jerónimo.

• Se queda enterada de la aprobación del proyecto de “Escuela de Música

Municipal” presentado por la Concejalía de Cultura, que iniciará sus actividades
en el presente curso 2007/2008.

• Se queda enterada de la solicitud de subvención a la Junta de Castilla y León,

Consejería d educación y Cultura, para el sostenimiento, mantenimiento y
ampliación de la Escuela Municipal de Música de la Localidad.

• SESIÓN Nº 9/2007, DE 14-11

• Se queda enterada de comunicación de la Diputación Provincial de Segovia, por

la que se aprueba la inclusión de módulos de deporte social a realizar en
colaboración con los Ayuntamiento de la Provincia (campaña 2007/2008) y que
se concreta para el municipio de San Ildefonso con 4 módulos y una subvención
equivalente al 50% del coste total de cada uno de los módulos.

• Se queda enterada del escrito remitido por el Servicio Público de Empleo de

Castilla y León, por el que informa que, en relación con la solicitud de subvención

 Ref. AMG

3

presentada al amparo de la Resolución de 29 de agosto de 2007, de dicho
Servicio Público y la Gerencia de Servicios Sociales, por la que se convocan
subvenciones a Entidades Locales para la contratación de personas con
discapacidad y personas en riesgo o situación de exclusión social, durante el año
2007, ésta ha sido seleccionada con 3 trabajadores para las obras de protección
y conservación de zonas naturales y áreas recreativas.

• Se queda enterada de la comunicación de la Consejería de Economía y Empleo

de la Junta de Castilla y León, remitiendo resolución de la Dirección General de
Energía y Minas, por la que se otorga la condición de instalación de producción
eléctrica al régimen especial a la central fotovoltaica denominada “LA GRANJA
FOTOVOLTAICA” cuyo titular es este Ayuntamiento.

• Se queda enterada del escrito del Servicio Territorial de medio Ambiente de la

Junta de Castilla y león, remitiendo acta de Delimitación de los terrenos de la vía
pecuaria “Cañada Real del Punte de las Merinas”, colindante con las piscinas
municipales y llevada a cabo con fecha 30/10/2007.

• Se queda enterada del escrito de la Diputación Provincial de Segovia por el que

informa sobre la publicación de la convocatoria para solicitar proyectos de
inversión, con objeto de poder elaborar los diferente Planes de Cooperación,
correspondientes a la anualidad 2008.

• Se queda enterada del escrito que presenta Dª Mª Cruz Fernández Heras Losan

solicitando la subrogación del contrato de la vivienda sita en C/ Puertas Nuevas.
Bloque 2, portal 2, 4º- Drch., al haber fallecido su marido.

• Se queda enterada del escrito que presenta D. Julio de Diego García por el que

comunica que dejará de pagar la renta y dejará el uso de la vivienda sita en C/
Puertas Nuevas Bloque 2, portal 2, 3º Drch., al haber fallecido su madre.

• Se queda enterada de la propuesta que realiza la Concejalía de Urbanismo y

Medio Ambiente, para la incorporación del Municipio de San Ildefonso a la Red
Española de Ciudades por el Clima, dentro del acuerdo de colaboración firmado
por la FEMP y el Ministerio de Medio Ambiente.

• Se queda enterada del Calendario de Conmemoraciones para el 2008.

• SESIÓN Nº 10/2007, DE 21-11

• Se queda enterada del agradecimiento que remite la Asociación de Turismo del

Valle de Ayala y el Alto Nervión, por la participación del Sr. Alcalde en las
Jornadas de Patrimonio, Gestión Cultural y Turismo del Valle de Ayala y Alto
Nervión que se celebrarán los próximos días 27 y 28 de noviembre en el Museo
Etnográfico de Artziniega (Álava).

 Ref. AMG

4

• Se queda enterada de la convocatoria que remite la FEMP para la presentación
de proyectos de creación o potenciación de organismo de gestión turística
municipal de carácter mixto (público / privado).

• Se queda enterada del escrito que remite el Servicio Territorial de Sanidad y

Bienestar Social de la Delegación Territorial de la Junta de Castilla y León,
comunicando que queda autorizado en este municipio el sacrificio de cerdos en
domicilios particulares en el periodo establecido de Octubre/2007 a Abril/2008,
así como la identificación de animales silvestre abatidos en actividades
cinegéticas.

• Se queda enterada de los escritos que presentan las funcionarias Dª Mª Henar

Rico Gómez y Dª Ana Mingoarranz García y el empleado D. Alberto de Pablo
López, por los que indican que han realizado cursos de formación incluidos en el
Plan Agrupado de Formación Continúa de 2007, promovido por la Diputación
Provincial de Segovia, solicitando se les compense en la manera en que se
considere oportuno.

• Se queda enterada del escrito que presenta D. Miguel Torres Sacristán por el que

comunica que es titular de una licencia de Taxi en el Municipio y que ha
cambiado de vehículo para ejercicio de la actividad.

• Se queda enterada de las actuaciones urgentes que deben efectuarse para el

acondicionamiento de la Casa Joven del Municipio, según indica el Concejal
Delegado de Juventud y Participación Ciudadana.

• Se queda enterada de las actuaciones que ha realizado la Concejala de Cultura,

ante diversos organismos y entidades, solicitando su colaboración para poder
llevar a cabo la exposición “Reflejos: Un sueño francés, en La Granja, un sueño
español, en Castres” que está prevista para los meses de verano y otoño del
próximo año 2008.

• Se queda enterada de las propuestas que justifican la solicitud de crédito con las

inversiones: “Mejora y acondicionamiento del Conjunto Histórico del Real Sitio de
San Ildefonso – La Granja” y “Rehabilitación de edifico para Viviendas Tuteladas”
de conformidad con la Orden de 17 de Octubre, del Ministerio de Industria,
Turismo y Comercio, por la que se procede a la apertura y convocatoria, para el
año 2007, de la línea de financiación a las entidades que integran la
administración local, entidades de derecho público o empresas públicas
dependientes de aquellas, con cargo al Fondo Financiero del Estado para la
Modernización de las Infraestructuras Turísticas.

 Ref. AMG

5

B/.- DECRETOS DE LA ALCALDÍA.

• Decreto Nº 170/2007 de 24-10, por el que se resuelve concertar con la entidad

Caja Segovia una operación de tesorería por importe de 490.000 Euros, por un
plazo de un año para renovar otra operación de tesorería en vigor con
vencimiento el día 16-11-2007, tipo de interés Euribor 12 meses más 0,07%, no
se aplicará ninguna comisión a esta operación.

• Decreto Nº 171/2007 de 24-10, por el que se resuelve aprobar las relaciones de

facturas que se indican con sus correspondientes importes, según consta en los
expedientes de Intervención Municipal.

• Decreto Nº 172/2007 de 26-10, por el que se resuelve aprobar y ordenar el pago

de la nómina del personal funcionario y laboral correspondiente al mes de
Septiembre.

• Decreto Nº 173/2007 de 26-10, por el que se resuelve adjudicar el contrato

menor de dotación de recursos al Punto de Información Turística, a la Empresa
TURISMO INTEGRAN ZAMORA, por el precio alzado de 8500 Euros, IVA
incluido.

• Decreto Nº 174/2007 de 5-11, por el que se resuelve autorizar la exhumación del

cadáver para su reinhumación en el nicho 72 del Cementerio de Valsaín.

• Decreto Nº 175/2007 de 6-11, por el que se resuelve disponer con cargo al

Presupuesto General del Ayuntamiento y se ordena el pago de las tarjetas de
asistencia de los miembros de la Corporación, a la Cena de la Hermandad de
Donantes de Sangre de Segovia.

• Decreto Nº 177/2007 de 6-11, por el que se resuelve avocar, por razones de

oportunidad y conveniencia, las competencias delegadas en D. Francisco Javier
Velasco Moreno, en materia de Protección Civil y Fiestas según la específica
legislación de Régimen Local.

