
�

� ��

�

����������������	�����
�

��	�

��	���	�
���

DILIGENCIA DE SECRETARÍA: El presente acta fue aprobada en la sesión
plenaria de fecha 27 de julio de 2012, con las correcciones aprobadas.

En Seseña, a 27 de julio de 2012.

EL SECRETARIO

DON JUAN RAMÓN GARRIDO SOLÍS

ACTA DEFINITIVA DE LA SESIÓN ORDINARIA CELEBRADA POR EL PLENO DE

LA CORPORACION EL DÍA TREINTA DE MAYO DE DOS MIL DOCE

Nota de Secretaría: Esta acta se redacta conforme al artículo 109 del Reglamento de

Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales.
Para la redacción de esta acta se ha tenido en cuenta los siguientes medios, por este

orden:
� La grabación de la maquina reproductora.

� Las anotaciones del Secretario

� Los escritos entregados por algunos concejales.

El acta es una transcripción que intenta ser literal a cada una de las intervenciones, en
la medida que resulta posible. No obstante, hay que tener en cuenta que el artículo 109.g),
en cuanto a la intervención de los concejales, dice que en el acta se recogerán opiniones
sintetizadas.

Las anotaciones de Secretaría se consignan expresamente.

--

En la villa de Seseña, a 30 de mayo de 2012, y siendo las 8:20 horas, se reunieron en

esta Casa Consistorial, previa citación al efecto en 1ª convocatoria, bajo la presidencia del
Sr. Alcalde D. Carlos Velázquez Romo, los señores Concejales siguientes:

Grupo Municipal Popular (en adelante, y en ocasiones PP)

D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero. Se incorpora a la sesión a las 8:41.
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

�

� ��

�

����������������	�����
�

��	�

��	���	�
���

Grupo Municipal Partido Socialista Obrero Español (en adelante, y en ocasiones

PSOE)

D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida (en adelante, y en ocasiones IU)

D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia (en adelante, y en ocasiones UPyD)

D. Miguel Ángel García-Navas Fernández-Hijicos

No asiste:
D. Juan Manuel Medina Andrés (grupo municipal popular)

Los asistentes constituyen la mayoría del número de miembros que legalmente

componen esta Corporación, al objeto de celebrar la sesión ordinaria convocada, actuando
como Secretaria el de la Corporación, Don Juan Ramón Garrido Solís y con la asistencia de
la Interventora municipal Dña.Susana Lázaro Cabello. Asisten igualmente los servicios
jurídicos municipales representados por Dña. Mª Luz Navarro Palacio y D. Crescencio
Leñero Menjíbar.

La Sesión ordinaria se celebra previa convocatoria realizada al efecto con la

antelación reglamentaria.

Posteriormente se procede a la dación de cuenta, deliberación y acuerdo de los

puntos incluidos en el Orden del Día que se expresan y constatan a continuación

PRIMERO.- Aprobación del acta de la sesión anterior

SEGUNDO.- Aprobación inicial, si procede, de la Modificación Puntual de las

NNSS de Seseña, en el ámbito de los Titulos 1 y 3: art. 3.3.1, 3.4.1 y 1.2.35.

TERCERO.- Aprobación inicial de la Modificación Puntual conjunta de los

Instrumentos de Planeamiento de varias áreas industriales de Seseña, para
armonizar y unificar las condiciones del uso industrial con las NNSS.

CUARTO.- Modificación, por agrupación, del número de las Comisiones

Informativas.

QUINTO.- Aprobación inicial, si procede, de la Ordenanza Municipal

reguladora de la venta ambulante o no sedentaria

�

� ��

�

����������������	�����
�

��	�

��	���	�
���

SEXTO.- Aprobación provisional, si procede, de la Ordenanza fiscal

reguladora de la utilización privativa de aprovechamiento especial del dominio
público.

SEPTIMO.- Aprobación inicial, si procede, de la Ordenanza Municipal sobre el

uso y el funcionamiento de las instalaciones deportivas.

OCTAVO.- Aprobación provisional, si procede, de la Ordenanza fiscal

reguladora de la tasa por la utilización de instalaciones deportiva municipal.

NOVENO.- Aprobación provisional, si procede, de la modificación de la

Ordenanza reguladora del precio público por la prestación del servicio público de
centro de atención a la infancia.

DECIMO.- Proposición de los grupos municipales PSOE, IU y UPy Dde fecha

de registro 22 de mayo de 2012 (nº 3123), de reprobación del Alcalde de Seseña,
por la falta de transparencia en la gestión municipal y de información alos grupos
de la oposición.

UNDÉCIMO. –Proposición del grupo municipal UPD, de fecha de registro 22

de mayo de 2012 (nº 3125), de declaración institucional en apoyo al pueblo
saharaui.

DUODÉCIMO.- Proposición del grupo municipal socialista, de fecha de

registro 22 de mayo de 2012 (nº 3141), por el mantenimiento de la prestación
sanitaria en Seseña.

B) PARTE DE CONTROL POR EL PLENO DE LOS DEMAS ORGANOS DE LA

CORPORACION:

PRIMERO.- Dación de cuentas de los Decretos de Alcaldía, de los informes
de secretaría e intervención emitidos, de los Decretos de otras concejalías y otros
asuntos análogos.

SEGUNDO.- Ruegos y preguntas.

 A) PARTE RESOLUTIVA:

El Sr. Alcalde manifiesta que la celebración del Pleno a estas horas es debido a

circunstancias excepcionales ya informadas en la Junta de Portavoces.

