

Pleno Municipal Sesión Ordinaria 25/02/2010

 1

ASISTENTES:

PRESIDENTE:

D. JOSÉ LUIS VÁZQUEZ FERNÁNDEZ.

CONCEJALES:

Partido Socialista Obrero Español:
Dª M. CARMEN MELERO SASTRE.
D. SAMUEL ALONSO LLORENTE.
Dª BEATRIZ MARCOS GARCÍA.
Dª ELVIRA HERRERO GARCÍA.
D. TOMÁS G. TAPIAS TRILLA.
D. FCO. JAVIER BERMEJO SOTO.

Partido Popular:
D. ALVARO PAJAS CRESPO.
D. SANTIAGO DE VAL MARTÍN.
Dª RAQUEL VELASCO CORRAL.
D. JUAN C. GÓMEZ MATESANZ.

Izquierda Unida-Los Verdes:
D. NICOLÁS HERVÁS DOMINGO.

Agrup. Indep. La Granja-Valsaín:
D. JOSÉ LUIS ARAGÜE BENITO.

EXCUSAN SU ASISTENCIA:

FALTAN SIN EXCUSA:

SECRETARIO:

D. RAMÓN J. RODRÍGUEZ ANDIÓN.

INTERVENTOR:

D.J. ENRIQUE MARTÍNEZ MARCOS.

TESORERO:

D. CÉSAR CARDIEL MINGORRIA.

SESIÓN NÚM. 01/2010

ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL PLENO.

 En San Ildefonso-La Granja
(Segovia), a 25 de febrero de 2010, 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,
asistiendo los Sres. Concejales al
margen nominados, y actuando como
Secretario el que lo es de la
Corporación.

El Sr. Alcalde, indica que tienen
los señores Concejales y Habilitados
Nacionales, en sus respectivos
escaños, un sello editado por la
Sociedad Estatal de Correos y
Telégrafos, conmemorativo del 2º
centenario de la constitución de
nuestro Ayuntamiento; se trata de una
edición limitada, con un número de
600 sellos, que a lo largo de este año,
desde la Corporación se entregarán o
se utilizarán como regalo institucional
y como recuerdo de la efeméride de la
constitución de nuestro Ayuntamiento
hace 200 años.

Pleno Municipal Sesión Ordinaria 25/02/2010

 2

El Sr. Alcalde manifiesta que con carácter previo al inicio de la sesión, el
señor Secretario informará, para conocimiento público y general, la cuestión que ya
es conocida por los miembros de la Corporación relativa a la adjudicación de la
parcela con destino a vivienda protegida, que se tenía previsto adjudicar mediante
sorteo, pero teniendo en cuenta que son tres los lotes y tres los Grupos que han
optado a este proceso, se convierte en innecesario dicho sorteo, pero será el Señor
Secretario el que de cuenta de forma pública de esta eventualidad.

El Sr. Secretario expone, para su constancia en acta, que los pliegos por los

que se rige la enajenación de una parcela del Patrimonio Municipal del Suelo para
construcción de V. P. O. en la confluencia de la carretera de Torrecaballeros con el
Paseo de la Fuente del Príncipe prevén la celebración de un sorteo ante la
eventualidad de que hubieran concurrido más solicitantes que viviendas a adjudicar.
Como han concurrido únicamente tres listas para los tres lotes a adjudicar y cada
una de ellas se ha formulado para un lote específico el sorteo resulta innecesario, es
decir, hay el número justo de solicitantes para el número de viviendas a adjudicar.
Por tanto, procede referirse a ello simplemente a efectos de que conste en el acta de
la sesión plenaria la innecesariedad de la realización de un sorteo.

El Sr. Alcalde, en nombre de toda la Corporación, felicita a los jóvenes

adjudicatarios de la parcela, que la disfruten y que tengan una fructífera tarea de
cooperativismo en el desarrollo de la construcción de sus viviendas.

 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 Nº 12/2009, DE 4
DE ENERO, ORDINARIA.

 Por el Sr. Alcalde se someten a votación el borrador del acta de la sesión de
referencia, que es aprobada por unanimidad.

2.- DACIÓN DE CUENTA DE LOS DECRETOS DICTADOS POR LA ALCALDÍA,
ASÍ COMO DE LAS RESOLUCIONES DICTADAS POR LA CONCEJALÍA DE
URBANISMO Y MEDIO AMBIENTE, DESDE LA ÚLTIMA SESIÓN ORDINARIA.

En cumplimiento de lo dispuesto en el artículo 42 del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales se da
cuenta sucinta de los Decretos aprobados por la Alcaldía, desde el nº 572/2009, de
30 de diciembre, al Nº 78/2010, de 22 de febrero, así como de las Resoluciones
dictadas por la Concejalía Delegada de Urbanismo y Medio Ambiente desde la nº
1/2010, de 5 de enero, a la nº 40/2010, de 18 de febrero.

 Los Sres. Concejales se dan por enterados.

Pleno Municipal Sesión Ordinaria 25/02/2010

 3

3.- SUPRESIÓN DE FICHEROS DE DATOS PERSONALES DE TITULARIDAD
PÚBLICA.

Por el Secretario se da cuenta de la moción de la Alcaldía sobre el asunto de
referencia, que fue dictaminada favorablemente por la Comisión Informativa en su
sesión del pasado día 22 de febrero, por unanimidad de los presentes y que dice
así:

“I/.- ANTECEDENTES.

 El Pleno municipal, en su sesión de 08/08/1994 aprobó, con base en la
normativa entonces vigente, la creación de los siguientes ficheros de datos de
carácter personal:

1.- Ficheros de Personal.
2.- Ficheros de sujetos pasivos de contribuyentes.
3.- Fichero de Padrón de habitantes.
4.- Fichero de Alistamiento militar.
5.- Fichero de Contabilidad.

 El citado acuerdo fue publicado en el B.O.P. de la Provincia de
29/08/1994.

Modificada la normativa que regula esta materia, el Ayuntamiento, de
conformidad a lo dispuesto en el artículo 20 de la Ley Orgánica 15/1999, de
13 de diciembre, de protección de datos de carácter personal, debe de
proceder a la supresión de los ficheros existentes, que quedan integrados en
los nuevos, mediante disposición de carácter general que se publicará en el
Boletín Oficial de la Provincia, y se comunicará a la Agencia de Protección de
Datos para su inscripción en el Registro correspondiente.

El artículo 20 de la LOPD, en su apartado 3º, así como el art. 54.3 del
Reglamento, establecen que las disposiciones de supresión de ficheros
deberán indicar el destino de los mismos o, en su caso, las previsiones que
se adopten para su destrucción.

 En este supuesto quedan plenamente integrados en los nuevos
ficheros que se han creado completando y perfeccionando el inventario de los
ficheros de datos de carácter personal que dispone el Ayuntamiento, no
siendo posible ni necesaria una simple modificación.

Pleno Municipal Sesión Ordinaria 25/02/2010

 4

II/.- PROPUESTAS

 PRIMERO: Aprobar, con carácter inicial y provisional la supresión de
los siguientes ficheros de titularidad municipal que contienen datos de
carácter personal:

1. Padrón de habitantes
2. Contabilidad
3. Padrón de contribuyentes
4. Personal

El destino de los datos comprendidos en estos ficheros es el siguiente:

FICHERO SUS DATOS QUEDAN
INTEGRADOS EN EL NUEVO
FICHERO

Padrón de habitantes Padrón municipal de habitantes.
Contabilidad Gestión Económica
Padrón de
contribuyentes

Gestión tributaria y otros
ingresos

Personal Nóminas/recursos humanos

SEGUNDO: Proceder al trámite de publicación previsto en el artículo

49 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen
Local, mediante anuncios en el Boletín Oficial de la Provincia y en el Tablón
de Anuncios de la Corporación, por plazo de 30 días hábiles, para que
puedan presentarse las reclamaciones que los interesados estimen
oportunas, teniendo en cuenta que transcurrido este plazo sin que se
hubiesen presentado, se entenderá elevado a definitivo el acuerdo, sin
necesidad de nuevo acuerdo plenario.

 Una vez elevado a definitivo el acuerdo, se procederá a la publicación
íntegra de la disposición en el Boletín Oficial de la Provincia y en el Tablón de
Anuncios de la Corporación, de conformidad con lo dispuesto en el artículo
70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen
Local.

TERCERO: Una vez publicada íntegramente la disposición, se
procederá a efectuar la notificación de la supresión de los ficheros ante la
Agencia Española de Protección de Datos para su registro correspondiente.

CUARTO: Facultar al Sr. Alcalde Presidente para la firma de cuantos
documentos sean precisos en este expediente.”

Sin que se produzcan intervenciones en este punto, la Alcaldía indica que con

esta moción se avanza en la modernización y adaptación de todos los procedimientos

Pleno Municipal Sesión Ordinaria 25/02/2010

 5

que desde esta Corporación se llevan a cabo. Una cuestión tan importante como es la
relativa a los datos personales, se adapta con este acuerdo a la normativa vigente y,
por tanto, es un logro más. Agradecer a la Secretaría General y a los Servicios
Jurídicos de este Ayuntamiento, el esfuerzo que se está realizando en esta tarea de
modernización y adaptación de los procesos y procedimientos administrativos.

 Sometido el asunto a votación, el Pleno de la Corporación, por unanimidad,
acordó prestar su aprobación a la moción de referencia, adoptando los acuerdos
contenidos en la misma.

4.- CREACIÓN DE FICHEROS DE DATOS PERSONALES DE TITULARIDAD
PÚBLICA.

Por el Secretario se da cuenta de la moción de la Alcaldía sobre el asunto de
referencia, que fue dictaminada favorablemente por la Comisión Informativa en su
sesión del pasado día 22 de febrero, por unanimidad de los presentes y que dice
así:

“El Ayuntamiento, de conformidad a lo dispuesto en el artículo 20 de la Ley
Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal,
debe de proceder a la creación de sus ficheros mediante disposición de carácter
general que se publicará en el Boletín Oficial de la Provincia, y se comunicará a la
Agencia de Protección de Datos para su inscripción en el Registro correspondiente.

 Por cuanto antecede, a la Comisión se propone preste su conformidad a la
adopción, por el Pleno, de los siguientes ACUERDOS:

 PRIMERO: Aprobar, con carácter inicial y provisional la creación de los
siguientes ficheros de titularidad municipal que contienen datos de carácter personal:

Personal y recursos humanos, número 1:

• Descripción de la finalidad y usos previstos: Gestión del personal y
trabajadores que prestan sus servicios al Ayuntamiento, así como de los
miembros de la Corporación Municipal y participantes en procesos de
selección. Comprende la gestión de personal, nóminas, formación profesional,
acciones sociales, promoción y selección del personal, prevención de riesgos
laborales, relaciones funcionariales y laborales, ayudas económicas y otras
materias.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Personal y
trabajadores del Ayuntamiento, funcionarios o laborales, miembros de

Pleno Municipal Sesión Ordinaria 25/02/2010

 6

la Corporación con dedicación exclusiva, personal eventual y otros,
solicitantes.

o Procedimiento de recogida de los datos de carácter personal:
Manifestación o declaración del interesado o de su representante legal,
entrevistas, formularios o transmisión de datos de otras
administraciones públicas.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos especialmente protegidos: Afiliación sindical, salud. (Art. 81.5 y 6
Reglamento)
o Datos identificativos: NIF/DNI, número de la Seguridad Social y de

registro de personal, nombre y apellidos, dirección, correo
electrónico, teléfono y firma.

o Datos de características personales: Estado civil, composición
familiar, fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Datos de empleo: Cuerpo, escala, categoría, grado, datos no
económicos de nómina, historial del funcionario o trabajador.

o Datos académicos y profesionales: formación, titulaciones,
experiencia laboral.

o Datos económico financieros: Bancarios, económicos de la nómina,
deducciones impositivas, de seguros.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: A otros órganos de la administración del
Estado, otros órganos de la administración de la Comunidad Autónoma,
Diputación Provincial, Bancos y Cajas de Ahorros, entidades aseguradoras, y
empresas de gestión de prevención de riesgos laborales y de vigilancia de la
salud.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Registro de entrada y salida de documentos, número 2:

• Descripción de la finalidad y usos previstos: Procedimiento administrativo.
Registro por asientos de los escritos y documentación recibida en el
Ayuntamiento, así como de los que este dirige a otras administraciones
públicas o particulares.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Particulares que se comunican con el Ayuntamiento, otras
administraciones públicas.

