

Pleno Municipal Sesión Ordinaria 03/12/2014

ASISTENTES:

PRESIDENTE:

D. JOSÉ LUIS VÁZQUEZ FERNÁNDEZ.

CONCEJALES:

Partido Socialista Obrero Español:
D. SAMUEL ALONSO LLORENTE.
Dª BEATRIZ MARCOS GARCÍA.
Dª. Mª. JESÚS FDEZ. ORTEGA
D. ANTONIO MARTÍN MARUGÁN
D DANIEL MARCOS DEL BARRIO
Dª SANDRA ALEJANDRO GARCÍA

Partido Popular:
Dª. Mª. NIEVES RGUEZ. HIDALGO.
D. JOSÉ LUIS MARTÍN PLAZA.
D. JUAN C. GÓMEZ MATESANZ
D. JUAN ANTONIO SERRANO TAPIAS

Agrup. Indep. La Granja-Valsaín:
D. JUAN C. VALVERDE SANCHO.

Izquierda Unida de Castilla y León:
D. TOMÁS MENÉNDEZ BLAS.

EXCUSAN SU ASISTENCIA:

FALTAN SIN EXCUSA:

SECRETARIO:
D. RAMÓN J. RODRÍGUEZ ANDIÓN

INTERVENTOR:

TESORERO:
CÉSAR CARDIEL MINGORRIA

SESIÓN NÚM. 10/2014

ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL PLENO .

En el Real Sitio de San Ildefonso, siendo
las 20,00 horas del día 03 de diciembre
de 2014, se constituyó el Pleno de la
Corporación Municipal, 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.

Antes de dar inicio a la sesión, quiere el
Sr. Alcalde dejar constancia en acta de la
felicitación y agradecimiento de la
Corporación y los vecinos a los
trabajadores de la empresa SGD La
Granja por su actuación en la extinción
del incendio acaecido en la Fábrica en el
día de ayer.

 Abierta la sesión por el Sr. Alcalde-
Presidente, 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 tomaron los siguientes
ACUERDOS:

Pleno Municipal Sesión Ordinaria 03/12/2014

1.- APROBACIÓN, SI PROCEDE, DEL BORRADOR DEL ACTA D E LOS PLENOS Nº
08/2014, DE 28 DE JULIO, ORDINARIO, Nº 9/2014, DE 2 9 DE SEPTIEMBRE,
ORDINARIO.

Fueron aprobadas por unanimidad.

2.- DACIÓN DE CUENTA DE LOS DECRETOS DICTADOS POR L A ALCALDÍA, DESDE
LA ÚLTIMA SESIÓN ORDINARIA.

Dando cumplimiento al 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 689/2014, de 1 de septiembre, al nº 923/2014, de 21
de noviembre.

Los Sres. Concejales se dan por enterados.

3.- DACIÓN DE CUENTA DE LA MEMORIA PARA LA MUNICIPA LIZACIÓN DEL SERVICIO
HASTA AHORA PRESTADO POR LA SOCIEDAD DE “TURISMO R EAL SITIO DE SAN
ILDEFONSO”.

Por el Secretario se da cuenta de la Memoria de referencia, elaborada por una Comisión
nombrada por decreto de la Alcaldía.

Abierta deliberación se produjeron las siguientes intervenciones:

Don Tomás Menéndez Blas, por IUCL, considera gratificante que se puedan tener las
cuentas de lo que era la empresa municipal de Turismo, que hasta la fecha no habían
tenido, sacando dos conclusiones muy claras: una que el principal gasto que ha habido en
el año 2013 son 300.000 € en caché para las “Noches Mágicas”, y 250.000 € de caché para
el “Festival Internacional”. Su grupo siempre ha reclamado que se tuviese a bien el recortar
dicha inversión.

Su grupo está por la municipalización de los servicios, pero con una gestión eficiente y
eficaz. Esperan que en este caso, si se asume la municipalización de este servicio, la
gestión sea mejor que hasta la fecha, que se subroguen los contratos pero teniendo en
cuenta la situación económica actual y si se ha valorado el riesgo que hay de intervención
externa de este Ayuntamiento, la posibilidad de que les puedan intervenir y obligar a hacer
un ERE, lo que afectaría al personal laboral y funcionario de este Ayuntamiento.

Esperan que esto no ocurra y tratarán que la gestión sea mejor de lo que ha sido hasta
ahora.

Don Samuel Alonso Llorente, por PSOE , manifiesta que a pesar de ser una dación de
cuenta de la Menoría de municipalización desarrollada en comisión por un grupo de
expertos en la materia, a pesar de que los Ayuntamientos no tienen ninguna competencia
en materia de turismo, esa competencia la viene desarrollando este Ayuntamiento desde
hace muchos años, la Empresa de Turismo no ha estado mal gestionada.

Pleno Municipal Sesión Ordinaria 03/12/2014

Una empresa de turismo que, año tras año, han sido miles y miles de euros los que ha
venido gestionando para este municipio. En la memoria aparece con un impacto directo
este último año de 601.659 €, con un impacto económico indirecto con un baremo, según
los estudios que en el mejor de los casos es de 4.963.370 € y en el peor de los casos
2.873.530 €, y con un impacto económico total inducido que en el mejor de los casos está
estimado en 5.473.336 € y en el peor de los casos en 3.395.990 €; es decir, hablan de una
sociedad de turismo gestionada desde un ámbito muy complicado -la situación económica
es la que es- pero que ha estado bien gestionada debido a que con una inversión del
Ayuntamiento que se redujo de 250.000 € a 90.000 €, que el año pasado y este año son los
que han reflejado los presupuestos municipales y son los que se han destinado a la
empresa de turismo y que han ido íntegramente, quitando un dos o un tres por ciento, al
pago de las nóminas de las personas que trabajan en la misma. El resto de dinero
gestionado ha sido todo a través de los espectáculos, de los patrocinios y de las diferentes
actividades que la Empresa de Turismo viene realizando en el municipio.

Desde el equipo de gobierno consideran que esta actividad no puede morir, es decir, el
turismo en este municipio y toda la gestión que se ha venido desarrollando por la Empresa
de Turismo a nivel local, a nivel hostelero, a nivel comercial, a nivel de actividades de ocio,
lúdicas, deportivas, turísticas… es tan sumamente importante para las arcas de todo el
pueblo, que hay que seguir apostando por este trabajo.

Lo podían tener más fácil desde hace años, como se hace en otros municipios, por no decir
prácticamente en todos de la provincia, podrían haber dejado el turismo en manos del
Patronato de Turismo de la Diputación provincial, que por cierto la semana pasada, en el
Pleno del jueves, también se disolvió su Patronato de Turismo que ha pasado a ser un
organismo autónomo junto con el Consorcio de Medio Ambiente.

En todas las administraciones públicas se está llevando a cabo este tipo de procesos para
municipalizar o para convertir en administración total este tipo de entes que, hasta ahora
era 90% Ayuntamiento 10% Federación Empresarial Segoviana, pero que consideran que
es una pata importante para la economía del municipio y seguirán apostando por ella.

Don Juan Carlos Gómez Matesanz, por PP., considera que el compañero de Izquierda
Unida ha tirado la piedra un poco más lejos, de momento no están creando ninguna
empresa ni nada, simplemente se trataba de una menoría, coincidiendo con él en la mala
gestión, incluso se queda hasta corto, diría que hasta pésima.

No hay más que leerse el informe del Consejo de Cuentas de Castilla y León que lo dice
bien claro. Si no fuese una pésima gestión, no habría entrado en causa de disolución, no
este año, ya lleva varios años en causa de disolución. Aún desconocen cuáles han sido las
pérdidas de este año. Jamás ha conseguido, ni cuando era miembro del Consejo de
Administración, jamás consiguió las cuentas. Pero en el año 2013 tuvieron que pagar cien
mil euros a mayores de pérdidas del 2012 y, recuerda que en el 2012 se había dado a la
Empresa municipal de Turismo doscientos treinta mil euros.

Pleno Municipal Sesión Ordinaria 03/12/2014

Están de acuerdo con que se gestione el turismo desde el municipio y considera que es un
dinamizador de la economía del pueblo, ahora que cada uno entiende el turismo de una
forma. El turismo es traer tour operadores para que vengan a ver la riqueza del municipio y
lo puedan vender. El turismo son muchas cosas. También traer conciertos a la “Casa de las
Flores”, pero hay que saber las posibilidades de cada uno, hacer concierto por encima de
sus posibilidades, pues a lo mejor también. Al final es una cuestión política, pero considera
que no está bien gestionado y que ha sido una sangría para las arcas municipales,

Y si al menos fuese una sangría que todos los ciudadanos la vieran pues quizá tuvieran
algo menos que decir, pero es una sangría totalmente oscurantista. No es de recibo que
estén en las que están y el Interventor municipal jamás haya visto una sola cuenta de la
Empresa Turismo del Real Sitio porque nunca se las han traído. Si hablan del dinero de
todos los vecinos, le gustaría que quien debe fiscalizar las cuentas lo haga. No critica si se
ha hecho o no se ha hecho, pero si critica que la trasparencia dice que aquí tiene que venir
el Interventor municipal y decir cómo están las cuentas de esa empresa.

Don Tomás Menéndez Blas, por IUCL , manifiesta que en la menoría se ve que en el 2013
en relación con el 2012, ha habido un incremento del déficit y se dice que es por falta de
subvención municipal, con lo cual, una de dos o se gasta antes o se gasta después porque
luego asimilan las pérdidas.

La memoria concluye que es viable que el Ayuntamiento municipalice el servicio
recomendando su ajuste en función de su capacidad económica y financiera. Es algo de
cajón. No explica cómo, no analiza datos, que a lo mejor no es su función, pero recomendar
que se municipalice según la capacidad económica y financiera del municipio, es poco
menos que lo que solicitan, que se deje de invertir en ciertos aspectos y se intenten paliar
estas pérdidas porque, sin querer alarmar, considera que el riesgo es evidente.

Don Samuel Alonso Llorente, por PSOE, explica que en el año 2012 la aportación del
Ayuntamiento fue de 243.000 €; en el año 2013 de 95.000 €; el déficit del 2013, que es el
último que tienen, es de 67.610.38 €, eso es lo que al final del año, en el cierre contable, lo
que el Ayuntamiento tuvo que aportar a mayores.

Hablan de una cantidad que políticamente, como bien han dicho sus compañeros
concejales, es una opción, es decir, está la opción de no hacer las diferentes actividades
turísticas que se vienen desarrollando en este municipio y que consideran que son muchas
y de calidad que hacen que el dinero se mueva en el pueblo y que hace que la gente venga
a este pueblo, o está la opción de no hacerlo.

Es así de sencillo, en este caso, políticamente se ha considerado y más en estos años en
los que estamos, que si en estos momentos se cierra el grifo y se baja la persiana a este
tipo de actividades, que hay a quién les gusta más y a quién les gusta menos, es cuestión
de gustos que te guste un concierto o que no, que te guste la magia o que no, o el resto de
actividades que son muchas. Considera sorprendente cómo una empresa de estas
características puede desarrollar tanta actividad a lo largo del año.

Pleno Municipal Sesión Ordinaria 03/12/2014

Aprovecha su intervención para agradecer públicamente el trabajo desempeñado por las
trabajadoras de la Empresa, que lo han venido desempeñando a lo largo de los años de
forma excepcional, y ahora con la municipalización de la empresa se pretende seguir
trabajando en la misma línea y, por supuesto que la ley les obliga a ajustarse a una serie de
parámetros que tienen que cumplir.

Seguirán trabajando y apostando porque el turismo sea una de las patas principales del
municipio y si otras administraciones hicieran algo parecido o echasen una mano realmente
como la tienen que echar en este sentido, a lo mejor no estarían hablando de que el
Ayuntamiento tiene que disponer ni de cien mil ni de ciento cincuenta ni de nada, porque el
Ayuntamiento no tiene ninguna competencia sobre turismo y, sin ir más lejos, tiene cuatro
nóminas todos los meses.

Para finalizar, el Sr. Alcalde desea dejar claro que este punto de dación de cuenta que se
trae al Pleno forma parte del procedimiento, como ha dicho el portavoz del Grupo Popular,
de considerar la posibilidad de municipalizar un servicio que se viene prestando por el
Ayuntamiento de San Ildefonso y la Federación Empresarial Segoviana, a través de la
empresa público – privada “Turismo del Real Sitio de San Ildefonso”, desde el año 2008.

En dicho año 2008, impulsado por la Secretaría de Estado de Turismo, impulsado por la
Federación de Municipios y Provincias y financiada en parte por la Junta de Castilla y León,
se consideraba en aquellos momentos que lo idóneo, lo optimo para la gestión de la
actividad turística era la participación público – privada.

En el año 2014, el Dictamen del Consejo de Cuentas determina que la Empresa “Turismo
del Real Sitio de San Ildefonso” tiene que proceder a la disolución y tiene que arbitrarse la
gestión de la actividad turística por parte del Ayuntamiento, si así políticamente lo considera
a través de los instrumentos que legalmente están establecidos, siendo éste la parte del
proceso preceptiva para considerar en la elaboración de los presupuestos de 2015, por
parte del equipo de gobierno y del resto de la corporación, la posibilidad de seguir
manteniendo la prestación de este servicio.

Por lo tanto, serán los presupuestos de 2015 dónde se determine si sí se procede a la
asunción por parte del Ayuntamiento de la prestación de los servicios turísticos y, por lo
tanto, a la gestión de la actividad económica que se viene prestando hacía esta comunidad
o no. La aprobación de los presupuestos salvaguardará, en todo caso, la garantía no
solamente de la prestación de los servicios sino del mantenimiento del empleo.

Respecto de la buena gestión, indica al concejal de Izquierda Unida, que tiene poco que
agradecer al respecto de las anteriores que se han venido haciendo por su compañero
porque la aportación lejos de ser constructiva, no solamente es inocua, puesto que no
aporta nada y además demuestra que ni siquiera ha tenido la oportunidad de leerse la
memoria.

En la memoria dice claramente cuál es el origen de la constitución de esta empresa. En la
memoria dice claramente cuál ha sido el motivo de la situación de déficit, invitando al Sr.
Concejal a que haga una operación de sumas y restas. Si el Ayuntamiento aportaba hasta

Pleno Municipal Sesión Ordinaria 03/12/2014

hace cuatro años doscientos cuarenta mil euros, ahora aporta noventa mil y tiene que
neutralizar un déficit en el peor de los casos de setenta y cinco mil euros, como fue hace
tres años, siguen teniendo una optima gestión con respecto al origen de la empresa en
donde comenzaba aportando el Ayuntamiento doscientos cuarenta mil euros, con casi un
saldo en favor de las arcas municipales de cien mil euros. Pero si además de no solamente
mantener los puestos de trabajo, y aportando noventa mil euros más setenta y cinco mil de
neutralización de déficit, la empresa genera más de seiscientos mil euros de recursos
directos, de actividad directa, sólo la empresa factura más de seiscientos mil euros,
incluidos los cachés. Pero si paga los cachés de trescientos mil y recauda más de esos
trescientos mil están hablando de que es una buena gestión. Pero si además están
hablando de que de recursos indirectos gestiona unas cantidades superiores a los dos
millones ochocientos mil euros y que pueden alcanzar los cuatro millones novecientos mil
euros en la economía del municipio y solo durante cuarenta jornadas, que son las que se
han valorado en cuanto a los retornos por parte de los datos que establece la Junta de
Castilla y León de baremación de los retornos en la actividad cultural con unas tablas
complejas, como pueden comprobar en la memoria, sino también los ingresos inducidos
que ha generado su economía que superan casi los cinco millones y medio de euros.

Con lo cual, esto claro que es una opción porque, de momento, ERES en este
Ayuntamiento no ha habido ninguno.

Por lo tanto, ya que no hacen ninguna aportación constructiva, ya que no se trata con la
actividad turística, Sr. Concejal del Partido Popular, de que los vecinos disfruten de todos y
cada uno de los espectáculos que se traen, sino que se beneficien de los recursos
económicos que genera la atracción a esos espectáculos.

Considera que, efectivamente es una opción política. O hacer política o dedicarse a hacer
política de la consolación, que amparados en la crisis dejen de hacer nada. Invita a los
Sres. Concejales que se pongan de una vez del lado del equipo de gobierno y les echen
una mano en la construcción y en la gestión de los intereses de sus vecinos, con
independencia de lo cómodo o incómodo que pueda ser, simple y llanamente, decir que no.

Por lo tanto, esperan al trámite de esta dación de cuenta y a la exposición al público y que
confíen en que la gestión presupuestaria del año 2014, les haya habilitado para poder
municipalizar este servicio y seguir generando la riqueza que suponen cinco millones y
medio de euros de retorno en este municipio, para las empresas del municipio que es el fin
último que tienen que tener como Corporación.

4.- APROBACIÓN PROVISIONAL DE LA MODIFICACIÓN DE LA S ORDENANZAS
FISCALES REGULADORAS DE LOS TASAS MUNICIPALES QUE S E INDICAN.
5.- APROBACIÓN PROVISIONAL DE LA MODIFICACIÓN DE LAS OR DENANZAS
FISCALES REGULADORAS DE LOS IMPUESTOS MUNICIPALES Q UE SE INDICAN.

El Sr. Alcalde propone que los puntos 4 y 5 del orden del día sean debatidos
conjuntamente, sin perjuicio de que se sometan a votación separadamente, no oponiéndose
ninguno de los presentes.

Pleno Municipal Sesión Ordinaria 03/12/2014

Por el Secretario se da cuenta de las correspondientes propuestas de acuerdo
dictaminadas por la Comisión Informativa General

Abierta deliberación se produjeron las siguientes intervenciones:

Don Samuel Alonso Llorente, por PSOE, manifiesta que se modifican una serie de tasas
y Ordenanzas del Ayuntamiento, se congela la gran mayoría, y lo que se modifica en
muchos de sus apartados, son artículos que se redactan de otra manera y tarifas, como el
traslado de vehículos al depósito municipal que se reduce, los apartados 1, 2 y 3 de
licencias urbanísticas que se modifican en su redacción, es decir, son cosas bastante
sencillas que se hacen a consideración de los servicios técnicos municipales y que quedan
aclaradas ya que alguna ordenanza, por su redacción, podía llevar a algún tipo de error.

Don Juan Carlos Valverde Sancho, por AIGV , como vienen solicitando en anteriores
Plenos relacionados con este asunto, vuelven a pedir la bajada de impuestos como el del
IBI, porque consideran que sería un alivio fiscal que les vendría muy bien a todos,
especialmente para el impulso del consumo. Por lo que votarán en contra.

Don Tomás Menéndez Blas, por IUCL, para terminar con el punto anterior indica que no
están diciendo que haya que cerrar nada, simplemente quieren una mejor gestión y un
mejor control de gastos. En el 2010 y en el 2011 no hay un extracto. Se ha dicho que en el
2012 las subvenciones fueron 243.000 € y en el 2013 son 95.000 €, en el 2010 y 2011 no
saben lo que ha sido. En cuanto a los ingresos inducidos a los que se ha referido la
Alcaldía, es algo que dice la memoria que indica que cada vecino local se gasta 30 € en
cada actividad, y cada vecino forastero se gasta 80 €, lo ponen a mayores y sacan una
estimación de ingresos inducidos que llaman. Por supuesto, no tiene ninguna base
estadística ni de encuestas. Insisten en que quieren un mejor control y que el concejal que
ya no está aquí, sí que ha hecho aportaciones que no han tenido en cuenta.

Respecto a este punto, están de acuerdo con que no se aumenten los impuestos en este
momento que aún sigue la crisis. Curiosamente es un año electoral, no es una crítica a este
Ayuntamiento, prácticamente todos los Ayuntamientos están congelando las tasas y los
impuestos pero, sin embargo, están echando en falta mecanismos que articulen la
participación ciudadana y que animen a las personas a trabajar tanto en las tasas como en
los presupuestos. La última de sus mociones es de una subvención o más que subvención
ayuda al IBI, y espera que se tenga en cuenta.

Respecto a las tasas que bajan tienen varias preguntas, una respecto a la de la grúa, que
va a bajar considerablemente y la pregunta es si tienen grúa en propiedad, si tienen
conductor de grúa y si tienen depósito de grúa.

En cuanto a la del ciclo integral del agua que es justo que las comunidades tengan
contadores individuales del agua. Esta especie de discriminación positiva que tenían los
empadronados y los residentes habituales en el municipio, que en una comunidad los
veraneantes pagasen lo mismo que los residentes se va a eliminar, y se va a tratar de hacer

Pleno Municipal Sesión Ordinaria 03/12/2014

paulatinamente el que cada vecino pague su agua, que es más justo, aunque también se
puede entender como una especie de discriminación positiva hacia el residente.

Don Samuel Alonso Llorente, por PSOE, en relación a este punto indica que la tasa de la
grúa, en su día cuando se creó, fue porque nunca había habido esta tasa. La grúa sube de
Segovia. No tienen grúa en propiedad.