• Decreto Nº 178/2007 de 6-11, por el que se resuelve declarar de tramitación

urgente, el expediente de contratación de las obras de la 3ª Fase del Centro
Municipal de Promoción Cultural y Económica de la Plaza del Matadero de este
Municipio. Aprobar el expediente de contratación, la separata y los Pliegos de
Cláusulas Económico-Administrativas Particulares que, con el de prescripciones
técnicas regirán la ejecución del Contrato. Aprobar el gasto correspondiente a la
ejecución del contrato, por su importe de 60.000,03 Euros, IVA incluido.

• Decreto Nº 179/2007 de 6-11, por el que se resuelve informar favorablemente el

nombramiento provisional de Dª Natalia Díaz Santín, como Secretaria General de
este Ayuntamiento.

 Ref. AMG

6

• Decreto Nº 181/2007 de 12-11, por el que se resuelve adjudicar el contrato
menor relativo a la adquisición de un vehículo, a la empresa Taller Mecánico
Uceta, por importe de 5.300,04 Euros, IVA incluido.

• Decreto Nº 182/2007 de 12-11, por el que se decreta se instruya el

correspondiente expediente de transferencia de créditos entre partidas
presupuestarias de gastos del vigente Presupuesto de este Ayuntamiento, en
base a lo previsto en la legislación vigente.

• Decreto Nº 183/2007 de 13-11, por el que se resuelve declarar válida la licitación

celebrada y, en consecuencia, adjudicar el contrato de obras de la 3ª Fase del
Centro Municipal de Promoción Cultural y Económica de la Plaza del Matadero, a
la Empresa PRACTYCA CONSTRUCCIONES Y REFORMAS, S.L., por el precio
de 58.520,48 Euros, IVA incluido.

• Decreto Nº 186/2007 de 14-11, por el que se resuelve contratar a las personas

que se indican, que actuarán como Monitores de los respectivos módulos de las
Escuelas Deportivas Municipales, que funcionarán en la población durante el
curso 2007/2008.

• Decreto Nº 191/2007 de 19-11, por el que se resuelve aprobar la programación

para el año 2008, según se establece en el sistema de colaboración de los
Circuitos Escénicos de Castilla y León a través de las Redes Provinciales,
aprobando el gasto de 3.370 Euros (20% del total).

• Decreto Nº 192/2007 de 19-11, por el que se resuelve modificar el Decreto 170

de 24-10 y, en consecuencia, concertar una operación de Tesorería por importe
de 1.000.000 Euros, por un plazo de un año para renovar otra operación de
tesorería con vencimiento el día 16-11-2007, por importe de 490.000 Euros y el
resto para hacer frente a obligaciones pendientes de pago debido a desfases
entre estos y la realización efectiva de las previsiones de ingreso; al tipo de
interés Euribor 12 meses + 0’30% no aplicándose ninguna comisión a esta
operación.

• Decreto Nº 194/2007 de 22-11, por el que se resuelve la resolución del contrato

con la adjudicataria Dª Patricia Bermejo Cocero por las razones que en el mismo
se indican.

• Decreto Nº 196/2007 de 26-11, por el que se resuelve aprobar las cuantías de

los componentes de la contribución individual al Plan de Pensiones, que serán
aplicables al personal funcionario y laboral de este Ayuntamiento con efectos de
1-1-2007.

• Decreto Nº 197/2007 de 26-11, por el que se resuelve autorizar a D. José Luis

Tapias Martín, para que pueda hipotecar la parcela Nº 8 de la Manzana 12, del

 Ref. AMG

7

PMS, con la vivienda que deben construir en ella, en garantía del préstamo que
se indica.

• Decreto Nº 198/2007 de 27-11, por el que se resuelve aprobar la Certificación Nº

4, correspondiente a las obras de “Vestuarios, aulas, almacén y nuevo acceso al
Polideportivo de Valsaín”, por importe de 122.957,12 Euros, de TAPIAS RUEDA,
CONSTRUCCIONES Y SERVICIOS, S.L., y ordenar el pago de la misma.

• Decreto Nº 199/2007 de 27-11, por el que se resuelve aprobar las relaciones de

facturas que se indican con sus correspondientes importes, según consta en los
expedientes de Intervención Municipal.

• Decreto Nº 200/2007 de 27-11, por el que se resuelve aprobar el expediente

tramitado para modificar créditos por generación con ocasión de ingresos por
importe de 4.000,00 Euros, dentro del vigente presupuesto de esta Corporación
de 2007.

• Decreto Nº 201/2007 de 27-11, por el que se resuelve solicitar subvención a la

Consejería de Sanidad de la Junta de Castilla y León, para la II fase de la
construcción del Centro de Salud de Valsaín, por importe de 80.707’585 Euros.

• Decreto Nº 202/2007 de 29-11, por el que se resuelve solicitar la inclusión para

los Planes Provincial Provinciales de Cooperación año 2008 del proyecto
“Renovación del Alumbrado Público y Soterramiento de Líneas en San Ildefonso-
La Granja, por un presupuesto de 185.000’00 Euros.

• Decreto Nº 203/2007 DE 30-11, por el que se resuelve aprobar las Facturas Nº

AY-09/07 de fecha 30-10-2007 y Nº AY-10/07 de fecha 30-11-2007, por importe
de 1.294’94 Euros cada una, de Francisco Javier Cristóbal Higuera, por la
realización de servicios de consultoría y asistencia técnica en materia de
urbanismo y obras correspondiente a los meses de Octubre y Noviembre de
2007.

• Decreto Nº 204/2007 de 30-11, por el que se resuelve aprobar y ordena el pago

de las retribuciones por los conceptos de salarios y complementos del personal
correspondiente al mes de Noviembre de 2007.

• Decreto Nº 208/2007 de 3-12, por el que se resuelve contratar a Dª Maria

Rosario Lourdes Peinador Marín, a tiempo parcial, desde el 3-12-2007 hasta el
21-12-2007, con las retribuciones de 215,00 Euros brutos mensuales.

• Decreto Nº 212/2007 de 14-12, por el que se resuelve nombrar Interventora

Accidental a Dª Maria Henar Rico Gómez, hasta el momento en que el puesto
sea cubierto por funcionario de habilitación estatal, por alguno de los modos de
provisión de puestos que se indican en el Real Decreto 1732/1994 de 20-07.

 Ref. AMG

8

• Decreto Nº 213/2007 de 14-12, por el que se resuelve declarar válida la licitación
celebrada y, en consecuencia, adjudicar el contrato de obras de Mejora de Viales
del Municipio a las empresas:

LOTE 1.- a la empresa ALVAC S.A., por el precio ofertado de 1.830.000,00
Euros, IVA incluido.
LOTE 2.- a la empresa VOLCONSA, por el precio ofertado de 658.757’09 Euros,
IVA incluido.

• Decreto Nº 214/2007 de 14-12, por el que se resuelve, por tener que ausentarse

del municipio el día 17-12-2007, la sustitución del Sr. Alcalde en la totalidad de
las funciones que le corresponden, por la Sra. Teniente de Alcalde Dª Beatriz
Marcos García.

• Decreto Nº 215/2007 de 18-12, por el que se resuelve declarar definitivamente

aprobadas las Ordenanzas Municipales del Ayuntamiento, para el año 2008.

• Decreto Nº 216/2007 de 18-12, por el que se resuelve solicitar del Consejo de

Administración de IDEA ayuda para la sustitución de ópticas de semáforos a la
nueva tecnología LED.

• Decreto Nº 217/2007 de 18-12, por el que se resuelve nombrar a D. César

Cardiel Mingorría, Secretario Accidental de este Ayuntamiento durante los días
19, 20 y 21 de diciembre de 2007 en que estará de vacaciones la Sra. Secretaria
General.

• Decreto Nº 218/2007 de 19-12, por el que se resuelve aprobar el Proyecto de

“Constitución de un Ente Mixto (público/privado) de Gestión Turística para el
destino Turístico de San Ildefonso – La Granja.

• Decreto Nº 221/2007 de 20-12, por el que se resuelve aprobar la certificación Nº

6 correspondiente a las obras de “Construcción de Campo de Césped artificial y
pavimentación de los accesos, servicios e instalaciones en las inmediaciones del
actualmente existente en la zona de la Pradera del Hospital, del municipio” a
favor de MONDO IBERICA S.A., por importe de 254.517, 25 Euros, y ordenar el
pago de la misma.