Pleno Municipal Sesión Ordinaria 25/02/2010

 7

o Procedimiento de recogida de los datos de carácter personal: Escritos
de los interesados o sus representantes legales, formularios e
impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono y
firma.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: No están previstas cesiones.
• Órganos de las administraciones responsables: Ayuntamiento de San

Ildefonso – La Granja.
• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,

rectificación, cancelación y oposición: Alcaldía.
• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Padrón municipal de habitantes, número 3:

• Descripción de la finalidad y usos previstos: Gestión del padrón municipal de
habitantes. Función estadística pública, gestión del censo poblacional,
procedimiento administrativo.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Ciudadanos y residentes en el municipio.

o Procedimiento de recogida de los datos de carácter personal:
Formularios e impresos, y datos transmitidos electrónicamente.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono y
firma, número de identificación electoral.

o Datos de características personales: fecha y lugar de nacimiento, edad,
sexo, nacionalidad.

o Datos académicos y profesionales: formación/titulaciones.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Instituto Nacional de Estadística, otros
órganos de la administración del Estado, otros órganos de la administración
de la Comunidad Autónoma, Diputación Provincial.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Pleno Municipal Sesión Ordinaria 25/02/2010

 8

Gestión económica, número 4:
• Descripción de la finalidad y usos previstos: Gestión económica y contable,

fiscal y administrativa.
• Origen o procedencia de los datos:

o Origen: El propio interesado o su representante legal, Administraciones
Públicas.

o Personas o colectivos sobre los que se pretende obtener datos de
carácter personal, o que resulten obligados a suministrarlos:
Proveedores, empleados, ciudadanos y residentes, terceros en
relación contable, contribuyentes y sujetos obligados al pago.

o Procedimiento de recogida de los datos de carácter personal: Facturas,
nóminas, liquidaciones, formularios e impresos, transmisión de datos
de otras administraciones públicas.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,
correo electrónico y firma.

o Datos de información comercial: Actividades y negocios.
o Datos económico-financieros y de seguros: Datos bancarios, datos

económicos de nómina.
o Datos de transacciones de bienes y servicios: Bienes y servicios

suministrados o recibidos por el afectado, transacciones financieras.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Organismos de la seguridad social,
hacienda pública y administración tributaria, tribunal de cuentas, bancos,
cajas de ahorros y cajas rurales, entidades aseguradoras, otros órganos de la
administración de la Comunidad Autónoma, Diputación Provincial.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Gestión tributaria y otros ingresos, número 5:

• Descripción de la finalidad y usos previstos: Gestión, inspección y
recaudación de recursos tributarios y no tributarios, gestión económico-
financiera pública.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Contribuyentes y sujetos obligados al pago y sus representantes
legales.

Pleno Municipal Sesión Ordinaria 25/02/2010

 9

o Procedimiento de recogida de los datos de carácter personal:
Formularios e impresos, y datos procedentes de registros públicos y
otras administraciones públicas.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos relativos a la comisión de infracciones administrativas.
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

correo electrónico y firma.
o Datos de información comercial: Actividades y negocios.
o Datos de circunstancias sociales: Propiedades, posesiones.
o Datos económico-financieros: Ingresos, rentas, inversiones, bienes,

datos bancarios,
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Empresas concesionarias de servicios,
Organismos de la seguridad social, hacienda pública y administración
tributaria, bancos, cajas de ahorros y cajas rurales, entidades aseguradoras,
organismo de recaudación.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel medio.

Registro de animales de compañía, número 6:

• Descripción de la finalidad y usos previstos: Gestión del registro municipal de
animales de compañía.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
propietarios de animales de compañía o sus representantes legales.

o Procedimiento de recogida de los datos de carácter personal:
Encuestas, entrevistas, formularios e impresos, y datos procedentes de
registros públicos y otras administraciones públicas.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,
correo electrónico y firma.

o Datos de circunstancias sociales: Licencias permisos autorizaciones,
propiedades, otros datos: datos veterinarios, identificación de animales,
microchip.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Comunidad Autónoma, Diputación
Provincial, Fuerzas y Cuerpos de Seguridad del Estado

Pleno Municipal Sesión Ordinaria 25/02/2010

 10

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Registro de intereses de miembros de la Corporación, número 7

• Descripción de la finalidad y usos previstos: Gestión del registro municipal de
intereses de miembros de la Corporación. El Art. 75.7 de la Ley 7/85,
Reguladora de las Bases del Régimen Local, establece que los
representantes locales, así como los miembros no electos de la Junta de
Gobierno Local, formularán declaración sobre causas de posible
incompatibilidad y sobre cualquier actividad que les proporcione o pueda
proporcionar ingresos económicos. Formularán asimismo declaración de sus
bienes patrimoniales y de la participación en sociedades de todo tipo, con
información de las sociedades por ellas participadas y de las liquidaciones de
los impuestos sobre la Renta, Patrimonio y, en su caso, Sociedades.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Miembros
de la Corporación Municipal o miembros no electos de la Junta de
Gobierno Local.

o Procedimiento de recogida de los datos de carácter personal:
Formularios e impresos, debidamente aprobados por el Pleno de la
Corporación.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos especialmente protegidos: Ideología.
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

correo electrónico y firma.
o Detalles del empleo: Puesto de trabajo.
o Circunstancias sociales: Propiedades, posesiones.
o Información comercial: Actividades, negocios, sociedades participadas.
o Económicos, financieros y de seguros: Ingresos, rentas, inversiones,

bienes patrimoniales, datos bancarios.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: El registro tiene carácter público por ley, art
75.7 LRBRL.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel alto.

Pleno Municipal Sesión Ordinaria 25/02/2010

 11

Licencias urbanísticas, actividades, concesiones de uso y otras autorizaciones
administrativas, número 8.

• Descripción de la finalidad y usos previstos: Gestión de los expedientes sobre
concesión de licencias urbanísticas, órdenes de ejecución, licencias de
actividades, concesiones administrativas de uso y otras autorizaciones
administrativas que resuelvan los distintos órganos municipales, a instancia
de parte.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
solicitantes y otros interesados y afectados en el procedimiento.

o Procedimiento de recogida de los datos de carácter personal:
Formularios, impresos y escritos dirigidos a la Administración.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos relativos a la comisión de infracciones administrativas.
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

correo electrónico y firma.
o Datos de circunstancias sociales: Licencias permisos autorizaciones,

propiedades, características de alojamiento, vivienda.
o Información comercial: Actividades y negocios.
o Económico financieros y de seguros: Bienes patrimoniales.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Comunidad Autónoma, Diputación
Provincial, otros órganos de la Administración del Estado, Registros de la
Propiedad.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel medio.

Expedientes sancionadores, número 9.

• Descripción de la finalidad y usos previstos: Gestión de los expedientes
sancionadores que resuelvan los distintos órganos municipales, por
incumplimiento de disposiciones legales de distinto rango, incluidos los
expedientes de restauración de la legalidad urbanística, excepto los
correspondientes a sanciones en materia de tráfico.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Personas
objeto del expediente sancionador, denunciantes, otros afectados por
el expediente.

Pleno Municipal Sesión Ordinaria 25/02/2010

 12

o Procedimiento de recogida de los datos de carácter personal:
Formularios, impresos y escritos dirigidos a la Administración, datos
procedentes de otras administraciones.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos relativos a la comisión de infracciones administrativas.
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

firma y correo electrónico.
o Datos de circunstancias sociales: Licencias permisos autorizaciones,

propiedades, características de alojamiento, vivienda.
o Información comercial: Actividades y negocios.
o Económico financieros y de seguros: Bienes patrimoniales.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Administración del Estado, Comunidad
Autónoma, Diputación Provincial, Registro de la Propiedad.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel medio.

Expedientes de tarjetas de estacionamiento de minusválidos y exenciones del IVTM,
número 10.

• Descripción de la finalidad y usos previstos: Gestión de los expedientes de
concesión de tarjetas especiales de estacionamiento de minusválidos, y de
las exenciones a vehículos matriculados a nombre de minusválidos para su
uso exclusivo, de conformidad con lo dispuesto en el art. 93.1, e) 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.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.

o Personas o colectivos sobre los que se pretende obtener datos de
carácter personal, o que resulten obligados a suministrarlos:
Solicitantes.

o Procedimiento de recogida de los datos de carácter personal:
Formularios, impresos y escritos dirigidos a la Administración, datos
procedentes de otras administraciones públicas.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos especialmente protegidos: Salud
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

correo electrónico y firma.
o Detalles del empleo: Puesto de trabajo.

Pleno Municipal Sesión Ordinaria 25/02/2010

 13

o Circunstancias sociales: Propiedades, posesiones.
o Económicos, financieros y de seguros: Bienes patrimoniales, datos

bancarios.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Comunidad Autónoma, Diputación
Provincial, Organismo de Recaudación.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel alto.

Usuarios de la Biblioteca Municipal/Punto de lectura, número 11.

• Descripción de la finalidad y usos previstos: Registro de los usuarios de la
biblioteca municipal/punto de lectura expresión de la actividad detallada de
préstamo de libros y de lectura.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Particulares que usan el servicio de la biblioteca municipal/punto de
lectura, incluidos menores de edad.

o Procedimiento de recogida de los datos de carácter personal:
Autorizaciones de los representantes legales de menores de 14 años,
formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,
firma, correo electrónico. (Datos de los padres en el supuesto de
autorización a menor de 14 años).

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: No están previstas cesiones.
• Órganos de las administraciones responsables: Ayuntamiento de San

Ildefonso – La Granja.
• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,

rectificación, cancelación y oposición: Alcaldía.
• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Alumnos cursos, actividades culturales y talleres de empleo, número 12
• Descripción de la finalidad y usos previstos: Gestión de los datos de los

alumnos de cursos y módulos de actividades culturales de toda clase que
organice el Ayuntamiento.