La grúa en el municipio funciona en Semana Santa, en algunos días de fiesta y algunos
días muy puntuales del verano, que es cuando hace falta, y tener una grúa para cinco días
o seis al año no compensa. No hay conductor de grúa, el alquiler incluye el conductor.

Para compensar todos los gastos que supone el alquiler de una grúa se estableció la tasa,
en su día se estableció en más de doscientos euros por la retirada del vehículo, cantidad
que ahora consideran un poco elevada.

Con la nueva tarifa de 150 € consideran que se cubre la subida y bajada de grúa. La
retirada del vehículo, que la media de retirada de vehículos que está establecida por la grúa
cubre el gasto de la grúa diaria.

El depósito municipal se ha venido haciendo en el campo de fútbol de hierba artificial,
porque los requisitos para que haya un depósito municipal es que tiene que ser un recinto
cerrado y en la entrada al campo de fútbol de hierba artificial está la puerta y la verja y ahí
es donde se deposita con la vigilancia de una persona.

En cuanto a la discriminación positiva del agua indica que se va a hacer paulatinamente el
cambio de contadores, se trata de una petición de diferentes comunidades de propietarios
del municipio a los que se ha tenido a bien atender, solicitaban que en cada comunidad
cada vecino pague lo que realmente gasta, más que nada porque en las comunidades hay
bastantes vecinos que vienen solo los fines de semana o que pasan solo el verano aquí, o
vecinos que gastan menos porque son personas individuales y estaban pagando en función
de los metros cuadrados de la vivienda, y lo que quieren es pagar en función de lo que
gasta cada uno de ellos.

En cuanto al resto de impuestos y tasas todos se congelan, desconoce si en otros
Ayuntamientos se congelarán o no, en los dos últimos años se subió únicamente lo que era
el IRPF después del ajuste que hubo hace tres años.

En el proceso participativo todos los impuestos y tasas quedan expuestos durante un mes
antes de su aprobación, en ese periodo pueden hacerse alegaciones. Es un tema siempre
discutible, siempre se puede elaborar de otras maneras, en este caso, al estar todas
congeladas y modificadas puntualmente se quedan como estaban el año pasado.

Don Juan Carlos Gómez Matesanz, por PP, manifiesta que al igual que el año pasado
votarán a favor.

No ha entendido lo de la discriminación positiva. No entiende el motivo.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Tomás Menéndez Blas, por IUCL, indica que lo de “la discriminación positiva” es un
juego de palabras, se dice discriminación positiva cuando se reconoce que cuando alguien
puede tener más problemas, se le ayuda en un determinado ámbito. En este caso, es un
juego de palabras por decir que es una especie de discriminación positiva por decir que el
vecino que está todo el año viviendo paga el mismo tramo de agua, según coeficiente de
vivienda que el que viene el fin de semana o en el verano.

El Sr. Alcalde , para cerrar el turno de intervenciones, indica que lo que se trata con estos
dos puntos es la aprobación de las Ordenanzas fiscales, tanto de tasas como de impuestos,
en donde la congelación y adaptación está en función de las necesidades.

Ha habido una serie de modificaciones, y desea que conste en acta, porque
desafortunadamente la participación a través de la exposición pública y a través de la
página web, no es del todo eficaz, ni retorna con la eficacia que debería cuál era el espíritu
que tenía el equipo de gobierno y el resto de la Corporación, cuando se establecieron las
bonificaciones en determinadas ordenanzas.

Es decir, las bonificaciones en la tasa del agua y las bonificaciones en la basura o las
bonificaciones en la actividad deportiva o en la escuela de música municipal, no vienen
siendo solicitadas por cuantos usuarios tendrían derecho a esas bonificaciones, por esa
falta de cultura de participación que se tiene. Se va a hacer un esfuerzo añadido de
divulgación al que se viene haciendo en las inauguraciones de los distintos servicios que
con carácter anual dan comienzo, y a la vez se va a hacer también en una divulgación
especial a través de la página web, de las bonificaciones que vienen recogidas en las
Ordenanzas que con independencia de su vigencia no han sido utilizadas.

Respecto a un reglamento que se incorpora en la ordenanza del agua, desea destacar el
agradecimiento a una familia. Una familia del barrio de Santa Isabel que, fruto del tesón y
fruto del ahínco que ha venido desempeñando a lo largo de un año y medio, ha soslayado
las complejas y burocráticas circunstancias de gestión de estas bonificaciones haciendo
posible junto con administradores de fincas, que hayan adecuado la Ordenanza
incorporando el reglamento que regula cómo gestionar esa bonificación en las comunidades
en dónde los contadores no están de forma individualizada en cada uno de los domicilios.

Desea conste en acta el agradecimiento a esa participación; cuando se tiene, es receptiva
por parte del equipo de gobierno, como lo ha sido siempre.

En cuanto a la revisión del IBI que se hizo hace tres años, indica que fue una actualización
del impuesto, que se llevaba sin revisar durante muchos años y aunque es doloroso para
todos tener que pagar más impuestos que los que se pagaban, hubiera sido también muy
doloroso haber restringido la prestación de servicios por no haber actualizado un impuesto
en el que la media impositiva del municipio, no solo no es superior a la de municipios de su
entorno y características en población, como El Espinar y Cuellar, que les doblan, o
Segovia, Palazuelos o San Cristóbal, sino que es inferior y, además, la percepción de
servicios públicos que reciben los vecinos sí que es muy superior y solo hay que ver los
ciudadanos de otros municipios que vienen a recibir servicios que presta este
Ayuntamiento.

Pleno Municipal Sesión Ordinaria 03/12/2014

Si con esto es capaz de conseguir que el portavoz de la Agrupación Independiente dé su
voto también en el punto número cuatro, se lo agradecería.

Respecto al punto 4 del orden del día , sometido el asunto a votación, estando presentes los
13 Concejales que de hecho y de derecho lo componen, el Pleno de la Corporación, por 11
votos a favor (Grupos PSOE y PP), 1 en contra (Grupo AIGV) y 1 abstención (Grupo IU) acordó
prestar su aprobación al siguiente dictamen de la Comisión Informativa General:

PRIMERO.- LA MODIFICACIÓN DE LAS SIGUIENTES ORDENANZAS FISCALES:

TASA Nº 4.- INMOVILIZACION Y RETIRADA DE VEHICULOS EN LA VIA
PÚBLICA.

Artículo 4º

El importe se modifica, quedando fijado en la sigui ente cuantía:

TARIFA PRIMERA. EPIGRAFE 1º.-

Retirada del vehículo y traslado al depósito municipal...........150,00 Euros

TASA Nº 5.- LICENCIAS URBANÍSTICAS

Se modifica en los siguientes términos:

SUJETO PASIVO. Artículo 3º.

Están obligados al pago, las personas físicas o jurídicas:

a) Solicitantes de la respectiva licencia o aquellas que presenten declaración
responsable o comunicación previa en los supuestos en que la licencia no fuera
exigible.

b) Ejecutores de las instalaciones, construcciones u obras, cuando se hubiere
procedido sin la respectiva licencia.

CUOTA TRIBUTARIA. Artículo 6º

Queda redactado de la siguiente manera:

La cuota tributaria para cada licencia que debe expedirse o por la actividad
administrativa de control en el caso de presentación de declaraciones previas, será
la resultante de aplicar a la base imponible los siguientes tipos de gravamen,
pudiendo utilizar como referencia de aplicación el Anexo de cuadro de módulos de
valoración de obras que no requieran proyecto técnico:

Pleno Municipal Sesión Ordinaria 03/12/2014

A/ Epígrafe 1º

a) El 1 %, en el supuesto del artículo 5.1.a), con una cuota mínima de 31,02
euros.
b) El 1% en las parcelaciones urbanas, de acuerdo con la base imponible prevista
en el artículo 5.1.c), estableciéndose una cuota mínima de 31,02 euros.

B/ Epígrafe 2º
En las licencias de primera ocupación de viviendas y locales se devengarán las
siguientes tasas:
- Por cada vivienda.................................. 28,95 Euros
- Plaza de garaje...................................... 18,81 Euros
- Trastero o asimilado.............................. 9,63 Euros
- 100 m. de local o fracción...................... 57,91 Euros
En caso de desistimiento formulado por el solicitante con anterioridad a la concesión de
la licencia, las cuotas a liquidar serán el 50 por ciento de las señaladas en el número
anterior, siempre que la actividad municipal se hubiera iniciado efectivamente.

C/ Epígrafe 3º
 Las obras menores devengarán una tarifa equivalente al 1 % del presupuesto de
ejecución de las mismas, pudiendo utilizar como referencia de aplicación el Anexo de
cuadro de módulos de valoración de obras que no requieran proyecto técnico. Se
establece una cuota mínima, cualquiera que fuere el presupuesto de ejecución de
dichas obras, equivalente a 31,02 Euros.
Se consideran obras menores:
a) Las que no afecten a la estructura, muros de carga, escaleras, ascensores, fachadas
y otros elementos esenciales del inmueble.
b) Las obras e instalaciones que se realicen en el interior de los locales, que no sean
viviendas y siempre que el presupuesto de las mismas no excede de MIL
SEISCIENTOS SESENTA Y UN EUROS CON CUATRO CÉNTIMOS (1661,04 Euros).
c) Cualesquiera obras que consideren como tales los correspondientes acuerdos
municipales.

DECLARACIÓN. Artículo 9º

Se añaden los siguientes apartados:

4.- En los supuestos previstos en el art. 3.3 del Real Decreto Ley 19/2012, de 25 de
mayo, y en general, en todos aquellos casos en los que en virtud de una Ley no sea
exigible licencia urbanística, los sujetos pasivos presentarán comunicación previa o
declaración responsable junto con el presupuesto de la correspondiente obra,
construcción o instalación, sin perjuicio de la potestad de comprobación de la
Administración. También se presentará justificante de abono de la tasa
correspondiente, previa presentación de autoliquidación de la misma, que será
comprobado por los servicios municipales.

Pleno Municipal Sesión Ordinaria 03/12/2014

5.- Cuando las obras sujetas a Licencia, impliquen la producción de residuos de
construcción, y demolición (RCD), EL Ayuntamiento exigirá la constitución de una
fianza, de conformidad con lo dispuesto en la Disposición Adicional Séptima de la
Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León.
Una vez terminadas las obras, el importe de la fianza será devuelto, previa solicitud,
acompañada del certificado/factura de entrega, que acredite la correcta gestión de
los residuos.

TASA Nº 14.- ASISTENCIAS Y ESTANCIAS EN HOGARES Y R ESIDENCIAS DE
ANCIANOS, GUARDERÍAS INFANTILES, ALBERGUES Y OTROS
ESTABLECIMIENTOS DE NATURALEZA ANÁLOGA.

RESPONSABLES. ARTÍCULO 4º

En el Apartado 4
Donde Dice :
El Ayuntamiento se reserva el derecho a percibir, en su caso, con cargo al caudal
hereditario de los residentes fallecidos, el importe de la diferencia entre las estancias
satisfechas en los cinco años anteriores, con carácter de entrega a cuenta, y el
importe que le hubiera correspondido satisfacer a los precios de la tarifa general.
Debe Decir:
El Ayuntamiento se reserva el derecho a percibir, en su caso, con cargo al caudal
hereditario de los residentes fallecidos, el importe de la diferencia entre las estancias
satisfechas en los cuatro años anteriores, con carácter de entrega a cuenta, y el
importe que le hubiera correspondido satisfacer a los precios de la tarifa general.

TASA Nº 17.- CEMENTERIO MUNICIPAL

CUOTA TRIBUTARIA. ARTICULO 6º.

Queda redactado de la siguiente manera:

La cuota tributaria se determinará por aplicación de la siguiente tarifa:

EPIGRAFE 1º. Asignación de Sepulturas y Nichos. EUROS

a) Panteones, por 4 cuerpos durante 40 años 2086,61

b) Panteones, por 3 cuerpos durante 40 años 1567,21

c) Sepulturas, 1 cuerpo durante 5 años improrrogable 175,78

d) Sepulturas, 1 cuerpo durante 40 años 522,40

e) Nichos durante 40 años 584,26

f) Concesión de nicho durante 5 años 186,22

g) Renovación de concesión de nicho hasta los 35 años restantes 510,33

h) Concesión de Columbario durante 40 años 364,49

Pleno Municipal Sesión Ordinaria 03/12/2014

TASA Nº 25.- PRESTACIÓN DE LOS SERVICIOS DEL CICLO INTEGRAL DEL
AGUA.

CONTADORES INDIVIDUALIZADOS. ARTÍCULO 8º.

Cuya nueva redacción es la siguiente:

Se instalarán los contadores de forma individualizada en cada una de las viviendas.
Solo en el caso de que esto no fuera técnicamente posible, y en todo caso bajo el
superior criterio expreso del Ayuntamiento, se instalará un contador para varios
usuarios, en cuyo caso la forma de aplicación de las tarifas y determinación de la
cuota será la siguiente: Los m3 consumidos se dividen por el Nº de usuarios a los
que suministra el contador, se aplica al bloque que corresponda y se calcula la cuota
multiplicando este resultado por el Nº de usuarios, siendo esta la cantidad a pagar.

DECLARACIÓN, LIQUIDACIÓN E INGRESO. ARTÍCULO 13º.

Se añade el siguiente párrafo, después del apartado 2.-

Procediendo en todo caso, en las comunidades de propietarios, a la liquidación y
facturación de forma individualizada.

BONIFICACIONES. ARTÍCULO 15º.

El segundo párrafo queda redactado de la siguiente forma:

- Los sujetos pasivos que tengan la condición de jubilado o pensionista con una
pensión inferior al salario mínimo interprofesional se aplicará una bonificación del
40% respecto del total de las cuotas tributarias, incluida la cuota fija, la de
mantenimiento así como la de variable de consumo, a ingresar incluso las viudas/os
de pensionistas y jubilados.

El párrafo, después del apartado b), queda modifica do en los siguientes
términos:

- Operarán previa solicitud del interesado que acreditará documentalmente que
reúne todos los requisitos exigidos, siendo renovada la bonificación, una vez sean
acreditadas por el usuario antes del 31 de marzo del año en curso.

SEGUNDO.- Que el Acuerdo provisional propuesto, si se adopta por la Corporación,
se exponga al público mediante anuncio que se insertará en el Tablón de anuncios
del Ayuntamiento durante el plazo de treinta días hábiles, a contar desde el siguiente
al de publicación de dicho anuncio en el Boletín Oficial de la Provincia de Segovia,
dentro de los cuales los interesados podrán examinar el expediente y presentar las
alegaciones que estimen oportunas.

Pleno Municipal Sesión Ordinaria 03/12/2014

TERCERO.- En el caso de que no se presentasen alegaciones al expediente en el
plazo anteriormente indicado, el Acuerdo se entenderá definitivamente aprobado, sin
necesidad de Acuerdo plenario, de conformidad con el artículo 17.3 del Texto
Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo
2/2004, de 5 de marzo.

CUARTO.- Que el acuerdo definitivo y el texto íntegro de las modificaciones
realizadas se publiquen en el Boletín Oficial de la Provincia de Segovia, sin que
entren en vigor hasta que se haya llevado a cabo su publicación.
Dichas modificaciones comenzarán a regir a partir del 1 de enero de 2015, hasta su
derogación o modificación expresa.

Respecto al punto 5 del orden del día , sometido el asunto a votación, estando presentes los
13 Concejales que de hecho y de derecho lo componen, el Pleno de la Corporación, por 11
votos a favor (Grupos PSOE y PP), ninguno en contra y 2 abstenciones (Grupos IU y AIGV)
acordó prestar su aprobación al siguiente dictamen de la Comisión Informativa General:

PRIMERO.- LA MODIFICACIÓN DE LOS SIGUIENTES IMPUESTOS:

IMPUESTO Nº 2.- CONSTRUCCIONES, INSTALACIONES Y OBR AS (ICIO)

BASE IMPONIBLE, CUOTA Y DEVENGO. ARTICULO 5º

Se añade el siguiente apartado:

5.- En los supuestos de no exigibilidad de licencia municipal, el impuesto se devengará
en el momento de presentarse la declaración responsable o comunicación previa.

Se añade un nuevo artículo , quedando la presente Impuesto a partir del artículo 6º,
de la siguiente manera:

ARTÍCULO 7º.- SUPUESTO DE INEXIGIBILIDAD DE LICENCI A
En los supuestos previstos en el art. 3.3 del Real Decreto Ley 19/2012, de 25 de mayo
y, en general, en todos aquellos casos en los que en virtud de una Ley no sea exigible
licencia de obras de acondicionamiento de locales para el desempeño de actividades
comerciales, la liquidación se practicará tomando como base el presupuesto de tales
obras de acondicionamiento, presentado conjuntamente con la declaración responsable
o comunicación previa, sin perjuicio de la potestad de comprobación del Ayuntamiento.

ARTÍCULO 8º.- INSPECCIÓN Y RECAUDACIÓN.

ARTÍCULO 9º.- INFRACCIONES Y SANCIONES TRIBUTARIAS

IMPUESTO Nº 5.- INCREMENTO DEL VALOR DE LOS TERRENO S DE
NATURALEZA URBANA (PLUSVALÍA).

Pleno Municipal Sesión Ordinaria 03/12/2014

CAPÍTULO II.

EXENCIONES Y BONIFICACIONES. ARTÍCULO 5

En el apartado 3, el segundo enunciado queda redact ado de la siguiente
manera:

El disfrute de la bonificación estará condicionado a que el inmueble no sea objeto de
transmisión “inter vivos” en el plazo de los diez años siguientes a la transmisión que
ha resultado bonificada, previa solicitud y firma de todos los herederos.

CAPÍTULO V. SECCIÓN SEGUNDA

BONIFICACIONES DE LA CUOTA. ARTÍCULO 14º

En el párrafo 2º
Donde Dice :
Cinco años
Debe Decir:
Cuatro años

CAPÍTULO VI

DEVENGO. ARTÍCULO 16º
En el Apartado 1
Donde Dice :
Cinco años
Debe Decir:
Cuatro años

SEGUNDO.- Que el Acuerdo provisional propuesto, si se adopta por la Corporación,
se exponga al público mediante anuncio que se insertará en el Tablón de anuncios
del Ayuntamiento durante el plazo de treinta días hábiles, a contar desde el siguiente
al de publicación de dicho anuncio en el Boletín Oficial de la Provincia de Segovia,
dentro de los cuales los interesados podrán examinar el expediente y presentar las
alegaciones que estimen oportunas.

TERCERO.- En el caso de que no se presentasen alegaciones al expediente en el
plazo anteriormente indicado, el Acuerdo se entenderá definitivamente aprobado, sin
necesidad de Acuerdo plenario, de conformidad con el artículo 17.3 del Texto
Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo
2/2004, de 5 de marzo.

CUARTO.- Que el acuerdo definitivo y el texto íntegro de las modificaciones
realizadas se publiquen en el Boletín Oficial de la Provincia de Segovia, sin que
entren en vigor hasta que se haya llevado a cabo su publicación.

Pleno Municipal Sesión Ordinaria 03/12/2014

Dichas modificaciones comenzarán a regir a partir del 1 de enero de 2015, hasta su
derogación o modificación expresa.

6.- ADHESIÓN AL PUNTO GENERAL DE ENTRADA DE FACTURA S ELECTRÓNICAS DE
LA ADMINISTRACIÓN GENERAL DEL ESTADO (FACE).

Por el Secretario se da cuenta de la propuesta de acuerdo dictaminada por la Comisión
Informativa General.

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Gómez Matesanz, por PP , indica que su grupo votará a favor.

Hace un inciso referente al punto anterior, porque cuándo han dicho lo de los impuestos,
sobre todo lo del IBI, indica que se paga el 0.825 de IBI y haciendo un repaso somero por la
provincia, Cantalejo paga 0.60; Coca 0.61, El Espinar 0.60 e incluso la capital 0.475. En el
IBI este Ayuntamiento es el primero de toda la provincia, y en el resto de impuestos casi
que también.

Don Juan Carlos Valverde Sancho, por AIGV , puntualiza también la solicitud de cambiar
su opción de voto. Recuerda que la subida del impuesto del IBI no fue progresiva como
ordena la ley, sino que fue poco menos que escandalosa, del 80%. Opina que no hace falta
retirar ningún servicio por ese motivo, sino más bien racionalizarlo.

En datos del 2012 la presión fiscal media nacional para municipios de 5001 a 10000
habitantes es de 534,67 € por habitante. Este Ayuntamiento, según sus fuentes, esta un
20,82% por encima de esta media, es decir, los terceros de la provincia por encima de
Cantalejo y solo a 33 euros por habitante de El Espinar.

Don Tomás Menéndez Blas, por IUCL , indica que están a favor de mejorar todos los
mecanismos y aprovechar los recursos electrónicos. Se sorprende, ya que pensaba que era
un problema municipal y no, porque el Gobierno publicó en el BOE de 28 de julio de este
año el Reglamento para el uso del punto general de entrada de facturas electrónicas de la
administración electrónica.

El 28 de julio el Gobierno, por fin, articuló un mecanismo para poder llevar todas las facturas
de manera unitaria y a través de los medios telemáticos.