• Decreto Nº 222/2007 de 20-12, por el que se resuelve aprobar el gasto y ordenar

el pago de 460 Euros, a D. Emilio Espinar Delgado, correspondiente al alquiler
del garaje que ocupa el Sr. Abad en la Urb. La Calandria.

• Decreto Nº 223/2007 de 20-12, por el que se resuelve aprobar la factura Nº

3472007 correspondiente a la Certificación Nº 3, de los trabajos de
Pavimentación de Prolongación de calles Segunda, Tercera, Pinochera y fondos
saco en C/ Quinta de La Pradera de Navalhorno, por importe de 36.550’64 Euros,
de ELAYCO S.L. y ordenar el pago de la misma.

 Ref. AMG

9

• Decreto Nº 224/2007 de 20-12, por el que se resuelve aprobar las facturas que

se relacionan, por importe de 39.805,17 Euros, correspondientes a gastos
derivados de la ejecución del Plan de Dinamización Turística de este Municipio.

• Decreto Nº 225/2007 de 20-12, por el que se resuelve efectuar petición para la

autorización de nombramiento en acumulación de la plaza de Intervención, del
Ayuntamiento de San Ildefonso – La Granja, a la de Interventor de la Excma.
Diputación Provincial de Segovia desempeñada por D. Pascual Navarrete Aguiló.

3.- INADMISIÓN DEL RECURSO DE REPOSICIÓN INTERPUESTO POR LOS
CONCEJALES INTEGRANTES DEL GRUPO MUNICIPAL P.P., CONTRA
ACUERDO DEL PLENO DE 25/10/2007.

La Sra. Secretaria refiere que en la Comisión Informativa de 21/12/2007 se
dictaminó por MAYORÍA, con 5 votos favorables, emitidos por los integrantes del
Grupo Municipal PSOE, 4 votos negativos del Grupo PP y 2 abstenciones emitidas
por los representantes de los Grupos I.U. e I.G.V. Quedó aprobado en base al art.
117.3 de la Ley 30/1992, y del informe emitido por D. José Antonio Herrero Hontoria.

 En base a dicho Informe, la Alcaldía propone la inadmisión del recurso de
reposición citado, y en base al apartado tercero del art. 117 de la Ley 30/1992, de 26
de noviembre del Régimen Jurídico de las Administraciones Públicas y
Procedimiento Administrativo Común, el cual dice que “contra la resolución de un
recurso de reposición no podrá interponerse de nuevo dicho recurso”.

Abierta deliberación sobre esta cuestión se producen, en síntesis, las
siguientes principales intervenciones:

D. Álvaro Pajas, por el PP, entiende que LARCOVI también interpuso un

recurso de reposición a otro recurso por lo que sería el mismo caso. Por otra parte,
quieren que quede constancia que en el expediente administrativo que han visto, no
consta ningún informe de los Servicios Técnicos Municipales, ni funcionario ni
laboral. Hay un informe de un Gabinete externo, y que no saben hasta qué punto
tiene validez sobre este asunto en cuestión. Por todo ello su Grupo votará en
contra, al entender que la moción por la que se rechaza el recurso de reposición,
interpuesto por los cuatro Concejales del Grupo PP, contra el acuerdo del Pleno
25/10/2007, por la que se estima el recurso interpuesto por LARCOVI, se hurta a los
cuatro Concejales el derecho de recurrir.

El art. 117.3 está pensando en el recurrente en reposición que contra el acto

administrativo por el que se desestima el mismo recurso, interpone otro recurso.
Literalmente el artículo dice lo anteriormente citado, pero el derecho de justificar
conforme a las leyes de los Concejales, para recurrir, no viene del propio recurso de
LARCOVI, sino del mismo contenido de la Ley de Bases de Régimen Local, que

 Ref. AMG

10

recoge el derecho de los miembros de la Corporación que hubieran votado en contra
del acuerdo recurrido. De recurrirlo primero, si lo desean, en vía administrativa, ante
el mismo Órgano que lo hubiera dictado, en este caso ante el Pleno de la
Corporación con el fin de que el Órgano del Ayuntamiento se plantee de nuevo la
controversia, con el efecto de intentar evitar un Contencioso-Administrativo en la vía
judicial.

El art. 63.1 b) de la Ley de Bases de Régimen Local establece que “Junto a
los sujetos legitimados en el régimen general del proceso contencioso-administrativo
podrán impugnar los actos y acuerdos de las Entidades Locales que incurran en
infracción del ordenamiento jurídico: b) Los miembros de las corporaciones que
hubieran votado en contra de tales actos y acuerdos”. La legitimación que se
reconoce a los Concejales disidentes para recurrir es tan amplia como la que se
reconoce a cualquier sujeto de derecho con arreglo a las leyes procedimentales
administrativa y jurisdiccional.

Lo que ahora pretende hacer el Ayuntamiento es claramente un fraude de

Ley, con lo que se vuelven a encontrar con un acto viciado de nulidad radical. El
conocimiento y votación por el Pleno del Ayuntamiento del recurso de LARCOVI, que
a su vez es reproducción de otros tantos recursos de la misma entidad, da lugar a un
acto distinto en el que intervienen otros interesados, los propios Concejales del
Ayuntamiento, generando este acuerdo una serie de obligaciones muy distintas a las
inicialmente suscritas por LARCOVI para la propia Entidad local. Obligaciones que
son objeto de recurso en defensa de los propios derechos e intereses del municipio.
Ruega, por tanto, que no cabe hablar de no admisión de recurso de reposición, debe
entrar el Pleno a valorar el fondo del asunto y siempre debe tenerse en cuenta que
la acción que se ejercita es para la defensa de los bienes y derechos del municipio,
con lo cual se está hablando de otra legitimación, del inicio de otras posibles vías
judiciales. Que no olvide nadie que esta es una decisión política que trae a Pleno el
Equipo de gobierno y que aquí quien toma la decisión no es ningún técnico
municipal, ni son los Servicios Municipales, sino los representantes políticos de este
Ayuntamiento.

D. Nicolás Hervás, por I.U., refiere que la inadmisión del recurso que ha

presentado el Grupo PP se basa en un informe jurídico de Herrero y Hontoria,
Abogados. Se basa fundamentalmente en que contra el recurso de reposición no
puede interponerse de nuevo dicho recurso. Entiende que ese recurso se interpone
contra un Acuerdo plenario, sobre un recurso, pero sobre un Acuerdo plenario.
Además, el recurso presentado por el Grupo PP, en su mayor parte, hace referencia
a lo que su Grupo ha venido exponiendo y defendiendo durante todas las reuniones
y Plenos habidos sobre esta actuación.

Se podría pensar que este recurso podría poner la operación en riesgo

porque no es la original, pero su Grupo piensa que ya está en riesgo porque ya, con
las modificaciones que ha sufrido, no es la original. Se desvirtúa en gran parte la
naturaleza inicial de la actuación, y siempre a entender de su Grupo.

 Ref. AMG

11

Ha habido modificaciones sustanciales del proyecto de la actuación. Se
preguntan si otras posibles futuras modificaciones sustanciales sobre el Proyecto
inicial se considerarían por parte del Equipo de Gobierno, suficientes para anular o
rescindir el contrato, puesto que la permuta sería desvirtuada y desequilibraría las
equivalencias que dieron origen a la permuta.

D. José Luis Aragüe, por I.G.V., opina que LARCOVI y el Ayuntamiento no

son el principio o la base fundamental, sino que eran las 96 viviendas más una, que
serían para realojar y las sobrantes para el Ayuntamiento. Entienden que se trastoca
el Contrato firmado desde el principio. Su Grupo no votará y se abstendrán.