• Origen o procedencia de los datos:

Pleno Municipal Sesión Ordinaria 25/02/2010

 14

o Origen: El propio interesado o su representante legal, Administraciones
Públicas.

o Personas o colectivos sobre los que se pretende obtener datos de
carácter personal, o que resulten obligados a suministrarlos: Alumnos y
participantes en actividades.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos especialmente protegidos: Salud. (Art. 81.5 y 6 Reglamento)
o Datos identificativos: NIF/DNI, número de la Seguridad Social, nombre

y apellidos, dirección, correo electrónico, teléfono y firma.
o Datos de características personales: Estado civil, composición familiar,

fecha y lugar de nacimiento, edad, sexo, nacionalidad.
o Datos académicos y profesionales: formación, titulaciones, experiencia

laboral.
o Datos económico financieros: Bancarios.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: órganos de la administración pública que
conceden ayudas económicas, Seguridad Social, Entidades Aseguradoras.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Alumnos y participantes en actividades deportivas, número 13

• Descripción de la finalidad y usos previstos: Gestión de los datos de los
alumnos y participantes de actividades deportivas de toda clase que organice
el Ayuntamiento.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Alumnos y
participantes en actividades.

o Procedimiento de recogida de los datos de carácter personal:
Formularios, impresos y escritos dirigidos a la Administración.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, correo
electrónico, teléfono y firma. (Datos de los padres en el supuesto de
autorización a menor de 14 años).

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Datos académicos y profesionales: formación, titulaciones, experiencia
laboral.

Pleno Municipal Sesión Ordinaria 25/02/2010

 15

o Datos económico financieros: Bancarios.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: empresas concesionarias de servicios,
órganos de la administración pública que conceden ayudas económicas,
Federaciones deportivas, Entidades Aseguradoras.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Ayudas y subvenciones, número 14

• Descripción de la finalidad y usos previstos: Registro, trámite y archivo de
datos de los expedientes de ayudas y subvenciones que concede el
Ayuntamiento.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Particulares que solicitan las ayudas y subvenciones.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, número de la Seguridad Social, nombre
y apellidos, dirección, correo electrónico, teléfono y firma.

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Datos de circunstancias sociales: Características de alojamiento,
vivienda, propiedades, posesiones.

o Datos académicos y profesionales: Formación, titulaciones, experiencia
laboral.

o Datos económico financieros: Ingresos, rentas, pensiones, bancarios,
económicos de la nómina, deducciones impositivas, de seguros.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: órganos de las administraciones públicas
que conceden ayudas económicas.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel medio.

Pleno Municipal Sesión Ordinaria 25/02/2010

 16

Usuarios del servicio de guardería pública municipal, número 15
• Descripción de la finalidad y usos previstos: Gestión de los datos de los

padres o tutores y de los menores que se atienden en la guardería.
• Origen o procedencia de los datos:

o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Padres o
tutores y menores.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, número de la Seguridad Social, nombre
y apellidos, dirección, correo electrónico, teléfono y firma. (Datos de los
padres o tutores)

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Datos económico financieros: Bancarios.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: órganos de la administración pública que
conceden ayudas económicas, Entidades Aseguradoras.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.
Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Usuarios del servicio de residencia de la tercera edad, número 16

• Descripción de la finalidad y usos previstos: Gestión de los datos de los
usuarios de la residencia de la tercera edad y tareas administrativas
derivadas de la prestación asistencial a personas mayores.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Clientes y
usuarios, solicitantes, representantes legales.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos especialmente protegidos: Salud
o Datos identificativos: NIF/DNI, número de la Seguridad Social, nombre

y apellidos, tarjeta sanitaria, dirección, correo electrónico, teléfono y
firma, imagen.

Pleno Municipal Sesión Ordinaria 25/02/2010

 17

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad, características
físicas.

o Datos económico-financieros: Bienes patrimoniales, datos bancarios.
o Circunstancias sociales: Propiedades, posesiones.
o Económicos, financieros y de seguros: Ingresos, rentas, bienes

patrimoniales, datos bancarios, pensiones.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Empresa concesionaria, Órganos de la
administración pública encargados del control de subvenciones, Seguridad
social, Entidades sanitarias, Entidades Aseguradoras.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel alto.

Usuarios del servicio de viviendas tuteladas, número 17

• Descripción de la finalidad y usos previstos: Gestión de los datos de los
usuarios del servicio de viviendas tuteladas y tareas administrativas derivadas
de la prestación asistencial a personas mayores.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Usuarios,
solicitantes, representantes legales.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos especialmente protegidos: Salud
o Datos identificativos: NIF/DNI, número de la Seguridad Social, nombre

y apellidos, tarjeta sanitaria, dirección, correo electrónico, teléfono y
firma, imagen.

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad, características
físicas.

o Datos económico-financieros: Bienes patrimoniales, datos bancarios.
o Circunstancias sociales: Propiedades, posesiones.
o Económicos, financieros y de seguros: Ingresos, rentas, bienes

patrimoniales, datos bancarios, pensiones.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Órganos de la administración pública
encargados del control de subvenciones, Seguridad social, Entidades
sanitarias, Entidades Aseguradoras.

Pleno Municipal Sesión Ordinaria 25/02/2010

 18

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel alto.

Registro municipal de parejas de hecho, número 18

• Descripción de la finalidad y usos previstos: Gestión del Registro Municipal de
parejas de hecho.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Solicitantes.

o Procedimiento de recogida de los datos de carácter personal:
Solicitudes en modelos normalizados.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, correo
electrónico, teléfono y firma.

o Datos de características personales: Estado civil, composición
familiar, fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: No se prevén.
• Órganos de las administraciones responsables: Ayuntamiento de San

Ildefonso – La Granja.
• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,

rectificación, cancelación y oposición: Alcaldía.
• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Agrupación Municipal de Voluntarios de Protección Civil, número 19

• Descripción de la finalidad y usos previstos: Gestión de los datos de los
voluntarios de la Agrupación Municipal de Protección Civil.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos:
Voluntarios de Protección Civil.

o Procedimiento de recogida de los datos de carácter personal:
Formularios, impresos y escritos dirigidos a la Administración.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, correo
electrónico, teléfono y firma.

Pleno Municipal Sesión Ordinaria 25/02/2010

 19

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Datos académicos y profesionales: formación, titulaciones, experiencia
laboral.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: otros órganos de la administración pública,
Entidades Aseguradoras.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Alumnos de la Escuela Municipal de Música, número 20

• Descripción de la finalidad y usos previstos: Gestión de los datos de los
alumnos de la Escuela Municipal de Música.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Alumnos y
solicitantes.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, correo
electrónico, teléfono y firma.

o Datos de características personales: Estado civil, composición familiar,
fecha y lugar de nacimiento, edad, sexo, nacionalidad.

o Datos académicos y profesionales: formación, titulaciones, experiencia
laboral.

o Datos económico financieros: Bancarios.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: órganos de la administración pública que
conceden ayudas económicas, Entidades Aseguradoras.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Agenda de la Alcaldía, número 21

• Descripción de la finalidad y usos previstos: Gestión de los datos de personas
de contacto.

Pleno Municipal Sesión Ordinaria 25/02/2010

 20

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Personas
de contacto.

o Procedimiento de recogida de los datos de carácter personal:
Declaraciones, formularios e impresos.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,
correo electrónico.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: No están previstas cesiones.
• Órganos de las administraciones responsables: Ayuntamiento de San

Ildefonso – La Granja.
• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,

rectificación, cancelación y oposición: Alcaldía.
• Medidas de seguridad, con indicación del nivel exigible: Nivel básico.

Multas de Tráfico, número 22

• Descripción de la finalidad y usos previstos: Gestión de los expedientes
sancionadores que tramita el Ayuntamiento por incumplimiento de
disposiciones legales de distinto rango en materia de tráfico y seguridad vial.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Personas
objeto del expediente sancionador, denunciantes, otros afectados por
el expediente.

o Procedimiento de recogida de los datos de carácter personal:
Formularios de denuncia, impresos y escritos dirigidos a la
Administración, datos procedentes de otras administraciones.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos relativos a la comisión de infracciones administrativas.
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

firma y correo electrónico, imágenes de vehículos.
o Características personales: Lugar y fecha de nacimiento.
o Datos de circunstancias sociales: Licencias permisos autorizaciones,

propiedades, posesiones.
o Económico financieros y de seguros: Datos bancarios.

• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Jefatura Provincial de Tráfico.

Pleno Municipal Sesión Ordinaria 25/02/2010

 21

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel medio.

Responsabilidad patrimonial, número 23

• Descripción de la finalidad y usos previstos: Gestión de los expedientes de
responsabilidad patrimonial que tramita el Ayuntamiento derivados de daños
causados por el funcionamiento normal o anormal de los servicios públicos.

• Origen o procedencia de los datos:
o Origen: El propio interesado o su representante legal, Administraciones

Públicas.
o Personas o colectivos sobre los que se pretende obtener datos de

carácter personal, o que resulten obligados a suministrarlos: Personas
objeto del expediente de responsabilidad patrimonial, solicitantes, otros
afectados por el expediente.

o Procedimiento de recogida de los datos de carácter personal:
Formularios, impresos y escritos dirigidos a la Administración, datos
procedentes de otras administraciones.

• Estructura básica del fichero y descripción de los tipos de datos de carácter
personal incluidos en el:

o Datos relativos a la comisión de infracciones administrativas.
o Datos identificativos: NIF/DNI, nombre y apellidos, dirección, teléfono,

firma y correo electrónico, imágenes/voz.
o Características personales: Lugar y fecha de nacimiento.
o Datos de circunstancias sociales: Licencias permisos autorizaciones,

propiedades, posesiones.
o Económico financieros y de seguros: Bienes patrimoniales, datos

bancarios, Seguros.
• Sistema de tratamiento: Mixto.
• Cesiones de datos de carácter personal, y en su caso transferencias de datos

que se prevean a países terceros: Compañías aseguradoras, y empresas
concesionarias de obras o servicios.

• Órganos de las administraciones responsables: Ayuntamiento de San
Ildefonso – La Granja.

• Servicios o unidades ante los que pueden ejercitarse los derechos de acceso,
rectificación, cancelación y oposición: Alcaldía.

• Medidas de seguridad, con indicación del nivel exigible: Nivel medio.

SEGUNDO: Proceder al trámite de publicación previsto en el artículo 49 de la
Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, mediante
anuncios en el Boletín Oficial de la Provincia y en el Tablón de Anuncios de la
Corporación, por plazo de 30 días hábiles, para que puedan presentarse las
reclamaciones que los interesados estimen oportunas, teniendo en cuenta que
transcurrido este plazo sin que se hubiesen presentado, se entenderá elevado a
definitivo el acuerdo, sin necesidad de nuevo acuerdo plenario.

Pleno Municipal Sesión Ordinaria 25/02/2010

 22

 Una vez elevado a definitivo el acuerdo, se procederá a la publicación íntegra
de la disposición en el Boletín Oficial de la Provincia y en el Tablón de Anuncios de
la Corporación, de conformidad con lo dispuesto en el artículo 70.2 de la Ley 7/1985,
de 2 de abril, Reguladora de las Bases del Régimen Local.

TERCERO: Una vez publicada íntegramente la disposición, se procederá a
efectuar la notificación del alta de los ficheros ante la Agencia Española de
Protección de Datos para su registro correspondiente.

CUARTO: Facultar al Sr. Alcalde Presidente para la firma de cuantos
documentos sean precisos en este expediente.”

Sin que se produzca deliberación, la Alcaldía somete el asunto a votación y el

Pleno de la Corporación, por unanimidad, accuerda prestar su aprobación a la moción
de referencia, adoptando los acuerdos contenidos en la misma.