PRIMERO.- Aprobación del acta de la sesión anterior

�

� ��

�

����������������	�����
�

��	�

��	���	�
���

Antes de proceder a la aprobación del acta de la sesión anterior, el Sr. Alcalde
manifiesta lo siguiente:

“Al amparo del artículo 105.2 de la Ley 30/1992, que establece lo siguiente

Artículo 105. Revocación de actos y rectificación de errores.

2. Las Administraciones públicas podrán, asimismo, rectificar en cualquier momento,
de oficio o a instancia de los interesados, los errores materiales, de hecho o aritméticos
existentes en sus actos.

Procedo a rectificar el error material del acta de la sesión ordinaria del 26 de enero de
2012.En el Punto Duodécimo, en el Acuerdo, donde dice “Instar al Ministerio de Fomento a
que acepte la propuesta planteada por el Ayuntamiento de Seseña, que establece una
Estación de Cercanías en el Centro del Municipio de Seseña y solicite otra Estación de
Cercanías en el Quiñón”, DEBE EN REALIDAD DECIR “El Ayuntamiento de Seseña
acepta la propuesta planteada por el Ministerio de Fomento que establece una
estación de cercanías en el centro de Seseña, y solicita otra estación de cercanías en
el Quiñón, dando traslado de este Acuerdo al Ministerio de Fomento”.

Asimismo, el Sr. Alcalde manifiesta que el Reglamento Orgánico Municipal, entró en

vigor el pasado 16 de Mayo, por lo que este será el primer Pleno que se rija por el ROM.

A continuación, se procede a aprobar el acta de la sesión ordinaria de 29 de marzo de

2012.

Al amparo de lo previsto en el artículo 91.1 del ROF, el Sr. Alcalde pregunta si algún

miembro de la Corporación tiene que formular alguna observación al acta presentada.

Ningún grupo municipal presenta alegaciones al acta presentada.

Se cede la palabra a D. Manuel Fuentes Revuelta (IU), que manifiesta que “su grupo

se va a abstener porque no estuvo presente en el Pleno anterior, pero quiere felicitar la
redacción del acta”.

A continuación, el acta presentada se somete a votación con el siguiente resultado:

Votos a favor: 13 votos

Grupo Municipal Popular (9 votos)
D. Carlos Velázquez Romo
D. Juan Manuel Medina Andrés
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García

�

� ��

�

����������������	�����
�

��	�

��	���	�
���

Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

Grupo Municipal Partido Socialista Obrero Español (3 votos)
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Unión Progreso y Democracia (1 voto)
D. Miguel Ángel García-Navas Fernández-Hijicos

Abstenciones: 2 votos

Grupo Municipal Izquierda Unida (2 votos)
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Por consiguiente, el acta de la sesión ordinaria de fecha 29 de marzo de 2012,

queda aprobada sin correcciones por mayoría absoluta.

SEGUNDO.- Aprobación inicial, si procede, de la Modificación Puntual de las
NNSS de Seseña, en el ámbito de los Títulos 1 y 3: art. 3.3.1, 3.4.1 y 1.2.35.

Se reproduce, para que conste en acta, el Dictamen de fecha 25 de mayo de 2012,

del siguiente tenor literal:

“DICTAMEN DE LA COMISIÓN INFORMATIVA DE URBANISMO

En el expediente relativo a la tramitación de la Modificación Puntual de las NNSS de

Seseña, en el ámbito de los Títulos 1 y 3: ARTT. 3.3.1, 3.4.1 Y 1.2.35.

Visto el Proyecto de modificación.

Vistos los informes técnico y jurídicos favorables obrantes en el expediente.

Vista la Propuesta de Alcaldía de fecha 22 de mayo de 2012.

Examinado la anterior documentación, y el resto del expediente, habiéndose seguido

la tramitación legal correspondiente, y de conformidad con la normativa vigente, la

Comisión Informativa de Urbanismo adopta por mayoría absoluta el siguiente Dictamen,

proponiendo al Pleno la adopción de los siguientes:

�

� ��

�

����������������	�����
�

��	�

��	���	�
���

ACUERDO

PRIMERO. Aprobar inicialmente la Modificación Puntual de las NNSS, en los términos

que se recogen en el expediente.

SEGUNDO.- Publicar el Acuerdo de aprobación inicial en el Diario Oficial de Castilla

La Mancha, y en uno de los periódicos de mayor difusión en la misma.

TERCERO.- Remitir el documento de Modificación Puntual, junto con el certificado de

aprobación inicial, a la Consejería de de Vivienda y Urbanismo interesando la aprobación

definitiva”.

Se abre el debate.

Se cede la palabra a la técnico municipal, Doña María Luz Navarro Palacios para que

explique el sentido de la propuesta.” La motivación de esta modificación es la siguiente: Es
habitual que en Seseña se ejecuten edificios con usos residenciales. Luego también se
habilitan los sótanos para usos industriales. Es un edificación que no está permitida, pero
se viene realizando. Por tanto, se pretende que en los edificios que no son residenciales se
pueda utilizar la planta sótano, y semisótano. Para ello, se modifican una serie de artículos.

El 3.3.1, cuya redacción se mejora, y se suprime que la edificabilidad no va a

computar en edificios de uso no residencial. El artículo 1.2.35, en donde se suprime el
segundo párrafo, porque entra en contradicción con el anterior.