Don Samuel Alonso Llorente, por PSOE , está de acuerdo con que esto tendría que haber
sido hace bastante tiempo con el inicio de la era digital, pero es por todos sabido que la
administración camina como camina y a partir del 15 de enero de 2015 es obligatorio tener
este servicio puesto en marcha y, lo que están haciendo las administraciones locales en su
inmensa mayoría es acogerte a esta plataforma de FACe a nivel nacional, porque es la
plataforma que después distribuirá a nivel de Diputaciones provinciales y Ayuntamientos
sobre todo, el tema de la facturación electrónica. Sería una locura que cada Ayuntamiento

Pleno Municipal Sesión Ordinaria 03/12/2014

tuviese su propia plataforma para lo mismo. No están preparadas, en este caso, las
entidades locales para llevarlo a cabo.

Volviendo al tema anterior, aunque no tiene intención de debatir sobre lo mismo que ya han
debatido decenas de veces en este Pleno acerca de los impuestos. Su opinión en la misma
y es objetiva, ya que moviéndose por los pueblos de alrededor, si hablaba el Sr. Concejal
de la agrupación independiente de treinta y tres euros más en El Espinar que aquí,
sinceramente treinta y tres euros más, que al final no es una cantidad demasiado gravosa:
si lo repercuten mes a mes, son dos euros; y lo que en El Espinar se paga más que en este
municipio, los servicios que se tienen en este municipio y el paseo que se puede dar por el
municipio para reconocer lo que aquí tienen, y lo que tienen, sin menoscabar a El Espinar
que es un pueblo que también tiene lo suyo, pero los servicios que hay aquí y lo que tienen
allí, y lo conoce bien, no es para envidiarlo. Considera que desde fuera les ven
seguramente muchas veces mucho mejor de lo que ellos mismos se ven desde dentro.

Es una de las cosas en las que hay que hacer pedagogía entre la ciudadanía, que vean lo
que tienen y lo valoren. Se valora más cuando se sale fuera y se ve la realidad de otros
municipios de estas características, porque comparándose con otros pueblos como
Cantalejo u otros de ese estilo, se queda con este pueblo aunque a veces tenga que pagar
dos ó tres euros más al mes.

Don Juan Carlos Gómez Matesanz, por PP , manifiesta que en su caso no ha dicho si está
mejor o peor, pero se queda con su pueblo. Ante lo manifestado de que pagaban menos, ha
apostillado que no, que pagaban más.

Don Juan Carlos Valverde Sancho, por AIGV, y para cerrar este asunto le indica que ni
Cantalejo ni El Espinar tienen los medios turísticos que afortunadamente tiene este pueblo.

Respecto a este punto votarán a favor.

Cerrando el turno de intervenciones, el Sr. Alcalde , manifiesta que efectivamente, Palacio
tienen el mismo que tenían con una diferencia sustancial respecto de hace veinte años,
ahora La Granja y Valsaín generan más de tres mil empleos y hace veinte años no llegaba
a mil empleos.

Por lo tanto, considera que sí que ha habido un cambio significativo en lo que es la
dinámica de la actividad económica en el municipio. Gracias a esa actividad económica que
en importante medida impulsa, dinamiza y convierte en interlocutor legítimo al Ayuntamiento
de San Ildefonso en todas y cada una de las iniciativas económicas y propuestas
económicas.

Ese empleo que genera este municipio no solamente ha atenuado las consecuencias de las
políticas conservadoras y de austeridad absoluta e inhumana que han aplicado los
gobernantes, en el gobierno de España y en esta Comunidad Autónoma, a sus vecinos, a
pesar de los vecinos desempleados que tienen que recibir de las zonas del entorno y de
Madrid, porque aquí en San Ildefonso hasta la fecha poco empleo se ha destruido y en
cambio han incrementado la actividad económica. Por lo tanto, algo habrá hecho también

Pleno Municipal Sesión Ordinaria 03/12/2014

bien la gestión de este Ayuntamiento en ese sentido, no cayendo en la autocomplacencia
de que como hay crisis quedarse en la inacción. En los momentos de crisis hay que asumir
riesgos por los vecinos y, efectivamente tienen una presión fiscal por debajo de la media
provincial de los municipios que les superan en población, y tienen unos servicios que nada
tienen que ver con esos municipios, incluida la capital. Además de eso, los servicios que
prestan a los vecinos del municipio tienen acceso universal, es decir, que cualquiera de sus
vecinos con un informe de los servicios sociales puede acceder a cualquiera de ellos.

Está muy orgulloso del esfuerzo de solidaridad que hace su comunidad a través de su
Ayuntamiento en el esfuerzo de cada una de las familias. Por lo tanto, aquí cada vez que ha
habido una mala prensa, una mala imagen, un desprestigio pretendido por parte de alguien,
solo y exclusivamente ha sido por algún miembro de la oposición de este Ayuntamiento. Ni
los vecinos, ni las empresas, ni el equipo de gobierno ha proyectado jamás descrédito para
lo que es la actividad de una comunidad como la de La Granja y de Valsaín que, además de
activa, además de tener iniciativa y no caer siempre en el lamento de la crisis, ha sido
arriesgada para los que más la necesitan no agravando la situación de dificultad que están
viviendo muchas de las familias del municipio.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y de
derecho lo componen, el Pleno de la Corporación, por unanimidad, acordó prestar su
aprobación al siguiente dictamen de la Comisión Informativa General:

“La Ley 25/2013, de 27 de diciembre, de impulso de la factura electrónica y creación
del registro contable de facturas en el sector público fija el día 15 de enero de 2015
como fecha límite para que las administraciones públicas dispongan de puntos
generales de entrada de facturas electrónicas para que los proveedores puedan
presentarlas y lleguen electrónicamente a la oficina contable competente para que
desde la misma se pueda remitir al órgano administrativo al que corresponda su
tramitación. La citada ley prevé que las entidades locales puedan adherirse a la
utilización del punto general de entradas de facturas electrónicas de la
Administración General del Estado, en adelante plataforma FACe.

El documento de adhesión recoge que se debe mantener actualizada la información
de sus unidades organizativas implicadas en la gestión de las facturas electrónicas
en la plataforma FACe, así como la responsabilidad de la gestión de las mismas
adecuándose estrictamente en el sentido de impulso de la factura electrónica y
creación del registro contable de facturas en el sector público y en la normativa que
de ésta se derive.

El acceso a la plataforma se hará bajo los canales que establezca la Secretaria de
Estado de Administraciones públicas y se deberán cumplir con las instrucciones
técnicas de los manuales de uso de la plataforma FACe.

Vista la necesidad de dar cumplimiento a las obligaciones fijadas en la Ley 25/2013,
de 27 de diciembre, de impulso de la factura electrónica y creación del registro

Pleno Municipal Sesión Ordinaria 03/12/2014

contable de facturas en el sector público, es por lo que se propone al Pleno la
adopción del siguiente acuerdo:

PRIMERO.- La adhesión del Ayuntamiento del Real Sitio de San Ildefonso a la
plataforma electrónica FACe Punto General de Entrada de Facturas Electrónicas de
la Administración General del Estado, asumiendo el compromiso de aceptar las
condiciones previstas en la Resolución de 25 de junio de 2014, de la Secretaría de
Estado de Administraciones Públicas por la que se establecen las condiciones de
uso de la citada plataforma.

SEGUNDO.- Facultar al Sr. Alcalde para la firma de cuantos documentos sean
necesarios para la efectividad de este acuerdo.”

7.- RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITO Nº 1/20 14.

Por el Secretario se da cuenta de la propuesta de acuerdo dictaminada por la Comisión
Informativa General, de reconocimiento de los siguientes créditos, por importe de 12.892,01
€, con cargo a las partidas que a continuación se indican:

Ejercicio Concepto Partida presupuestaria
ejercicio vigente

Importe

2013 FACTURA 2725559 EULEN 92022799-23322700 9.789,20

2013 GAS NATURAL SERVICIOS 23322100 1.014,75

2013 FACTURA 58/2013 ROYO FRAILE 33822699 665,50

2013 FACTURA 100623699-13 ZENER 92021200 254,10

2013 FACTURA 3 FAUSTINO DE FRUTOS 23321200 907,50

2013 FACTURA 100623747-13 ZENER 32121300 260,96

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Gómez Matesanz, por PP, afirma que si ha entendido bien al Sr.
Alcalde, cuando le suban el IRPF puede dar las gracias porque le estarán dando la
oportunidad de hacer un esfuerzo de solidaridad a través del Ministerio de Economía y
Hacienda. Si suben el IBI es un esfuerzo de solidaridad a través del Ayuntamiento, pues….

En cuanto a este punto del orden del día, por lo que les han explicado el Interventor y
Tesorero son facturas que se habían quedado sin pagar, sin consignación presupuestaria y
votarán a favor.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Juan Carlos Valverde Sancho, por AIGV , indica que al Sr. Alcalde se le puede llenar
la boca de crear empleo pero la realidad es bien distinta. En este pueblo, después del paso
de este gobierno, tienen más de cuatrocientos parados. Antes de llegar el partido socialista
a gobernar, se podían contar con los dedos de la mano.

Respecto a este punto, entienden que antes de recurrir a este procedimiento, no se
deberían admitir facturas presentadas fuera del ejercicio con fecha del mismo. Se debería
articular la fórmula legal para facturar con fecha del año en ejercicio. Por lo que se
abstendrán.

Don Tomás Menéndez Blas, por IUCL , como es costumbre su grupo siempre ha votado
en contra de los reconocimientos extrajudiciales; sin embargo han visto que algo ha
mejorado porque éste es el 1/2014, con lo que entienden que es el primer reconocimiento
extrajudicial de crédito del año 2014. El informe de Intervención indica que son una serie de
facturas que han aparecido, no se sabe por qué, o que no se recibieron, y que hay
consignación presupuestaria para ello.

Tenían intención de cambiar su intención de voto, iban a decir que sí; sin embargo han
reencontrado que una de las facturas es de EULEN y asciende casi a 10.000 €, no
entienden cómo se pueden escapar diez mil euros o cómo han aparecido ahora en una sola
factura de una empresa que ya se supone que ha extinguido su contrato con el
Ayuntamiento, por lo que se opondrán.

Don Samuel Alonso Llorente, por PSOE , recuerda que el Concejal de Izquierda Unida
estuvo en la Comisión Informativa donde se les explico que EULEN facturaba en el año
2013 una factura mensual, que la contabilidad municipal había pagado once facturas y le
faltaba una que desde el servicio de Tesorería no se sabía si había entrado en plazo o
había entrado después, pero que realmente era la misma factura de los otros once meses,
exactamente la misma cantidad, por las gestiones de limpieza de las instalaciones
deportivas municipales, es decir, todo lo que EULEN tenía contratado hasta finales de año
con el Ayuntamiento.

Es la primera aprobación de reconocimiento extrajudicial de crédito de 2014, como bien ha
dicho el Concejal de Izquierda Unida, eso quiere decir que el Presupuesto se ha ajustado
prácticamente al cien por cien, ya que hay 12.892 € de otras facturas, de los cuales 9.900 €
eran de EULEN, que no se sabe si ha sido la empresa la que ha tenido el error o que la
factura no se abonó en su tiempo y forma y ha aparecido con posterioridad dentro de la
relación de facturas en el ordenador de Tesorería, y los otros 3.000 € aproximadamente son
de empresas como ZENER, que es de mantenimiento de ascensores, Gas Natural una de
las decenas de facturas de las que esta empresa emite todos los meses; es decir, que el
reconocimiento extrajudicial es algo totalmente técnico que viene desde los servicios
técnicos y que prácticamente el 90% de los 12.000 euros corresponden a una sola factura
de la gestión de EULEN del año 2013, que efectivamente se pagaron once facturas. Ya se
explicó por el Tesorero en la Comisión Informativa.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Juan Carlos Gómez Matesanz, por PP , recuerda que el Presupuesto se aprobó en
diciembre, por lo que no es de extrañar que se haya ajustado al cien por cien.

Para terminar el turno de intervenciones, el Sr. Alcalde , afirma que pagar impuestos es
solidario, y pagar impuestos de forma progresiva además de solidario es justo. Cuando se
ha tenido el impuesto de Bienes Inmuebles sin revisar durante dieciséis años y teniendo
una valoración de los inmuebles desde el año noventa y seis, la más antigua, la primera
revisión que se hizo en la provincia, tener el 0.85 de la menor valoración, considera que
además de progresivo y solidario, es lo que corresponde en estos momentos. Que cuando
menos tengan la misma presión fiscal que tienen el resto de sus vecinos del entorno.

Respecto a la proposición que se está tratando, agradece a los servicios técnicos
municipales por haber llevado a cabo una gestión, a su entender, óptima de lo que fue la
ejecución presupuestaria del ejercicio 2013.

Por parte del equipo de gobierno se han utilizado todos los procedimientos y la legislación
vigente relacionada con la economía, en beneficio de los vecinos del municipio y aprobaron
el Presupuestos del 2013 cuando les convino para satisfacer la prestación de los servicios y
el mantenimiento del empleo, siendo el primer Ayuntamiento de la provincia en aprobar el
Presupuesto del 2014.

Por lo que considera que lo que ha hecho el equipo de gobierno a lo largo de estos tres
años y medio, ha sido trabajar en la gestión de los recursos económicos municipales
pensando en las personas y condicionando la economía a las personas, como cree deben
hacer los políticos y sobre todo si se consideran políticos de izquierda.

Antes de someterse el asunto a votación, interviene el Secretario para indicar que el Sr.
Tesorero ha advertido un error en la propuesta de acuerdo entregada a los Sres Concejales,
en la cual se ha omitido la factura nº 1130507564, por importe de 585,16 €, que sí consta en el
expediente de su razón, y es imputable a la partida presupuestaria 34222199, por lo que
precede incluirla en el acuerdo a adoptar, incrementándose el monto total del expediente hasta
la cantidad de 13.477,17 €.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y de
derecho lo componen, el Pleno de la Corporación, por 11 votos a favor (Grupos PSOE y PP), 1
en contra (Grupo IUCL) y 1 abstención (Grupo AIGV), acordó prestar su aprobación a los
siguientes acuerdos:

“PRIMERO.- Aprobar el reconocimiento de los créditos que a continuación se indican.

SEGUNDO.- Aplicar con cargo al Presupuesto del ejercicio de 2014, los
correspondientes créditos por importe de 13.477,17 € con cargo a las partidas que a
continuación se indican:

Ejercicio Concepto
Partida presupuestaria

ejercicio vigente

2013 FACTURA 2725559 EULEN 92022799-23322700

Pleno Municipal Sesión Ordinaria 03/12/2014

2013 GAS NATURAL SERVICIOS 23322100

2013 FACTURA 58/2013 ROYO FRAILE 33822699

2013 FACTURA 100623699-13 ZENER 92021200

2013 FACTURA 3 FAUSTINO DE FRUTOS 23321200

2013 FACTURA 100623747-13 ZENER 32121300

2013 FACTURA 1130507564 34222199

TERCERO.- Que se proceda por la Intervención municipal a su contabilización en las
partidas correspondientes.”

8.- PROPUESTA DE ASIGNACIÓN DE NOMBRE A UNA NUEVA V ÍA, COMO CALLE
FUENTE DEL REY.

Por el Secretario se da cuenta de la propuesta de acuerdo dictaminada por la Comisión
Informativa General, que dice así:

“ Con fecha 20/09/2012, Dª. Mª. Teresa González Galindo, en representación de D.
Fausto González Gómez, solicitó que se diera nombre a la vía donde se sitúan las
viviendas de las que es propietario su padre, proponiendo como nombre Travesía
Fuente del Rey, tal como se les había indicado en su día, y asimismo, la regulación
de la numeración.

Con fecha 23 de octubre de 2014, los Servicios Técnicos municipales emiten informe
haciendo las siguientes consideraciones, teniendo en cuenta que “En la actualidad
existe una finca que el planeamiento subdividió en tres parcelas (1-B, 2-B y 3-B)…”,
por lo que proponen dos opciones a la numeración:

1.- Adjudicar a la finca actual el nº 19 del Paseo del Pocillo al que tiene frente, lo que
implicaría comenzar la numeración de la nueva calle Fuente del Rey en la parcela 1-
A actual.

2.- Adjudicar el nº 19 del Paseo del Pocillo a la parcela 1-B, comenzando, por tanto,
la numeración de la nueva calle Fuente del rey en la 2-B.

Por cuanto se refiere a la asignación de nombre a nuevas vías, el artículo 6 apartado
segundo del Capítulo III de la Ordenanza municipal reguladora de la denominación y
rotulación de las vías urbanas, y de la identificación de edificios y viviendas,
aprobado conjuntamente con el Callejero oficial del municipio (BOP nº 145,
03/12/2012), establece que “Cuando una solicitud contenga una concreta
denominación de una vía pública, habrá de acompañarse de una justificación o
exposición razonada de la misma.”

Teniendo en cuenta lo afirmado por la solicitante, se ha comprobado que en los
Planos-callejeros editados por la Empresa Tuco, naturaleza y Patrimonio, S.L.,

Pleno Municipal Sesión Ordinaria 03/12/2014

(conforme al contrato de suministro de señales direccionales del municipio,
correspondiente a la 2ª. anualidad del Plan de Dinamización Turística, del que era
adjudicataria), se puede observar que ya aparece rotulada dicha calle con la
denominación de Calle del Rey, si bien no se llegó a tramitar el expediente
administrativo para ello.

Consta asimismo, que la Modificación Puntual del PGOU de este municipio,
definitivamente aprobada por la Comisión Territorial de Urbanismo en sesión de
fecha 14 de noviembre de 2000, define un vial de nuevo trazado en la c/ Paseo del
Pocillo, 17, de La Granja, que se recoge en el Plano 3 B de la misma, apareciendo
también recogido posteriormente en la Revisión por Adaptación del PGOU, aprobada
definitivamente por la CTU de Segovia en su sesión de 26/07/2011, habiéndose
iniciado el expediente expropiatorio para la obtención de los terrenos destinados a
dicho viario por decreto nº 39/2009, de 30 de enero.

Vistos los antecedentes y fundamentos de derecho, se considera que no hay razón
para que se siga denominando Paseo del Pocillo el nuevo vial, estando justificada su
denominación como Calle Fuente del Rey al constituir una sola vía física.

Considerando lo expuesto, se propone la adopción del siguiente acuerdo:

PRIMERO.- Asignar el nombre de CALLE FUENTE DEL REY al nuevo vial que
aparece como vial de nuevo trazado en la c/ Paseo del Pocillo, 17, de La Granja,
según la Modificación Puntual del PGOU de este municipio (Plano 3 B de la misma),
definitivamente aprobada por la Comisión Territorial de Urbanismo en sesión de
fecha 14 de noviembre de 2000, y que aparece también recogido en la posterior
Revisión por Adaptación del PGOU.

SEGUNDO.- Notificar el presente acuerdo a cuantas personas figuren como
interesadas o puedan resultar afectadas por los mismos, así como a las entidades,
empresas y organismos que presten servicios públicos destinados a la colectividad,
así como a los Servicios de Recaudación municipales para su conocimiento y
oportunos efectos.

TERCERO.- Que por la Alcaldía se ejecute lo acordado en lo que se refiere a la
rotulación física del nombre, de acuerdo con las características de los rótulos
aprobados.”

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Valverde Sancho, por AIGV , considera que habiendo tantos nombres
disponibles, utilizar el de “Fuente del Rey” para esta travesía de nueva construcción, puede
dar lugar a pequeñas confusiones por similitud con la calle del Rey, como ya dijeron en la
Comisión Informativa. No obstante se abstendrán.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Tomás Menéndez Blas , por IUCL, no entienden qué motivación hay para llamar a
este calle “Fuente del Rey”. No hay fuente, no hay Rey aunque este sea un pueblo
borbónico o fundado por Borbones. En la propuesta de la Alcaldía no hay argumentos para
denominar a esa calle con ese nombre.

Hace muchos años un Concejal de Izquierda Unida hizo un registro con un listado de varios
nombres de calle, muchos de ellos eran escritores. Es cierto que hay muchos segovianos
que conocen a los escritores del siglo de oro o de la generación del 27 o de la generación
del 98, gracias a “Nueva Segovia”. Volverán a registrar esa propuesta para que en próximas
ocasiones también puedan culturizar a través de las calles este municipio.

Insisten en que no entienden el por qué de esta fundamentación.

Don Samuel Alonso Llorente, por PSOE , quiere dejar claro que no tienen ningún gusto
porque se llame “Fuente del Rey” o cualquier otro nombre. Se ha estado indagando sobre el
tema, recuerda que en la Comisión Informativa ya había dudas sobre si se había llamado en
su día “calle de la Fuente del Rey”.