5.- PLIEGOS PARA LA ADJUDICACIÓN DE LAS PARCELAS RESULTANTES DE
LA EJECUCIÓN DEL PROYECTO DE OBRAS DE AMPLIACIÓN DEL POLÍGONO
DE TRANSFORMACIÓN DE LA MADERA “BUENOS AIRES” 2ª. FASE.

Por el Secretario se da cuenta de la moción de la Alcaldía sobre el asunto de
referencia, que fue dictaminada favorablemente por la Comisión Informativa en su
sesión del pasado día 22 de febrero, con 7 votos a favor (Grupo PSOE), ninguno en
contra y 6 abstenciones (Grupo PP, I.U. y A.I.G.V.), y que dice así:

 “En mayo de 2005 inició este Ayuntamiento la tramitación de un
proyecto para la ampliación del Polígono “Buenos Aires” de actividades de
transformación de la madera, que viene a suponer la segunda fase del
pequeño polígono en el que están ubicadas tres empresas madereras locales.

 Al propio tiempo se obtuvo, a través del grupo de acción local
“Asociación para el desarrollo rural de Segovia Sur”, financiación de los
programas PRODER de la Unión Europea para realizar las obras de
urbanización de los 12.781,40 m/2 en que consiste la ampliación del polígono.

 Desde el principio mismo de las actuaciones la finalidad de las mismas
estuvo en todo momento perfectamente definida: Se trata de facilitar suelo
urbanizado para el asentamiento de las empresas locales del sector de la
madera, que tiene un carácter estratégico en la economía del municipio.

 Culminadas tales obras procede ahora adjudicar las parcelas
resultantes del proyecto, para lo que se han elaborado los pliegos obrantes en
el expediente, que se han remitido al Organismo Autónomo Parques
Nacionales que ha anticipado su conformidad con los mismos.

Pleno Municipal Sesión Ordinaria 25/02/2010

 23

 Por lo expuesto se somete a la consideración del Pleno del
Ayuntamiento las siguientes propuestas de acuerdo:

Primero.- Aprobar el pliego de condiciones que regirá la adjudicación por el
Ayuntamiento de San Ildefonso – La Granja de las parcelas resultantes de la
ejecución del proyecto de obras de la ampliación del polígono de
transformación de la madera “Buenos Aires”, segunda fase y convocar con
arreglo a dicho pliego la adjudicación de las citadas parcelas.

Segundo.- Dar cuenta de la aprobación de los pliegos a todas las empresas
locales que en su día se interesaron por adquirir una parcela en la ampliación
del polígono “Buenos Aires”, cuyo listado consta en el expediente.”

 Abierta deliberación sobre el presente asunto se produjeron, en síntesis, las
siguientes intervenciones:

D Alvaro Pajas Crespo, Portavoz del Grupo P.P. manifiesta la satisfacción
de su grupo porque se da un paso más en la consolidación del Polígono de Valsaín,
en Buenos Aires, y desea que se convoque lo antes posible el concurso, ya que hay
muchos empresarios locales que hace tiempo vienen demandando el suelo para
asentar sus empresas.

D. Nicolás Hervás Domingo, Portavoz del Grupo I.U.-Los Verdes indica que

una vez examinado el pliego, va a votar favorablemente, deseando y esperando que
la adjudicación de estas parcelas genere la instalación de empresas locales de la
transformación de la madera de acuerdo a este pliego que aprobamos hoy, si se
ajustan al mismo.

D. José Luis Aragüe Benito, por la Agrupación Independiente La Granja-

Valsaín indica que votará afirmativamente, muestra su satisfacción por la creación de
un polígono para recoger todos los talleres que están diseminados, incluso
escondidos en otras zonas y espera que con la creación de este polígono se
agruparán todos en un mismo lugar.

Dña. Mª del Carmen Melero Sastre, por el Grupo PSOE, se congratula que

estos pliegos sean aprobados por unanimidad. Normalmente los pliegos no son
traídos al Pleno, al que sí se da cuenta de ellos, pero no para su aprobación. El
motivo de traerlos al pleno es porque se necesitaba una mayoría para apoyar que
sólo se presentasen empresas del municipio, era un requerimiento imprescindible, por
lo que se congratula de que estos pliegos sean aprobados por unanimidad, porque
considera que, siendo un recurso endógeno, un recurso propio de la zona, se merece
todo el empeño para tener un máximo desarrollo.

Efectivamente, en el Polígono de Buenos Aires, ya hace unos años se

consolidaron tres empresas y la manera de proceder, en estas 10 nuevas parcelas
que se van a sortear, va a ser más o menos la misma económicamente hablando. En
aquel momento, aquellas empresas costearon sus gastos de urbanización y , esta

Pleno Municipal Sesión Ordinaria 25/02/2010

 24

vez, va a ser así también, repartiendo proporcionalmente según los metros que tenga
cada parcela. Los costes de urbanización ascendieron a los 430.000 €
aproximadamente, de los que fueron subvencionados unos 240.000 € y quedaron sin
subvencionar 189.000 €, que son los que se reparten entre las 10 parcelas.

Las parcelas que se van a proceder a adjudicar son 5 parcelas de 225 metros

cuadrados cada una y las otras 5 van entre los 1.000 y 1.300 metros cuadrados cada
una, de tal manera, el canon de urbanización que se va a repercutir será en las más
pequeñas de menos de 6.000 € y en la más grande, que tiene 1.317 metros
cuadrados, de 34.000 €, pero para facilitar este pago, sabiendo las situaciones de
dificultades en que se puedan encontrar pequeños empresarios, lo que se ha hecho
es dividir el pago en 5 anualidades, de tal manera que cada anualidad se pagará el
20% de lo que es este canon. A partir de ahí ya no habría canon, porque Parques
Nacionales al Ayuntamiento no le cobra una ocupación y entonces no se repercute
esa ocupación sobre los adjudicatarios.

Lo antes posible se enviará el anuncio a publicar en el Boletín Oficial de la

Provincia y, a partir de que salga publicado, habrá un plazo de un mes para presentar
las solicitudes en el Ayuntamiento, informando Secretaría de quien cumple o no los
requisitos y seguidamente se procederá al sorteo entre ellos.

Se va a tener el detalle de informar a las personas que habían solicitado

anteriormente tener una parcela en este polígono, a estas 31 empresas se les va a
notificar, de manera personalizada, la aprobación de estos pliegos y del inicio del
procedimiento de adjudicación de las parcelas.

Informa que en el plazo de 6 meses a 1 año, tiene que estar solicitada la

licencia ambiental. Los costes corren a cargo de las personas adjudicatarias y existen
unos requerimientos mínimos que están en los pliegos para poder construirlas.

Se esta trabajando ya en una tercera fase de la ocupación, se prevé que
salgan como mínimo, tres parcelas más. Pero los trámites de las ocupaciones son
lentos y se está tramitando a la vez con Parques Nacionales y con La Junta de
Castilla y León, para que salgan de forma favorable en los próximos meses.

El Señor Alcalde, para finalizar el turno de intervenciones manifiesta que se

trata de un acuerdo muy importante, y el que se haya adoptado por unanimidad es
una gran satisfacción.

Como ya ha dicho la Señora Concejala, la agilidad en la tramitación del

expediente va a ser inmediata, de hecho están preparadas para la firma la solicitud
para la publicación en el Boletín Oficial de la Provincia y las distintas cartas para los
distintos empresarios locales que han demandado el poder participar en el concurso.

Como decía el Señor Concejal de la Agrupación Independiente, uno de los
objetivos más importantes de este proceso es la regulación urbanística del
emplazamiento de algunos talleres que se encuentran en el Municipio,

Pleno Municipal Sesión Ordinaria 25/02/2010

 25

fundamentalmente en el núcleo de Valsaín y La Pradera de Navalhorno, aunque
también en La Granja hay algún taller en situación difícil para el desarrollo de su
actividad.

También es importante por la oportunidad que brinda a nuevas iniciativas o a
iniciativas locales de generación de empleo en torno a un sector tan identificado con
nuestra comunidad como es el de la madera.

Agradece a los miembros de la Corporación el apoyo en el impulso de esta
iniciativa, así mismo agradece al Ministerio de Medio Ambiente, pues la creación de
la Comisión de Seguimiento del Convenio formalizado entre el Ministerio de Medio
Ambiente y este Ayuntamiento, está dando sus frutos y no pueden ser otros que los
que devengan en un mejor aprovechamiento de los montes y unas mayores
oportunidades de generación de empleo para los vecinos de este municipio.

 Sometido el asunto a votación, el Pleno de la Corporación, por unanimidad,
acordó prestar su aprobación a la moción de referencia, adoptando los acuerdos
contenidos en la misma.

6.- PRESUPUESTO MUNICIPAL PARA 2010.

Por el Secretario se da cuenta de la moción de la Alcaldía sobre el asunto de
referencia, que fue dictaminada favorablemente por la Comisión Informativa en su
sesión del pasado día 22 de febrero, con 7 votos a favor (Grupo PSOE), ninguno en
contra y 6 abstenciones (Grupo PP, I.U. y A.I.G.V.) y que dice así:

“1. Aprobar inicialmente el Expediente de Presupuesto General de la Entidad
para el año 2010, por un importe total de Ingresos y Gastos equivalente a
7.809.590,00 euros, cuyo desglose por capítulos es el siguiente:

I. ESTADO DE INGRESOS.

Capítulo Descripción Previsiones

Iniciales
1 IMPUESTOS DIRECTOS 2.369.600,00
2 IMPUESTOS INDIRECTOS 780.000,00
3 TASAS, PRECIOS PÚBLICOS Y OTROS

INGRESOS
1.248.150,00

4 TRANSFERENCIAS CORRIENTES 1.468.640,00
5 INGRESOS PATRIMONIALES 450.600,00
 Operaciones Corrientes 6.316.990,00

6 ENAJENACIÓN DE INVERSIONES
REALES

80.000,00

7 TRANSFERENCIAS DE CAPITAL 1.412.600,00
 Operaciones de Capital 1.492.600,00
 Total general 7.809.590,00

Pleno Municipal Sesión Ordinaria 25/02/2010

 26

II. ESTADO DE GASTOS

Capítulo Descripción Créditos Iniciales

1 GASTOS DE PERSONAL 2.726.150,00
2 GASTOS CORRIENTES EN BIENES Y

SERVICIOS
2.850.629,01

3 GASTOS FINANCIEROS 72.000,00
4 TRANSFERENCIAS CORRIENTES 579.435,00
 Operaciones Corrientes 6.228.214,01

6 INVERSIONES REALES 1.492.600,00
9 PASIVOS FINANCIEROS 88.775,99
 Operaciones de Capital 1.581.375,99
 Total General 7.809.590,00

2. Aprobar el Anexo de Inversiones para el año 2010

3. Aprobar las Bases de Ejecución del Presupuesto General de la Entidad.

4. Aprobar la Plantilla del Personal para el año 2010, que consta en el
expediente de Presupuestos.

5. Exponer al público el acto de aprobación inicial del Expediente, por
espacio de 15 días hábiles, en el Tablón de Edictos del Ayuntamiento y en el
Boletín Oficial de la Provincia, plazo durante el cual los interesados podrán
examinarlo y presentar reclamaciones ante el Pleno de la Corporación.

6. El Expediente se considerará definitivamente aprobado, si al término del
periodo de exposición no se hubieran presentado reclamaciones, de
conformidad con lo dispuesto en el artículo 169.1 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, debiendo cumplirse el trámite de su
publicación, resumido por Capítulos, en el BOP y en el Tablón de Anuncios de
este Ayuntamiento, junto con la Plantilla.