Una segunda modificación es la del artículo 3.4.1, en cuanto a los retranqueos. En los

sótanos y semisótanos no tiene el retranqueo justificación. Por último indicar que el
expediente ha seguido la tramitación legal establecida Se cede la palabra al portavoz de
UPyD, D. Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente: “En
este punto quiero indicar que entiendo que está excluido el punto 3.3.1. En lo demás creo
que está claro”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta que

sus dudas se resolvieron en la Comisión Informativa, y que van a votar a favor.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ En este punto, manifestamos en principio nuestro acuerdo. Pero
consideramos que estas reformas requieren que se aborden en serio, con la tramitación del
POM, y con la participación de la oposición. Por eso, nos vamos a abstener. Por eso
pedimos al gobierno municipal que deje de hacer modificaciones puntuales, y aborde con
seriedad la tramitación del POM”.

Se cede la palabra a la concejala, Doña Rosa Laray Aguilera que manifiesta que “en

relación con lo dicho por el grupo municipal socialista, con estas modificaciones se
pretender regular y unificar usos ilegales. Por ello, no se puede esperar cuatro años a la

�

� 	�

�

����������������	�����
�

��	�

��	���	�
���

tramitación del POM. Es necesario hacerlo porque es una petición que se nos hacía. Se
legaliza situaciones que con anterioridad a la llegada del equipo de gobierno eran ilegales”.

En un segundo turno de intervenciones, se cede la palabra al portavoz de IU, D.

Manuel Fuentes Revuelta, que pregunta si sobre esas situaciones ilegales se han abierto o
no expediente sancionadores. Lo que no se puede echar en cara situaciones anteriores a la
llegada del equipo de gobierno, cuando este expediente ya se ha debatido en Comisión y
ahora en Pleno. También quiero preguntar si de las situaciones ilegales que se hayan
producido en esta legislatura se han abierto expedientes sancionadores.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Nos ratificamos en lo dicho en el primer punto. Y en cuanto a las
situaciones ilegales, que se efectúen las correspondientes inspecciones y se actué
conforme a la normativa”.

Se cede la palabra a la concejala, Doña Rosa Laray Aguilera que manifiesta lo

siguiente “ En contestación al portavoz de IU, si le ha molestado mi intervención, esa no ha
sido mi intención. Sólo he querido contestar al grupo municipal socialista. La realidad que
nos hemos encontrado es así, Sr. Fuentes. Tenemos que unificar los usos para que las
empresas del municipio puedan abrir, o continuar funcionando, con todo en regla. Por eso,
hacemos tantas modificaciones. Estamos intentando legalizar las situaciones de las
empresas que no lo están pidiendo. Por ello, no tiene sentido iniciar expedientes
sancionadores. Porque hay muchas empresas que llevan sin licencia por muchos años

Toma la palabra el Sr. Alcalde para manifestar que el trámite del POM se ha iniciado

y se ha comentado en la Comisión de Urbanismo, Estamos a la espera que conteste la
Consejería de Urbanismo y Medio Ambiente el documento de incio.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor: 12 votos

Grupo Municipal Popular (9 votos)
D. Carlos Velázquez Romo
D. Juan Manuel Medina Andrés
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

Grupo Municipal Izquierda Unida (2 votos)
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia (1 voto)
D. Miguel Ángel García-Navas Fernández-Hijicos

�

�
�

�

����������������	�����
�

��	�

��	���	�
���

Abstenciones: 3 votos

Grupo Municipal Partido Socialista Obrero Español (3 votos)
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la

adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar inicialmente la Modificación Puntual de las NNSS, en los

términos que se recogen en el expediente.

SEGUNDO.- Publicar el Acuerdo de aprobación inicial en el Diario Oficial de

Castilla La Mancha, y en uno de los periódicos de mayor difusión en la misma.

TERCERO.- Remitir el documento de Modificación Puntual, junto con el

certificado de aprobación inicial, a la Consejería de de Vivienda y Urbanismo

interesando la aprobación definitiva.

TERCERO.- Aprobación inicial de la Modificación Puntual conjunta de los

Instrumentos de Planeamiento de varias áreas industriales de Seseña, para
armonizar y unificar las condiciones del uso industrial con las NNSS.

Se reproduce para que conste en acta el Dictamen de fecha 25 de mayo de 2012, del

siguiente tenor literal:

“DICTAMEN DE LA COMISIÓN INFORMATIVA DE URBANISMO

En el expediente relativo a la Modificación Puntual conjunta de los Instrumentos de

planeamiento de varias áreas industriales de Seseña, para armonizar y unificar las

condiciones de uso industrial con las NNSS.

Visto el Documento de Modificación Puntual elaborado.

Vistos los informes técnico y jurídicos favorables obrantes en el expediente.

Visto que el asunto ha sido examinado por la Comisión Informativa de Vivienda,

Obras y Urbanismo.

Vista la Propuesta de Alcaldía de fecha 22 de mayo de 2012.

�

� ��

�

����������������	�����
�

��	�

��	���	�
���

Examinado la anterior documentación, y el resto del expediente, habiéndose seguido

la tramitación legal correspondiente, y de conformidad con la normativa vigente, la

Comisión Informativa de Urbanismo adopta por mayoría absoluta el siguiente Dictamen,

proponiendo al Pleno la adopción de los siguientes:

ACUERDO

PRIMERO. Aprobar inicialmente la Modificación Conjunta propuesta, en los términos

que se recogen en el expediente.

SEGUNDO.- Remitir el expediente a la Consejería competente en materia de

ordenación territorial y urbanística, para la emisión de Informe previo y vinculante conforme

a lo dispuesto por el artículo 38.3 del TRLOTAU.2

Se abre el debate.

