

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL PLENO DE ESTE M.I. AYUNTAMIENTO EL DÍA 28 DE JULIO DE 2.016.

En Villanueva de los Infantes, a 28 de julio de 2.016, siendo las 21:25 horas, se reúnen en el Salón de actos de este Ayuntamiento, en primera convocatoria, los Sres./as Concejales D. Rosario Valero Villar, D^a Encarnación Navarro González, D. Jesús García Mata, D^a Monserrat Valero Ortiz, D^a M^a Teresa Sánchez Pliego, D. Francisco García Aparicio, D^a Carmen M^a Montalbán Martínez, D. José Francisco Valverde García, D. Mariano Luciano Flor, Ana Belén Rodríguez Gallego, D. Antonio Agudo Huescar, y D. Pedro Manuel González Jiménez al objeto de celebrar sesión pública ordinaria, para la que han sido citados en tiempo y forma oportunos, estando presididos por el Sr. Alcalde D. Antonio Ruiz Lucas.

Interviene como Secretario accidental D. Luí́s María Dueñas Romero.

Declarado abierto el acto por la Presidencia se procede a tratar los siguientes asuntos del Orden del Día:

1.- APROBACIÓN DEL ACTA DE LA SESIÓN EXTRAORDINARIA DEL 02/07/2016.

El Sr. Alcalde pregunta si algún miembro de la Corporación tiene que formular alguna observación a las actas de las sesiones anteriores con fecha del 02/07/2016.

No habiendo, se procede a la votación del acta siendo aprobada por unanimidad.

2.- DAR CUENTA DEL INFORME DE MOROSIDAD DEL 2º TRIMESTRE DEL EJERCICIO 2016.

Previo informe de la Intervencion Municipal sobre los parámetros esenciales que se recogen en el informe.

El Sr. Alcalde da cuenta del informe presentado por la Tesorería Municipal en relación a los pagos realizados en el 2^{er} trimestre 2016.

Período Medio de Pago 9,16 Días		
30 ≤ 60 Días	Nº Pagos	Importe
	463	190.217,43 €
> 60 Días	Nº Pagos	Importe
	167	74.070,53 €
30 ≤ 60 Días	Nº Pte. Pago	Importe
	84	25.867,18 €
> 60 Días	Nº Pte. Pago	Importe
	25	20.517,54 €

Los miembros de la Corporación toman cuenta del Informe de Morosidad del 2^{er} trimestre del ejercicio 2.016.

3.- APROBACIÓN DE LOS DIAS FESTIVOS PARA 2.017.

Por el Secretario accidental se procede a dar lectura del dictamen favorable de la Comisión informativa de obras y administración general.

El Sr. Alcalde da lectura de la propuesta de los días festivos de carácter local para el año 2017, donde manifiesta que como va siendo tradicional se propone los días 3 de mayo y 8 de septiembre

No habiendo más debate por los Grupos Municipales, se procede a la votación del asunto siendo aprobado por unanimidad, adoptándose el siguiente acuerdo:

PRIMERO: Fijar como festividades locales para el año 2017, el día 03 de Mayo (Cruces) y el día 8 de septiembre (Festividad de la Patrona).

SEGUNDO: Comunicar el presente acuerdo a la Dirección Provincial de Economía, Empresas y Empleo en Ciudad Real.

4.- DENOMINACION DE LAS VIAS DEL POLIGO INDUSTRIAL DEL CARTABON.

Por el Secretario accidental se procede a dar lectura del dictamen favorable de la Comisión informativa de obras y administración general.

El Sr. Alcalde inicia este punto explicando que por parte de la Dirección General de Catastro se ha puesto en contacto con el M.I. Ayuntamiento de Villanueva de los Infantes para expresar la necesidad de dar denominación a las dos calles que forman el Polígono del Cartabón, ante esto el Sr. Alcalde indica que su propuesta es que una de ellas se denominada Calle Pozo San Pedro y la continuación del Camino Publico, Calle Camino del Cartabón.

No habiendo más debate por los Grupos Municipales, se procede a la votación del asunto siendo aprobado por unanimidad, adoptándose el siguiente acuerdo:

PRIMERO: Dar cumplimiento al requerimiento de la Dirección General de Catastro a la denominación de las vías públicas que conforman el Polígono del Cartabón, siendo su denominación, la siguiente:

- La vía principal, Calle Pozo San Pedro.
- La continuación del camino público, Calle Camino del Cartabón.