7. Que se remita copia del referido presupuesto a la Administración General del
Estado y a la Comunidad Autónoma.”

 Abierta deliberación sobre el presente asunto se produjeron, en síntesis, las
siguientes intervenciones:

En un primer turno de intervenciones, D Alvaro Pajas Crespo, por el Grupo

P.P., inicia su turno con una cita de Marco Tulio Cicerón, que en el año 55 a. C decía
“El presupuesto debe equilibrarse, el tesoro debe ser reaprovisado, la deuda pública
debe ser disminuida, la arrogancia de los funcionarios públicos (en este caso los
políticos) debe ser moderada y controlada y la ayuda a otros países debe eliminarse

Pleno Municipal Sesión Ordinaria 25/02/2010

 27

para que Roma no vaya a la bancarrota, la gente debe aprender de nuevo a trabajar
en lugar de vivir a costa del Estado”.

Indica que hay dos cuestiones que no se deben olvidar a lo largo de este año,

una que el Ayuntamiento esta muy endeudado con un estado de deuda a 31 de
diciembre de 2009 de 4.500.000 €; otra cuestión es que el estado de ejecución del
presupuesto del 2009 sale negativo, –1.084.000 €. Luego entienden que el
presupuesto del Ayuntamiento no deja de ser un documento técnico, elaborado por
los Servicios Técnicos Municipales, donde se dan unas pinceladas a la voluntad
política del equipo de Gobierno de por donde se van a invertir y por donde se van a
gastar los dineros públicos este año.

Considera que su deber es solucionar los problemas de los vecinos,

proporcionarles más servicios y más infraestructuras, por lo que su voto será
afirmativo, pero piden al equipo de Gobierno austeridad, control del gasto público y
considera que lo más importante es la liquidación que se haga el próximo año de este
presupuesto.

D. Nicolás Hervás Domingo, por el Grupo I.U.- Los Verdes, indica que su

Grupo considera imprescindible que los presupuestos, que es el documento
fundamental de la política municipal, sea la consecuencia de la participación de todos,
es decir de vecinos, empresas, asociaciones, políticos, etc. Ya propusieron en los
presupuestos del 2008 y 2009: la creación de una mesa-mecanismo, para que esto
fuera una realidad. En el 2008 les contestaron que se debería realizar una reunión
con concejales para considerar el método a seguir. En el 2009 les contestaron que
tenían que entonar el “mea culpa” porque el Gobierno no había fomentado una mesa
de participación. Hoy en el 2010 lo vuelven a solicitar.

En Julio del 2009 se les presentó un plan de saneamiento económico, este

plan es un conjunto de voluntades y de pautas destinadas a conseguir un objetivo, el
objetivo era perder lastre de deuda. Con él estan todos de acuerdo y, realmente, les
pareció que había voluntad política del equipo del Gobierno de seguirlo estrictamente.

Examinando las cifras del plan y del presupuesto, han apreciado que no se

cumple el plan, por tanto esta “dieta estricta” para perder lastre no va a tener efecto.
Presentan unos presupuestos a su entender “optimistas” en ingresos corrientes y en
consecuencia en gastos corrientes. Toda la información que les está llegando de
todas las administraciones, instituciones y personas que entienden de esto, planean y
plantean recortes y austeridad en gastos, no parece ser que sea este el caso.

De todas formas, en estos momentos, este partido estará siempre a favor de

todas aquellas acciones encaminadas a crear empleo y a paliar los efectos negativos
de esta crisis, desde el equilibrio y la necesaria prudencia presupuestaria y de
ejecución, en definitiva, hablamos de control de endeudamiento.

Aprovecha la oportunidad para decir que la crisis no la han generado ni los

trabajadores ni el sistema de pensiones. El poco tiempo disponible que han tenido

Pleno Municipal Sesión Ordinaria 25/02/2010

 28

para sanear el presupuesto y, sobre todo, que no es culpa de nadie el cambio de
criterios o programas de imputación, les han imposibilitado un estudio más detenido y
detallado del mismo, en particular de su capitulo de gasto.

Por último, espera, es un deseo que manifiesta hoy aquí, que en los próximos

presupuestos se contemple una partida presupuestaria para el edificio multiusos. Por
todo esto su voto será de abstención.

D. José Luis Aragüe Benito, por la Agrupación Independiente, indica que

los impuestos indirectos y directos se han duplicado en el presente año y se pregunta
¿de dónde van a salir esos impuestos?; ¿de los vecinos? Solicita que se le aclare
este punto, indicando que su voto será de abstención.

Dña. Mª del Carmen Melero Sastre, por el Equipo de Gobierno, inicia su

intervención exponiendo que en estos dos últimos años es cuando el Sr. Alcalde y el
Equipo de Gobierno optaron por aprobar a principios de año los presupuestos
municipales y así se viene haciendo. Anteriormente, como en la mayoría de los
municipios, se aprobaba en julio, agosto o septiembre y lo que se aprobaba era el
resultante del ejercicio y no lo que realmente se creía podría ser el estado económico
del Ayuntamiento en esa anualidad, porque la palabra simplemente lo dice:
presupuesto, se presupone, no son hechos fehacientes. Está de acuerdo en que una
de las cosas importantes de un presupuesto son las liquidaciones. Prueba de ello es
que el año pasado el presupuesto de este Ayuntamiento era 8.600.000 € y se fueron
introduciendo ingresos y gastos hasta llegar a un equivalente de 15.200.000 €; es
decir, se puede hablar de que en este Ayuntamiento se gestionaron directamente
15.200.000€, no los 8.600.000€ que se presupuestaban inicialmente.

Esto ocurre porque cuando se computan los ingresos se hace de la forma más

fehaciente posible y en el transcurso de la anualidad, como ejemplo indica que ahora
se han pedido subvenciones, pero no se sabe si se han concedido o no hasta los
meses de abril, mayo o junio, por lo que no se pueden incorporar en los
presupuestos, lo que va haciendo que los ingresos (que es una de los temas a los
que se refería el Concejal del Grupo Independiente) se vayan incrementando a lo
largo de la anualidad. Igual pasa con el tema de las inversiones, es decir,
directamente se computan las inversiones que se sabe fehacientemente que se van a
tener los recursos y si no es así, no se computan, se van incorporando a medida que
se van consiguiendo desde una importante gestión del Equipo de Gobierno.

Comenzando con un presupuesto en febrero del año pasado de 8.600.000 €,

cuando se liquide se hará aproximadamente por 15.200.000€, que es el dinero que ha
gestionado este Ayuntamiento de manera directa, lo que duplica y triplica el
presupuesto de un municipio normal de similares características.

Las prioridades que tiene este Equipo de Gobierno para este año son la

apuesta por la defensa y creación de empleo, la mejora de los servicios y la calidad
de vida de todos los ciudadanos del Municipio.

Pleno Municipal Sesión Ordinaria 25/02/2010

 29

Se va a afrontar otra anualidad complicada para todas las administraciones,
tanto la nacional como la de las comunidades y la de todos los Ayuntamientos.

El año pasado fue un año difícil en todos los órdenes, fue un año de profunda
crisis, pero en estas situaciones sólo cabe, como se ha trabajado desde el Equipo de
Gobierno y en algunos casos desde otros concejales, el optimismo, el esfuerzo, nivel
de ilusión e imaginación y aún más, si se puede luchar un poco más para salir incluso
reforzados de esta situación.

El año pasado, como este año, se apostó por la promoción de la cultura y del
turismo, como elementos de promoción del Municipio, fundamentales para abrir
puertas a importantes ayudas o futuros reconocimientos como la presentación de la
candidatura para Ciudades Reserva de la Biosfera. Pero la fundamental iniciativa de
la promoción del Municipio es el impulso en el sector hostelero, sector servicios
(restaurantes, bares y comercios) y los resultados fueron más que satisfactorios.
También se apostó por los jóvenes y por los más pequeños con Ludotecas y Casas
Jóvenes tanto en La Granja como en Valsaín, con gran número de actividades
lúdicas, culturales y formativas durante todo el año, así como las importantísimas y
fundamentales Escuelas Deportivas y el resultado es muy bueno, con una gran
participación y un compromiso de todos los chicos y chicas.

Continúa hablando de los servicio de jardinería, deporte o la gestión del agua,

cuyas mejoras son plausibles. En la gestión del agua, agradece a todos los vecinos el
esfuerzo por la puesta al día del pago del consumo de agua, tanto abastecimiento
como saneamiento, con el retraso que había se ha actualizado en un año, lo que
reportó importantes ingresos para el Ayuntamiento que, al final repercuten en el
beneficio de todos. La gestión del agua es muy complicada, pero día a día se van
notando las mejoras, sobre todo en temas que a este Ayuntamiento se le escapaban
un poco, como era el tema del fraude o la facturación, de ahí la demora en los cobros.

Se han hecho grandes mejoras en las redes y en las calles, en las que se

están llevando a cabo inversiones importantísimas, como en la red de saneamiento
de la Fuente del Príncipe, en la Tolla del Molino, en Teodoro Ardemans, así como la
renovación del abastecimiento y saneamiento en la calle Quinta de la Pradera de
Navalhorno, que se procederá a ejecutar inmediatamente, o la renovación de los
viales como en la calle Primera en la Pradera o en el Paseo del Pocillo en La Granja.

De la gestión de las instalaciones deportivas, considera que se lleva una

gestión más ordenada, más coherente y más apropiada para los vecinos tanto en La
Granja como en Valsaín. Aprovechando el llamado “plan Zapatero” para este 2010 se
va a proceder a la creación de dos pistas de tenis nuevas y dos más de paddel en La
Granja y otra de paddel en Valsaín y además, por una subvención que ha concedido
recientemente el Consejo Superior de Deportes, se adquirirá un graderío portátil para
todas las instalaciones deportivas, además de otras pequeñas infraestructuras.

En jardinería considera que hay poco que decir y mucho que observar, como la

renovación y mantenimiento de todos los juegos infantiles, sensibles mejoras en las

Pleno Municipal Sesión Ordinaria 25/02/2010

 30

podas y en los desbroces, la creación del nuevo parque y el entorno de la iglesia en
Valsaín, añadiendo este año el fondo de saco de la calle Tercera de la Pradera de
Navalhorno, que será un parque precioso, muy integrado y en La Granja grandes
mantenimientos con repoblación de arboleda en calles que han sido recientemente
renovadas, embellecimiento de la plaza de la Fruta por ejemplo, ahora con el riego
automático en La Pradera del Hospital y la mejora de su entorno. La próxima
actuación será la plaza de Victimas del Terrorismo y el diseño de la Huerta del
Molino.

Hay muchos más servicios que atender en el Ayuntamiento: servicios para los
mayores como las Viviendas Tuteladas o los CEAS; los chicos discapacitados con su
Taller; los más pequeños con la próxima apertura de la Guardería o el mantenimiento
e inversiones en los dos colegios de primaria, tanto de La Pradera como de La
Granja. La tan ansiada renovación del sistema de recogida de residuos, cuya
implantación tardará alguna semana más, ya que hemos tenido un problema en el
asentamiento de los contenedores, pero redundará en el beneficio de todos.