Se cede la palabra a la técnico jurídico, Dña. Mª Luz Navarro Palacio para que

explique el sentido de la propuesta presentada. “En el Pleno del mes de Enero se aprobó
una modificación de las NNSS, para armonizar los usos. Ahora por seguridad jurídica se
pretende armonizar dichos usos a otras zonas del municipio, para que no nos encontremos
con situaciones de desigualdad, que no tienen ninguna justificación. Como punto de
partida, está las zonas industriales, de desarrollo. La tramitación que se ha llevado es la
correspondiente a la modificación de planeamiento de desarrollo. Por ello, requiere una
aprobación inicial por el Pleno. Informe vinculante por la Consejería correspondiente. Y
una aprobación posterior por el Pleno”.

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “ Igual que en el anterior punto, vistos los informes
jurídicos y técnicos del expediente, y resueltas las dudas en la Comisión correspondiente,
votaremos a favor”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que no alega nada.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Volvemos a reiterar lo manifestado en el punto anterior. Hasta que
no se aborde con seriedad la tramitación del POM, nos abstenemos en este tipo de
modificaciones. También quisiera preguntar que en el polígono industrial, hay una nave con
pistas de padel. ¿Ese uso es compatible con el del polideportivo?

Se cede la palabra a la concejala, Doña Rosa Laray Aguilera que manifiesta que

“estamos unificando los usos. Tenemos constancia de la existencia de estas pistas, y ese
están tomando las medidas correspondientes. ”.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

En un segundo turno de intervenciones, se cede la palabra al portavoz de PSOE, D.
Luis José Domínguez Iglesias, que manifiesta que en relación con estas pistas hay que
solucionar las irregularidades. Si es pertinente, se deberán incoar los expedientes
sancionadores. Por otra parte, quiero manifestar, sobre lo que ha comenado el Alcalde,
que en Pleno no se informó del envió del documento de inicio del POM, a la Consejería de
Urbanismo. Por eso, preguntó por qué no ha habido participación.

Se cede la palabra a la concejala, Doña Rosa Laray Aguilera que pregunta al

portavoz del grupo socialista si Usted sabe lo que se hace en urbanismo. Usted saber si
hay expediente sancionador o no. O si algún técnico ha visitado la actividad. No puede
decir que estamos inactivos. La diferencia es que nosotros actuamos y en la anterior
legislatura no se actuaba. Desde que tenemos conocimiento de que se ejerce una actividad
ilegal, actuamos. Por ello, le invito a que se pase por Urbanismo y vea los expediente que
se han abierto. Por otra parte, sobre lo que acaba de decir el Sr. Alcalde, recuerdo
perfectamente que en la Comisión Informativa si se comentó la remisión del POM a la
Consejería.

Toma la palabra el Sr. Alcalde para manifestar que el POM no forma parte del orden

del día. Al respecto, sólo quiero reiterar que se informó de la remisión del documento de
inicio en le revista municipal y en la Comisión de Urbanismo.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor: 12 votos

Grupo Municipal Popular (9 votos)
D. Carlos Velázquez Romo
D. Juan Manuel Medina Andrés
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

Grupo Municipal Izquierda Unida (2 votos)
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia (1 voto)
D. Miguel Ángel García-Navas Fernández-Hijicos

Abstenciones: 3 votos

Grupo Municipal Partido Socialista Obrero Español (3 votos)
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la

adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar inicialmente la Modificación Conjunta propuesta, en los

términos que se recogen en el expediente.

SEGUNDO.- Remitir el expediente a la Consejería competente en materia de

ordenación territorial y urbanística, para la emisión de Informe previo y vinculante

conforme a lo dispuesto por el artículo 38.3 del TRLOTAU.

CUARTO.- Modificación, por agrupación, del número de las Comisiones

Informativas.

Se reproduce para que conste en acta el Dictamen de fecha 25 de mayo de 2012, del
siguiente tenor literal:

DICTAMEN DE LA COMISIÓN INFORMATIVA DE ECONOMÍA Y HACIENDA

En el expediente relativo a la modificación por agrupación de las Comisiones
Informativas creadas por Acuerdo Plenario de fecha 7 de julio de 2011, se dicto Providencia
de inicio de fecha 14 de mayo de 2012.

Con fecha 14 de mayo de 2012, se dicta Informe de Secretaría sobre la legislación y el

procedimiento a seguir.

Visto la anterior documentación, y el resto del expediente, y de conformidad con la

normativa vigente, la Comisión Informativa de Economía y Hacienda, por mayoría absoluta,
acuerda la adopción del siguiente Dictamen, presentándose a Pleno la aprobación de los
siguientes Acuerdos:

PRIMERO.- Modificar por agrupación, las Comisiones Informativas creadas por
Acuerdo Plenario de fecha 7 de julio de 2011, resultando lo siguiente:

� Comisión Informativa de Economía y Hacienda.
� Comisión Informativa de Organización, Funcionamiento y

Régimen Jurídico, Personal, Empleo, Tráfico y Seguridad Ciudadana,
Comercio y Nuevas Tecnologías, que agrupa las Comisiones de Personal, de
Empleo, de Tráfico y Seguridad Ciudadana de Comercio y Nuevas Tecnologías.

� Comisión Informativa de Ordenación de Territorio, Vivienda,
Obras, Urbanismo, Transporte y Medio Ambiente, que agrupa las Comisiones
de Vivienda, Obras y Urbanismo, de Transporte y de Medio Ambiente, y de
Selymsa.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

� Comisión Informativa de Cultura, Festejos, Deportes y Juventud,
que agrupa las Comisiones Informativas de Cultura, Festejos, Deportes y
Juventud.

� Comisión Informativa de Mujer y Bienestar Social, Sanidad y
Educación, que agrupa las Comisiones Informativas de Mujer y Bienestar
Social, de Sanidad y Consumo, y de Educación.