SEGUNDO: Comunicar el presente acuerdo a la Dirección General de Catastro en Ciudad Real.

5.- MOCIONES DE LOS GRUPOS POLITICOS.

No las hubo

6.- DAR CUENTA DE LOS DECRETOS.

N°	Fecha	Asunto	Contenido
95	30/05/2016	Órganos de Gobierno	Convocatoria Pleno
96	01/06/2016	Estadística	Alta PMH Inmigración (Mayo)
97	02/06/2016	Personal	Aprobación lista provisional Monitores Deportivos
98	03/06/2016	Intervención	Modificación Crédito 4/2016
99	07/06/2016	Intervención	Aprobación Facturas
100	08/06/2016	Órganos de Gobierno	Convocatoria JGL
101	08/06/2016	Intervención	Modificación Crédito 5/2016
102	09/06/2016	Personal	Lista definitiva Admitidos Monitores Deportivos
103	10/06/2016	Personal	Mesa Contratación Plan Municipal 2016
104	13/06/2016	Intervención	Premio XXII Certamen "Quevedo" Cervantes del Siglo de Oro
105	14/06/2016	Intervención	Pago Ayudas Auto Empleo 2015
106	14/06/2016	Órganos de Gobierno	Convocatoria JGL
107	20/06/2016	Personal	Nombramiento socorrista verano
108	20/06/2016	Estadística	Comprobación residencia extranjeros
109	22/06/2016	Órganos de Gobierno	Convocatoria JGL
110	24/06/2016	Personal	Nombramiento socorrista verano
111	27/06/2016	Personal	Nombramiento Monitores Futbol (Clinic)
112	29/06/2016	Órganos de Gobierno	Convocatoria Comisión Informativa de Hacienda
113	29/06/2016	Órganos de Gobierno	Convocatoria Pleno Extraordinario
114	29/06/2016	Órganos de Gobierno	Convocatoria JGL
115	01/07/2016	Personal	Nombramiento Funcionario Interino Ayuda a Domicilio
116	04/07/2016	Órganos de Gobierno	Delegación Alcaldía

117	04/07/2016	Personal	Nombramiento Monitores Baloncesto (Clinic)
118	04/07/2016	Estadística	Alta PMH Inmigración (Junio)
119	04/07/2016	Estadística	Alta PMH Omisión (Junio)
120	06/07/2016	Órganos de Gobierno	Convocatoria JGL
121	06/07/2016	Intervención	Aprobación Facturas
122	07/07/2016	Estadística	Alta PMH Inmigración Junio
123	09/07/2016	Intervención	Pago Premio Cruces
124	11/07/2016	Estadística	Baja ENCSARP (Abril, Mayo, Junio)
125	13/07/2016	Órganos de Gobierno	Convocatoria JGL
126	14/07/2016	Intervención	Recurso de Reposición Tasa O.V.P
127	18/07/2016	Personal	Nombramiento Monitores Pádel (Clinic)
128	20/07/2016	Órganos de Gobierno	Convocatoria JGL
129	21/07/2016	Órganos de Gobierno	Convocatoria Comisión Informativa de Hacienda
130	21/07/2016	Órganos de Gobierno	Convocatoria Comisión Informativa de Obras
131	21/07/2016	Órganos de Gobierno	Convocatoria Pleno Ordinario

7.- ESCRITOS Y COMUNICACIONES.

No las hubo.

8.- INFORMACION DE LA ALCALDIA SOBRE GESTION DEL EQUIPO DE GOBIERNO, ACUERDO DE JUNTA DE GOBIERNO LOCAL Y ACTUACIONES DE CONCEJALES DELEGADOS.

Área de cultura e igualdad

Presentación del festival de música clásica

Road Show, en un lugar de tu vida. Dedicado a promoción turística y multidisciplinar

Teatro infantil “Quiero ser el Quijote”

Presentación de las Jornadas Literarias verano 2016

Mercado Cervantino

Inicio Festival de Música Clásica

Presentación en el Museo El Mercado de la obra de Rafael de Infantes “100 años de pintura”

2ª entrega de primavera de conciertos de la agrupación Santa Cecilia

Presentación e inauguración de los cursos de verano de la Universidad Libre de Infantes

Área de Medioambiente

Conservación y mantenimiento de caminos, el Perdiguero, camino de Alhambra, del pozo Muela, carreterín de la Virgen de la Antigua, del Cartabón.