En alumbrado publico se han hecho inversiones en el ahorro energético en el

año 2009 por un importe superior a los 120.000 €; este año, con el “Plan Zapatero”
2010, se hará una renovación en el alumbrado entre el Barrio Nuevo y el núcleo de
Valsaín, así como elementos en el casco histórico que se han quedado sin hacer,
como puede ser en la calle Calvario.

Hay que seguir promocionando y empujando la implantación del transporte

público entre La Granja, Valsaín y Segovia, es el más rentable de la provincia y el que
más usuarios tiene.

Se seguirá apostando por todo esto, por la renovación de los viales como el

Paseo del Pocillo, calle de Santa Isabel, calle de Las Carmelitas o la calle Primera en
La Pradera, con el inicio de las obras del Campo de Polo, la recuperación del Arroyo
de las Flores, la Puerta de la Reina, por la gestión del plan especial del Palacio de
Valsaín, por terminar las obras del Centro de Día o el Consultorio, la puesta en
marcha de la Casa de la Cultura y la Guardería o el Albergue del Peregrino,
recuperación del Pozo de la Nieve, la Oficina Municipal en Valsaín, etcétera. Todo
esto, de una manera u otra, queda reflejado en este presupuesto, que no es, ni más
ni menos, que el instrumento necesario para llevar a cabo todos los compromisos con
los vecinos.

Para terminar, y una vez más, agradece a los servicios de Intervención y
Tesorería de este Ayuntamiento, no sólo por la redacción de este presupuesto, si no
por todo el trabajo que se genera día a día en este Ayuntamiento, con su presupuesto
que, como ya ha comentado antes, tiene unas necesidades muy superiores a
municipios con características parecidas.

En un segundo turno de intervenciones D. Alvaro Pajas manifiesta su deseo

de que entiendan los vecinos que lo que se trae aquí, y que es a lo que no pueden
votar que no, es a las retribuciones básicas de los trabajadores del Ayuntamiento, a

Pleno Municipal Sesión Ordinaria 25/02/2010

 31

sus horas extraordinarias, a sus cuotas sociales, a las cuotas de la energía eléctrica,
los suministros, eso es lo que se trae aquí, luego a estas cuestiones no pueden votar
en contra por prudencia o por responsabilidad. Estarán pendientes de la liquidación
que es lo que realmente importa, en como se gastan los dineros públicos.

D. José Luis Aragüe indica que los presupuestos son de difícil comprensión y

sugiere que sean más simplificados.

Dña. Maria del Carmen Melero Sastre, contestando a las exposiciones indica

que evidentemente, los Concejales del P. P. tienen el derecho, la obligación o el
deber de hacer oposición, hacer una oposición constructiva. Por supuesto que no hay
una gestión perfecta. Siempre ha agradecido la participación de los demás grupos.

La redacción de los presupuestos es la oficial, no hay otra manera de redactar

los presupuestos. Su entendimiento es cuestión de compromiso, de responsabilidad,
de quitarte muchas horas de sueño, mucha vida familiar y tirar para delante para que
esto funcione.

Indica que sólo ha nombrado al Señor Zapatero, Presidente de esta Nación,

para simplificar y, no decir Fondo Estatal para el Empleo y la Sostenibilidad Local
(FEESL 2010), considera más entendible decir el “Plan Zapatero 2010”, porque ya es
conocido por todos los 8 mil millones de euros que en 2009 el Estado repartió a los
Ayuntamientos, de forma proporcional a su población, para que se invirtiera en los
municipios y hubiese un fomento del empleo, tan necesario. Este año son 5 mil
millones, a este Ayuntamiento le han correspondido 620.000 €, de los cuales en
inversiones se aplican 487.000 y el resto para gasto corriente.

Continua explicando el tema del endeudamiento, afirmando que este

Ayuntamiento tiene 4.500.000 € de endeudamiento, todos ellos con créditos más que
ventajosos. El endeudamiento siempre consiste en que uno se endeude tanto, como
máximo, como pueda soportar su economía. El Estado, por ley, limita el
endeudamiento de todos los Ayuntamientos al 110% de los ingresos ordinarios, en
este caso no se ha llegado al 110, con lo cual todavía hay más capacidad de
endeudarnos y, si es para mejoras del Municipio, si es para mejoras que los vecinos
puedan disfrutar, como puede ser todo el sistema nuevo de Gestión de Residuos o
para disfrutar de la Casa de la Cultura o del Albergue del Peregrino, así se hará hasta
llegar al 110% y, si el Estado lo permitiera, hasta el 130%, pues seguramente se haría
porque siempre redunda en el beneficio de los vecinos. Esto funciona así, es tan
simple como un crédito en una familia normal. Más del 80% de los Ayuntamientos de
este país ya no puede endeudarse más. El tema de la financiación local es un tema
candente, es un tema complicadísimo, el propio Presidente de la Federación
Española de Municipios y Provincias en unas declaraciones, hace un par de meses,
dijo que si la situación seguía como hasta ahora el 70% de los Ayuntamientos
españoles daría en quiebra. Esa es la realidad de los Ayuntamientos. Este
Ayuntamiento tiene una situación complicada, como no puede ser de otra manera,
pero sin llegar a esos extremos y no dudarán en tomar las medidas que sean
necesarias para el beneficio de los vecinos.

Pleno Municipal Sesión Ordinaria 25/02/2010

 32

La austeridad y el control del gasto público, como bien ha dicho el Sr. Concejal

del P.P., es contradictorio, cuando dice que no se puede negar a pagar los sueldos,
pero que si que reduzca el gasto público, ¿cómo puede reducir el gasto público? Hay
muchísimos servicios y uno de los problemas del elevado gasto público es que se
estan acometiendo servicios que no corresponden al Ayuntamiento y, a pesar de ser
reiterativa, es el problema de la financiación local, que muchos servicios que los
Ayuntamientos de nuestras características, sobre todo inferiores a los 20.000
habitantes, no tendrían que dar, se dan por proximidad, porque no puede ser de otra
manera. Dando estos servicios no se estan ingresando los recursos económicos para
hacer frente a esos servicios y esta es la realidad. Espera que en este año se
modifiquen las bases del régimen local y se transponga a las Comunidades
Autónomas el tema de la financiación local, nunca será perfecto, pero si supondrá
para los Ayuntamientos una bombona de oxigeno.

Estos presupuestos, se van acoplando a medida que va transcurriendo el año.

Considera que cómo se ha terminado el 2009 es una gran noticia. Que este
Ayuntamiento pueda gestionar 15.000.000 € en un municipio de 5.700 habitantes, es
lo que marca la diferencia. El año pasado se tuvieron en inversiones 9.208.000 €,
1.500.000.000 de las antiguas pesetas, y este año se irá por el mismo camino. Tienen
inversiones importantísimas, como la de la recuperación del Arroyo de las Flores con
1.100.000 €; importante como comunidad, en 4 años, los 3.654.000 € para el
desarrollo del Palacio de Valsaín, con una anualidad de más o menos 900.000 € al
año. Son inversiones importantísimas, e incluso inversiones más pequeñas como la
terminación del Consultorio en Valsaín, esa pieza tan necesaria, que se está
atendiendo en condiciones honrosas pero que no deja de ser en dos cuartos, o el
tema del Edificio Municipal en Valsaín, un edificio dotacional en el cual se puedan
hacer todo tipo de reuniones, con el cual se está haciendo un gran esfuerzo, porque
lo fácil hubiese sido, a lo mejor, conseguir unos recursos económicos, adjudicar, tirar
hacia delante y hacerlo, como se hacen la mayoría de las obras, pero ahí se presentó
un taller de empleo, ahí se contratan 10 personas de más de 25 años, de los cuales 8
son mujeres, para garantizarles el empleo durante 1 año, gente que estaba en paro,
gente de esté Municipio.

En cuanto al palacio de Valsaín quieren apostar por una Escuela de Oficios,

con todo tipo de empleos para poder trabajar en él, para que la gente, al menos
durante un año, se forme, para que pueda salir, pueda trabajar. Hay nóminas en este
Ayuntamiento de 110 personas, unas más grandes y otras más pequeñas, unos de
monitores de Escuelas Deportivas, es decir de todo tipo y bienvenido sea, bienvenido
sea las 15 personas que trabajan en Servicio Deportivo, en Jardinería bienvenidas
sean las 6 personas nuevas y las 6 que se contrataran durante los 4 meses. Claro
que es un gasto, pero para eso estan, como una familia, esto es dinero de todos,
todos arriman el hombro y esto tiene que salir adelante, ¿cómo?, como se está
saliendo, sólo se necesita más fuerza para tirar, más fuerza para salir adelante,
mucho apoyo y mucho impulso.

Pleno Municipal Sesión Ordinaria 25/02/2010

 33

Hace una puntualización sobre el tema de participación, efectivamente, no la
ha convocado porque se ha vuelto a olvidar de hacerlo, pero el Sr. Concejal sabe
que, por todos los temas y por como se le ha tratado siempre, que esta a su
disposición, como cualquier persona del Equipo de Gobierno, para lo que necesite,
para cualquier aportación, recoge su aportación del Edificio Multiusos, ya lo explico el
otro día que el tema de la Plaza de Toros es muy complicado, está en una cañada,
tienen que aprobar primero el Plan General, pero sigue recogiendo su aportación.

El tema de la ampliación de los impuestos no va a recaer sobre los vecinos.

Los servicios técnicos del Ayuntamiento han tenido contactos con el Director del
Catastro para proceder a la actualización del IBI, o lo que llamamos Impuesto sobre
Bienes Inmuebles, porque, posiblemente a finales del mes de marzo, el Plan General
se traerá a Pleno para su posible aprobación provisional. Va a haber suelos que
cambian de calificación, ese cambio de calificación repercute en un pago diferente del
IBI. Próximamente el Equipo de Gobierno se pondrán en contacto con la Dirección del
Catastro, para volver a solicitar esa actualización del catastro y, efectivamente, a
todos los que pagan el IBI en este Municipio se les aumentará un tanto por ciento. Se
compromete a que esa repercusión, que puede ser del 10%, no se suba en un sólo
año, sino que sea de forma gradual.

La Dirección del Catastro va a proceder a realizar una inspección en el

Municipio y van a dar de alta unidades urbanísticas que todavía no se habían dado.
Este año toca la inspección en el municipio, hay unidades urbanísticas que no tenían
una calificación y ahora procederán a dársela, lo que supondrá unos ingresos
extraordinarios como pueden ser por pendientes de pago, o el IBI que va a tener que
pagar el embalse del Pontón Alto, o Parques Nacionales, con la fábrica. Este año ni
los impuestos ni las tasas han subido, se mantienen igual que en la anualidad anterior
y, como siempre dice, el dar un servicio no disminuye su coste, luego con la tasa lo
que se hace es cubrir parte del coste de los servicios que se están dando.

En un tercer turno de intervenciones, D. Nicolás Hervás, hace un dibujo

político del Municipio en representación de la Corporación. Izquierda Unida tiene
como representación la mínima posible en esta Corporación, es decir, 1 de 13, pero
nunca ha dejado de trabajar por todos los vecinos del Municipio. Saben que estamos
en momentos difíciles y es en estos momentos cuando hay que tomar decisiones
difíciles, no sólo por el Equipo de Gobierno, sino también por la oposición.

Para Izquierda Unida nunca sería un objetivo buscar el 110 % de

endeudamiento, pero tampoco dudarían en endeudarse aunque utilizarían otros
criterios de aplicación de esa deuda. Siempre que han tenido la oportunidad, han
reconocido la capacidad de este Equipo de Gobierno de conseguir recursos
económicos, por lo cual les felicita. Cada vez que se emprenda una acción para
generar empleo, tendrán el apoyo de su grupo.