SEGUNDO.- Como Presidente nato de todas las Comisiones Informativas propongo la

delegación de la Presidencia

TERCERO.- Establecer el sistema de aprobación de los asuntos por mayoría simple,

como establece el artículo 135.3 del ROF.

Se abre el debate.

Se cede la palabra al portavoz del PP, D. Alberto Martín López, que explica el sentido

de la propuesta presentada. “ Como sabéis, por acuerdo de Pleno de fecha 7 de julio de
2011, se estableció el número y la composición de las Comisiones Informativas. Por
razones organizativas, se pretende modificar en número de las Comisiones Informativas,
por agrupación de las ya existentes”.

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “Como dijimos en el Pleno de 7 de Julio de 2011, en
donde nos abstuvimos en este punto de la organización de las Comisiones Informativas, en
base a lo que pudimos comparar con las de la legislatura anterior, ha pasado un año y ha
sido totalmente inútiles esta composición de 16 Comisiones, ya que algunas ni siquieran se
han celebrado en un año, como Sanidad. La finalidad de las Comisiones es informar a los
grupos políticos y esta composición de las Comisiones no ha funcionado en absoluto.
Ahora se nos plantea una reducción, y pasamos de 16 a 5 Comisiones. Nosotros
consideramos que no es lo más apropiado, y nos seguiremos absteniendo. Por ello,
planteamos una nueva composición de 8 Comisiones, que incluya las siguientes
Comisiones: CI de Economía y Hacienda, CI de Régimen Jurídico, Organización, Personal
y Nuevas Tecnologías, CI de Tráfico y Seguridad Ciudadana, CI de Ordenación del
Territorio, Vivienda, Urbanismo y Obras, CI Transporte y Medio Ambiente, CI de Cultura y
Deportes, CI de Bienestar Social, CI de Sanidad Y Educación.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “Durante toda esta legislatura que llevamos (casi un año), hemos estado
proponiendo que era una barbaridad que este Ayuntamiento tuviera 16 Comisiones
Informativas, porque la mitad de ellas no han funcionado. Hemos venido reclamando que
había que agrupar algunas Comisiones. Hemos pasado de lo máximo a una cuestión de
querer reducirlas al máximo. Al hilo de la intervención del portavoz de UPyD, la mitad de
las Comisiones sería lo más conveniente, y más razonable que lo que se propone. Además,
no se determina en la propuesta de Sr. Alcalde quién será el Presidente de las Comisiones
Informativas, y el número de componentes de las mismas. Se debería consensuar el
número de las Comisiones. Con la propuesta que se plantea, quedan muchas cosas en el
aire. Basta con ver la Comisión Informativa de Organización, Funcionamiento y Régimen
Jurídico, Personal, Empleo, Tráfico y Seguridad Ciudadana, Comercio y Nuevas
Tecnologías, que es una barbaridad convocar en una sola Comisión todos estos asuntos.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Otras sí tienen más relación. Para votar a favor, se debería llegar a un acuerdo y aumentar
en 4 Comisiones más

Se incorpora a la sesión a las 8:41 el concejal D. Manuel Soto Salguero.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “Los tres grupos municipales de la oposición estamos diciendo que
era un error tener 16 Comisiones, y así lo vinimos diciendo. Por ello, hemos planteado una
Proposición de reprobación al Sr. Alcalde, para que modifique el número de las Comisiones
Informativas. No estamos de acuerdo con la reducción que plantea el equipo de Gobierno,
por ejemplo, la Comisión Informativa de Organización, Funcionamiento y Régimen
Jurídico, Personal, Empleo, Tráfico y Seguridad Ciudadana, Comercio y Nuevas
Tecnologías que es tan amplia, que puede olvidar tratar de algunos temas. Esta reducción
propone tapas diferentes asuntos de materia del gobierno municipal. También nos queda
dudas, como la periodicidad de las Comisiones, si se convocan cada mes, o antes del
Pleno, aunque no haya asuntos. También echamos en falta la composición de las
Comisiones.

 Se cede la palabra al portavoz del PP, D. Alberto Martín López, que manifiesta lo

siguiente. “La voluntad del equipo de gobierno siempre ha sido dar la mayor transparencia y
participación. Por eso, se crearon tantas Comisiones. La realidad choca con los deseos del
Ayuntamiento. Una de las misiones del equipo de gobierno es regularlo todo y adecuarlo a
la realidad. El Ayuntamiento de Seseña es un pueblo de 20.000 habitantes, y hay que
acoplarlo todo a esta población. Esa es la voluntad del Ayuntamiento.

 En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD, D.

Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente “ Hemos pasado
de lo mucho excesivo, a lo poco escaso. Pasar de 16 a 5 en un Ayuntamiento tan amplio,
creemos que se pueden obviar muchos temas. Por ello, presentamos la propuesta de
ampliación de Comisiones que exponíamos antes.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ La participación y transparencia no depende del número de Comisiones, tanto
como si a esas Comisiones no se les dota de contenido. Prueba de ello, es que ha habido
Comisiones Informativas no se han celebrado. Por otro lado, los gobernantes llevan un año,
y ya se les decía que era una barbaridad lo de las 16 Comisiones Informativas. ¿No se dio
cuenta quien gobernaba el número de habitantes que tenía el pueblo, que son los mismos
que ahora?. Hay un paso atrás, porque las cosas no se estabán haciendo bien, y se lo
hemos dicho todos los grupos políticos. Por tanto, no hay participación, ni transparencia

 Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Ha habido Comisiones Informativas que no se han convocado. Por
ejemplo, la de Sanidad se ha convocado, por la proposición del grupo municipal socialista.
Ahora creemos que es un error reducir las Comisiones sólo a cinco. También pedimos que
se celebren todas las Comisiones antes de cada Pleno. Transparencia bastante poca, por
ello presentamos la proposición de reprobación”.