El Sr. Alcalde, en la intención de contestar la intervención del Grupo PP e

I.U., quiere claro, tal como se hizo en dos sesiones plenarias anteriores, que el
Ayuntamiento de La Granja y Valsaín no tienen nada más que la voluntad política
plasmada en el Plan General del 81, de demoler los dos bloques que ocultan la
fachada principal de la Real Fábrica de cristales; dos bloques que eran de titularidad
estatal, que alojaban a 96 de nuestras familias y que por lo tanto desde el año 81 es
una aspiración de nuestra comunidad ver culminada esa restitución urbanística y
social. Se llevó a cabo un Convenio en el año 95, en el que se proponía resolver no
sólo una infracción urbanística por parte del Estado español en nuestro municipio
con la construcción de esos dos bloques de viviendas, sino de dar un contenido que
generara riqueza para nuestro municipio y no vergüenza como eran las dos ruinas
que flanqueaban la entrada a La Granja como eran el Cuartel de Guardia de Corps o
el desuso del Palacio de Infantes, y de dar de una vez salida a una demanda
imprescindible para nuestra comunidad en Valsaín, como es la del Ensanche de
Valsaín con las viviendas.

Afortunadamente la tenacidad de la Corporación, de la Corporación y no del

Equipo de gobierno, a lo largo de estas últimas legislaturas ha hecho posible que se
vayan desbloqueando la necesidad de acceso a vivienda para nuestros jóvenes,
sino que se han gestionado aquellos objetivos que se plasmaron en el Convenio
urbanístico que se formalizó con SEGIPSA, donde encontramos que Corps ya no es
una ruina, que Infantes ya no es una ruina y que El Ensanche de Valsaín, con el
Plan Especial del Palacio de Valsaín, donde se habla de figuras normativas, en un
caso y de Convenios a punto de formalizar con la Sociedad Estatal, en otro, para
continuar con las política de vivienda, marcadas por toda la Corporación.

Si se centran en el último ámbito que quedaba por gestionar por parte del

Estado español en el municipio, en el ámbito de Puerta de la Reina, y si las 96 más
la 97 son fruto de una desafortunada gestión, que se llevó a cabo en el año 88, en el
que los Tribunales tuvieron que dictar una sentencia que condenaba al
Ayuntamiento del municipio a satisfacer un error administrativo, así se ha entendido
siempre, en la adjudicación de las 50 viviendas en La Pradera de Navalhorno, se
encuentran con lo que es una solución para los 96 vecinos que desde el año 81
llevan con la incertidumbre que generaba que las viviendas que ocupaban en
régimen de arrendamiento de no saber cuál era el destino definitivo, sino de los

 Ref. AMG

12

derechos de realojo de Dª. Alicia Laínez, según sentencia del Tribunal Superior de
Justicia.

Con lo cual, con el Convenio que se formalizó con SEGIPSA, por el cual el

Ayuntamiento pasaba a ser titular del ámbito de Puerta de la Reina, el Ayuntamiento
hasta la fecha, ha percibido, cuando no era el dueño de absolutamente nada, Corps
rehabilitado, Infantes rehabilitado, se ha seguido manteniendo la construcción de
viviendas por parte del Ayuntamiento, se han gestionado 600.000,00 € como
contraprestación del Convenio, y que están en las arcas municipales, y además se
ha convocado un concurso en el que el adjudicatario se compromete a 2.000.000,00
€ para las arcas municipales, genera la rehabilitación de todo el ámbito de Puerta de
la Reina, un edificio dotacional para el Ayuntamiento de 800.000,00 €, además de la
eliminación y ordenación de todo el tráfico rodado en la zona, la construcción de un
aparcamiento subterráneo de 600 plazas, y también, y es lo más importante, la
construcción de 96 viviendas a todos aquellos vecinos que teniendo derecho en el
ámbito de Puerta de la Reina, más Alicia Laínez, vayan a ser realojados, no sólo en
régimen de alquiler, sino, si lo desean, en régimen de compraventa, y además,
tienen la oportunidad, porque no tengan otras viviendas, en régimen de compraventa
dentro de lo que son las políticas marco de la Junta de Castilla y León en el Plan
Director de vivienda protegida de la Junta de Castilla y León.

Lo que se hizo en el mes de marzo, cuando se estimó parcialmente el recurso

de reposición interpuesto por parte de la Sociedad adjudicataria, se entendió
considerar parte. No entienden que el Ayuntamiento esté obligado a satisfacer el
importe del IVA, que podría ser discutido, que asciende a más de 2.100.000,00 €, y
eso está desestimado por esta Corporación y estimamos en parte, que no era objeto
del concurso que convocó este Ayuntamiento, porque nunca fue voluntad de este
Ayuntamiento en el Concurso, otra cosa fue cuando la Corporación, en la sesión de
Pleno de marzo del año pasado entendieron que podría ser una oportunidad que
LARCOVI participase de las políticas de vivienda de nuestro municipio, ésta dijo que
no, que ni quiere participar en las políticas de vivienda y quiere limitarse, simple y
llanamente, al cumplimiento escrupuloso del objeto del concurso para el cual licitó.
Por lo tanto, va a construir tantas viviendas como sean necesarias para realojar a
nuestros vecinos, en régimen, tal como se estableció en el Pliego de condiciones, de
compraventa, si así lo consideran los vecinos, y si pueden y tienen derecho, en
régimen de compraventa en el marco de la vivienda protegida que establece la Junta
de Castilla y León. Con lo cual, no solamente no se desvirtúa sustancialmente el
concurso, sino que nunca fue voluntad del Ayuntamiento desde el año 81 otra
cuestión que no fuera la restitución social y urbanística.

Si además han sido capaces, fruto de la gestión de la Corporación y de las

anteriores, de gestionar no solamente la rehabilitación de nuestras ruinas, sino la
generación de recursos, y dotar a esas ruinas de unos generadores de recursos, y
de empleo; se está satisfaciendo a mayores, lo que era una pretensión de la
Corporación, de una vez por todas, de resolver un problema de incertidumbre, que
96 familias tenían, dándoles la oportunidad, de una vez, de gestionar la construcción
de viviendas para su realojo, no en régimen de alquiler que es en el que se

 Ref. AMG

13

encuentran, sino en compraventa, si así lo desean, y en régimen de compraventa, si
tienen derecho a ello, en alguno de los baremos que establece la Junta de Castilla y
León, para las viviendas protegidas.

No sólo no se desvirtúa el objeto del concurso, sino que además han sido,

fruto del esfuerzo de toda la Corporación, capaces de gestionar unos recursos y
beneficios para el municipio, al final de cuentas, con los que nunca hubieran soñado
poder alcanzar. Cree que no corre más riesgo la operación, todo lo contrario, que
empiecen ya, de una vez por todas las obras, y que de esta manera se dé por
resuelto otro más de los anhelos que esta Corporación ha adquirido desde que en el
año 81 diseñó su Plan General.

Por lo tanto, por parte del Sr. Concejal de I.U., si se desequilibra la permuta,

indudablemente el valor de lo que entrega la Corporación, no puede ser nunca
inferior aquello que reciba por parte de la Empresa adjudicataria. Esa es la esencia
del objeto de la permuta, nunca la suma de los 2.000.000,00 € que tiene que
entregar a nuestro Ayuntamiento, cuando no se eran dueño de nada, más el importe
de las obras ejecutar en la urbanización, construcción, de las 600 plazas de
aparcamiento, más la construcción del edificio dotacional de 800.000,00 €, que será
de titularidad municipal, y de toda la urbanización de los entornos más la demolición
de los bloques, puede superar, efectivamente, el valor de los solares que se les ha
trasmitido. Dichos solares que están valorados por la Sociedad TINSA, que como el
Sr. Alcalde decía en el Pleno de la Corporación provincial, es la Sociedad tasadora
número uno de nuestro país, y así se acredita por el Ministerio de Hacienda en
reiteradas anualidades. Por lo tanto, la legitimidad de las valoraciones objeto de la
permuta están garantizadas y, por supuesto, la legitimidad del Informe del Despacho
de Herrero Hontoria, como letrado que es, nadie va a entrar en consideración de
sobre si es o no competente para informar. Cree que garantiza no sólo jurídica del
acuerdo, sino la garantía de conseguir de una vez por todas, la aspiración que las
Corporaciones precedentes, sino también los ciudadanos de La Granja y Valsaín, de
ver resuelto las grandes necesidades que se tienen dentro del ámbito de Puerta de
la Reina. Con lo cual, el Equipo de gobierno, desde la máxima de las
responsabilidades, va a seguir apostando, creyendo y facilitando, porque sin
desvirtuar y menoscabar el patrimonio del municipio, que se siga avanzando en
conseguir el objetivo que se plantearon.