Por último, desea aclarar a la portavoz del Equipo Socialista de que siempre ha

tenido disponibilidad y disposición absoluta con este Concejal y aprovecha para
manifestar que con el resto de los Concejales del Equipo de Gobierno le ha ocurrido

Pleno Municipal Sesión Ordinaria 25/02/2010

 34

lo mismo, además de con los funcionarios y empleados de este Ayuntamiento, a él
como Concejal siempre se le ha atendido y tratado bien en este Ayuntamiento.

D. José Luis Aragüe, Indica que, como ya ha manifestado, las cosas que

están bien hechas no se dicen, se procuran decir las cosas malas.

Dña. Maria del Carmen Melero, agradece al Sr. Concejal de Izquierda Unida,

sus palabras porque considera que así es como lo siente, le considera y aprecia
como un gran Concejal.

El Sr. Alcalde, Don José Luis Vázquez Fernández, para terminar con el

turno de intervenciones indica que las palabras del Concejal de Izquierda Unida son
coherentes con la formación política que representa, porque bien sabe que si algo
ha llevado a este Equipo de Gobierno, fundamentalmente estos dos últimos duros
años para alguno de los vecinos, es la búsqueda de empleo.

No tiene muy claro con qué otros criterios procedería al endeudamiento el

Señor Concejal de Izquierda Unida, pero su equipo de Gobierno va a intentar seguir
aplicando y utilizando los suyos que son, por un lado garantizar el empleo, que ya
está creado en el Municipio, en segundo lugar, seguir creando más empleo, si la
comunidad de Valsaín y La Granja lo necesitan y, desgraciadamente, aún siguen
vecinos de este Municipio encontrándose en situación de desempleo, que se está
generando en el entorno del municipio, tanto en Segovia, como en los distintos
polígonos e incluso en Madrid; siguen llegando vecinos de nuestro Municipio en
situación de desempleo y por supuesto, los criterio que utiliza el equipo de Gobierno
en el endeudamiento es buscar la deuda allá donde más bajo sea el tipo de interés,
y ese no es otro que el endeudamiento que estan propiciando desde las
administraciones públicas, optando a las líneas de financiación que se propician
desde los distintos Ministerios.

Desea aclarar, como muy bien ha explicado la Sra. Concejala, que más del

70% de los Ayuntamientos de España ya no pueden endeudarse más, por lo tanto
no pueden contribuir a paliar ahora, que es cuando hubiese sido necesario tener la
capacidad para poderse endeudar, a ayudar a sus vecinos con inversiones para
generar empleo, entre los que, desgraciadamente, se encuentren en situación de
desempleo, por lo tanto considera que se pueden felicitar por el esfuerzo y el duro
trabajo que se está haciendo desde la Corporación Municipal, y aquí quiere incluir a
todos, para intentar seguir garantizando el empleo que tiene esta comunidad.
Creando el empleo que están destruyendo algunas comunidades en las que están
trabajando algunos de los vecinos de este municipio, porque no pueden olvidar que
en La Granja y en Valsaín no sólo trabajan vecinos de La Granja y Valsaín, trabajan
también muchos vecinos de fuera y muchos vecinos de este municipio que trabajan
fuera y que se han quedado en situación de desempleo, vienen aquí.

Garantizando y prestando cada vez más servicios, servicios que debiera

prestar la Comunidad Autónoma, como muy bien ha explicado la Señora Concejala,
se estan ejerciendo competencias que no son propias de un Ayuntamiento de estas

Pleno Municipal Sesión Ordinaria 25/02/2010

 35

características y que le corresponde a la Comunidad Autónoma; tan sólo apunta un
dato: el 50 % de los recursos en materia de Cultura, de Servicios Sociales, de
Turismo y de Empleo que corresponde a la Comunidad Autónoma, han sido
recortados en los presupuestos que han aprobado la semana pasada, es decir se va
a contar con un 50 % menos de recursos, pero no se van a prestar menos servicios
porque vengan menos recursos a través de la Comunidad Autónoma, ni tampoco de
la Diputación Provincial. Se seguirán gestionando recursos de la Comunidad
Autónoma a través de otras líneas y de otras vías, como han hecho y así ha
quedado garantizado en estos Presupuestos, y seguirán intentando prestar cada vez
más servicios de calidad para todos los vecinos.

Por último indica que es muy importante el esfuerzo que se ha hecho este año

en la elaboración de los presupuestos. Como ya se ha dicho más del 70 % de los
Ayuntamientos ya no tienen la capacidad de ayudar a sus vecinos porque no tienen
la capacidad de endeudarse para invertir y generar empleo y así paliar el desempleo
de esos municipios. Muchos Ayuntamientos no pueden aprobar sus presupuestos,
estos municipios van a tener que gestionar los recursos con presupuestos
prorrogados, con lo que ello significa para la gestión del día a día; por lo tanto,
felicita a la Concejala de Hacienda y a los Servicios de Intervención y de Tesorería
por el gran esfuerzo que han realizado a la hora de elaborar este ejercicio
presupuestario que va a posibilitar que nuevamente, como decía la Señora
Concejala, los vecinos de La Granja y Valsaín vuelvan a gestionar alrededor de
16.000.000 € dentro de su presupuesto, que es el doble de lo que gestionan los
otros dos Ayuntamientos que en nuestra provincia tienen el doble de población que
este de La Granja y Valsaín, por lo tanto agradece, sinceramente, el gran esfuerzo,
porque es muy difícil gestionar, no solamente la capacidad de ingresar recursos
externos y extraordinarios que tiene este Ayuntamiento, sino que es muy difícil
también gastar esos dineros, teniendo en cuenta los recursos de los que disponen
administrativamente.

Por último, decir un último apunte, no solamente son los 16.000.000 € que

gestiona este Municipio desde su Ayuntamiento, sino los mas de 10.000.000 €,
como ha dicho la Señora Concejala, que se han invertido a mayores el año pasado y
que volverá a ocurrir este año provenientes de otras administraciones. Reconoce el
gran esfuerzo y la sensibilidad que el Gobierno de José Luis Rodríguez Zapatero ha
tenido con todos los Ayuntamientos de España, inédito hasta estos momentos, que
es cuando más lo necesitan los ciudadanos, como ha sido con el “Plan Zapatero” en
el año pasado y como lo es con el mismo Plan este año. Anima a todos los vecinos
del Municipio a que “codo con codo” es la única forma que tenemos para intentar
sacar adelante esta situación difícil en la que estamos todos en este país y, lo que
hay que intentar hacer es lo que hacen los vecinos de este Municipio, intentar ser
ambiciosos en sus retos para intentar estar situados, de la forma más competitiva
posible, ante el futuro que se nos avecina.

Sometido el asunto a votación, el Pleno de la Corporación, por once votos a

favor (P.S.O.E. y PP), ninguno en contra y 2 abstenciones (I.U. y A.I.G.V.) adoptó los
siguientes acuerdos:

Pleno Municipal Sesión Ordinaria 25/02/2010

 36

7.- MOCIÓN CONJUNTA CON MOTIVO DE LA CONMEMORACIÓN DEL DÍA 8
DE MARZO, DÍA INTERNACIONAL DE LA MUJER.

 Previa su declaración de urgencia, acordada por unanimidad, el Pleno,
también por unanimidad, aprobó la siguiente moción:

“Declaración de Cádiz”

HACIA SOCIEDADES EFICIENTES Y SOSTENIBLES

EXPOSICIÓN DE MOTIVOS

Recordando la I Cumbre de Mujeres en el Poder celebrada en Atenas en 1992, las
declaraciones que se han sucedido en el ámbito de la UE y el actual Pacto Europeo
por la igualdad entre mujeres y hombres, nosotras Ministras y líderes políticas de los
Estados Miembros de la UE, reunidas en Cádiz, a iniciativa de los Gobiernos de
España y Reino Unido, celebramos la II Cumbre Europea de Mujeres en el Poder,

Coincidiendo,

Que estos tiempos de crisis ofrecen una oportunidad única para el cambio, ya que la
igualdad entre mujeres y hombres es una condición previa para el crecimiento
sostenible, el empleo, la innovación, la competitividad y la cohesión social,

Que en 2010, la Comisión Europea renovará su compromiso de promover la
igualdad, adoptando una estrategia que reemplace la actual hoja de ruta para la
igualdad entre mujeres y hombres.

Que la Unión Europea aprobará una nueva estrategia de crecimiento y empleo para
los próximos diez años,

Que se conmemora el XV aniversario de la Plataforma de Acción de Beijing,

Y que se han cumplido 30 años de la adopción de la Convención para la Eliminación
de todas las formas de discriminación contra la mujer.

Constatamos que:

� La participación y representación de las mujeres en los niveles más elevados
de responsabilidad y de toma de decisiones se mantiene en niveles muy
bajos en todos los campos, pero particularmente en el ámbito económico,
financiero y político.

� El aumento del nivel formativo de las mujeres no se ha correspondido con una

Pleno Municipal Sesión Ordinaria 25/02/2010

 37

presencia proporcional en los espacios de toma de decisiones, incluidos los
puestos directivos de las grandes empresas y aquellos en los que se genera
nuevo conocimiento.

� Este déficit de representación supone una pérdida del talento de las mujeres

para la sociedad, sobre todo en el actual contexto de superación de la crisis
económica y financiera.

� Las generaciones más jóvenes están reproduciendo comportamientos

sexistas en los diferentes ámbitos de la vida, como muestran los datos sobre
violencia de género, sobre la discriminación en el acceso y promoción
profesional, o sobre la discriminación en las retribuciones y la protección
social.

� Ante el reto demográfico que representa el envejecimiento progresivo de la

población europea, las responsabilidades del cuidado siguen estando
generalmente en manos de las mujeres.

� Los estereotipos sexistas siguen determinando un comportamiento

diferenciado de mujeres y hombres y favoreciendo situaciones de
discriminación. Los medios de comunicación juegan un papel decisivo en esta
materia.

� A pesar de los progresos en igualdad de género, es necesario continuar

avanzando para conseguir una igualdad real para todas las mujeres y
hombres.

� La celebración de cumbres como éstas son un importante mecanismo para

avanzar en igualdad.

Declaramos que:

� La calidad de nuestras democracias requiere una participación equilibrada de
mujeres y hombres en los espacios de representatividad y en todos los
ámbitos y niveles de toma de decisiones.

� La violencia contra las mujeres es una violación de los derechos humanos e

impide su pleno desarrollo personal y profesional.

� La participación equilibrada de mujeres y hombres es un elemento
indispensable para consolidar modelos democráticos inclusivos apoyados en
la innovación, en la solidaridad y en la sostenibilidad.

� El acceso de más mujeres a puestos de decisión política favorece la

incorporación de la igualdad en todas las acciones de los gobiernos.

� El acceso de más mujeres a puestos de decisión económica contribuye a

Pleno Municipal Sesión Ordinaria 25/02/2010

 38

promover la igualdad de género.

� La igualdad entre mujeres y hombres no es sólo una cuestión de derechos
fundamentales y de justicia social, sino que es también una condición previa
para lograr los objetivos en materia de crecimiento sostenible, empleo,
competitividad, excelencia científica y cohesión social.