 Se cede la palabra al portavoz del PP, D. Alberto Martín López, que manifiesta lo

siguiente. “ El propósito de la modificación de las Comisiones es convocarlas con más

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

frecuencia. Si se pretende dar más transparencia y participación. Creo que el cambio va en
esa línea. Trabajamos para facilitaros la información, y ese es el sentido del nuevo ROM”.

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “El nuevo ROM es un

ejemplo de transparencia y participación. Los grupos de oposición han dispuesto de más
tiempo que nunca de la documentación del Pleno. Las Comisiones son de trabajo y han
tenido un carácter informativo. De verdad, que no piense mal los grupos de la oposición.
Nosotros cuando actuamos pensamos que lo hacemos bien, y si no, cambiamos y
rectificamos. .Todas las Comisiones tienen ruegos y preguntas, en donde se puede
contestar cualquier cuestión que se plantee. Por lo tanto, va a redundar en mayor
información para los grupo de la oposición.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor (10 votos)

Grupo Municipal Popular (10 votos)
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

Abstención (6 votos)

Grupo Municipal Partido Socialista Obrero Español (3 votos)
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida (2 votos)
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia (1 voto)
D. Miguel Ángel García-Navas Fernández-Hijicos

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la
adopción de lo siguientes Acuerdos:

PRIMERO.- Modificar por agrupación, las Comisiones Informativas creadas por

Acuerdo Plenario de fecha 7 de julio de 2011, resultando lo siguiente:
� Comisión Informativa de Economía y Hacienda.
� Comisión Informativa de Organización, Funcionamiento y

Régimen Jurídico, Personal, Empleo, Tráfico y Seguridad Ciudadana,
Comercio y Nuevas Tecnologías, que agrupa las Comisiones de Personal,
de Empleo, de Tráfico y Seguridad Ciudadana de Comercio y Nuevas
Tecnologías.

� Comisión Informativa de Ordenación de Territorio, Vivienda,
Obras, Urbanismo, Transporte y Medio Ambiente, que agrupa las
Comisiones de Vivienda, Obras y Urbanismo, de Transporte y de Medio
Ambiente, y de Selymsa.

� Comisión Informativa de Cultura, Festejos, Deportes y Juventud,
que agrupa las Comisiones Informativas de Cultura, Festejos, Deportes y
Juventud.

� Comisión Informativa de Mujer y Bienestar Social, Sanidad y
Educación, que agrupa las Comisiones Informativas de Mujer y Bienestar
Social, de Sanidad y Consumo, y de Educación.

SEGUNDO.- Como Presidente nato de todas las Comisiones Informativas

propongo la delegación de la Presidencia

TERCERO.- Establecer el sistema de aprobación de los asuntos por mayoría

simple, como establece el artículo 135.3 del ROF.

QUINTO.- Aprobación inicial, si procede, de la Ordenanza Municipal reguladora

de la venta ambulante o no sedentaria

Se reproduce para que conste en acta el Dictamen de la Comisión de Urbanismo de
fecha 25 de mayo de 2012, del siguiente tenor literal;

“DICTAMEN DE LA COMISIÓN INFORMATIVA DE URBANISMO

En el expediente relativo a la tramitación de la Ordenanza Municipal reguladora de la

venta ambulante o no sedentaria.

Vista la Providencia de Alcaldía de fecha 22 de mayo de 2012.

Visto el informe jurídico de fecha 16 de mayo de 2012.

Visto la anterior documentación, y el resto del expediente, y de conformidad con la

normativa vigente, y se propone al Pleno de la Corporación la adopción del siguiente

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

ACUERDO

PRIMERO. Aprobar inicialmente la Ordenanza Municipal reguladora de la venta

ambulante o no sedentaria.

Se adjunta copia literal de la Ordenanza.

SEGUNDO.- Someter dicha Ordenanza a información pública y audiencia de los

interesados, con publicación en el Boletín Oficial de la Provincia, y en el tablón de anuncios

del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o

sugerencias, que serán resueltas por el Pleno de la Corporación.

De no presentarse reclamaciones o sugerencias en el mencionado plazo, se

considerará aprobada de forma definitiva, sin necesidad de acuerdo expreso por el Pleno.

TERCERO.- Facultar al Sr. Alcalde-Presidente, o al Concejal delegado, para suscribir

y firmar toda clase de documentos relacionados con este asunto.

Se abre el debate.

 Se cede la palabra al técnico municipal D. Crescencio Leñero para que explique el

sentido de la propuesta: “La Ley 2/2010, de Comercio de Castilla La Mancha, en su artículo
54, establece la obligación de que en los Ayuntamientos en donde se ejerza la venta
ambulante estén dotados de una Ordenanza que regule dicha actividad. En cumplimiento
de este artículo, se ha elaborado una Ordenanza que regula lo relativo a la venta
ambulante. Como autorizaciones de los puestos, actividades que se pueden realizar,…Se
trata de efectuar la aprobación inicial de la Ordenanza para su exposición pública en el
boletín y en el tablón de anuncios. Si se presentan alegaciones, se convocará un nuevo
Pleno para resolverlas. En caso contrario, se entenderá aprobada de forma definitiva la
Ordenanza. La Ordenanza entrará en vigor una vez se efectúe la publicación íntegra

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “Está Ordenanza la vemos bien. Nos quedo bastante
claro en la Comisión Informativa que había que regular la venta ambulante. “