D. Álvaro Pajas, por el PP, contesta que lo más triste es que estando de

acuerdo en el 90 % de la operación, su Grupo, hasta el Pliego de condiciones,
votaron favorablemente. Han pasado dos años desde entonces, no se ha puesto ni
una piedra, sólo un cartel un poco antes de las elecciones. En el fondo, están de
acuerdo, no en las formas de cómo se está llevando, porque al interpretar el Pliego
de condiciones o al interpretarlo la Empresa, ven que se están menoscabando los
intereses generales de los vecinos, que son los que ellos tienen que defender.

Hay informes técnicos suficientes, de Intervención, de Secretaría municipal,

en su momento, desfavorables, que dicen que este Concurso tranquilamente se
puede anular. Se convoca un concurso nuevo, y en tres meses hay un adjudicatario

 Ref. AMG

14

nuevo, con un Pliego de condiciones, en el que el partido PP va a trabajar a codo
con el Equipo de gobierno, para que no queden flecos que den lugar a
interpretaciones. Es lo único que vienen a pedir con el recurso, a ofrecerse, en
primer lugar, al Equipo de gobierno en la elaboración de unos Pliegos nuevos,
pedirles, por favor, que lo dejen que ya han pasado dos años y creen que la
Empresa no tiene la voluntad de hacer todas las obras que hay que hacer. Se
pierden tres meses, pero ya han pasado tres años, y precipitarse ahora, no va a
llevar a ningún lugar.

D. Nicolás Hervás, por I.U., quiere dejar claro que el espíritu es y era el

realojo de nuestros vecinos. Después ese realojo se transformó en una
indemnización, en la posibilidad de un alquiler, una compraventa. Para su Grupo era
perfecto, puesto que no se menoscababa valor a ello, sino que añadía valor a ello.
La moción que se trae al Pleno es sobre la admisión o no del recurso presentado por
el Grupo PP, y el Sr. Alcalde se ha extendido mucho sobre el asunto de actuación en
Puerta de la Reina. Asunto que se ha tocado ya larga y tendidamente en otros
Plenos y que cada Grupo ha dejado sentada su posición, demostrándola o no. Su
Grupo no va a agarrarse en lo mismo. No es esta Corporación la que ha sacado
adelante todo, tal como ha dicho el Sr. Alcalde, sino otras Corporaciones anteriores,
y hay que reconocerles su honor.

Al representante de I.U. no le queda claro si el recurso presentado por

LARCOVI es extemporáneo o no, y sí que lo ha preguntado. Si era extemporáneo,
está claro que había una clara voluntad de aprobar parte de ello por parte del Equipo
de gobierno, porque al ser extemporáneo podría no haberlo admitido.

La permuta está muy bien reflejada en el Pliego y en los contratos, que es

donde hay que fijarse. Lee una frase del Sr. Alcalde emitida en una Comisión
Informativa y que le recuerda para que no se olvide de ella: “Realmente este
proyecto no se debe llevar a cabo a cualquier precio”, y ahí el Sr. Concejal de I.U.
está de acuerdo.

Quiere dejar claro sobre este punto que su Grupo se reserva las acciones que

en Derecho existen y de todas formas, votarán negativamente a la inadmisión.

D. José Luis Aragüe, por I.G.V., indica que se llega a un punto fijo de que se

quiere el bien para los ciudadanos, que se realoje a todo el mundo. No se ha dicho
que se ceden a la Empresa 14.000 metros. Los aparcamientos que se ceden al
Parador Nacional de Turismo y a los de aquí. La filosofía es que se realoje a todo el
mundo y en el mejor derecho. Se pregunta acerca de las viviendas de sobre que hay
que darle a la Empresa, la razón de que no las gestione el Ayuntamiento, y cuántas
van a quedar si son 60, 40, 80. Si se pueden vender a 15 o 20 millones sería una
operación de 400 millones.

 A la hora de votar se abstendrán.

 Ref. AMG

15

El Sr. Alcalde, para dar por finalizada la cuestión y agradeciendo a los tres
Grupos políticos su aportación y su compromiso, dice que no se llevan esperando
dos años, sino veintisiete. Por lo tanto, considera que ya está bien y si ha habido
alguna cuestión que ha dificultado este difícil y complejo, por múltiple, contrato, ha
sido en algunas ocasiones las dificultades que se han venido encontrando a lo largo
de todo el proceso, ya que se trata de un contrato muy complejo, pues son diversas
las pretensiones.

En segundo lugar, es muy difícil menoscabar el patrimonio municipal, porque

parece que se olvida que no se era dueño ni de los 14.000 m2. Esos 14.000 m2 no
han costado nada y se han ingresado 500.000 Euros, y además de la gestión de
este ámbito, se van a recibir otros dos millones de euros; que esas 96 viviendas
nunca han sido de la Corporación ni de los vecinos que las ocupan, y ahora van a
poder ser de los vecinos que tengan derecho al realojo, todos los vecinos que allí
viven y residen, y aquellas viviendas que queden vacías, 10 o 12, no serán más,
contribuirán a financiar una operación, que para lo que es el interés general, que es
la tercera cuestión que quería dejar clara y a la que se ha aludido en la sesión, el
interés general son grandes inversiones para nuestro municipio, como son la
construcción de las 600 plazas de aparcamiento, que fue un compromiso adquirido
por este Ayuntamiento de gestionar 200 plazas de ese aparcamiento, de gestionar
que el Ayuntamiento sea el titular de un equipamiento de un espacio de más de
ochocientos mil euros en el ámbito de Puerta de la Reina, de gestionar, también, una
estación de autobuses para nuestros vecinos, y de gestionar la demolición de unos
bloques que no construyó este Ayuntamiento, pero sí era una obligación que impuso
este Ayuntamiento en el año 81 como restitución urbanística del ámbito.

Por lo tanto, cree que la operación no menoscaba el patrimonio municipal,

sino todo lo contrario. Seguir divagando y dilatando la operación es lo que pone en
riesgo la consecución de un logro que todos, en lo más interno y externo de las
manifestaciones expresadas, es un deseo que de una vez por todas que todos los
proyectos de urbanización, que están pendientes se tramiten de forma inmediata y
que no sea el miedo o la posible cautela de LARCOVI, la que haga dilatar la
consecución de un proyecto, que tan importante es para nuestros vecinos y por ende
para nuestro Ayuntamiento, que repite, nunca han sido dueños de un centímetro
cuadrado de ese ámbito y de ese ámbito se va a percibir más de dos millones y
medio de euros, un edificio de ochocientos mil euros, se van demoler los bloques, a
realojar a los vecinos y a urbanizar todo el ámbito de Puerta de la Reina, como
siempre se pretendió, pero nunca soñando alcanzar tan alto rendimiento a una
gestión fruto de las Corporaciones de estos 25 años.

Su Grupo desestimará este recurso de reposición entendido dentro del marco

de la actividad política, tal como decía el representante del Grupo PP. Tanto en el
Pleno del mes de octubre en el que se dieron argumentos suficientes para no dilatar
más la incertidumbre que sobre el adjudicatario existía, habida cuenta de que se ha
logardo desestimar la mayoría de sus pretensiones.

 Ref. AMG

16

La Presidencia, dando por finalizada la deliberación, somete a votación las
antedicha propuestas, con el siguiente resultado: 6 votos a favor emitidos por el Grupo
P.S.O.E., 5 votos negativos, emitidos 4 por el Grupo PP, y 1 por el Grupo I.U. y una
abstención emitida por el Grupo I.G.V.

4.- RUEGOS Y PREGUNTAS

D. Álvaro Pajas, por el PP, en primer lugar:

1. quiere hacer referencia al uso de suelo público en Valsaín y la aplicación que
sigue a la hora de dar licencia de obras, aunque éstas sean verbales. Es
preocupante la forma de construir en terrenos particulares, la mayor parte de los
casos sin licencia de obra, pero sobre todo es que se realizan en suelo público.
Por ello, ruegan que se haga un informe técnico por los Servicios municipales de
las obras que se están realizando en el municipio.