Como hay discrepancias propone encomendar al Cronista del municipio que haga un
estudio histórico de esa zona. Considera que puede que hasta alguno de los vecinos sepa
más del tema. Parece ser que a principio del siglo XX se debió de llamar la “Calle del Conde
Albiz”, se tenía dudas de si era esa calle desde la Calandria, toda la bajada, o salida del
plantel, todo el pocillo y a partir de ahí, como salía del plantel con la fuente que fuera,
“fuente del Rey”. Ante esa posibilidad se ha decidido ponerlo “Fuente del Rey”, aunque no
habría ningún problema en comisionar al Cronista municipal para que haga un informe.

Don Juan Carlos Gómez Matesanz, por PP, manifiesta sentirse ilusionado de que
después de siete años, por primera vez, tengan en sus manos este tema. Votarán a favor.

El Sr. Alcalde , indica que en principio la propuesta de asignación del nombre como “calle
Fuente del Rey”, queda pendiente del dictamen y contraste por parte del Sr. Cronista, de
certificar que ese paseo del Pocillo, en su día Calle del Conde Albiz” y con anterioridad
paseo de la Fuente del Rey. Si fuera ese el testimonio histórico certificaría el dato y
confirmarían la denominación de “calle Fuente del Rey” a la travesía que actualmente
converge en el pocillo.

El asunto quedó sobre la mesa, para solicitar informe al respecto al Cronista municipal.

9.- PROPUESTAS DE GRUPOS POLÍTICOS MUNICIPALES.

9.1.- Moción de IUCL sobre las parejas de hecho.

Por el Secretario se da cuenta de la moción dictaminada por la Comisión Informativa
General. El Sr. Alcalde informa de algunos pequeños cambios en su redacción, que han
sido consensuados con su proponente.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Samuel Alonso Llorente, por PSOE , indica que se han consensuado dos
modificaciones; en el punto 6º para evitar confusiones y parecer que desde el Juzgado del
municipio es desde donde se dilata o discrimina el tema, sería eliminar la frase “evitando
dilaciones y discriminaciones”, e iniciar el punto 6º con “El Ayuntamiento seguirá
colaborando con los medios necesarios para que las parejas de hecho puedan inscribir en
el Juzgado de San Ildefonso, el nacimiento o adopción de sus hijos en las mismas
condiciones que los matrimonios”. Desaparecería lo de evitando dilaciones y
discriminaciones y lo demás quedaría igual.

En el punto 5º finalizaría el párrafo después de “beneficios de uniones de hecho” se
añadirá: “para lo que se impulsará el correspondiente acuerdo con la Junta de Castilla y
León”.

Don Tomás Menéndez Blas, por IUCL, inicia su exposición diciendo que existe un
Reglamento Municipal de Parejas de Hecho, que fue aprobado en el año 96 por aquella
corporación y con la colaboración, en aquél entonces, del Concejal de Izquierda Unida.

Tras estos veinte años han considerado oportuno actualizarlo y adecuarlo a la legislación
actual, para lo que se han basado en el Registro de Parejas de Hecho de Castilla y León
que es del año 2002, y posteriores modificaciones, lo que hace que en la actualidad
convivan dos registros en el municipio.

Por ello solicitan modificar el registro municipal en algunos puntos, como por ejemplo el
periodo de convivencia que pase de ser de un año, a seis meses; como el nivel de
consanguineidad y añadir otro de que la inscripción sea gratuita que de hecho lo es, pero
que no viene reflejado en el Reglamento.

Considera que al haber dos reglamentos si una pareja se inscribe solo en el reglamento
municipal, es posible que no tenga derechos que sí que vienen reconocidos en la Junta de
Castilla y León a las parejas que están allí registradas, lo que no les parece justo.

Han añadido un punto en el que solicitan que los trabajadores del registro, pongan a
disposición de las personas que se registren en el Ayuntamiento toda la documentación
necesaria.

Desean elevar a la Junta de Castilla y León las peticiones que ha hecho el Procurador del
Común en determinadas ocasiones, y que suponen más derechos para las parejas en
temas como las herencias, inmuebles o permisos laborables y que en algunos casos no
están reconocidos, y en otros casos solo son para los inscritos en la Junta.

Instan al Gobierno de la Nación, que es quien tiene las competencias, para que elabore una
ley estatal y no diecisiete leyes como existen en la actualidad.

Abierta deliberación se produjeron las siguientes intervenciones:

Don José Luis Martín Plaza, por PP, indica que como les informó el Secretario en
Comisión Informativa, el amparo legal de las parejas de hecho se creó a finales del siglo

Pleno Municipal Sesión Ordinaria 03/12/2014

pasado ante una necesidad que había. Era más que nada el amparo a las parejas del
mismo sexo.

A día de hoy hay que tener en cuenta que el matrimonio, esa comparación que se hace en
la exposición de motivos de la moción, la comparación entre el matrimonio y parejas de
hecho, hay que tener en cuenta que son figuras legales total y absolutamente distintas.

Consideran que al igual que ha hecho la ciudad de Segovia, en dónde ya no hay registro de
Parejas de Hecho, en este municipio que está a once kilómetros de la ciudad se podría
considerar su supresión. Habiendo un registro en la Junta que además da mayor amparo
legal, en el Ayuntamiento deberían de ser capaces de hacer entender a la gente que
hacerse pareja de hecho crea, en muchas ocasiones, falsas expectativas que en verdad no
tienen. Al ser pareja de hecho tienen muchos problemas en caso de solicitar una pensión en
caso de fallecimiento de un miembro de la pareja. Se requiere un montón de burocracia
para demostrar la convivencia con la pareja tanto para la pensión, como para los alquileres,
asistencia sanitaria, en caso de adopción.

Otro de los problemas que tienen las parejas de hecho es que no tienen derecho a
herencia, muchos creen que al estar registrados como pareja de hecho, si fallece uno de
ellos, tienen derecho a herencia. Los matrimonios tienen beneficios fiscales que no tienen
las parejas de hecho, como es el poder hacer la declaración de la renta de forma conjunta.

Desde su partido abogan por la supresión del Registro municipal de Parejas de Hecho,
aunque votarán a favor en tanto y cuando no se elimine el Registro municipal del
Ayuntamiento.

Don Juan Carlos Valverde Sancho, por AIGV, dada la duplicidad que existe entre el
Registro municipal y el autonómico, consideran que lo más oportuno sería anular el
municipal.

Consideran que los medios tecnológicos de comunicación que existen actualmente para
tramitar la inscripción en este Registro, hace de la propuesta un acto de buenas intenciones
prescindible en este momento. Se abstendrán.

Don Samuel Alonso Llorente, por PSOE, recuerda la valoración que se hizo en Comisión
Informativa: se barajaron esas dos posibilidades, es decir, o se suprime el Registro
municipal y se deja solo el autonómico, o se intenta adecuar a través de convenio con la
Junta de Castilla y León el Registro municipal al autonómico.

Apoyaran la moción de izquierda unida, aunque se seguirá valorando, e invita a que se
haga un seguimiento. En la actualidad hay cincuenta parejas de hecho inscritas en el
municipio, lo que supone una cantidad bastante baja.

Se puede probar a adecuar el Reglamento municipal a la legislación autonómica a través de
la firma de un convenio, como recoge el BOCyL en el art. 17, “el registro se coordinará con
otros de similar naturaleza de otras comunidades autónomas o entidades locales a través

Pleno Municipal Sesión Ordinaria 03/12/2014

de los correspondientes convenios”. Uno de los puntos que incluye la moción de izquierda
unida es solicitar ese tipo de convenio con la Junta de Castilla y León.

Se solicitará ese convenio y espera con ello facilitar la labor. Labor que hasta ahora las
funcionarias del Ayuntamiento, a través de Secretaría, vienen informando de la situación a
todas las parejas de hecho. Hay que hacer hincapié en que tienen que bajar a registrarse a
la Junta de Castilla y León. Intentar entre todos eliminar esa duplicidad que ocurre en las
administraciones públicas, y que cada administración pública tenga una competencia y la
ejerza como la tiene que ejercer.

Tampoco es de recibo que en diecisiete comunidades autónomas, en ocho mil
Ayuntamientos y si en cada uno de ellos se ponen a hacer un Registro de Parejas de
Hecho, con una legislación diferente. Si se fuese capaz de hacer un registro de parejas de
hecho a nivel nacional y a partir de ahí pelear por que esas parejas de hecho tengan los
mismos derechos que pueda tener un matrimonio.

Votarán afirmativamente la moción con las dos modificaciones establecidas al principio y, a
partir de ahora, instar a los servicios municipales que se solicite a la Junta de Castilla y
León la formación de ese convenio, y si ven que no resulta ni aún haciéndolo así, el paso
siguiente podría ser eliminar el Registro de parejas de hecho, si así se lo aconsejan los
servicios municipales, más que nada por no crear esas falsas expectativas de las que
hablaba el portavoz del Grupo Popular y que mencionó el Secretario en la Comisión,
diciendo que mucha gente piensa que haciéndose pareja de hecho tiene los mismos
derechos que casándose y esto, en estos momentos en este país, no es así.

Don Tomás Menéndez Blas, por IUCL, aclara que su intención no es quitar el Registro,
sino facilitar al ciudadano el que se pueda registrar como pareja de hecho, porque como
vieron otro día en el tema de tasas municipales se han reconocido los derechos de las
parejas de hecho y, sin embargo si se quitan de aquí y se tienen que registrar en Segovia
supone un paso atrás, es decir, puede haber parejas que están registradas aquí y aunque
no tengan la misma equiparación legal que las de la Comunidad, sí tienen algún beneficio.

El tratar de equiparar la pareja de hecho a un matrimonio, la propia Constitución equipara el
derecho a contraer matrimonio con el derecho a no contraerlo; es decir, si quitan ayudas y
no colaboran con las parejas de hecho, va a suponer que se tienen que casar y tiene que
ser matrimonio lo que no deja de ser en parte discriminatorio. Por tanto, iguales derechos
tendría que tener un matrimonio como una pareja de hecho a todos los niveles y seguirán
trabajando por ello.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y derecho
lo componen, el Pleno de la Corporación, por 12 votos a favor (Grupos IU, PSOE y PP),
ninguno en contra y 1 abstención (Grupo AIGV) acordó prestar su aprobación a la siguiente
moción:

“ Las parejas de hecho sufren gran cantidad de inconvenientes debido a que no son
completamente reconocidas por el ordenamiento jurídico, a pesar de que hoy en día es

Pleno Municipal Sesión Ordinaria 03/12/2014

muy común que las parejas convivan sin estar casadas, que es algo que deciden
libremente y debe ser respetado por las instituciones y la sociedad, pues contraer
matrimonio es un derecho y no una obligación. Hay situaciones relacionadas con la
convivencia que es necesario regular para que no se vean perjudicados los derechos de
las personas que son pareja y de sus hijos. Pero no contamos con una ley estatal en la
materia, solamente algunas normas que regulan aspectos concretos, como la Ley de la
Seguridad Social y la de Arrendamientos Urbanos. Algunas Comunidades Autónomas sí
que han aprobado leyes al respecto, unas muy detalladas como la catalana y otras que
sólo hacen referencia a la creación de un registro, como Castilla y León.

En nuestra Comunidad se creó por Decreto 117/2002 el Registro de Uniones de

Hecho y posteriormente se reguló su funcionamiento en una Orden de la Consejería de
Familia e Igualdad de Oportunidades. Se crea el Registro, pero no se especifican los
efectos de registrarse como pareja de hecho, pues según estas normas la inscripción
tiene efectos declarativos y las uniones de hecho registradas “gozarán de los derechos y
obligaciones que les sean reconocidas por las Leyes del Estado en los términos que
éstas señalen, y por las propias de la Comunidad de Castilla y León”. Esta
indeterminación crea dudas a quienes aplican las normas, deja espacio a la
discrecionalidad y causa retrasos en los trámites.

Uno de los problemas más graves es el de la inscripción de los hijos en el Registro

Civil. Los hijos de parejas de hecho para ser registrados deben contar con la presencia
de ambos progenitores; teniendo en cuenta que en el caso de hijo biológico la madre
puede tardar varios días en recibir el alta, así como el tiempo que transcurre en la
expedición del libro de familia en caso de inscribir al primer hijo, puede estar varios días
sin ser registrado con lo que no existe como persona a efectos legales y no consta en la
Seguridad Social. Esto ocurre porque, según la actual Ley del Registro Civil, cuando la
madre está casada, se presume que el padre biológico es el marido y éste puede
presentarse solo a registrar al bebé. Sin embargo, si no está casada, el procedimiento de
inscripción se complica porque, aunque se trate de una pareja de hecho registrada, no
hay esa presunción y se requiere la declaración del padre o de la madre y además la
aprobación judicial.

Algunos municipios, como el nuestro, se adelantaron incluso a la normativa

autonómica y reconocieron la situación de las parejas de hecho. Así, con la colaboración
del concejal de Izquierda Unida de aquella corporación, se aprobó en 1996 un
Reglamento regulador del Registro municipal de situaciones de convivencia no
matrimoniales, muy avanzado en su tiempo, pues engloba a las parejas de distinto sexo
y a las del mismo. Al igual que la norma autonómica, regula solamente el Registro, no los
efectos de la unión, y el haberse elaborado con anterioridad hace que haya algunas
contradicciones entre ambas normas, por ejemplo en cuanto al tiempo de convivencia
mínimo para registrarse, que en la norma autonómica es de seis meses y en la municipal
de un año.

Todos estos inconvenientes pueden afectar al derecho a decidir y hacen que muchas

parejas se casen en contra de sus deseos para poder acceder a los derechos que de
otra forma se les niegan. Esto es inadmisible desde los poderes públicos, ya que, como

Pleno Municipal Sesión Ordinaria 03/12/2014

ha dicho el Tribunal Constitucional, la Constitución reconoce el derecho a contraer
matrimonio pero también la libertad de no contraerlo.

Entendemos que es nuestra obligación como miembros de una institución

democrática hacer lo que esté en nuestra mano y en nuestras competencias para que, al
menos en nuestro municipio, se respete el derecho de las parejas a decidir su modo de
convivencia y se protejan sus derechos y los de sus hijos, sin que haya discriminación
respecto a los matrimonios.

Por todo lo anterior,

PROPONEMOS

Al Pleno del Ayuntamiento de San Ildefonso que apruebe la presente moción decidiendo:

1º. Instar al Gobierno a que promueva ante las Cortes Generales la elaboración de

una Ley estatal de parejas de hecho. Dicha Ley deberá incluir una referencia a la
adopción por estas parejas, ya sean del mismo o de distinto sexo, en iguales condiciones
que los matrimonios, interpretando la Ley 21/1987 (de adopción nacional) de forma
acorde con la Ley 13/2005 (de matrimonio).

2º. En tanto no se apruebe la Ley estatal, instar a la Junta de Castilla y León a

incorporar las resoluciones del Procurador del Común de fechas 7 de julio de 2010 y 11
de noviembre 2010 (que ha reiterado en varias ocasiones), para que las Cortes de
Castilla y León elaboren una Ley de parejas de hecho “en la cual se indique la necesidad
de modificación legislativa que se considere adecuada al objeto de que los beneficios
fiscales previstos en el Texto Refundido de las Disposiciones Legales de la Comunidad
de Castilla y León, se extiendan a aquellas uniones inscritas en los Registros de uniones
de Hecho creados por los municipios, ya que ahora solo son beneficiarios los que se
encuentran en los Registros de Uniones dependientes de la Junta; y que promueva la
igualdad de trato o la no discriminación de las personas unidas de forma estable en
relación de convivencia y afectividad análoga a la conyugal, en atención a los principios
constitucionales de libertad e igualdad, protección de la familia y capacidad económica”.

3º. Las personas encargadas del Registro municipal de situaciones de convivencia no

matrimoniales deberán:

a) Informar a las parejas interesadas en inscribirse de la posibilidad de hacerlo

también en el Registro de Uniones de Hecho de la Comunidad de Castilla y León
(como dispone el art. 10 del Decreto 117/2002, de 24 de octubre, por el que se
crea el Registro de Uniones de Hecho en Castilla y León y se regula su
funcionamiento).

b) Tramitar la inscripción en el Registro Autonómico proporcionando los formularios

necesarios a las parejas que se registren en el municipio.

4º. Adaptar la norma municipal a la autonómica y a los avances legales y sociales

producidos hasta el momento. En este sentido, proponemos las siguientes

Pleno Municipal Sesión Ordinaria 03/12/2014

modificaciones en el texto del Reglamento regulador del Registro municipal de
situaciones de convivencia no matrimoniales:

a) Nueva redacción del art. 3: “En dicho Registro Municipal podrán inscribirse las

solicitudes de quienes hayan convivido en relación análoga a la conyugal, como
mínimo, un periodo de seis meses y tengan su residencia habitual en el Municipio
de San Ildefonso. Cuando los solicitantes tengan descendencia común no será
exigible un período mínimo de convivencia, bastando en este caso la mera
convivencia.”

b) Nueva redacción del art. 5.2.d): “Declaración de ambos solicitantes de actuar libre

y voluntariamente, manifestando no tener relación de parentesco en línea recta
por consanguinidad o adopción, ni colateral por consanguinidad o adopción hasta
el segundo grado”.

c) Nueva redacción del art. 5.2.e): “Documentación acreditativa de la convivencia

(en caso de no tener descendencia común)”.

d) Añadir un art. 5bis que diga: “La práctica de las inscripciones, asientos y

certificaciones que se expidan será totalmente gratuita” (es el texto del art. 16.3
ORDEN FAM/1597/2008, de 22 de agosto, por la que se regula el funcionamiento
del Registro de Uniones de Hecho de Castilla y León).

5º. Tener en cuenta las normas que afectan a las parejas de hecho y que resultan de

aplicación en Castilla y León, como ha recopilado la Junta en el documento “beneficios
uniones de hecho”, para lo que se impulsará el correspondiente acuerdo con la Junta de
Castilla y León.

6º. El Ayuntamiento seguirá colaborando con los medios necesarios para que las

parejas de hecho puedan inscribir en el Juzgado de San Ildefonso, el nacimiento o
adopción de sus hijos en las mismas condiciones que los matrimonios, puesto que la
Constitución reconoce como derecho fundamental que los españoles son iguales ante la
ley, sin que pueda haber discriminación por razón de nacimiento (art. 14) y obliga a los
poderes públicos a asegurar la protección social, económica y jurídica de la familia y en
especial “la protección integral de los hijos, iguales éstos ante la ley con independencia
de su filiación, y de las madres, cualquiera que sea su estado civil” (art. 39). En estas
medidas se incluyen las dirigidas a evitar la discriminación de los hijos de parejas del
mismo sexo en lo referido al Registro Civil.”

9.2.- Moción de IUCL sobre los derechos de las pers onas lesbianas, gays,
transexuales y bisexuales (LGTBI).

Por el Secretario se da cuenta de la moción dictaminada por la Comisión Informativa
General, que introdujo algunos cambios en la misma, aceptados por el proponente.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Tomás Menéndez Blas, por IUCL, inicia su exposición indicando que este
Ayuntamiento carecía de una declaración de reconocimiento de los derechos del colectivo
LGTBI, y les pareció muy importante crear uno. No significa que no se desarrollen, sino que
no se había registrado por escrito.

Aunque ya hay leyes nacionales que reconocen la plena igualdad y la no discriminación por
motivos, entre otros, de la condición sexual, ven como en el día a día, a nivel genérico, esto
no es así. Desde diversos ámbitos y púlpitos se sigue condenando sin reparos a las
personas que tienen una identidad no heterosexual.

En los municipios de pocos habitantes, todavía hay una especie de recelo hacía lo diferente
que puede llegar a generar un rechazo en algunos ciudadanos, bien sea por la educación
obtenida, o bien incluso por leyes franquistas que condenaban la homosexualidad.

Por tanto, como organismo público, reclaman a otras administraciones que legislen en este
sentido. Así que pretenden que las Cortes de Castilla y León elaboren una ley anti-
homofobia similar a la aprobada hace unos meses en el Parlamento de Cataluña, y la
creación de un órgano coordinador de las políticas LGTBI, para ofrecer un servicio de
adaptación integral y de formación y sensibilización de los profesionales trabajadores de la
administración.

Abierta deliberación se produjeron las siguientes intervenciones:

Don José Luis Martín Plaza, por PP, recuerda que en la Comisión Informativa preguntó si
ésta moción la había escrito un gay o un hetero; lo hizo porque cuando se la presentaron lo
primero que hizo, porque no la entendía bien y había cosas que se le escapaban, fue
consultar a parte del colectivo gay del municipio y fuera de él y fue lo que le preguntaron:
¿esto quién lo ha escrito un gay o un hetero?, de ahí su pregunta.

Le comentaron que esta moción bien se podría haber presentado en los años noventa, que
ahora mismo no tiene mucho sentido, al parecer de parte del colectivo.

Desea puntualizar en relación con el punto número tres, en donde se pide la firma de un
convenio, desde su grupo está convencido de que en este Ayuntamiento nunca jamás se ha
dicho a nadie que no se firma un convenio de colaboración, si bien en materia económica
están seguros de que no se puede satisfacer a todo el mundo, en materia de colaboración
seguro que sí. Consideran que tienen que ser las asociaciones y colectivos las que vengan
al Ayuntamiento a pedir la firma de ese convenio, no el Ayuntamiento el que salga a
exponer a las distintas asociaciones el querer firmar el convenio.