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “Acerca de la participación, ha sido práctica habitual que se remitiera el borrador
de las Ordenanzas, antes de que fuera a Comisiones Informativas. Antes no significa
remitirlas con 24 horas de antelación, como ha ocurrido en esta convocatoria. El equipo de
gobierno debería, en aras de la participación y transparencia, remitir el borrador de las
Ordenanzas con más tiempo para que se puedan revisar, y hacer modificaciones o
enmiendas, y poder participar en ellas. Hay ejemplos en anteriores legislatura, que se
remitían con antelación. Es cierto que se ha remitido toda la documentación con la
convocatoria de la Comisión, y por ello quiero felicitar al equipo de gobierno, con 24 horas

�

� �	�

�

����������������	�����
�

��	�

��	���	�
���

de antelación. Pero en este Pleno, vienen varias Ordenanzas. Por eso, pedimos que se
remitan el borrador de la Ordenanza con suficiente antelación, y no con 24 horas. Lo
decimos con buena voluntad, no con intención de increpar, sino de mejorar. Por ello, nos
vamos a abstener.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Acerca de la participación, he de decir que la participación se
demuestra con casos concretos. Se debe remitir la Ordenanza con más tiempo. En cuanto
a esta Ordenanza, estamos de acuerdo con el contenido. Pero entendemos que se
producen situaciones perjudiciales. Por ejemplo, la existencia de tres mercadillos a la
semana en un municipio como Seseña de 20.000 habitantes, cuando hay municipios más
grandes que sólo tienen un mercadillo. Esta proliferación de mercadillo afecta al comercio
local, porque produce una competencia mucho mayor. Por ello, nos vamos a abstener.

 Se cede la palabra a la concejala D. Rosa Laray, que manifiesta lo siguiente: “En

contestación al portavoz de IU, he de decir que estoy de acuerdo que los borradores de
Ordenanzas se remitan con suficiente antelación. Sin embargo, esta Ordenanza de venta
ambulante está muy tasada por la Ley. Había poco margen de discrecionalidad por el
Ayuntamiento. Venía tasado el contenido por la Ley, y simplemente la hemos adaptado al
municipio. En contestación al portavoz del PSOE, quiero manifestarle que han sido los
propios comerciantes quienes han solicitado esta Ordenanza. Por lo tanto, no se produce
competencia desleal. Se están adoptando medidas de fomento del empleo y del desarrollo
comercial. Con estos mercadillos se intenta que haya menos desplazamientos, como el de
la zona del Quiñón. Necesitábamos una regulación y un mayor control. Por ello,
consideramos que esta Ordenanza va a ser beneficiosa para el municipio.

 En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD, D.

Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente : “Al hilo de lo
dicho por el portavoz de IU, tenemos un ruego. Si bien es cierto que se nos ha pasado la
documentación en el momento de la convocatoria de la Comisión, habiendo tantas
Ordenanzas y tantos expedientes, os pedimos que nos paséis la documentación lo antes
posible”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “Según la Concejal de urbanismo la Ordenanza es muy tasada. Pero no sabemos
qué criterio se ha seguido para establecer que en Seseña haya 33 puestos y que en el
Quiñón haya 63 puestos. Hablando de barbaridades, no tiene sentido esa diferencia estre
Seseña y el Quiñon. Tampoco sabemos si se ha consultado esta Ordenanza con los
empresarios del Quiñón, que están abriendo sus negocios y que los cierran a los seis
meses. No sé cómo les va a sentar que se pongan puestos, si no van a comprar a sus
establecimientos.”

 Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “Estamos de acuerdo con que se tramite la Ordenanza, pero
tenemos dudas de cómo va a afectar al comercio local. Y no sabemos si los comerciantes
están de acuerdo con estas medidas, aunque la Concejal de Urbanismo dice que sí.
Nosotros desconocemos estas cuestiones”.

�

� �
�

�

����������������	�����
�

��	�

��	���	�
���

 Se cede la palabra a la concejala D. Rosa Laray, que manifiesta lo siguiente: “ Lo
cierto es que nunca llueve a gusto de todos. Seguramente si preguntamos en Seseña
nuevo por esta Ordenanza, habrá algunos que digan que sí y otros que digan que no. Aquí
tratamos de fomentar el consumo. Los mercadillos son lo que más se visita, debido a la
crisis que tenemos. Son los propios vecinos quién lo han solicitado. Lo que no tiene sentido
es decir que todos de acuerdo, porque es imposible. También se pretende que la gente no
se vaya a otros municipios a comprar.

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “ Antes de pasar a

votación, está demostrado que los mercadillos crea un flujo de personas que redunda a
favor de los comerciantes de la zona. Incluso cuando se ha quitado algún mercadillo en
algún municipio, los propios comerciantes se han mostrado en contra de que el mercadillo
se trasladase. Se trata de crear un flujo de personas que ahora no existe, y que redunde en
beneficio del comercio”.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor (11 votos)

Grupo Municipal Popular (en adelante, y en ocasiones PP)
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

Grupo Municipal Unión Progreso y Democracia (en adelante, y en ocasiones UPyD)
D. Miguel Ángel García-Navas Fernández-Hijicos

. Abstenciones (5 votos)
Grupo Municipal Partido Socialista Obrero Español (en adelante, y en ocasiones

PSOE)
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida (en adelante, y en ocasiones IU)
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la
adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar inicialmente la Ordenanza Municipal reguladora de la venta

ambulante o no sedentaria.

Se adjunta copia literal de la Ordenanza.