2. Sobre la retirada de los trastos de la vía pública. Ruegan al Equipo de
gobierno la retirada de todo objeto de la vía pública, que dificulta el paso de
vehículos y viandantes. Si la temporada de terrazas ha terminado, las sillas,
mesas y jardineras deberán retirarse. Tampoco es lógico colocar una bola de
granito en una acera, impidiendo el paso y que una persona con movilidad
reducida y no disponga de una silla de ruedas. Sería interesante hacerlo antes de
que algún vecino saque los colores a los Sres. Concejales, como así ocurrió en el
anterior Pleno ordinario. Apoyan, por supuesto, la decisión del Equipo gobierno
de retirar todos los enseres del Polígono Industrial.

3. En referencia a las piscinas y el polideportivo de Valsaín, refiere que en el
anterior Pleno ya preguntó por las obras y por la fecha de finalización, el tipo de
gestión que se iba a llevar a cabo. Se respondió a la fecha de finalización pero no
se les explicó qué tipo de gestión se iba a llevar a cabo. Sería importante saber
este tema y comenzar la licitación de la concesión lo antes posible.

4. En referencia a la casa de Calle la Reina por la Calle El Cristo, solicitan la
retirada de las vallas situadas en lo que era el antiguo Bar La Tortilla, al
considerarlas un peligro y un desprestigio para el municipio. Al mismo tiempo, les
gustaría que se retirara el cartel del Grupo Pinar, situado en la Puerta de la
Reina; no es lógico tapar las vistas a la Casa de Infantes.

5. Referente a la Plaza la Fruta y la Plaza del Vidriado, su Grupo ha perdido la
esperanza de que la Plaza de la Fruta sea lo que siempre ha sido, es decir, una
plaza pública y peatonal. Les gustaría saber cuánto paga Paradores por el
concepto de alquiler.

6. Solicitan la colocación de una señal de prohibido el paso a la Plaza del Vidriado.
Los niños han estado jugando en ella hasta este verano y ya no pueden hacerlo
al haberse convertido en otro parking. Si tienen que entrar a descargar, que lo
hagan y salgan y aparquen en otro lado.

 Ref. AMG

17

7. Con referencia al mercado municipal, solicitan que el Ayuntamiento haga un
esfuerzo en la mejora del mercado municipal, ya que creen urgente la colocación
de pasamanos en la entrada, en la puerta, hacer mejoras en el aula, y sobre todo
arreglar los servicios cuyo aspecto dista mucho de un mercado del siglo XXI.
Sería bueno buscar una nueva ubicación para los contenedores, situados en la
parte de atrás. Además los comerciantes luego se quejan del cambio de tráfico
ya que sus ventas han bajado porque no se encuentran sitios para aparcar. Sería
importante dar un impulso a este mercado y no tener puestos vacíos.

8. Piden que se les informe sobre cómo va la redacción del nuevo P.G.O.U., ya que
sí creen que se está demorando mucho y es urgente.

9. Preguntan sobre cómo está la cesión de suelos por parte de SEGIPSA al
Ayuntamiento en Valsaín.

10. Les gustaría que el Ayuntamiento solicitara a Patrimonio del Estado la cesión del
casco urbano en Valsaín. Si se ha realizado alguna gestión más por parte de los
propietarios del Palacio de Valsaín y los vecinos de alrededor.

11. Con referencia a la depuradora de agua, ésta sigue oliendo mal.

12. Pregunta si se ha estimado el coste del bombeo del agua potable al municipio.

13. Pregunta si se ha fijado con C.H.D. algún plan de usos del pantano.

14. Ruegan, y ya es desde hace muchos años, que se solicite por parte del
Ayuntamiento, que la Junta de Castilla y León se comprometa para que los
vecinos de Valsaín tengan un acceso digno desde la carretera que baja desde
Navacerrada.

15. Pregunta qué papel tiene el Ayuntamiento en el Puerto de Navacerrada, la
Estación de Navacerrada y en Cotos. Si están en el término municipal de La
Granja, pregunta si se tiene alguna representación en la Entidad que esté
gestionando el puerto y en Cotos.

16. De qué manera o cómo va a participar el Ayuntamiento en el Museo de la
Madera.

17. Solicitan que se informe de cómo están las obras en el Paseo Tolón.

D. Nicolás Hervás, por I.U., aunque hay alguna pregunta que se repetirá, sin
embargo, no va a dejar de hacerlas:

1. Qué pasa con la ludoteca.

2. Cómo van los trabajos de la depuradora.

 Ref. AMG

18

3. En qué situación se encuentra la ruina del edificio conocido como La Tortilla o el
antiguo Rey de Copas, ya que es un peligro y la imagen turística del pueblo es
nefasta.

4. Pregunta si existe un inventario de bienes inmuebles, fincas, mobiliario de este
municipio. En caso afirmativo de qué fecha data y en caso negativo, solicitan que
se habiliten los medios necesarios, para que se realice de forma urgente.

5. Pregunta si la iluminación navideña permanece encendida toda la noche. En
caso afirmativo, pregunta si no se ha valorado la inversión necesaria para que se
apague por la noche y así se ahorren gastos.

6. En la CL-601, entre La Granja y Segovia, el Plan General de Segovia no
contempla ningún acceso directo a la estación del AVE, en cambio, las directrices
de la Junta de Castilla y León, sí lo contempla. Creen que es necesario un
acceso directo a la Estación del AVE, bien sea desde la CL-601, la rotonda de
FEMSA o la futura rotonda del DICK. Pregunta si se ha hecho alguna actuación
al respecto.

7. Ruegan otra vez la mejora de los contendores de basura, que estén más limpios,
y más en número no sólo los contenedores, sino también los contenedores de
reciclaje.

8. Pregunta qué criterio sigue el Ayuntamiento para determinar cuándo la Guardia
Civil y la grúa tiene que sancionar y retirar vehículos de la vía pública.

9. Pregunta sobre los usos del pantano, si hay algún acuerdo entre el municipio de
Palazuelos y la C.H.D.

10. Solicita la cubrición, que no cerramiento, de la pista polideportiva del Colegio
Público, con lo que se mejoraría y se aumentaría su utilización. En caso de que
no sea competencia del Ayuntamiento, solicitan que el Gobierno realice las
actuaciones necesarias, si consideran que es oportuno lo que se propone.

11. No se tiene claro si el punto limpio abre los sábados por la mañana. En caso de
que no se abra, considera que abría que habilitar un par de horas o tres.

D. José Luis Aragüe Benito, por I.G.V., reiterará alguna pregunta y hará alguna
más.

1. Pregunta acerca de las multas, ya que parece que se ponen las multas de forma
esporádica y no los sábados y los domingos cuando está lleno de coches.
Parece que siempre les va a tocar a los residentes. Que la ley se hace para todos
y no solamente para unos cuantos.

2. Se ha dicho ya en otras ocasiones que hay que iluminar los pasos de peatones.
Justamente, el otro día hubo dos atropellos, uno en la rotonda de la terraza del
Roma. No se ven por lo que no es de extrañar que se lleven por delante a
alguien.

 Ref. AMG

19

3. Se pone al municipio como la más turística y la mejor, y cuando se llega desde la
Carretera de Segovia hay que oler a “mierda”. No sabe si se está tratando o no.
También es verdad que se ha vaciado el pantano y olerá muy mal lo que queda.
Por ello, aprovechando que está vacío, se haga lo posible por que se limpie lo
mejor posible de inmundicias y de hierros.

El Sr. Alcalde, contestará primero al Grupo PP en relación a los criterios de
concesión de licencias de obras sobre suelos públicos. Se han hecho tres licencias
en La Pradera de Navalhorno, son tres ocupaciones de espacios públicos y las tres
tienen incoado el expediente de infracción urbaística. Una cuarta sobre un espacio
complementario de un uso terciario de un restaurante de la zona. Sí es cierto que
tenía autorización de construir una zona provisional de madera, al final lo que se ha
hecho de obra, con lo que se abrirá el consiguiente expediente de infracción
urbanística y se estudiará la posibilidad de legalizar o no dicha ocupación.