� La rentabilidad de las políticas de igualdad entre mujeres y hombres se

manifiesta en mayores tasas de empleo, más contribución al PIB, mayores
ingresos fiscales, unos índices de natalidad sostenibles y mayor cohesión
social.

� La discriminación en función del sexo es estructural y exige en consecuencia

cambios estructurales y culturales en todos los órdenes de la vida.

� La igualdad entre mujeres y hombres, como ha demostrado la experiencia,
es una respuesta sostenible para los retos del futuro, especialmente aquellos
que hay que encarar en la próxima década.

Por ello, el Ayuntamiento del Real Sitio de San Ildefonso, presenta La Declaración
de Cádiz, suscrita por ministras y lideres políticas de los estados miembros de la UE
el día 5 de febrero de 2010 como MOCIÓN para su consideración y aceptación por
el Pleno Municipal con los SIGUIENTES ACUERDOS:

� Nos comprometemos a trabajar para que los Estados Miembros y las
instituciones de la UE aseguren una participación equilibrada de mujeres y
hombres en todos los espacios de responsabilidad.

� Nos comprometemos a trabajar para que los gobiernos nacionales y las
instituciones de la UE promuevan la corresponsabilidad de mujeres y
hombres en el ámbito doméstico y de los cuidados, contribuyendo así a
facilitar el acceso igualitario de mujeres y hombres a los puestos de
responsabilidad y de toma de decisiones.

� Nos comprometemos a trabajar para que la igualdad de género sea una
prioridad en las agendas políticas de los Estados Miembros y de la UE y a
intensificar nuestros esfuerzos para identificar y abordar los obstáculos
que dificultan, impiden o limitan la participación de las mujeres en los
ámbitos de responsabilidad, en particular de decisión política y económica
y de generación de conocimiento.

� Nos comprometemos a impulsar en nuestros Gobiernos e instituciones
europeas la consideración de posibles cambios normativos, que
incorporen la transversalidad de género, medidas de acción positiva,
umbrales y metas que promuevan una participación más equilibrada de las
mujeres y los hombres en los ámbitos políticos, públicos y económicos.

� Nos comprometemos a trabajar para incorporar la dimensión de género en

Pleno Municipal Sesión Ordinaria 25/02/2010

 39

las respuestas frente a la crisis económica, financiera y de empleo,
teniendo en cuenta el distinto impacto que ésta tiene en mujeres y
hombres y para que ello se refleje en la próxima Estrategia 2020.

� Nos comprometemos a poner al servicio de la sociedad nuestra posición
estratégica y nuestra experiencia para eliminar y prevenir todo tipo de
discriminación e indefensión.

� Nos comprometemos a promover la igualdad de género en la Acción

Exterior y en la Cooperación al Desarrollo de la Unión Europea.

� Nos comprometemos a apoyar la futura entidad de género de Naciones
Unidas para avanzar en la capacitación de las mujeres de todo el mundo y
respaldar a aquellas que se enfrentan con mayores dificultades.

Hacemos un llamamiento a los Gobiernos de los 27 Estados Miembros, a las
instituciones de la UE, a los agentes sociales y económicos, a los medios de
comunicación, a las instituciones académicas y científicas y a todos los hombres y
mujeres, para que remuevan los obstáculos que impiden la plena participación de las
mujeres en todos los ámbitos de la sociedad y su acceso y permanencia en los
puestos de toma de decisiones, contribuyendo así a sociedades más justas, más
iguales, más inclusivas y eficientes.”

7.- RUEGOS Y PREGUNTAS.

D. Nicolás Hervás Domingo, Concejal de I.U.- Los Verdes realiza las
siguientes preguntas:

¿En qué situación se encuentran las obras de las viviendas tuteladas y cuándo
es su fecha de terminación?

¿Cuántos contenedores quedan por sustituir y a qué se debe su prolongada
sustitución y cuándo será la fecha de la sustitución total?

En el pleno ordinario anterior hicieron una petición sobre si se podía señalizar
los aparcamientos de minusválidos con señales verticales, ¿Cómo anda el tema?

D. José Luis Aragüe Benito, Concejal de la Agrupación Independiente La

Granja – Valsaín, realiza los siguientes ruegos y preguntas:

Ya lo preguntó en su día y se le contestó que no era obligatorio tener la

bandera europea en el balcón del Ayuntamiento. Ahora que España ostenta la
presidencia Europa rogaría que se colocara una bandera de la Unión Europea en el
mástil del balcón del Ayuntamiento.

Propone se de el nombre de “Pilar Juárez Boal” a una calle del municipio, o se

cree una fundación que recuerde a esta vecina fallecida.

Pregunta qué se va a hacer con las losas de granito que están detrás de la

piscina. ¿Se les va a dar algún uso?

Pleno Municipal Sesión Ordinaria 25/02/2010

 40

Reivindica que se le busque una ubicación a la farola que se quitó de la plaza

de los Dolores y que se encuentra en los depósitos municipales.

D. Samuel Alonso Llorente, Concejal de Coordinación de Políticas

Municipales, hace referencia al tema de las banderas europeas indicando que se
tendrá en cuenta para próximamente colocarlas donde se deba.

En relación con la propuesta de dar el nombre de “Pilar Juárez Boal” a una
calle del municipio indica que se tendrán que reunir para estudiar la propuesta y
valorar su viabilidad.

Agradece a los vecinos su asistencia y comunica a los demás Concejales que

próximamente se citará a la Comisión de Seguimiento del II Centenario para elaborar
la programación que tendrá lugar a lo largo del año.

Dña. Maria del Carmen Melero, Concejala de Hacienda y Urbanismo y Medio

Ambiente, inicia su intervención contestando al Concejal de Izquierda Unida que la
fecha de finalización de las obras de las Casas Tuteladas depende de lo que tarde la
Junta de Castilla y León en comunicar si se va a poder implantar en el piso bajo y en
el primero el Centro de Día o no. Hace 16 meses que se solicitó y se esperaba que
fuera concedido en el Pacto Local que, por derecho, corresponde a este
Ayuntamiento por ser un Municipio de más de 5.000 habitantes. Lo tendrían que
haber concedido en la anualidad 2008, la tramitación se ha prolongado al 2010, y
espera que en los próximos meses se pueda confirmar que se va a poder disponer de
un Centro de Día para nuestros mayores en el Municipio.

En las plantas baja y primera se ubicaría el Centro de Día y en la planta

segunda las viviendas tuteladas. Es otro servicio más que se dará desde el
Ayuntamiento. Un servicio fundamental para las familias, para los mayores; espera
que lo que tarde la Junta en resolver si es Centro de Día, es lo que se tardará en
terminar las Viviendas Tuteladas.

En cuanto a los contenedores aún se tardará unas semanas más. El camión ha

venido con algún defecto de origen, que ya está solucionado. Se está procediendo a
hacer unas bases para la nivelación de los contenedores para que la recogida sea
perfecta y que el camión y contenedores sufran lo menos posible, por eso aún no
están colocados los contenedores, se han ido colocando en cada zona para ver cómo
asentaban y cómo se iba a hacer la plataforma. El sistema va a estar implantado en
breves fechas.

En cuanto al aparcamiento con señales verticales, indica que las señales están

pedidas y en cuanto lleguen se procederá a su colocación.

En el tema de las banderas europeas considera que es un tema puramente

administrativo. En el Instituto no están puestas de manera habitual, sino que ahora
está puesta porque ganaron los alumnos el Proyecto Comenius. La celebración en el

Pleno Municipal Sesión Ordinaria 25/02/2010

 41

municipio de reuniones europeas con motivo de la Presidencia Española de la Unión
Europea supone para el municipio promoción, apertura de puertas, apertura de vías,
que está dando a conocer el Municipio.

En cuanto a la sugerencia de habilitar una calle o poner una placa, en la

primera reunión que se celebre para los actos de conmemoración del II Centenario,
se tratará el tema de la creación de una ordenanza de reconocimiento y un
reglamento de honores y distinciones en el Ayuntamiento para que sea valorado y
entre todos lleguen a un acuerdo; será el momento de debatir sobre este tema.

Indica que las losas de granito no están tiradas, están acopiadas. El granito es

muy caro y se volverá a utilizar. No se ha utilizado en las calles que se están
haciendo ahora por conveniencia, porque no se podrían adaptar, porque no
ajustarían, se ajustarán a una tipología más pequeña, o se venderán.

Indica que se retirará la farola de donde está y se situará en otro lugar donde

se pueda conservar mejor hasta que se le busque una ubicación.

Se refiere a la Ley de la Protección de Datos Personales, por el tema de la

supresión de los archivos informando que de la página web y de toda la información
pública del Ayuntamiento, se retiran las Actas de las Juntas de Gobierno donde se
tratan peticiones de personas físicas, jurídicas en donde se especifican sus datos, y
por la ley de Protección de Datos ya no se puede hacer.

Aprovecha para transmitir a toda la Corporación Municipal y a todos los

vecinos del Municipio el agradecimiento de todos los cuerpos de Seguridad del
Estado que han estado cuidando de las Autoridades que vienen cuando se producen
las convenciones europeas, por el trato que están recibiendo desde la Corporación
Municipal y de los vecinos, restaurantes, bares, etc.

El Señor Alcalde, Don José Luis Vázquez Fernández, en relación con las

obras del Centro de Día en el edificio de las viviendas tuteladas, indica que después
de la reunión mantenida con la Directora General el pasado lunes, se ha llegado a
fijar un plazo determinado que será la firma de la subvención a lo largo del próximo
mes y medio, es un compromiso que tiene nuestra Comunidad Autónoma para con
este Municipio y dará cumplimiento a él.

En relación con la calle hacia la vecina fallecida Pilar Juárez, estan pendientes

de varias cuestiones, no sólo de reunirse, sino también de terminar de aclarar con la
familia, con su marido José Valverde, cuando tenga la oportunidad de venir, para ver
cómo se va a dar continuidad a algo que mientras los medios de comunicación han
tenido presencia sobre el drama en el pueblo de Haití, porque al final era el objetivo
de nuestra vecina en su trabajo y en su compromiso, no se puede perder de vista ese
compromiso y el objetivo fundamental del recuerdo de Pilar tiene que ser mantener
viva la llama de la solidaridad.

Pleno Municipal Sesión Ordinaria 25/02/2010

 42

A lo largo de este año algunas de las acciones que se realicen de cara a la
actividad cultural multitudinaria, en la que tantas gentes vienen a este Municipio,
alguna de las recaudaciones o algunos de los actos van a ir destinados a mayor
gloria de la memoria del sacrificio de Pilar Juárez, pero para el uso eficaz y real en
beneficio de las gentes que lo necesitan. En cuanto tenga la reunión con Don José
Valverde, dará cuenta de cuales son las propuestas en la comisión, que como ha
dicho tanto la Concejala como el Concejal del Equipo de Gobierno, se reunirá
próximamente.

En cuanto a la farola espera que en el próximo pleno ya no tenga que volver a

decir que está tirada, porque tiene toda la razón, porque esta es ya la tercera vez que
lo recuerda y van a intentar, de una vez por todas, que ya no esté en un mal sitio.

 Y no habiendo más asuntos que tratar, se levantó la sesión a las 21:40 horas,
de todo lo cual, yo, el Secretario, doy fe.

Vº.Bº.
EL ALCALDE, EL SECRETARIO,

José Luis Vázquez Fernández Ramón J. Rodríguez Andión