El punto número ocho, que es el de colocar la bandera gay el día del orgullo gay,
consideran que es dar importancia al colectivo, lo que en su opinión no ayuda a la
normalidad. Si uno no quiere ver violencia en la tele, no saques violentos en la tele, sino
quieres que se expanda la violencia, no saques violencia en la tele.

Votarán a favor de la moción.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Juan Carlos Valverde Sancho, por AIGV, hablando desde el más profundo respeto
sobre el colectivo aquí aludido, considera oportuno destacar que las propuestas defendidas
por la moción, en su mayoría, se sobreentiende que se están ejercitando ya en toda la
nación.

Actuaciones contrarias a lo que promulga la propuesta, serían infracciones contrarias a la
ley y, en consecuencia, perseguibles con los mecanismos que dispone un Estado de
derecho.

Su primer párrafo en la exposición de motivos justifica ya esta postura cuando alude a la
Constitución Española, a la parte de derechos y libertades para la no discriminación por
razón sexo entre otras condiciones o circunstancias. Igualmente cita que son hechos
contrarios al ordenamiento penal y, por tanto, pueden ser castigados hasta con penas de
prisión.

En este sentido, por tanto, al margen de poder promover acuerdos de colaboración para
informar a la población y programas de ayuda, esta propuesta se hace innecesaria.

Don Samuel Alonso Llorente, por PSOE , desea aclarar, aunque considera que los
compañeros de los diferentes grupos políticos lo acaban de dejar claro en sus
manifestaciones, que este Ayuntamiento viene siempre desarrollando una política de
igualdad en todo aquello que hace.

Es un principio que se ha marcado en todo tipo de actividades, en todo tipo de actos que se
vienen desarrollando, han sido un Ayuntamiento pionero. En el departamento de igualdad
en el que vienen trabajando desde hace muchos años, siempre se ha trabajado como
Ayuntamiento pionero de la provincia y, seguramente uno de los Ayuntamientos pioneros a
nivel nacional en temas de diferentes ámbitos, no va a hacer alusiones a posibles
comparaciones que sean mal entendidas, pero desde este Ayuntamiento el tema de la
igualdad se ha trabajado a niveles educativos, con los colegios, con el Instituto en La Granja
y Valsaín, a nivel de ocio preventivo en la Casa Joven y en la Ludoteca, a nivel informativo
desde el departamento de de igualdad, y desde cualquier otro departamento de este
Ayuntamiento cada vez que se saca cualquier nota en cualquier ámbito que se trabaja y,
desde las diferentes Concejalías en todo momento se trabaja porque realmente no debería
ser así, debería estar asumido por la sociedad y no deberían estar hablando de estas cosas
en un Pleno de este Ayuntamiento. Desgraciadamente hoy en día todavía hay ciertas
personas que no admiten que cada uno sea de la condición sexual que quiera bajo su
libertad sexual.

Se ha traído a este Pleno y su grupo apoyará la moción pero desea dejar claro, aunque se
recoge en la moción, una vez que se han cambiado los verbos que estaban en infinitivo y
pidieron que se cambiaran a un verbo en presente continuo y un futuro continuo, porque el
Ayuntamiento siempre ha colaborado y siempre colaborará mientras este equipo de
gobierno tenga que tomar las decisiones al respecto.

En cuanto a firmar convenios o no con asociaciones, confirma que hay multitud de
convenios firmados con distintas asociaciones a nivel local, a nivel provincial, a nivel estatal,

Pleno Municipal Sesión Ordinaria 03/12/2014

a nivel autonómico, y si se entiende que hay que firmar un convenio específico con este
Ayuntamiento en el que la colaboración quede explícita dentro de ese convenio, no habrá
ningún problema. Les han solicitado en diversos actos la colaboración a este Ayuntamiento
y siempre se ha dado y se dará esa colaboración, como cualquier otra asociación que lo
solicita, siempre y cuando aquello que defiende o quiere expresar al resto de la ciudadanía,
sea compartido con el resto de la sociedad.

Apoyaran esa moción y, a partir de aquí, todo lo que se viene haciendo quedará reflejado
en una moción aunque son ya muchos los años en que se viene trabajando para que la
igualdad en el municipio y fuera de él, esté constatado y esté trabajado desde las
instituciones públicas, en este caso desde este Ayuntamiento.

Don Tomás Menéndez Blas, por IUCL , en cuanto a llegar a un acuerdo con una
asociación, hoy sin ir más lejos el SACyL ha llegado a un acuerdo con la Fundación
Triángulo para financiar las operaciones de reasignación de sexo.

Afirma que sigue habiendo discriminación, quizás no legislativamente, pero sigue habiendo
discriminación en el día a día desde muchos sitios hacia personas de otro sexo. Es un
hecho y es evidente. No solo sigue habiendo discriminación sino que sigue habiendo
llamamientos y publicidad a esa discriminación desde distintos ámbitos.

En respuesta al Concejal del Grupo Popular, confirma que las televisiones sí que emiten
violencia, sino no harían telediarios desde el Manzanares.

Para aclarar la curiosidad que tenía el Sr. Concejal indica que este escrito lo ha realizado
una persona que defiende la igualdad independientemente de su condición sexual.

Don Samuel Alonso Llorente, por PSOE, para que quede claro lo del convenio manifiesta
que sea la asociación la que les solicite el convenio y sin cargo económico, sería una
colaboración institucional por si tienen que dar un coloquio o una charla o tienen que hacer
cualquier acto, tienen que contar con el Ayuntamiento para defender aquello que consideren
que es lícito, no habrá problema.

El Sr. Alcalde manifiesta compartir al cien por cien las palabras del Sr. Concejal de
Izquierda Unida respecto a la realidad de la discriminación que existe en este momento.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y derecho
lo componen, el Pleno de la Corporación, por 12 votos a favor (Grupos IU, PSOE y PP),
ninguno en contra y 1 abstención (Grupo AIGV) acordó prestar su aprobación a la siguiente
moción:

“El art. 14 de la Constitución dispone que “los españoles son iguales ante la ley, sin
que pueda prevalecer discriminación alguna por razón de nacimiento, raza, sexo,
religión, opinión o cualquier otra condición o circunstancia personal o social”. Además, el
Código Penal incluye la orientación sexual entre los motivos graves de discriminación
(arts. 314, 510-512 y 515).

Pleno Municipal Sesión Ordinaria 03/12/2014

Es norma que en un Estado de Derecho, prevalezca la ley, frase con la que a algunos

representantes políticos se les ha llenado la boca en estos días por otras cuestiones.

Pues bien, es hora de que la ley sea asumida por todos/as y se cumpla en todos los

ámbitos; el de no ser discriminado por la orientación sexual es uno de ellos. Ciertamente
la sociedad ha avanzado en algunos derechos en materia de igualdad y de diversidad
afectivo sexual, como el reconocimiento a las parejas del mismo sexo de contraer
matrimonio o de constituirse en pareja de hecho y de adoptar.

Sin embargo, frente a la igualdad formal reconocida en las leyes, aún no se ha

alcanzado la igualdad real. Por ejemplo, en localidades pequeñas aún se estigmatiza la
presencia de personas homosexuales o que rompen los moldes de la heterosexualidad,
se les observa, se les ridiculiza, o se les denigra.

Tal vez por desconocimiento, por el miedo a lo “diferente”, por la creencia de que los

homosexuales son enfermos o delincuentes que ha quedado en el subconsciente de
muchas personas por una educación que reprobaba todo lo que no fuera la “familia
tradicional”, o por las propias leyes, como la Ley de Vagos y Maleantes que en 1954
incluyó a los homosexuales entre las personas susceptibles de ser declaradas peligrosas
para la sociedad y recluidas en centros de trabajo forzoso, que se cambiaron en 1970
por establecimientos de “reeducación”.

Es por ello que los representantes de los vecinos debemos tomar en consideración

esta moción para demostrar a la ciudadanía que estamos a la altura de las
circunstancias y nos podamos definir como una sociedad y un municipio libre de
discriminaciones.

La memoria colectiva es aquello que evita que las sociedades repitan errores ya

superados. Por ello, ni las instituciones ni la sociedad debemos olvidar nuestra historia
machista y manchada de LGTBI-fobia. Y por el mismo motivo, las instituciones deben
reconocer los errores que se cometen todavía: hablamos del enorme retroceso al que se
está sometiendo a la ciudadanía con las políticas austericidas y hetero-patriarcales que
han venido aprobándose y que afectan especialmente a esta comunidad. Políticas que
ponen en grave peligro los logros sociales conseguidos y que nos retrotraen al pasado
en cuanto a derechos y libertades que dábamos por adquiridos.

Las leyes son herramientas que hay que utilizar allí donde se aprueban, pero también

se convierten en espejos que se acaban extendiendo a otros territorios. Deseamos que
eso sea lo que pase a partir de hoy. Que poco a poco, y con ejemplos como éste, otras
sociedades vayan adoptando normas que construyan un mundo más lleno de justicia,
libertades y derechos sociales para todas y todos sin distinciones.

Hoy todos los ciudadanos y las ciudadanas se tienen que sentir orgullosos y

orgullosas de vivir en un municipio que entiende que los ataques y discriminaciones que
no tienen cabida en una sociedad democrática, libre y justa.

Pleno Municipal Sesión Ordinaria 03/12/2014

Por todo lo anterior,
PROPONEMOS

al Pleno del Ayuntamiento de San Ildefonso que apruebe la presente moción decidiendo:

1. Seguir contribuyendo, en las competencias que le son propias a este Ayuntamiento,

al desarrollo y aplicación de todas las medidas previstas en la legislación vigente
contra toda discriminación por orientación sexual, identidad de género y diversidad
familiar, con la finalidad de erradicar de nuestra sociedad cualquier tipo de
LGTBIfobia en cualquier ámbito.

2. Seguir colaborando, con todos los medios necesarios, a la necesaria educación y
sensibilización social para el reconocimiento de la igualdad social y real y el respeto
a los derechos de lesbianas, gays, transexuales, bisexuales e intersexuales.

3. Firmar un Convenio de colaboración con asociaciones provinciales (Segoentiende) y

regionales, sin coste económico, para que puedan realizar jornadas y campañas de
información, visibilización, educación a través de conferencias, exposiciones, reparto
de materiales o cualquier actividad que se desarrolle en el municipio, poniendo a su
disposición las dependencias municipales necesarias. Reconociéndoles la
determinante contribución de todas aquellas personas y colectivos que vienen
defendiendo los derechos de lesbianas, gays, transexuales y bisexuales.

4. Colaborar con las distintas instancias gubernamentales y estatales en competencia

de igualdad, con el objetivo de alcanzar la plena igualdad real y efectiva de las
personas LGTBI.

5. Instar al Gobierno regional a que proponga en las Cortes de Castilla y León una Ley

anti LGTBIfobia similar a la aprobada en el Parlament de Catalunya.

6. Solicitar específicamente al Gobierno que refuerce su compromiso en la lucha contra

el VIHS/SIDA y garantice la viabilidad económica y presupuestaria del Plan Nacional
sobre SIDA, así como la inclusión del proceso integral de atención a personas
transexuales en el catálogo de prestaciones generales de la Seguridad Social,
incluida la cirugía de reasignación de sexo.

7. Simbolizar el firme compromiso de este Ayuntamiento con la igualdad y los derechos

del colectivo LGTBI colocando el 28 de junio la bandera arco iris, enseña de la
diversidad, en el balcón del ayuntamiento.

8. De la presente moción se dará traslado:

• Al Ministerio de Sanidad, Servicios Sociales e Igualdad
• Al Ministerio de Educación
• A la Consejería de Política Social e Igualdad
• Al movimiento asociativo LGTBI de la provincia y la comunidad autónoma.”

Pleno Municipal Sesión Ordinaria 03/12/2014

9.3.- Moción de IUCL sobre el agua.

Por el Secretario se da cuenta de la propuesta de acuerdo que fue dictaminada por la
Comisión Informativa General y dice así:

“La disponibilidad y calidad del agua potable embalsada vienen muy condicionadas
por el nivel de aterramiento y/o el grado de eutrofia del embalse (aspectos ambos
notables en buena parte de la geografía española), así como por las características
hidrológicas e hidráulicas de su captación.

En España la disponibilidad del agua en el sitio adecuado y en el momento preciso
es una necesidad de primer orden.

La importancia del almacenamiento del agua es tanto cuantitativa (reservas y
conducciones) como cualitativa (calidad del agua y valor ecológico del sistema),
generando estas razones unas pautas determinadas y específicas de la gestión de
los recursos y sistemas.

Para asegurar el abastecimiento de agua así como su función sanitaria es necesario
tener embalses funcionales y eficaces.

En algunos países europeos el vaciado de los embalses es una práctica habitual,
incluso regulada por la ley. En estos casos se deben de tener en cuenta todos los
parámetros necesarios como no interrumpir el suministro de agua a las poblaciones,
mantener el régimen hidrológico de los cauces, etc.

En España, y en especial en nuestro término municipal, la irregular climatología en
relación con la distribución de las lluvias y la tendencia manifiesta en los últimos
años a prolongarse los periodos de escasez de lluvias, nos obliga a tomar medidas
de forma inmediata.

Es evidente el incremento del estado de colmatación, la calidad del sedimento y la
necesidad del aumento de almacenamiento de nuestro mayor embalse de agua (El
Mar).

Por todo lo anterior, se propone al Pleno del Ayuntamiento de San Ildefonso que
apruebe la presente propuesta mediante la que:

1º Se pide al Patrimonio Nacional que se inicie el estudio de viablididad juridica y
tecnica para el ”Proyecto de vaciado y aumento de capacidad del estanque El Mar”.

2º Se ejecute a la mayor brevedad el mencionado Proyecto, debido a la urgencia y
necesidad de la situación”.

Visto que dos años después no había noticias públicas de este plan, solicitamos la
respuesta de Patrimonio Nacional, con registro de entrada 6074, en la que, por voz
de la gerente del Consejo de Administración de Patrimonio Nacional, se informa del

Pleno Municipal Sesión Ordinaria 03/12/2014

rechazo de lo aprobado en dicha moción en base a varias apreciaciones, que
procedemos a analizar:

a) La primera apreciación indica que el Estanque El Mar está catalogado como

Presa. Por tanto se pedirán los permisos que correspondan a los organismos
competentes (Confederación Hidrográfica del Duero, Ministerio de Medioambiente,
Junta de Castilla y León) en base al Reglamento de Dominio Público Hidráulico.

c) La segunda apreciación a tal petición es que según la interpretación que hace

Patrimonio Nacional, el artículo 19 de la Ley 16/1985 , de 25 de junio, del Patrimonio
Histórico Español , viene a decir, entre otras cuestiones, que no se pueden realizar
obras en Bienes de Interés Cultural. Literalmente, dicho artículo dice que “en los
Monumentos declarados Bienes de Interés Cultural no podrá realizarse obra interior o
exterior que afecte directamente al inmueble o a cualquiera de sus partes integrantes
o pertenencias sin autorización expresa de los Organismos competentes para la
ejecución de esta Ley (…)”.

Sin embargo examinando dicha ley, el artículo 20 de la misma obliga a los
Ayuntamientos a realizar un plan especial de protección de los Bienes de Interés
Cultural (BIC), que establezca para todos los usos públicos el orden prioritario de su
instalación en los espacios que sean aptos para ello, desarrollando el articulo 21
cómo debe prevalecer el mantenimiento de estas estructuras y cómo ejecutar dichas
actuaciones, estableciendo en su apartado 2 la posibilidad de realizar
remodelaciones urbanas “que impliquen una mejora de sus relaciones con el entorno
territorial o urbano o eviten los usos degradantes para el propio Conjunto”. Este
apartado es aplicable al tema que estamos tratando, pues la remodelación de El Mar
creemos debe ser beneficiosa para la población, para el medio ambiente y para el
propio BIC, ya que el estado en que se encuentra actualmente puede no ser el más
óptimo.

Por otro lado, cualquier bien mueble e inmueble catalogado como BIC, no sólo

puede, sino que debe ser rehabilitado y/o conservado, como recogen las normas
desarrolladas en la Ley 23/1982 , de 16 de junio, reguladora del Patrimonio
Nacional , y el Real Decreto 496/1987 , de 18 de marzo, por el que se aprueba el
Reglamento de la Ley 23/1982, de 16 de junio, reguladora del Patrimonio Nacional:

- Corresponde al Consejo de Administración del Patrimonio Nacional “la
conservación, defensa y mejora de los bienes y derechos del Patrimonio
Nacional” (art. 8.2.a) de dicha Ley.

- “En el uso de los bienes del Patrimonio Nacional se velará especialmente por
la protección del ambiente y por el cumplimiento de las exigencias ecológicas
en los terrenos que gestione” (art. 26.1).

- El Consejo de Administración del Patrimonio Nacional “adoptará las medidas
necesarias encaminadas a la conservación de los bienes del Patrimonio
Nacional según su naturaleza y características” (art. 33.1).

- “Las autoridades públicas están obligadas a coadyuvar en la defensa,
conservación y protección de los bienes del Patrimonio Nacional” (art. 34.1)

Pleno Municipal Sesión Ordinaria 03/12/2014

- “Las Entidades públicas o privadas y, en su caso, los particulares que
tuvieran a su cargo el depósito, la explotación, la conservación o la
restauración de bienes del Patrimonio Nacional están obligados a velar por su
integridad y por su adecuado uso” (art. 34.2).

- “La restauración o reparación de los bienes del Patrimonio Nacional
constituirá tarea preferente del Consejo de Administración (…)” (art. 37).

- “El Consejo de Administración velará en todo caso porque los bienes
integrantes del Patrimonio Nacional se encuentren permanentemente en
estado de servir a los fines a que están afectados” (art. 38.1).

No sólo eso, cualquier BIC debe ser tratado con especial cuidado y especial

protección para el mantenimiento del uso para el que fue creado. Hay ejemplos
como el Acueducto de Segovia, Patrimonio de la Humanidad, o el Canal de Castilla,
catalogado como BIC en 1991 y que en base a la Ley de Patrimonio Cultural de
Castilla y León, basada en gran parte en la ley de Patrimonio Histórico Español, han
sido rehabilitados asegurando con ello su conservación y, en el caso del Canal de
Castilla, su utilidad para los regantes de la zona.

c) En cuanto a la última parte que explica que no es la única vía de suministro de

agua municipal, sí hacemos constar que es la principal. Patrimonio Nacional
aconseja que bombeemos agua del embalse del Pontón Alto, algo que en
septiembre del 2013 supuso una contaminación del agua de El Mar, dando como
resultado que la Consejería de Sanidad de la Junta de Castilla y León prohibiese
durante unos días el consumo de agua a los vecinos afectados, por considerarse NO
APTA para su consumo, y que una vez levantada esa prohibición, ese agua tuviese
un color y un olor desagradable durante un periodo que calificamos de excesivo.

Izquierda Unida San Ildefonso en particular, registró dos escritos al Ayuntamiento

en octubre del 2013 y en mayo del 2014, obteniendo la callada por respuesta, en los
cuales solicitábamos asunción de responsabilidades, algo que no ha ocurrido. Algo
que en base al propio Reglamento del Dominio Público Hidráulico podría tener
sanciones, previstas en sus artículos 314 a 340, pues el bombeo de un agua que
sufría un proceso de eutrofización que era conocido públicamente y podría ser
catalogado como vertidos.

Por otro lado, sí conocemos otros informes los cuales desaconsejan dicho

bombeo por varias causas, calidad, gasto energético y económico, etc.

Por todo ello volvemos a solicitar a Patrimonio Nacional vele por los intereses

públicos y, atendiendo al Reglamento del Dominio Público Hidráulico y a su propio
Plan de Actuación de Patrimonio Nacional 2013-2016 –que en el apartado de
conservación y mantenimiento de los Reales Sitios (1.1) dice que se llevarán a cabo
las actuaciones que sean necesarias en las infraestructuras que cita: presas,
suministro de agua, embalses—, atienda a esta petición de esta Corporación e
inicie, junto a los organismos competentes, los procesos necesarios para su
ejecución, ingresando de forma urgente dicha petición en el citado Plan de

Pleno Municipal Sesión Ordinaria 03/12/2014

Actuación, en su punto 2 (medio natural), apartado 2.1,2 (actuaciones en los jardines
históricos del Real Sitio de San Ildefonso).

 Asimismo, añadimos un nuevo punto a la moción aprobada en 2012, que consiste
en crear una Mesa (o Foro) informativa del ciclo del agua, en la cual formarían parte,
tanto la Corporación, como representantes de distintos organismos, públicos y
privados, que tienen algo que ver en este ciclo, a fin de hacer un ejercicio de
transparencia en torno a este bien común, y evitar declaraciones cruzadas, o a
través de los medios de comunicación; en el cual se pueden intercambiar
impresiones, ideas, o planes de actuación al respecto.