Área de educación e Infancia

Organización de talleres y actividades infantiles

Área de festejos

Planificación y organización de las jornadas de la juventud y del concierto de La Guardia

Área de servicios sociales

Reuniones con las trabajadoras de los servicios sociales para tratar diversos temas

Reuniones con la nueva directiva del Centro de Día

Organización del XII torneo de Petanca

Área de deportes y participación ciudadana

Apertura piscina de verano

Clinic deportivos

Cursos de natación de verano

Liga comarcal de fútbol 7

Maratón de fútbol sala femenino

Torneo de Kárate

9.- RUEGOS Y PREGUNTAS.

Se inicia el turno de ruegos y preguntas, por parte de la portavoz del Partido Popular, con una primera pregunta hacia el Sr. Alcalde-Presidente que es, ¿ Por qué varios Decretos de Alcaldía de contratación de personal no han pasado por ninguna mesa de contratación?. A lo que, el Alcalde-Presidente le indica que no tiene constancia de ello. En este momento, se produce un debate, entre distintos miembros de la Corporación, en la que destaca la intervención, del Concejal de Deportes que realiza una exposición de los hechos relativos a la contratación de monitores deportivos y la de la Portavoz del Partido Popular, la Sra. Montalban, en la que señala la advertencia de legalidad realizada por la Secretaria Municipal respecto a las contrataciones que son objeto de debate.

Continúa el turno de preguntas, donde vuelve a tomar la palabra la Portavoz del Partido Popular, que pregunta al Sr. Alcalde-Presidente, cuál ha sido la razón para que en los distintos actos de presentación y promoción del Pisto 2016, no haya estado presente el vino de la cooperativa de nuestra localidad. El Sr. Alcalde-Presidente, le indica que es la asociación Turinfa, la que se encarga de la organización de la celebración de este acto. En este momento, se produce un debate entre distintos miembros de la Corporación, donde las intervenciones más destacadas son las del Concejal del Partido Popular, Sr. Valverde, que indica que la celebración del Pisto, puede ser llevada a cabo gracias a la generosidad de todos los infanteños, a través del Ayuntamiento que sufraga la totalidad de los gastos de la esta festividad, y la del Portavoz de PSOE, que indica que esta problemática, ha surgido debido a que este año se va a producirse la homologación como record Guinness del pisto más grande del mundo.

Prosigue, la sesión ordinaria, con la tercera pregunta que realiza también, la portavoz del Partido Popular, en la que pone de manifiesto que no le parece adecuado la

contratación del concierto del grupo musical “La Guardia” por un importe de casi 14.000,00 euros, a esto el Concejal de Festejos, le señala que el precio del concierto no es ese, ya que el precio del grupo musical es de 8.000,00 y el resto es del alquiler de los grupos de sonido. Continúa, esta pregunta, con un debate entre los distintos concejales donde lo más destacable es la declaración de la Sra. Montalbán que manifiesta al equipo de gobierno que son unos pésimos gestores.

La cuarta pregunta, es realizada por la Sra. Montalbán, y consiste en que por qué se han eliminado comentarios en la red social corporativa Facebook, a lo que el Sr. Alcalde-Presidente, le contesta que no ha existido ninguna orden para eliminar comentarios en la red social mencionada.

Finaliza, la sesión, con las preguntas realizadas por el concejal del Partido Popular, D. Pedro Manuel González Jiménez, que consisten en solicitar información de los Proyectos de los planes de empleo, relativos a la Plaza de la Tercia, a lo cual el Alcalde le contesta que cuando se inicie la obra se le comunicara, para que aporte las ideas más oportunas para la realización del mismo, y, la segunda, es el recordatorio al Sr. Alcalde, de la necesidad de un Plan de concienciación y sensibilización social sobre el Patrimonio de Villanueva de los Infantes, a lo que el Alcalde, le contesta que está totalmente de acuerdo con él.

No habiendo más asuntos que tratar se levanta la sesión a las 21:53 horas, de lo que como Secretario Acctal., DOY FE.

Vº B
EL ALCALDE,

EL SECRETARIO ACCTAL,

Fdo.: Antonio Ruiz Lucas.

Fdo.: Luís Mª Dueñas Romero.