En relación con las terrazas en la vía pública, precisamente no hace más de tres
días, se han retirado en la Calle Carral, y efectivamente los Servicios Técnicos
municipales hacen lo que está en su mano para dar cumplimiento a la Ordenanza
que está aprobada por el Pleno de la Corporación.

Agradece la afirmación con el Polígono Las Eras. En relación con las obras de
las piscinas y el Polideportivo de Valsaín, señala que se cumplirán los plazos de
finalizalición y se ha recibido por parte de la Junta de Castilla y León un incremento
de la subvención de 250.000,00 € más, que se recibirán antes del 31 de diciembre.
Se felicita y agradece la gestión por parte de la Junta de Castilla y León. En cuanto a
la forma de gestión de los polideportivos públicos municipales, se está trabajando en
la elaboración de los pliegos, de la que los miembros de la Corporación tendrán
conocimiento para que hagan las aportaciones que mejor consideren.

En relación con las ruinas de la Calle la Reina y la Calle Cristo, es un problema
que data desde la paralización de la obra hace cinco años, en Semana Santa, por
razones de urgencia, y desgraciadamente está en manos de los tribunales y la
Administración Local no puede hacer nada al respecto. Sólo recordar el
mantenimiento de limpieza del entorno a los propietarios.

En relación con la Plaza de la Fruta, el Sr. Alcalde, expresa que ojalá siga siendo
lo que es, que se terminen los aparcamientos lo antes posible, que sea un espacio
recuperado y ennoblecido y aloje conciertos, tal como lo ha hecho durante el verano.

Por lo que respecta al mercado municipal, contesta que no hay ningún puesto
vacío, es más, algunos de los puestos están a punto de cederse por parte de sus
inquilinos, que no pagan unas elevadas rentas. Se intenta que el Taller municipal de
jóvenes con capacidades distintas, tenga allí su lugar de exposición y venta. Se está
trabajando con el Arquitecto Mariano Martitegui para la modernización en el aspecto
del mercado y lo haga más atractivo.

 Ref. AMG

20

Sobre el hecho de que la circulación ha menoscabado los ingresos de los
hosteleros del mercado, cree que no. Cree que ha generado una dinámica de la
plaza, que es difícil de gestionar en cuanto no se tenga la policía municipal.
Aprovecha para reflexionar sobre los criterios que tiene la Guardia Civil a la hora de
imposición de multas, son criterios de colaboración ciudadana en muchos casos o de
su presencia en otros. Son los ciudadanos y Concejales los que denuncian el
estacionamiento de vehículos. Intentan tener como criterio el de convivencia lo más
óptimo posible.

En relación con la cesión de los suelos de SEGIPSA, ésta no tiene porqué ceder
nada a este Ayuntamiento, puesto que es la propietaria. Aun así, el Ayuntamiento
está trabajando, como en los últimos años, en obtener más suelo que contribuya a
aumentar el suelo y satisfacer las políticas de vivienda.

Sobre la cesión del casco urbano de Valsaín, no hay cesión que hacer, hay que
gestionar el Plan Especial del Palacio de Valsaín, en la que espera contar con la
colaboración de toda la Corporación. Ese Plan establece que se gestionará de forma
directa por parte de la propia Corporación municipal.

En cuanto a la depuradora, está de acuerdo en que el olor es desagradable, es
una situación de absoluta impotencia; los Técnicos han conseguido que la
depuradora funcione a pleno rendimiento y depura todas las aguas, pero hay un
problema de ventilación de los aireadores; parece ser que es una inversión que se
tiene que hacer dentro del Convenio que se tiene con la Sociedad Segovia 21, y
espera que para el próximo Pleno se hayan implantado esos mecanismos y no se
tenga que aguantar ese olor.

En relación con el coste de bombeo de agua, no se va a incrementar de forma
sustancial la tasa de abastecimiento de agua a nuestra población. En principio no
tenemos que bombear de forma sistemática agua a nuestro municipio, salvo diez o
quince días al año, que espera que no sea necesario.

En relación con los usos del Pontón, y así aprovecha para contestar a los tres
Grupos político, no sólo el Ayuntamiento ha recordado, con el fallecimiento de un
joven el 24 de agosto en el Pontón, un escrito al Presidente de la C.H.D., al
Delegado Territorial de la Junta de Castilla y León, que es quien tiene la
competencia en materia de seguridad, a la Confederación porque es el titular del
embalse, a la Diputación Provincial de Segovia, porque es la competente, ya que ni
Palazuelos ni San Ildefonso tienen más de 20.000 habitantes. El Sr. Alcalde, dirigió
una carta en la que independientemente de las competencias para regular el uso del
Pontón, el Ayuntamiento exigía que se adoptaran las medidas y ofrecía la Casa
Consistorial para celebrar una reunión. Hasta la fecha, sólo el Presidente de C.H.D.
ha contestado, facilitándose y prestándose a reunirse con el Delegado Territorial de
la Junta, el Presidente de la Diputación Provincial, el Alcalde de Palazuelos y de La
Granja, para ver qué fórmulas se arbitran por parte de todas las Administraciones. Lo
que está claro es que un joven ha muerto y todo el mundo se lava las manos.
Recuerda que en su momento los voluntarios de Protección Civil del municipio
estuvieron buscándole tres días hasta que le encontraron.

 Ref. AMG

21

En relación con la travesía de Valsaín, han sido innumerables las ocasiones en
que se ha reclamado a la Junta de Castilla y León. Las travesías de La Granja y
Valsaín estaban previstas su ejecución cuando se llevó a cabo la construcción del
carril-bici, y Patrimonio Nacional, con buen criterio, recordó a la Junta de Castilla y
León que la pavimentación no podía hacerse con el pavimento tipo que se estaba
haciendo en todas las travesías de la CL-601. Hubo un compromiso por parte del
Director General, Sr. Solís, de carreteras de que a la mayor brevedad posible, y es
un compromiso que la Junta de Castilla y León tiene para con esta Corporación, se
acometería de ambas travesías.

Aprovecha a hablar de la señalización de los pasos de cebra. Es imprescindible y
se ha previsto dentro del Plan de movilidad que este Ayuntamiento ha aprobado, la
iluminación y elevación de los pasos de cebra, no solamente en las travesías tanto
en La Granja como en Valsaín, sino también en las vías principales, como la travesía
de la Ctra. De Torrecaballeros, el Pso. Del Pocillo, y la Calle Quinta en La Pradera
de Navalhorno, en donde el riesgo cada vez es mayor, tal como sucedió
desgraciadamente el otro día. Se le ha recordado numerosas veces al Jefe Territorial
de Carreteras de Fomento la importancia el acondicionamiento de nuestras
travesías, dado el número y el alto tráfico de ambas.

El Puerto de Navacerrada y Cotos. En Cotos no se tiene nada, porque supone
que lo tendrá el titular que le corresponda, ya que no está en el término municipal.
En cuanto a Navacerrada, la mayor parte de las pistas sí están en el término
municipal. La Comunidad Autónoma de Madrid vendió la Empresa Pública Deporte y
Montaña,y por lo tanto, ahora es otra Empresa, que se llama Puerto de Navacerrada,
donde el Ayuntamiento ya no forma parte del Consejo de Administración, antes sí
que lo formaba de forma muy residual. Ahora como miembros presentes en la
celebración de los Consejos de Administración, negocia las contraprestaciones que
se pueden obtener, fruto de la necesaria disposición del agua de nuestra vertiente
para la conversión en nieve artificial.

Se está trabajando en la elaboración del Pliego de condiciones para la gestión
del parking de Navacerrada, a través de una concesión administrativa, que generará,
además de una normalización en el tráfico en el alto del puerto, generará unos
ingresos extraordinarios para la Corporación, con lo que se aumentarán los recursos
para prestar servicios y se fomentará la práctica de este deporte entre nuestros
jóvenes y niños, como es habitual a lo largo de los últimos doce años en los Colegios
de Valsaín y La Granja y el Instituto de secundaria.