Por todo lo anterior,

PROPONEMOS

al Pleno del Ayuntamiento de San Ildefonso que apruebe la presente moción
mediante la que:

1º. Se pida al Patrimonio Nacional y resto de organismos competentes que se

inicie el estudio de viablididad jurídica y técnica para el “Proyecto de vaciado y
aumento de capacidad del estanque El Mar”.

2º. Se resuelva a la mayor brevedad el mencionado Proyecto, debido a la

urgencia y necesidad de la situación, incorporándolo Patrimonio Nacional al Plan de
Actuación de Patrimonio Nacional 2013-2016 en el apartado correspondiente
(Jardines de San Ildefonso).

3º. Se proceda a la creación de una Mesa informativa (Foro) sobre el agua en

San Ildefonso, que se reunirá ordinariamente, cada seis meses, y
extraordinariamente cuando ocurran casos de especial gravedad con respecto al
ciclo del agua. Su reglamento, composición y participantes se explican en el anexo.”

Don Tomás Menéndez Blas por IUCL , indica que se trata de la re-presentación de una
moción que presentaron y que se aprobó por unanimidad en el año 2012, que solicitaba la
limpieza y posible ampliación del estanque de “El Mar”.

Después de recopilar datos y ver que no se había avanzado, se había respondido por parte
de Patrimonio Nacional que no se podía actuar sobre el estanque de “El Mar” por estar
catalogado como presa y por estar incluido en un bien de interés cultural. Recomendando
además que si no tienen agua, que se bombee desde el Pontón Alto.

Han insistido y no solo no quieren el posible bombeo, pues actuaciones pasadas les han
recordado lo desaconsejable de su uso, y además estiman que el principal y prioritario uso
de “El Mar” debe ser el abastecimiento humano por varios motivos, aparte de las posibles
contaminaciones o la inferior calidad del agua, hay un mayor gasto económico que pagarán
los de siempre y un mayor gasto energético y por tanto mayor contaminación.

Pleno Municipal Sesión Ordinaria 03/12/2014

No piden que se amplíe “El Mar” porque sí, solo solicitan su limpieza, algo que ya ampliaría
su capacidad y la calidad del agua, y que se estudie la ampliación de su profundidad.
Conocen que hay una roca de grandes dimensiones dentro del estanque y no están
solicitando ni su voladura ni su retirada, tan solo que se estime el posible aumento de su
capacidad.

Por otro lado en la exposición de motivos dan respuesta a Patrimonio Nacional en cuanto a
las alegaciones, indicando que nada tiene que ver “El Mar” sea un BIC para su reforma o
rehabilitación, dos ejemplos son el acueducto de Segovia que es Patrimonio de la
Humanidad y que se ha rehabilitado, o el Canal de Castilla que fue declarado BIC en el año
91 y que también fue rehabilitado.

Por si quedan dudas en el tema de quién tiene competencias, solicitan al resto de
administraciones públicas que tengan algo que ver en el ciclo del agua que colaboren en
esta posible rehabilitación.

Por último, proponen una especie de foro o mesa que sea de carácter informativo, no
vinculante, y en el que tengan derecho a acudir todos los Concejales, o en quien ellos
deleguen, que vayan los técnicos municipales competentes, que vayan representantes de
Patrimonio Nacional, de la Confederación Hidrográfica del Duero, de la Junta de Castilla y
León y de la empresa concesionaria del agua en el municipio y también personas de
asociaciones o colectivos de la provincia de Segovia en defensa del agua.

Con ello pretenden dar trasparencia a todo el tema bastante opaco del agua, porque ahora
que es Concejal está viendo continuos escritos de la Confederación Hidrográfica del Duero
que reclaman a la empresa Aquona el funcionamiento de algo; Aquona que contesta que sí
que funciona, la Junta de Castilla y León que determina tal o cual cosa y luego, cuando
ocurre lo que pasó el año pasado, al final nadie asume las culpas, la culpa es de todos un
poco, nadie sabe nada, no se han dado las explicaciones oportunas, nadie ha asumido su
responsabilidad y no se ha activado un protocolo de actuación para que no vuelva a ocurrir
lo que ocurrió el año pasado con el bombeo que, además, el Sr. De la Mata, de Patrimonio
Nacional ha indicado que para el año que viene tienen en mente el realizar estos bombeos
cuando sea necesario para que las fuentes puedan funcionar, lo que les parece que no es
el caso y que lo prioritario tiene que ser que el agua sea para consumo humano.

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Gómez Matesanz, por PP , indica que votarán a favor como ya hicieron
anteriormente, aunque se temen que tarde o temprano esto tendrá que ir a los Tribunales,
algo que esperan pase cuanto antes, porque al final les están empujando a beber agua del
pantano y o se toman medidas o se ven bebiendo agua del pantano.

Don Juan Carlos Valverde Sancho, por AIGV , recuerda que estuvieron y están de
acuerdo con el compañero Concejal. Estudiar la viabilidad para aumentar la capacidad de
“El Mar” aunque este sea un Bien de Interés Cultural, de forma que contenga más agua con
el objetivo principal de abastecimiento humano. Este es un asunto capital.

Pleno Municipal Sesión Ordinaria 03/12/2014

Sin embargo, mucho ha acontecido desde entonces haciendo desgraciadamente a esta
propuesta extemporánea e ineficaz, Muy a su pesar, por el especial respeto que profesa al
ente estatal de Patrimonio Nacional, sus responsables competentes en esta materia, con la
connivencia de este Ayuntamiento, han despojado a los vecinos de La Granja del uso del
agua de “El Mar” para su consumo, mediante sus acuerdos en los despachos y ante la
pasividad de las mayoría de sus vecinos.

Por un lado, el Patrimonio con el pretexto de ampliar el uso de las Fuentes monumentales y
amparándose en una supuesta resolución ministerial de 1982, conforme a un dictamen del
Consejo de Estado, documentos a los que todavía no han podido acceder, dicen tener
reconocido el carácter del aprovechamiento de las aguas como bienes de dominio público
afectos al ente.

En las últimas manifestaciones del Alcalde han podido constatar ciertas incoherencias en
este asunto, aunque parece ser que está por la labor de recuperar lo perdido. Por un lado,
dice querer poner todas las trabas posibles para recepcionar las obras de forma que se
mantengan en un limbo legal y de esta manera, según él, podrán seguir consumiendo agua
de “El Mar” sin potabilizar convenientemente por otra parte. Por el contrario, firma un
convenio con la Mancomunidad de la Atalaya para utilizar el suministro de agua alternativo,
como el Patrimonio siempre ha pretendido.

Su grupo tiene que decir que si los aprovechamientos, cauces, depósitos y restos de la
instalación que discurre por el recinto del Patrimonio Nacional estuvieran afectos al mismo,
que en sí mismo es un ente estatal de dominio público, las aguas que manan de las
montañas además están prioritariamente destinadas para el uso público y, como no puede
ser de otra manera, para el consumo humano antes que para un uso recreativo. En el peor
de los casos el Patrimonio tiene adquirida una servidumbre sirviente desde tiempos
inmemoriales, que consiste en el suministro de agua a la población. El dominio público,
Sres. del Patrimonio Nacional, está constituido por el conjunto de bienes que siendo
propiedad de un ente público están afectos a un uso público, a un servicio público o al
fomento de la riqueza nacional, tal y como se recoge en la Constitución, que indica que será
cada ley la que determine esos bienes.

En consecuencia, de acuerdo con el texto refundido de la Ley de Aguas, constituyen el
dominio público hidráulico, entre otros bienes, los cauces de corrientes naturales continuas
o discontinuas y los lechos de lagos, lagunas y embalses superficiales en cauces públicos.

Solo se consideran como dominio u uso privado los cauces por los que ocasionalmente
discurren agua pluviales, en tanto atraviesen desde su origen únicamente fincas de
propiedad particular.

Del mismo modo el art. 47.1 del precitado texto refundido de la Ley de Aguas expresa que
los predios inferiores están sujeto a recibir las aguas que naturalmente y sin obra del
hombre, desciendan de los predios superiores, así como la tierra o piedra que arrastren en
su curso, y ni el dueño del predio inferior puede hacer obras que impidan esta servidumbre,
ni el del superior obras que las agraven.

Pleno Municipal Sesión Ordinaria 03/12/2014

La fuente legal de lo que aquí se manifiesta está regulada por los art. 339, 344 y del 552 al
563 del Código Civil, y en el Real Decreto Legislativo 1/2001, de 20 de julio, por el que se
aprueba el texto refundido de la Ley de Aguas así como el resto de normas y
modificaciones aplicables.

El Sr. Alcalde , con carácter previo a lo que será la intervención con que el equipo de
gobierno cerrará, desea pedir una aclaración a la intervención del Sr. Concejal de izquierda
Unida, el apartado correspondiente a resolver a la mayor brevedad el mencionado proyecto
debido a la urgencia y necesidad de la situación, incorporándolo Patrimonio Nacional al plan
de actuación de Patrimonio Nacional 2013-16, no lo ha entendido muy bien y solicita se le
aclare.

En cuanto a la creación de la mesa no dirán que no se cree, porque si algo ha caracterizado
al equipo de gobierno socialista en las sesiones de Pleno que de forma reiterada todos los
meses se celebran cada vez que se trae el asunto del agua, es dar voz al público, y se
tratará, en principio pendientes de la aclaración del punto segundo, volverán a reiterar a
Patrimonio Nacional la propuesta del resto de sus compañeros Concejales, cuanto se
solicita, independientemente de las consideraciones que serán reiteradas por parte del
Patrimonio Nacional.

Don Tomás Menéndez Blas, por IUCL, reconoce que en el Pleno se da voz al público pero
lo que aquí se trata es algo más profundo, porque de lo que se trata es de articular un
mecanismo de debate y de colaboración para este tema del agua.

Indica que el punto dos, cuando dice “se resuelva a la mayor brevedad el mencionado
proyecto”, es simplemente que si Patrimonio Nacional acepta llevar a cabo el proyecto
debería incorporarle al Plan de Actuación Nacional que tiene el propio Patrimonio Nacional,
que en el año 2013, después de haber rechazado este plan, en el apartado correspondiente
a los Jardines de San Ildefonso, tiene un punto que lo que viene a decir es que lo que van a
hacer va a ser crear automatismos e intentar que las Fuentes utilicen agua reciclada. Si al
primer paso dicen que sí, el segundo paso Patrimonio Nacional debería incorporarlo al Plan
Nacional 2013-2016 para que quede registrado y lleven a cabo el mismo.

Don Juan Carlos Gómez Matesnaz, por PP , indica que no sirve decir mucha legislación ni
citar muchos derechos porque lo han dicho ya en las últimas cuatro legislaturas.

Patrimonio Nacional y la Confederación se amparan en que el municipio tiene la obligación
de suministrar el agua, pero no han atendido a las singulares características del municipio y
su posición geográfica. Si hubieran pensado esto, a lo mejor hace doscientos años lo
podrían haber colocado en otro sitio, pero lo colocaron debajo de los Jardines y ahora
quieren cortar el agua al municipio y que se beba del pantano.

Considera que hay que atender todas las demandas, el municipio tiene una barrera y no
está bien que ellos se queden con todo y el municipio con nada.

Como ya ha manifestado en otras ocasiones, considera que están perdiendo el tiempo.
Tenían que echar un órdago y se tienen que ir a los Juzgados, considera que pocas cosas

Pleno Municipal Sesión Ordinaria 03/12/2014

hay más importantes que el agua. Porque si “El Mar” es un Bien de Interés Cultural, el grifo
del que beben sus hijos lo es más.

Votarán a favor aunque considera que lamentablemente esta moción no va a servir para
nada. Le duele decirlo pero considera que al final va a haber que tomar decisiones mucho
más drásticas.

Para terminar el Sr. Alcalde propone, al Sr. Concejal de Izquierda Unida, la posibilidad de
votar de forma separada cada uno de los tres puntos, no aceptando esta posibilidad el
proponente, por lo que el Sr. Alcalde indica que votarán en contra de esta propuesta.

Votarían a favor del punto primero, siendo conscientes de que Patrimonio Nacional reiterará
su posición respecto a la que tuvo en el año 2012, que parece ser suscitó el interés del
grupo Izquierda Unida dos años después de que entrara por el registro municipal. Con lo
cual, mucha inquietud y mucha preocupación y sobre todo preocupación ninguna han tenido
al respecto durante esos dos años desde que se emitió el informe por parte del Patrimonio
Nacional.

En otro orden de cosas, indica al Sr. Concejal de Izquierda Unida que si están donde están
fue por su grupo político, que en el año 91, cuando impulsó la demanda de la elaboración
de este estudio y proyecto que están intentando adecuar a lo que eran las pretensiones de
aquel equipo de gobierno que Izquierda Unida lideraba en el momento. Porque siempre ha
caracterizado al equipo de gobierno del grupo socialista ser continuista en todo aquello que
es beneficioso para el municipio y, en este caso, el suministro de agua a la población en el
núcleo de La Granja es vital como dice el Sr. Portavoz del Partido Popular.

Por supuesto que lo que demandaba el equipo de gobierno en el año 91 al Patrimonio
Nacional, dando traslado a la Diputación Provincial para que asumiera la gestión del
servicio de abastecimiento de agua en el núcleo de La Granja, y que fue denegado por
Diputación Provincial, era que se hiciera un estudio pormenorizado no solamente de los
recursos hídricos que tenía el municipio para garantizar el abastecimiento al núcleo de La
Granja y a las necesidades de Patrimonio Nacional, incluidas las Fuentes monumentales,
haciendo una apreciación que comparten que es que entendían que en principio había
recursos suficientes para garantizar la prestación tanto del abastecimiento de agua a la
población del núcleo de La Granja, como al funcionamiento de las Fuentes y garantía de un
perfecto estado de los Jardines. En esa línea se ha venido trabajando a lo largo de estos
veinticuatro años.

Y no va a dejar de decir lo que aconteció el año pasado, que lejos de ser complicidad con
este Ayuntamiento, lo que hubo fue una acción de deslealtad absoluta por parte del
Concejal de la agrupación independiente para con el Alcalde y, por tanto para con el resto
de los vecinos, al querellarse en aquél momento cuando a ciencia cierta de todos los
ciudadanos y de todas las instituciones, fue Patrimonio Nacional quien contaminó, de forma
no intencionada, las aguas con el impulso de aguas, sin contar con la autorización previa y
preceptiva que tiene que dar el Ayuntamiento, pero no éste sino los otros más de ocho mil
Ayuntamientos de España, al tratarse de garantizar el suministro de agua a la población,
Patrimonio Nacional no contó con la autorización.

Pleno Municipal Sesión Ordinaria 03/12/2014

Tanto es así que procedió al bombeo con una autorización provisional que le había dado la
Confederación Hidrográfica del Duero, y que sometió a exposición pública el día nueve de
octubre, es decir, procedió al bombeo el día 20 de septiembre, se lo comunicó al
Ayuntamiento el día 30 de septiembre, que entró por registro, previamente había un correo
electrónico del día 17 de septiembre, sin esperar a la autorización municipal bombeó,
contaminó el agua y el día 9 de octubre, apareció en el Boletín Oficial de Castilla y León, el
trámite para la autorización del bombeo.

Por lo tanto si ha habido aquí connivencia ha sido la de Patrimonio Nacional como
institución, con la Confederación Hidrográfica del Duelo, muy grave y, como ya ha dicho en
reiteradas ocasiones, si algo ha caracterizado a su equipo de gobierno no es buscar el
enfrentamiento, la polémica y los litigios, porque si les llevara a alguna salida positiva sería
estupendo. Pero, en este caso, no va a consentir que ante él se diga que lo que ha habido
ha sido connivencia. De haber connivencia de alguien ha sido de Confederación y de
Patrimonio Nacional a la hora de intentar justificar algo injustificable, como fue el bombeo
del 20 al 25 de septiembre del año pasado por parte de Patrimonio Nacional, poniendo en
riesgo la salud de las personas que habitan el municipio.

Dicho esto, y sin acritud, porque sigue diciendo que fue no intencionado, porque si
Patrimonio Nacional hubiera sabido que iban a ser esas las consecuencias, está
convencido de que no lo hubiera hecho. Ahora están realizando una tramitación leal e
institucional, y han participado en la creación de la Comunidad de Usuarios.

Se retrotrae hace veinticinco años, cuando el equipo de gobierno de Izquierda Unida,
decidió solicitar la redacción de los proyectos para garantizar no solamente el suministro de
agua a la población, sino también a las Fuentes, Palacio Real y mantenimiento de jardines.
Tanto es así que se establecieron las fuentes de suministro suficientes para garantizar esos
servicios. Así se ha hecho con el proyecto originario que en el año 96 se aprobó, que en el
año 2000 se ejecuto y que a fecha de hoy no han recepcionado, por una razón, porque se
violentó la ejecución de ese proyecto modificándolo en el proceso de ejecución. Es bien
cierto que ha habido una voluntad por parte de algunos miembros del Patrimonio Nacional,
de desvincularles de un derecho al que tienen absoluto y legítimo acceso, que es el
abastecimiento de agua a través de los arroyos que acceden al recinto del Palacio Real de
La Granja.

Por lo tanto seguirán trabajando y han avanzado. Han constituido la Comunidad de
Usuarios para que cuando sea posible, cuando sea aceptado por parte de este
Ayuntamiento, poder utilizar esa infraestructura que han pagado todos los españoles.
Infraestructura que un año y medio después del bombeo siguen sin encontrar el botón que
garantice el acceso de agua a la población del núcleo de La Granja.

Recuerda que en aquella connivencia que sí hubo entre el Patrimonio Nacional y la
Confederación, se le acusaba públicamente en los medios de comunicación de que no
tenían agua en los grifos de calidad desde la ETAP de La Atalaya, porque no habían
apretado al botón correspondiente. A fecha de hoy y con reiteradas actas y visitas de

Pleno Municipal Sesión Ordinaria 03/12/2014

replanteo y de comprobación, la Confederación Hidrográfica del Duero sigue sin encontrar
el botón que haga posible que el agua de la ETAP llegue hasta los grifos del municipio.

Por lo tanto reitera que el trato injusto y además cruel que se tuvo por determinado Concejal
con la gestión de su equipo de gobierno y, en especial con el Alcalde, rozó, en ese sentido,
algo que considera no solamente como deslealtad sino, además, de una absoluta mala
intención impropia de alguien que dice representar a sus ciudadanos.

Por lo tanto, todavía no se puede suministrar agua desde la ETAP de La Atalaya, otra cosa
es que sí que hayan cumplido su palabra. Ya han creado la institución, en este caso la
Comunidad de Usuarios, que cuando recepcione este Ayuntamiento las obras que se
ejecutaron en su día, puedan utilizarlas. Y solo las podrán utilizar cuando así lo considere la
Corporación.

Está convencido de que cuando en noviembre del año próximo cambie el Gobierno de
España, tendrán la ocasión de cambiar esa actitud que tiene el Patrimonio Nacional de
quererles cercenar un derecho al que tienen legítimo acceso desde tiempo secular.

Por lo tanto, la conexión de “El Mar” con el depósito nuevo, y del depósito nuevo con el
nuevo estanque de “el Chato”, eso son obras que teóricamente se llevan ejecutando desde
el año 2012. Por cierto, en noviembre de 2012, en un escrito, que va a leer literalmente y
que también está por registro de entrada y los Sres. Concejales han tenido la oportunidad
de comprobar, aunque cree que se les habrá olvidado, así decía la Sra. Gerente de
Patrimonio Nacional, hablando de las conexiones que le venían reiterando, decía lo
siguiente: “dos nuevas conexiones propuestas permitirían garantizar el agua desde el
estanque de “el Mar” al depósito del nuevo “Chato” con el caudal de los arroyos de la Sierra.
Este depósito también recibiría en caso de ser necesaria, agua bombeada desde el
embalse de “el Pontón”, tanto para el suministro a la población como para las necesidades
de Jardines y Fuentes” 31 de julio de 2012 la Sra. Gerente de Patrimonio Nacional. Con lo
cual connivencia ninguna y pro acción por parte del equipo de gobierno toda.

De esta forma el suministro de agua a toda la población se trasladaría a las instalaciones
del nuevo “Chato”, con competencia municipal, donde se realizaría la cloración que
actualmente se practica en un depósito dentro de los Jardines, que vierte en las tuberías
que proporcionan agua a las Fuentes monumentales y que está afectando seriamente a la
conservación de las mismas. Igualmente esta solución permitiría poner en funcionamiento
más días al año la totalidad de las fuentes, lo que, sin duda, redundaría en los ingresos al
municipio dando un atractivo turístico de las mismas.

Si esta definición es de conformidad de este Ayuntamiento, en septiembre prepararían el
correspondiente convenio, al objeto de regular los compromisos de cada parte,
estableciendo así mismo el canon de suministro desde el embalse de “el Pontón” cuando
fuera necesario. El 2 de agosto salió del Ayuntamiento, el 8 de agosto hubo una Junta de
Portavoces y se acordó remitir la aceptación de cuanto proponía. Nuevamente parece ser
que se les ha olvidado a los Sres. Concejales aquello en lo que participan y aquello que
acordaron. Acordaron decir sí a que quieren el agua de “el Mar”, que quieren el agua del
bombeo y que quieren en la nueva estación de “el Chato”, la estación de tratamiento

Pleno Municipal Sesión Ordinaria 03/12/2014

suficiente y necesario para garantizar la calidad de las aguas para el abastecimiento a la
población. Y, en el caso de que el sistema técnico de tratamiento del agua, no garantizara la
calidad suficiente y necesaria para el abastecimiento, sí que tendrían que tomar la decisión
de que o funcionaran las Fuentes; o que bombearan desde la ETAP de la Atalaya. Pero en
tanto no estén conectadas esas tuberías, no estén comprobadas las garantías de
aportación y no esté garantizada también la calidad, este Alcalde no va a aceptar esas
obras. Independientemente de que según los escritos que también obran y que han pasado
por registro, también se reitera por parte de Confederación que Patrimonio Nacional está
ejecutando dichas obras. No hace más de cuatro meses decía eso la Confederación
Hidrográfica del Duero.

Las obras están todavía sin terminar o por lo menos este Ayuntamiento aún no las conoce,
el agua, después de un año y medio, sigue sin pode llegar desde la ETAP al núcleo de La
Granja, y resulta que hubo connivencia del equipo de gobierno con no se sabe quién.

Considera que aquí lo que hay es mucha irresponsabilidad y además mucho daño
innecesario a los propios vecinos con una cuestión tan importante como es el tema del
agua.

Don Juan Carlos Gómez Matesanz, por PP , desea puntualizar que personalmente se
acuerda de todo, y acusa al Sr. Alcalde de cortar dónde quiere, porque también tiene otro
escrito de marzo de 2013, que dice que tiene que tener una certificación de la incorporación
a la Mancomunidad de La Atalaya como fuente habitual del suministro municipal,

Sí, lo de la tubería ya lo sabe y lo han debatido mil veces. Si el problema está en que esa
tubería va a funcionar cuando no haya agua en la ETAP de “el Maderuelo”, y pide que no
confundan sus deseos con lo que lee de la Confederación. Cuando no haya agua en la
ETAP de “El Maderuelo” entonces les dirán que cojan agua de “El Mar”, cosa que no
entiende muy bien, porque si abajo hay fangos, arriba habrá fangos. Lo sabe perfectamente
pero acusa al Sr. Alcalde de obviar muchas cosas como esto, que le están obligando a que
la fuente habitual de suministro sea la ETAP de “El Maderuelo”, esto lo ha mandado la
Confederación Hidrográfica del Duero el 11 de marzo de 2013.

Don Juan Carlos Valverde Sancho, por AIGV , por alusiones, indica que el Sr. Alcalde
está utilizando en este asunto muchas falsedades y medias verdades, que a veces son peor
que las falsedades en sí mismas.

Afirma que es falso que él le pusiera ninguna querella, puso una denuncia en el nombre de
varios vecinos, una denuncia a la Fiscalía. La Fiscalía, con la información que le facilitaron
vio indicios de delito y fue la que empezó la investigación.

Pide que no le acuse de mala fe porque tienen aún base jurídica para poder continuar, y
entonces, a lo mejor, esta vez sí que pueden continuar con una querella criminal contra el
Alcalde. Pide que aúnen fuerzas porque si no pueden continuar por otros caminos.

Pleno Municipal Sesión Ordinaria 03/12/2014

Lo positivo es que después de esa denuncia en este año no se ha bombeado, y que la
próxima vez que se planteen la posibilidad de bombear, antes de hacerlo pensarán más en
la salud de los vecinos del municipio.

Don Tomás Menéndez Blas, por IUCL , señala que el Alcalde ha dicho que hace dos años
que les dieron respuesta y que no se han interesado por el tema. En septiembre de 2012 y
en mayo de 2013 registraron sendos escritos sobre el tema del bombeo que más o menos
venían a decir qué ocurrió exactamente para que Patrimonio Nacional bombease agua de
“El Pontón Alto” a “el Mar” ese año, con los resultados conocidos, cuando la ciudad de
Segovia había dejado de consumir esa agua. Les han contado correos, silencios
administrativos, y que si la culpa es tuya o es mía, pero no han dicho que ocurrió.

También desconocen quienes han sido los responsables de dichos bombeos y por qué y si
alguien había reconocido su error y había asumido responsabilidades. Aquí no ha pasado
nada, nadie ha dimitido, tan solo unas notas de prensa.

Y por último si se habían tomado las medidas para que esto no vuelva a ocurrir, si se ha
creado un protocolo de actuación a la hora de bombear, que no saben nada, que se permita
el bombeo y si se han tomado medidas para que el agua del Pontón que vaya a “El Mar” se
filtre antes de ser vertido a “El Mar”.

Dice no tener respuesta a esos escritos por parte municipal.

Por otro lado, votando en contra está claro que es lo que quieren, que es no dar
información, no hacer un ejercicio de transparencia y un ejercicio de debate entre los
ciudadanos que libremente puedan opinar.

Lo que intentan es que haya agua para todos y que no paguen los de siempre, porque al
final si va bombeado, alguien lo va a pagar, y si hay que recepcionar unas obras y hay que
hacer unas obras y hay que cambiar unos mecanismo, irá en la factura de alguien.

Por otro lado, apunta que no había citado el Sr. Alcalde la herencia recibida de los años 90,
hay otros que hablan de Zapatero, y otros hablan de la herencia recibida del gobierno de
Izquierda Unida de los años 90. Reconoce que los Concejales, el Alcalde y Alcaldesa de
aquella Corporación tratarían de hacerlo lo mejor posible y de la mejor manera posible. Está
convencido que lo hicieron por el bien del interés público y por el beneficio común.

Si llegaron a acuerdos con Patrimonio Nacional para bombear agua de un pantano que se
inauguró en los años 90, sería con la mejor de las intenciones y con la mayor de las
calidades y la mayor de las concreciones.

Eso sí, dice muy poco que el Sr. Alcalde, en casi todos los Plenos, aluda a unos problemas
de los años 90 y en veinticuatro años de mayorías absolutas no hayan sido capaces de
cambiar los acuerdos de los años 90. Le parece increíble y dice muy poco a su favor que
siempre que hay algo malo en el pueblo venga de la Corporación de los años 90, que está
convencido que lo hicieron lo mejor que pudieron y merecen un respeto.

Pleno Municipal Sesión Ordinaria 03/12/2014

El Sr. Alcalde aclara que ha dicho que lo que hicieron en el año 91 estuvo bien. Es el
Concejal de Izquierda Unida el que lo desconocía y por eso se lo comentaba. Considera
que aquella gestión se inició con anterioridad al año 90, lo que ocurre es que en el año 90
ya hubo muchas protestas por parte de los vecinos por la mala calidad del agua; hubo
muchas protestas por parte de los vecinos por la falta de agua en las huertas de “el Judión”,
y fue entonces cuando Patrimonio Nacional decidió, unilateralmente, ceder el servicio de
abastecimiento de agua al Ayuntamiento. Fue cuando el Ayuntamiento dijo que no, que en
principio si lo tiene que recibir que se modifiquen todas las redes de abastecimiento, que si
lo tiene que recibir, como establecía la Ley de Bases de Régimen Local del año 85, que se
lleven a cabo las medidas necesarias para garantizar el abastecimiento.

Por lo tanto, las gestiones de Corporaciones anteriores siempre, no solamente las han
defendido, sino que además en muchos casos han intentado justificar y terminar las
gestiones que se iniciaron.

Respecto a lo demás, solo tiene que decir que la querella se puso, que no pueden admitir
esta propuesta porque no pueden iniciar una resolución de un proyecto, de un contrato del
que no tienen competencia. Que la creación de la mesa del agua teniendo en cuenta que
los ciudadanos por lo que apuestan ahora mismo, es por lo útil, y teniendo en cuenta que si
algo caracteriza a este Ayuntamiento es que la participación de sus vecinos la pueden
hacer efectiva en el órgano soberano de representación que es el Pleno de la Corporación,
y en primer punto no cree que sea en este sentido el que pueda motivar, como no ha
querido que se votaran de forma separada las tres cuestiones, no cree que pueda
condicionar los otros dos puntos, por lo tanto no aporta nada el primer punto, el segundo
punto no lo pueden hacer y el tercer punto considera que es innecesario, en cuanto que el
Pleno de la Corporación de San Ildefonso es suficientemente participativo y da la posibilidad
a los ciudadanos de poderse manifestar libremente.

Respecto a las consideraciones personales seguramente a más de uno le sorprendería la
formación o cualificación académica que tengan las personas, pero lo que es la calidad
humana de cada uno de ellos, la tienen claro cada vez que uno se pronuncia, habla o se
pasea por el pueblo.

Sometida a votación, estando presentes los 13 Concejales que de hecho y de derecho lo
componen, el Pleno de la Corporación, desestimó la moción, que contó con 6 votos a favor
(Grupos IU, PP y AIGV) y 7 votos en contra (Grupo PSOE).

9.4.- Moción de IUCL para la concesión de ayudas pa ra el pago del impuesto sobre
bienes inmuebles (IBI).

Por el Secretario se da cuenta de la propuesta de acuerdo dictaminada por la Comisión
Informativa General.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Tomás Menéndez Blas, por IUCL, explica que esta moción está relacionada con
aquella ayuda al IBI del año 2012 que al final no se llevo a cabo, y han considerado que
este Ayuntamiento tiene una especie de deuda moral con todas aquellas personas.

Explica que los requisitos son muy sencillos: son beneficiarios todos aquellos vecinos cuyos
ingresos anuales o por unidad familiar no superen los ochocientos euros mensuales o un
total de once mil doscientos euros anuales, que supone 1,5 veces el IPREM. No es
necesario llevar un mínimo de tiempo empadronado y la cantidad ascendería a un
veinticinco por ciento de la cuota, con un máximo de doscientos euros.

También proponen que en caso de dudas la Junta de Valoración, formada por los
Portavoces de los grupos políticos con representación, se encargue de dilucidar tras los
preceptivos informes técnicos, quién se puede beneficiar de la ayuda en caso de disputa,
que en la anterior Ordenanza venía por decreto de la Alcaldía.

Entienden que no son muchos los beneficiarios, sin embargo entienden que teniendo en
cuenta también la realidad económica del municipio, tampoco se puede aplicar lo que se
aplicó en el año 2012, una especie de café para todos, en el que todos tenían derecho a
prestación. Es una especie de test, es un acuerdo de mínimos que han propuesto para ver
cómo podría ser a lo largo del 2015, cuánta gente se vería beneficiada y en posibles nuevas
legislaturas poder ampliarlo a más vecinos y mayor cuantía.

Como ejemplo anecdótico, comenta que el mismo se podría haber puesto dentro del
baremo y no lo ha hecho, él no tiene derecho a esta ayuda por si alguien pudiera pensar
que aquí están para gobernar para ellos mismos o para solicitar ayudas para ellos, cuando
lo que pretenden es solicitar una mejora para quienes puedan necesitarlo.

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Gómez Matesanz, por PP, indica que desde el 2012 hasta hoy, en
varias ocasiones, han preguntado por qué no se concedió la ayuda del IBI y muchas veces
lo han sacado en el Pleno reprochándolo. De cuando en cuando les dicen que hay un
informe que lo impedía, informe que no han encontrado nunca.

El 23 de septiembre de 2013 solicitaron por segunda vez respuesta por escrito de los
motivos por los que aún no se ha entregado la subvención del IBI del año 2012 a los
vecinos que lo han solicitado, y la fecha prevista para su entrega.

En el Pleno de 19 de diciembre de 2013, en el turno de ruegos y preguntas, un vecino
preguntó si el Ayuntamiento iba a proceder a entregar la subvención del IBI, y el Alcalde
afirmó que no lo haría ya que tiene un informe de Intervención y Tesorería que lo
desaconsejaba. El Tesorero, presente en este Pleno, podrá decir las veces que han pedido
este informe tanto verbalmente como por escrito. Igual que como el agua, cuándo ha
hablado sobre la preocupación: cree recordar que son veintitrés las solicitudes
interesándose por el agua durante el último año, tanto por la calidad del agua, como por los
bombeos, etc…

Pleno Municipal Sesión Ordinaria 03/12/2014

En este asunto pasa lo mismo, a su grupo les dicen en Comisión Informativa que había un
informe que desaconsejaba las ayudas al IBI. Se pregunta que han de hacer si hay un
informe de intervención y votan en contra como en un acto de fe, y pregunta por qué no
tienen ese informe dos años después.

Si realmente ese informe existe y el Sr. Alcalde lo tiene, le invita a que ordene a los
servicios técnicos que se lo faciliten. Les resulta desesperante llevar dos años detrás de un
informe. Pide que se les entregue y así poder formarse una idea para votar a favor o en
contra de esta moción.

Don Juan Carlos Valverde Sancho, por AIGV , indica que dado que las bonificaciones
están tasadas por norma estatal de obligado cumplimiento y supuestamente se escapa de
sus competencias, a excepción de aplicar aquellas escasas medidas en las que sí que
tienen potestad.

Por tanto, no hay fundamento legal suficiente para aplicar las bonificaciones propuestas lo
que les obliga a desestimarlas. Sin embargo, aprovechan la ocasión para volver a solicitar
que se apliquen aquellas en las que sí que tienen potestad y aplicar una reducción directa
del impuesto, aplicando los coeficientes correctores a la baja en las ponencias de valores
catastrales. De esta forma en la práctica se aplicarían las bonificaciones que pretende el
grupo proponente sirviendo de alivio a la presión fiscal que sufren los vecinos. Votarán en
contra.

El Sr. Alcalde, por PSOE , señala que lo que harán será volver a reiterar a los servicios
técnicos municipales para que informen cuanto se propone y, si es favorable, su equipo de
gobierno votaría de forma favorable a lo que se indica y si así es capaz de ser absorbido
por los presupuestos del Ayuntamiento para el ejercicio 2015, así será.

Por lo tanto, se requiere a los servicios técnicos municipales para que emitan el
correspondiente informe al respecto de la propuesta, con la valoración correspondiente a la
cuantificación de lo que supondría y, en ese sentido, poder elaborar el borrador del
presupuesto que a lo largo del próximo mes se elevará a la consideración del Pleno de la
Corporación.

Don Juan Carlos Gómez Matesanz, por PP , solicita que también se les dé el otro informe
por comparar.

Don Tomás Menéndez Blas, por IUCL , comenta que según le informó el Tesorero, el
informe que tampoco él ha obtenido, aunque entiende que no es un informe vinculante, se
basaba en una Sentencia contra un Ayuntamiento del año 2012, se les dijo que era
Torrevieja y en la página web de ese Ayuntamiento en el año 2014 tiene subvención al IBI.
Son Torremolinos y Fuengirola los Ayuntamientos que han sido sancionados en el 2012 por
una denuncia que viene del 2004 de unos vecinos, y lo que viene a decir es que es
discriminatorio que los no empadronados no reciban una ayuda. Que por derechos de
empadronamiento no pueden tener ayudas unos sí y otros no, que si se llevase adelante en
el tema de las tasas e impuestos, hacer dos tarifas municipales podría tener su conflicto.

Pleno Municipal Sesión Ordinaria 03/12/2014

Sin embargo, ha descubierto que los Ayuntamientos de Benalmádena, Antequera, Marbella,
el Rincón de la Victoria, Vélez Málaga, Mijas y la propia capital malagueña, tienen
subvenciones al IBI, pese a esa Sentencia. Y no solo eso, la Diputación de Málaga que
gestiona muchos Ayuntamientos, tiene también un reglamento de ayudas al IBI para todos
los Ayuntamientos que gestiona y, en su página de prensa dice que la Diputación de
Málaga comienza a bonificar el impuesto del IBI a medio millón de malagueños con 4,2
millones de euros. Un total de 96.002 viviendas en 96 municipios se beneficiarán en los
próximos días de rebajas de hasta el 50% de este tributo.

Indagando qué ocurría en Torremolinos y en Fuengirola se puso en contacto por correo
electrónico con sus compañeros en ese Ayuntamiento, que le respondieron:

“Mi nombre es Miguel Galisteo y soy secretario del grupo municipal izquierda unida – los
verdes en el Ayuntamiento de Fuengirola. El tema es largo así que te lo explico desde el
principio. En Fuengirola existía una subvención para empadronados para pagar el IBI que
sacó el equipo de gobierno del partido popular, y se estableció en un 30% del total. (Hay
que tener en cuenta que el Ayuntamiento de Fuengirola es quién gestiona y cobra el IBI,
que no es lo mismo que aquí) En su momento el grupo municipal del PSOE la recurrió a
instancia de unos ciudadanos no empadronados, hasta que el Tribunal Supremo les dio la
razón y anuló dicha subvención por ser discriminatoria entre otros motivos.
Sin embargo el Ayuntamiento poco después de conocer la Sentencia que obligaba a retirar
esta subvención a empadronados para el pago del IBI, ha sacado una ayuda para paliar las
dificultades económicas. Ésta ha sido ideada y avalada por el propio interventor de fondos
municipales y consiste en una ayuda del 30% a los siguientes impuestos: IBI; Tasa de
Basuras y IVTM. Para esto dividen el pago en dos recibos el primero del 70% y el segundo
del 30% restante.
Si los ciudadanos cumplen con unos requisitos, entre ellos estar empadronados
principalmente, pagan el primero de ellos y automáticamente se compensa el segundo de
ellos.”

Por lo tanto, a expensas de lo que pase con los presupuestos, mantiene la ayuda porque
entiende que si en la propia provincia de Málaga, y en muchos municipios, han omitido y
buscado las fórmulas para acatar la Sentencia del Tribunal Supremo, no entiende por qué
en este municipio no se puede llevar a cabo.

El Sr. Alcalde reitera que votarán a favor, condicionando la aplicación de cuanto se
propone a la emisión de los informes técnicos municipales, así como a la cuantificación de
lo que sería el resultado económico para poder llevar y elevar al borrador del presupuesto
del ejercicio 2015.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y derecho lo
componen el Pleno de la Corporación, por 12 votos a favor (Grupos IU, PSOE y PP) y 1 en
contra (Grupo AIGV), acordó aprobar la siguiente moción:

“En el pleno municipal número 3, de 28 de marzo de 2012, se procedió, con los únicos
votos favorables del equipo de gobierno, a la aprobación inicial del Reglamento de
ayudas al IBI urbano.

Pleno Municipal Sesión Ordinaria 03/12/2014

La situación era que, tras la subida del impuesto del IBI aprobado, también con los
únicos votos favorables del equipo de gobierno, en el pleno número 10 de 7 de
noviembre del 2011, se establecía una bonificación discrecional del 25% del total del IBI
urbano hasta un máximo de 200€ de bonificación.

Los vecinos presentaron de forma masiva la documentación requerida para acogerse

a esta medida. Sin embargo, el punto 8 del reglamento condicionaba dicha ayuda a una
asignación presupuestaria para tal fin. Como quiera que los presupuestos del 2012
fueran prorrogados y no se presentó dicha asignación, la ayuda aprobada no se llevó a
efecto, causando molestias, malestar y decepción entre vecinos que confiaban en dicha
ayuda.

Desde Izquierda Unida San Ildefonso, consideramos que esta Corporación tiene una

deuda moral y ética para con los vecinos al no llevar a cabo dicha ayuda aprobada.

Por tanto hemos considerado oportuno presentar una nueva reglamentación de ayuda

al IBI, que sea efectiva para el ejercicio 2015 para que sea aprobada en Pleno municipal
y sea firme tras el preceptivo periodo de exposición pública. Se trata de una ayuda muy
básica y poco ambiciosa que puede ayudar a vecinos más desfavorecidos y puede servir
de guía para ampliarla en futuros años. Entendemos que es perfectamente asumible por
las arcas municipales, pues supone un esfuerzo muy leve a la tesorería municipal.

Por todo lo anterior,

PROPONEMOS

al Pleno del Ayuntamiento de San Ildefonso que apruebe la presente propuesta
decidiendo:

Se actualice el “Reglamento de ayudas al impuesto de bienes e inmuebles para el año
2012” que incluya la modificación del mismo, por uno análogo al año 2015 que sea
aprobado por esta Corporación, para lo cual hay que modificar lo siguiente:

• Sustituir a lo largo del texto las referencias al año 2012 por 2015.

• Punto 1: (Objeto y finalidad): dar al primer párrafo la siguiente redacción: “Es objeto de

esta normativa la regulación del otorgamiento de una ayuda para el pago del
Impuesto sobre Bienes Inmuebles a personas del municipio de San Ildefonso que
cumplan los requisitos establecidos en este Reglamento. El importe de la ayuda
corresponde al 25% de la cuota anual del IBI del año en curso de la vivienda habitual
objeto de la solicitud, con un máximo de 200€ de cuota a descontar”.

• Punto 3: (Beneficiarios de la Ayuda) sustituir los tres párrafos por lo siguiente: “Pueden

solicitar esta ayuda los sujetos pasivos del Impuesto sobre los Bienes Inmuebles de
naturaleza urbana correspondiente a su vivienda habitual en la que se encuentren
empadronados en el Municipio de San Ildefonso y que además cumplan los
requisitos establecidos en el punto 4”.