En relación con la participación en el Museo de la Madera, ésta puede ser o la
misma que en el Palacio Real de La Granja o lo que ha venido siendo, impulsar que
se haga. Se ha venido haciendo con la colaboración de todos los Grupos políticos,
para que el antiguo aserrío de Valsaín, se convierta en un Museo y que se convierta
en uno de los tres puntos de referencia, no sólo como generador de economía,
empleo y turístico, sino generadores de vitalidad económica, que contribuyan a
incrementar el atractivo que ya hay alrededor de la CL-601. Se unirá el Museo de la

 Ref. AMG

22

Madera, el Real Aserrío, el Polígono de Buenos Aires, el CENEAM, la Boca del
Asno, y el entorno del Palacio de Valsaín.

En cuanto a las negociaciones con los propietarios del Palacio de Valsaín, se ha
conseguido desbloquear y sacar adelante el Plan especial del Palacio de Valsaín, y
ahora mismo la Junta de Castilla y León, especialmente sensibilizada en recuperar
ese entorno, lo aprobará tanto en la Comisión de Patrimonio como en la Territorial de
Cultura, para empezar a gestionarlo. En cuanto al propietario mayoritario, el Plan
especial prevé que ese uso será un uso terciario hotelero, con lo cual no hay más
que negociar, es la Ley. La Ley obliga a ese uso.

Por lo que respecta al cerramiento del patio del Colegio público de La Granja
sucede igual que en Valsaín. Es una petición que se hará por parte de la miembro
Consejo Escolar. En el Colegio Público de La Granja se está estudiando junto con la
Delegación Territorial de Cultura, que no del Ministerio, llevar a cabo la construcción
de un nuevo gimnasio y de una guardería en el mismo entorno, y de esa manera
tener centralizados todos los espacios educativos desde los cero años hasta la
enseñanza primaria incluida.

Por último, el acceso al AVE. Antes de eso, refiere que sí hay un Inventario
municipal de bienes que se actualiza todos los años y que es obligación de
Secretaría general y los Servicios Técnicos municipales y están convencidos de que
se viene cumpliendo año a año.

En relación con el acceso a la estación del AVE, no sólo el Ayuntamiento ha
hecho algo, sino que presentó las alegaciones correspondientes al Plan General de
Segovia, porque no se preveía un acceso directo al AVE. No sólo hizo eso, sino que
en los cuatro documentos que definitivamente que se expusieron al público por parte
de la Junta de Castilla y León en sus directrices DOTSE, en las que este
Ayuntamiento más participó, previó la comunicación. Se tendrá esa comunicación
por la rotonda de FEMSA y por el Puente Segovia, llegando a lo que es ahora las
entradas a las obras de los túneles y la comunicación directa hasta la estación del
AVE.

Sobre la renovación y limpieza de contenedores, está el Proyecto de nuevo
sistema de contendores y soterramiento, y se ha solicitado la financiación
correspondiente a través del Ministerio de Industria, a través de los fondos FOMIT, y
además se ha hecho la gestión a través del Consorcio de Residuos Sólidos Urbanos,
para que sea el propio Consorcio el que solicite esa ayuda y el Ayuntamiento se
ahorre hasta el 70 % que puede significar esa inversión, que se prevé ver culminada
a lo largo del ejercicio 2008 y que asciende a la cantidad de cerca de dos millones
de euros. Hasta ese momento, los Servicios Técnicos municipales seguirán
haciendo el gran esfuerzo de intentar reponer los contenedores y tenerlos en las
mejores condiciones dentro de los medios con los que se cuentan e intentar ir
paliando y prestando un servicio, que a pesar de las deficiencias, sigue siendo de
calidad y, sobre todo, reconoce el esfuerzo que los funcionarios públicos hacen día a
día en la recogida y mantenimiento de la limpieza del municipio.

 Ref. AMG

23

En relación con el P.G.O.U. del municipio está a punto de finalizar, teniendo en
cuenta que todavía le quedan seis meses de plazo para presentar el documento
final. Se ha trabajado mucho por parte de la Concejalía de Urbanismo y la Sra.
Concejala, para aligerar dada su importancia y sobre todo para dar satisfacción a las
políticas de vivienda que los jóvenes del municipio están deseando poder
desarrollar, teniendo en cuenta que son sólo tres solares los que se van a desarrollar
de forma inmediata, como son el que se encuentra enfrente del Campo de fútbol, el
solar de Sta. Isabel, que se destinará a las viviendas de alquiler, y fruto de la
negociación con SEGIPSA, algunas viviendas que se desarrollarán en el Ensanche
de Valsaín, y el solar que está pendiente de desarrollar de titularidad municipal,
entre el CENEAM y la CL-601, unos 8.000 m2, se calcula que unas cuatro, cinco o
seis parcelas de uso terciario, compatible con residencial, podrán surgir para cerrar
esa conexión entre el Museo de la Madera, el Real Aserrío y el CENEAM a lo largo
de la Carretera CL-601.

En cuanto al punto limpio, los sábados por la mañana no se abre. No hay que
olvidar que éste sin ser una competencia municipal, se presta por parte del
Ayuntamiento. El punto limpio ha sido entregado durante este ejercicio
presupuestario, con lo cual no existe consignación presupuestaria. Se está
negociando con la Junta de Castilla y León, órgano competente, a través del
Consorcio, cómo subsidiar al Ayuntamiento para contribuir a satisfacer ese servicio,
que es necesario, independientemente de quien sea la competencia. La aportación
se considerará en los nuevos presupuestos, no sólo para el punto limpio de La
Granja, sino también para el punto limpio, que se tenía prometido para el barrio de
Valsaín.

El Sr. Alcalde cree que es un hecho histórico que la Corporación de La Granja y
Valsaín sea la primera en facilitar todos los mecanismos para la acción política a los
Grupos políticos y que en el último Pleno del año tomen posesión de sus despachos.

D. Álvaro Pajas, por el PP, recuerda al Sr. Alcalde que se han quedado varias
preguntas sin contestar, como son el cartel del Grupo Pinar, lo referente al Paseo
Tolón y la obra que está parada por orden del Juez, la Plaza del Vidriado y si
Paradores paga o no alguna cantidad, y pregunta cómo es posible legalizar lo ilegal.
Según el expediente sancionador que recuerda por una tala de unos platanos
centenarios, se iba a dar una sanción ejemplar y cree que ya se han vendido todos
los pisos.

El Sr. Alcalde, indica que se abrió un expediente sancionador y le hubiera
gustado que se hubiera culminado el expediente. Si no ha sido así, será porque los
Servicios Técnicos y los Servicios administrativos tienen mucho más trabajo que el
estar pendientes de resolver expedientes que sí que ya no van a restituir plátanos
centenarios, pero sí puede ser sancionado en cuanto tengan el tiempo suficiente
para hacerlo.

Recuerda que sí se han sancionado infracciones urbanísticas y que en alguna
ocasión estuvo a punto de llevar a la cárcel a uno de los vecinos del municipio por
una infracción urbanística en la Calle Carral. Sí se ha sancionado y se ha hecho

 Ref. AMG

24

duramente cuando realmente las cuestiones revestían una enjundia de perjuicio a la
comunidad y a su seguridad. Las otras cuestiones son cuestiones donde las
posibilidades técnicas y la medida de lo que debe ser la sanción, hay que tener
cuidado con la aplicación de las normas de convivencia.

Sí no se ha sancionado la tala de esos árboles, tiempo habrá para sancionarle.
Desde ese momento requiere a los Servicios Técnicos municipales para que
procedan a la finalización del expediente sancionador.

En cuanto al cartel, se requerirá al Grupo Pinar para que abone las cantidades
correspondientes o coloque el cartel en otro sitio donde no moleste a las vistas o
directamente se le requiera para la retirada del cartel.

En relación con la plaza del Vidriado sí ha contestado. Se instalarán los
mecanismos para que no se pueda entrar, salvo los servicios una señal o un
bolardo del que sólo tenga las llaves Paradores Nacionales y el Ayuntamiento, para
preservar esa zona. Se toma nota.

No figurando en el Orden del día otros asuntos la Presidencia levantó la

Sesión siendo las 21:15 de lo que doy fe.

VºBº
EL ALCALDE, LA SECRETARIA,