Pleno Municipal Sesión Ordinaria 03/12/2014

• Punto 4 (Requisitos): sustituir el punto 4.1 1) por lo siguiente: “Solicitantes cuyos
ingresos totales y de las personas empadronadas con él/ella no superen 1,5 veces el
IPREM vigente; es decir, que la media de los ingresos por persona de la unidad
familiar no sea superior a 800 euros x 14 pagas (11.200 € anuales). Los solicitantes
aportarán la documentación necesaria para comprobar tal efecto”.

• Punto 8 (Crédito presupuestario): sustituir el punto 8 por lo siguiente: “Se hará una

estimación de bajada de ingresos en el apartado presupuestario correspondiente”.

• Punto 9 (Cuantía de las ayudas): sustituir el párrafo por lo siguiente: “El importe de la
ayuda corresponde al 25% de la cuota anual del IBI del año en curso de la vivienda
habitual objeto de la solicitud, con un tope máximo de 200€”.

• Punto 12 (Nulidad de las resoluciones de concesión de subvención): sustituir en el título

del punto “subvención” por ayuda y sustituir el punto 1.b por: “Se hará una
estimación de bajada de ingresos en el apartado presupuestario correspondiente”.

Disposición final segunda: sustituir el primer y segundo párrafos por lo siguiente: “Las
cuestiones que pudieran surgir en la aplicación del presente Reglamento serán resueltas
por la Junta de valoración”.

10.- PROPUESTAS QUE PUEDAN DECLARARSE DE URGENCIA.

Por el Sr. Alcalde se informa que, de los dos asuntos incluidos en este punto del orden del
día de la sesión, únicamente se abordará la aprobación del expediente de modificación de
crédito nº 9/2014, pero no se va a tratar la adjudicación de las parcelas del Polígono de
“Buenos Aires”. Sin embargo, hay otros dos asuntos que se pretenden abordar previa su
declaración de urgencia, que son la aprobación de la Cuenta General del 2013, asunto no
incluido en el orden del día por error pues fue dictaminado en la Comisión Informativa, y la
Corrección de errores nº 3 del PGOU.

10.1.- Aprobación del Expediente de Modificación de Crédito Nº 9/2014.

Previa su declaración de urgencia, acordada por 11 votos a favor (Grupos PSOE y PP) y 2
en contra (Grupos IU y AIGV), por el Secretario se da cuenta de la propuesta de acuerdo
sobre el asunto de referencia.

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Gómez Matesanz, por PP, visto el informe de Intervención, que dice que
todo se ajusta a la legalidad, su grupo votará a favor.

Don Juan Carlos Valverde Sancho, por AIGV, se abstendrá.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Tomás Menéndez Blas, por IUCL, votará en contra porque no tiene esta información,
a las dos de la tarde no la había recibido y, aunque supone que estará justificada la
urgencia, y al desconocer lo que se va a votar, se opondrá.

Don Samuel Alonso Llorente, por PSOE , manifiesta que en la Comisión Informativa
cuando finalizaron los puntos del orden del día, el Sr. Alcalde expuso una moción que iba a
ir de urgencia que era una modificación presupuestaria, porque en el presupuesto inicial
aprobado no se había establecido de forma nominal dos subvenciones que, según la Ley,
es obligatorio establecerlas de forma nominal y no de forma general.

Informa que a lo que están votando en contra es a una ayuda de mil cuatrocientos cuarenta
euros, al Ampa de La Pradera del colegio de Valsaín para desarrollar el servicio de comedor
dentro del colegio, y una subvención de cincuenta y dos mil veinte con veintisiete euros a la
Fundación Centro Nacional del Vidrio que este Ayuntamiento, como otras instituciones se
comprometieron en su día a establecer ciertas subvenciones en función de las cantidades
económicas que cada administración dispondría a tal efecto, para seguir manteniendo el
empleo en el Centro Nacional del Vidrio y seguir manteniendo la actividad de la Fundación
Centro Nacional del Vidrio.

Son las dos cantidades económicas una de mil cuatrocientos cuarenta euros para el Ampa
de La Pradera para establecer y mantener el servicio de comedor que, desde este
Ayuntamiento junto con el Ampa y la comunidad de aprendizaje, se ha puesto en marcha, y
cincuenta y dos mil veinte con veintisiete euros a la Fundación Centro Nacional del Vidrio,
como la subvención anual que este Ayuntamiento otorga a dicha Fundación en compromiso
con otras administraciones públicas.

A los Sres. Concejales que se abstienen o votan en contra de esta modificación, les indica
que se habló en la Comisión Informativa, se dijeron las dos cantidades, se expuso el tema
por el que venía y están votando en contra de dar al Ampa de Valsaín mil cuatrocientos
cuarenta euros y de ayudar a la Fundación Centro Nacional del Vidrio con una cantidad
comprometida a principio de año.

Don Juan Carlos Gómez Matesanz, por PP , confirma que el informe de Intervención les
ha llegado tarde, aunque también es cierto que el Interventor ha venido hoy. Se suma a la
petición del portavoz socialista y entiende al portavoz de izquierda unida que ha llegado a
las ocho y no le tiene en la mano. El portavoz socialista dice que están votando en contra
de algo, pero si no se tiene siempre toda la información, muchas veces les piden actos de
fe. En este caso ellos la tienen pero otros no.

Don Juan Carlos Valverde Sancho, por AIGV, en alusión a las últimas palabras del
portavoz socialista, indica que pueden tener ideas diferentes respecto a las cantidades, por
lo que tienen que votar en contra o abstenerse.

Don Tomás Menéndez Blas, por IUCL , indica que como bien ha dicho el Concejal del
Partido Popular, no está votando en contra del Centro Nacional del Vidrio ni de los
comedores escolares.

Pleno Municipal Sesión Ordinaria 03/12/2014

Solicita que, por sus circunstancias personales, se le dé la información por escrito y si
puede ser en tiempo, no por correo unas horas antes. Cambiará el sentido de su voto.

Don Samuel Alonso Llorente, por PSOE , aclara que en ningún momento les está diciendo
que voten en contra del Centro Nacional del Vidrio o del Ampa de Valsaín, les decía que el
miércoles pasado en la Comisión Informativa se explicó este asunto.

Entiende que quiera la información por escrito, en la administración así tiene que ser, pero
sabían que tenían toda la información todos los Concejales después de esa Comisión
Informativa. Tampoco ha tenido él los papeles hasta hace un rato, pero sabía lo que iban a
votar en esta modificación presupuestaría y las dos modificaciones son las que son, informe
favorable de los servicios técnicos para dos ámbitos, uno laboral y otro asociativo y principal
de la comunidad de Valsaín. Consideraba que era su labor intentar que se produjera el
cambio de voto del Sr. Concejal y le agradece que así sea porque considera que es bueno.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y derecho
lo componen, el Pleno de la Corporación, por 12 votos a favor (Grupos PSOE, IU,y PP),
ninguno en contra y una abstención (Grupo AIGV), adoptó los siguientes acuerdos:

 “PRIMERO. Aprobar el expediente de modificación de créditos nº 9/2014 con

la modalidad de transferencia de créditos entre aplicaciones de distinta área de
gasto, de acuerdo al siguiente detalle:

ALTAS EN APLICACIONES DE GASTOS

APLICACIÓN

PRESUPUESTARIA DESCRIPCIÓN EUROS

321 48000 AMPA LA PRADERA 1440,00

334 48000 FUNDACIÓN CENTRO NACIONAL DEL VIDRIO 52020,27

 TOTAL GASTOS 53460,27

BAJA EN APLICACIONES DE GASTOS

APLICACIÓN
PRESUPUESTARIA DESCRIPCIÓN EUROS

132 12005 SUELDOS DEL GRUPO E 8000,00

132 12006 TRIENIOS 2300,00

132 12100 COMPLEMENTO DE DESTINO 3800,00

132 12101 COMPLEMENTO ESPECÍFICO 5100,00

132 16000 SEGURIDAD SOCIAL 6479,82

912 10000 RETRIBUCIONES BÁSICAS 11000,00

920 12100 COMPLEMENTO DE DESTINO 7780,45

Pleno Municipal Sesión Ordinaria 03/12/2014

920 12101 COMPLEMENTO ESPECÍFICO 9000,00

 TOTAL GASTOS 53460,27

 SEGUNDO. Exponer este expediente al público mediante anuncio inserto en
el tablón de edictos del Ayuntamiento y en el Boletín Oficial de la Provincia de
Segovia, por el plazo de quince días, durante los cuales los interesados podrán
examinarlo y presentar reclamaciones ante el Pleno. El expediente se considerará
definitivamente aprobado si durante el citado plazo no se hubiesen presentado
reclamaciones; en caso contrario, el Pleno dispondrá de un plazo de un mes para
resolverlas.”

10.2.- Aprobación de la corrección de error nº 3 de l PGOU (exclusión de la finca sita
en el Pº Tolón, 20 del ámbito de la actuación aisla da de normalización AA-6LG).

El Sr. Alcalde expone que se trata de considerar la incorporación en el Plan General de
aquellas alegaciones que fueron estimadas y tenidas en cuenta, presentadas en la finca
situada en el Paseo de Tolón, alegaciones 22 y 23 a la propuesta del Plan, que fueron
admitidas por parte de la Corporación y que, por error, no se incorporaron a la redacción
aprobada por el Pleno.

Previa su declaración de urgencia, acordada por 11 votos a favor (Grupos PSOE y PP), 1
en contra (Grupo IUCL) y 1 abstención (Grupo AIGV), por el Secretario se da cuenta de la
propuesta de acuerdo sobre el asunto de referencia.

Abierta deliberación se produjeron las siguientes intervenciones:

Don Juan Carlos Gómez Matesanz, por PP , indica que su Concejal experto en materia
urbanística lo considera correcto.

Don Juan Carlos Valverde Sancho, por AIGV , tratándose de una corrección de error se
abstendrá.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y de
derecho lo componen, el Pleno de la Corporación, por 11 votos a favor (Grupos PSOE y PP),
ninguno en contra y 2 abstenciones (Grupos IU y AIGV) acordó aprobar la corrección de error
nº 3 del PGOU, en los términos obrantes en el expediente, y someterla a trámite de
información pública por plazo de dos meses.

10.3.- Aprobación definitiva de la Cuenta General d el ejercicio 2013.

Previa su declaración de urgencia, acordada por 11 votos a favor (Grupos PSOE y PP) y 2
en contra (Grupos IU y AIGV), por el Secretario se da cuenta de la propuesta de acuerdo
sobre el asunto de referencia, que fue dictaminada por la Comisión Informativa General.

Pleno Municipal Sesión Ordinaria 03/12/2014

El Sr. Alcalde indica que este punto del orden del día viene declarado de urgencia porque,
aunque se dictaminó por la Comisión Informativa, hubo un error en la elaboración del orden
del día al no haberle incorporado en el mismo.

Sometido el asunto a votación, estando presentes los 13 Concejales que de hecho y derecho
lo componen, el Pleno de la Corporación, por 11 votos a favor (Grupos PSOE y PP), uno en
contra (Grupo AIGV) y una abstención (Grupo IU), adoptó los siguientes acuerdos::

“Primero.- Desestimar las reclamaciones formuladas por D., Ricardo Hernanz
Maderuelo, en representación de la Comunidad de Propietarios Caserío de Urgel, por
los motivos indicados en el Informe de la Intervención municipal obrante en el
expediente, que será notificado al alegante conjuntamente con el presente acuerdo, al
que sirve de fundamento y motivación.

Segundo.- Aprobar definitivamente la Cuenta General del Ayuntamiento del Real Sitio
de San Ildefonso correspondiente al ejercicio de 2013.

Tercero.- Rendir la citada Cuenta General al Consejo de Cuentas de Castilla y León
de acuerdo con lo previsto en el artículo 8 de la Ley 2/2002 de 9 de abril,
Reguladora del Consejo de Cuentas de Castilla y León en relación con los artículos
21.5 y 223.2 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.”

11.- RUEGOS Y PREGUNTAS.

Don José Luis Martín Plaza, por PP , ruega que se atienda la limpieza de los viales en la
urbanización San Luis, que le han llegado quejas y ha hablado con el encargado y parece
ser que se va a subsanar en breves días.

Ruega que se vuelva a colocar la señal de prohibido el paso a la altura de la C/ de los
Donantes, según se entra por detrás del tanatorio, porque hay problemas cuando tiene
mucha afluencia de público en la intersección con la urbanización San Luis.

Ruega que, como se ha hecho en la carretera general, un poco antes de la gasolinera,
donde se ha iluminado el paso de peatones, hay otros dos pasos de peatones que son
complicados, uno que podría ser provisional dadas las obras del esquinazo del campo de
fútbol, y se debería iluminar el paso de peatones que hay pasada la urbanización la Atalaya
en la carretera de Torrecaballeros.

Don Juan Carlos Valverde Sancho, por AIGV, ruega que se exija a la constructora que
está ejecutando el edificio en la rotonda de la pradera de hospital, que ponga un pasillo
protegido al lado de la calle para que la subsanación de la acera sirva para pasar de forma
segura los peatones.

Pleno Municipal Sesión Ordinaria 03/12/2014

Don Tomás Menéndez Blas, por IUCL , indica que en su programa electoral llevaron la
posibilidad de soterramiento de las líneas de alta tensión, solicitan que se solicite y se exija
a quién corresponda tanto a empresas eléctricas, como a Ministerios o Consejerías, la
posibilidad de soterramiento de dichas líneas.

Saben que las obras son necesarias, molestas, largas y ruidosas, consideran que las de la
calle Botica y la plaza de Canónigos se están llevando la palma y pregunta si se sabe
cuándo aproximadamente van a finalizar y si se puede mejorar el vallado de las mismas.

Hace unos días registró una pregunta relativa a si el Ayuntamiento conocía la asignación
inicial del presupuesto de la Junta de Castilla y León, para adecuar las travesías de la CL-
601 a su paso por las poblaciones de La Granja y de La Pradera, pues en un anterior Pleno
preguntó cuándo se iban a llevar a cabo, respondiéndole que estaban a punto de
publicarse dichos presupuestos y que se les había informado de ello. Pregunta si saben a
qué cantidad asciende dicha partida.

Por último, la empresa que ha hecho el memorándum para la municipalización de la
Empresa de Turismo, y que al parecer va a ser la encargada de realizar la RPT, le gustaría
saber si cobra por trabajo realizado, si tiene una asignación presupuestaria, cual es la
cantidad y si es por decreto de la Alcaldía.

Dña. María Jesús Fernández Ortega , Concejal de Servicios, en relación a lo comentado
sobre la obra que se está realizando en la rotonda del campo de fútbol, confirma que
quedaron con la constructora que en el momento que fuera oportuno se iba a hacer ese vial
para que los transeúntes no tengan que cambiar de acera. La valoración que se les dio es
que estaban trabajando a pie de obra y que en estos momentos no era aconsejable hacer
dicho paso porque suponía un riesgo para los peatones.

Informa que se han dirigido a varios organismos buscando un asesoramiento para ver la
posibilidad de crear un paso para peatones, utilizando parte del vial de la carretera SGP-
6121, a la altura de la rotonda existente en las inmediaciones del campo de fútbol
municipal, ya que la acera sigue ocupada por vallas delimitadoras de obra para la ejecución
de viviendas, o aquello que técnicamente consideraran oportunos para mayor seguridad.
La última se ha dirigido al Jefe Provincial de Tráfico y espera que en breve fechas les haga
llegar un informe asesorándoles sobre la conveniencia o no de crear ese paso para los
peatones, puesto que considera que esta decisión no puede ser nunca tomada en vista de
que pueda o no pueda parecer oportuna. Considera que necesitan un asesoramiento
técnico y por ello ha decidido realizar esta petición.

Desea hablar brevemente sobre la urbanización Caserío de Urgel ya que en varios Plenos
les han requerido las actuaciones y mantenimientos realizados por este Ayuntamiento, para
valorar si se están haciendo cargo, como se les ha exigido, de esta urbanización.

Indica que el mantenimiento de la red de saneamiento y aguas pluviales, tanto en Caserío
de Urgel como en el resto de la población, se lleva a cabo por la empresa Aquona.
Respecto a la red de abastecimiento dicha empresa ha realizado diferentes actuaciones a
lo largo del año, en calle Peña Bruitrera, calle Fuenfría; calle Siete Picos; Camino del

Pleno Municipal Sesión Ordinaria 03/12/2014

Chorro; en el Camino de Peñalara y en la Calle de Fuente Infantes. Al mismo tiempo,
también se han llevado a cabo diversas actuaciones en la caseta de bombeo dónde se han
reubicado válvulas reductoras de presión y se han reparado acometidas de boca de riego.

En cuanto al alumbrado público, se ha llevado a cabo una revisión exhaustiva de la
instalación del alumbrado existente, detectando la no existencia de tres diferenciales
averiados. Se ha procedido a su sustitución y se está llevando a cabo un control periódico
de la instalación.

En cuanto a la pavimentación, indica que se están realizando diferentes parcheados en los
viales que presentaban mayores deterioros. Estos parcheados tienen como objeto preparar
en la medida de lo posible los viales para proceder a continuación al asfaltado con una
capa de rodadura.

Indica en este punto que a lo mejor no fue muy precisa al dar una cierta información al Sr.
Llorente, sobre un escrito que les hizo llegar los compañeros del grupo popular, respecto a
que valoraran antes de llevar a cabo este asfaltado otra serie de actuaciones. Habiendo
sopesado las diversas consideraciones se va a llevar a cabo, y de hecho ya se ha
procedido a la invitación de diferentes empresas, ya se tiene adjudicado a la empresa que
llevará a cabo dicho parcheado y el plazo para empezar su ejecución seguramente sea de
una semana, en la medida que termine la gente del equipo de obras de adecuar las
mismas.

En cuanto a la recogida de residuos urbanos, se recoge diariamente igual que los enseres
y, en la limpieza viaria aproximadamente cada mes, o cuando las circunstancias lo
requieren, se hace una limpieza diaria. En la vialidad invernal siempre se han limpiado los
viales retirando la nieve y esparcido fundentes cuando el tiempo lo requiere.

Considera que el trato que se da a Caserío de Urgel es el mismo que se da al resto de los
barrios que se encuentran en La Granja. Sigue insistiendo en que es como uno más que
conforma este pueblo, tienen que compartir lo que tienen tanto con Padre Claret, dónde
también se ha actuado, con Isidro Gordero, dónde también han tenido actuación, con la
Plaza de Valsaín, con el Paseo del Duque, con Isabel de Farnesio, con Plaza de los
Dolores, con esto quiere hacer ver que se le trata igual al resto de la comunidad.

Don Samuel Alonso Llorente , en cuanto al paso de cebra del esquinazo del Campo de
Fútbol considera que por los servicios de obras del Ayuntamiento o por la empresa
constructora y aunque sea un foco de obra temporal, si que se pueden colocar unos focos
que alumbren el paso y no deslumbren a los vehículos, hasta que rehagan la acera.

En cuanto a colocar una señal de prohibido en la Calle Donantes detrás del tanatorio se
toma nota para que lo valoren, ahora que se han colocado diversas señales en el casco
urbano intentando regular poco a poco aquello que aún quedaba en dudas de ver cómo
podía ser regulado, esperando que dé sus frutos y que lo estén haciendo para mejorar.

En cuanto al soterramiento de líneas eléctricas indica que se viene haciendo cuando se
arreglan fachadas de edificios, hay obligación de que así se haga, aunque recuerda que las

Pleno Municipal Sesión Ordinaria 03/12/2014

líneas de alta tensión no son competencia de este Ayuntamiento y la semana pasada se ha
reiterado a las eléctricas que tomen nota y soterren las líneas de alta tensión que hay en el
municipio.

En cuanto a la duración de las obras de la Calle Botica y Plaza Canónigos indica que es
cierto que van más lento de lo que se esperaba, comentando Dña. Beatríz Marcos que la
próxima semana les van a hacer llegar el acta de recepción de las obras de Canónigos.

El Sr. Alcalde, respecto a la contratación de la empresa “NuVe Consulting” han sido los
servicios técnicos municipales los que recibieron la instrucción por parte del equipo de
gobierno, para dar cumplimiento a cuanto se les requería en las distintas recomendaciones
por parte del Consejo de Cuentas, dos de ellas son la elaboración de la relación de puestos
de trabajo y la otra la municipalización del servicio de turismo si así lo considera el equipo
de gobierno. Está convencido que lo habrán hecho a través de decreto de la Alcaldía
porque los costes de contratación no superaran las cantidades recogidas en la ley para ese
tipo de contratos.

Y no habiendo más asuntos que tratar, se levantó la sesión a las 22:45 horas, de todo lo cual,
yo, el Secretario, doy fe.

Vº.Bº.
EL ALCALDE, EL SECRETARIO,

José Luis Vázquez Fernández Ramón J. Rodríguez Andión