SEGUNDO.- Someter dicha Ordenanza a información pública y audiencia de los

interesados, con publicación en el Boletín Oficial de la Provincia, y en el tablón de anuncios

del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o

sugerencias, que serán resueltas por el Pleno de la Corporación.

De no presentarse reclamaciones o sugerencias en el mencionado plazo, se

considerará aprobada de forma definitiva, sin necesidad de acuerdo expreso por el Pleno.

TERCERO.- Facultar al Sr. Alcalde-Presidente, o al Concejal delegado, para suscribir

y firmar toda clase de documentos relacionados con este asunto

SEXTO.- Aprobación provisional, si procede, de la Ordenanza fiscal reguladora

de la utilización privativa de aprovechamiento especial del dominio público.

Se reproduce para que conste el Dictamen de Urbanismo de fecha 25 de mayo de
2012, del siguiente tenor literal:

DICTAMEN DE LA COMISIÓN INFORMATIVA DE ECONOMÍA Y DE HACIENDA

En el expediente relativo a la tramitación de la Ordenanza fiscal reguladora de la tasa

por utilización privativa o el aprovechamiento especial de los bienes de dominio y uso

público local.

Vista la Propuesta de Alcaldía de fecha 23 de mayo de 2012

Realizada la tramitación establecida, visto el informe jurídico de fecha 23 de marzo de

2012, y en cumplimiento de lo dispuesto en el Real Decreto Legislativo 2/2004, de 5 de

marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas

Locales, y atendiendo al Informe técnico-económico de fecha 13 de abril de 2012.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Esta Comisión considera que se cumplen los requisitos necesarios contenidos en las

Normas legales citadas anteriormente y que las tarifas y cuotas fijadas en la Ordenanza

fiscal reguladora de la tasa se ajustan a los costes previsibles derivados de la utilización

privativa o el aprovechamiento especial del dominio público local y se propone al Pleno de

la Corporación la adopción del siguiente

ACUERDO

PRIMERO. Aprobar provisionalmente la imposición y ordenación de las tasas fiscales

por utilización privativa o el aprovechamiento especial de los bienes de dominio y uso

público local. en los términos en que figura en el expediente

SEGUNDO. Dar al expediente la tramitación y publicidad preceptiva, mediante

exposición del mismo en el tablón de anuncios de este Ayuntamiento y en el Boletín Oficial

de la Provincia, por plazo de treinta días hábiles, dentro de los cuales los interesados

podrán examinarlo y plantear las reclamaciones que estimen oportunas.

TERCERO. Considerar, en el supuesto de que no se presentasen reclamaciones al

expediente, en el plazo anteriormente indicado, que el Acuerdo es definitivo, en base al

artículo 17.3 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el

Texto Refundido de la Ley Reguladora de las Haciendas Locales.

CUARTO. Facultar al Sr. Alcalde-Presidente para suscribir los documentos

relacionados con este asunto.

Se abre el debate.

Se cede la palabra al técnico jurídico, Don Crescencio Leñero Menjíbar para que

explique el sentido de la propuesta presentada. “Se ha considerado oportuno elaborar una
nueva Ordenanza fiscal agrupando todos los nuevos aprovechamientos por utilización
privativa o aprovechamiento especial del dominio público. En esa Ordenanza se han
previsto varias actuaciones. Unas han sido modernizar las Ordenanzas fiscales ya
existentes, algunas del año 1998, que tienen como moneda la peseta. Y crear nuevos tipos
de tasas fiscales. Las Ordenanzas que se tratan de agrupar en este nuevo texto, son las
Ordenanzas por ocupación del uso público con materiales de construcción. Esta no se ha
modificado. La Ordenanza de ocupación de dominio público con mesas, sillas, terrazas. Se
ha pasado a euros, pero se mantienen las cuantías. Sí se ha establecido nuevo una nueva

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

tasa paras las terrazas que ocupan el dominio público con cerramiento, de 198 Euros al
mes. Otra de las modificaciones es que se establece una tasa de seis euros por fiesta por
período de fiestas. Por otro lado, también afecta a la Ordenanza de instalación de kioscos
en la vía pública, que era una Ordenanza muy desfasada, pues sólo preveía la instalación
de dos quioscos. Se ha planteado una nueve regulación con una tasa fija de 54 Euros al
mes, como quioscos de helados o flores.

Por otro lado, en cuanto a la instalación de puestos, barracas,…, la Ordenanza era de

1998, y su regulación era un poco extraña en cuanto a fiestas. Se regulan nuevas tarifas,
manteniendo la del mercado semanal. Se han planteado dos nuevas tarifas: Plantear una
tarifa para la instalación de quioscos que sean distintos al mercadillo municipal. Y crear la
tarifa para los circos. Se mantiene la tarifa para atracciones de feria.

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “ Esta Ordenanza, desde nuestro punto de vista, la
entendemos como una actualización de las ya existentes. Hemos analizado esta
Ordenanza, y se han introducido nuevas tasas. Introduce el pago de tasa por la utilización
de instalaciones municipales para bodas. El artículo 19 dice que esta tasa no se aplicará a
determinadas actividades, que no incluye las reuniones privadas. Entendemos que no debe
ser aplicada a una reunión privada”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ Estamos viendo que en cada Pleno de esta legislatura se trae modificación de
Ordenanzas fiscales, con imposición de nuevas tasas con un claro fin recaudatorio. En la
Comisión ya se planteó la posibilidad de hacer medicaciones al borrador. Así, a las tres de
la tarde se nos remitió un correo, que contenía modificaciones a la Ordenanza. No nos
queda claro si la Ordenanza tendrá carácter retroactivo, con respecto a las solicitudes de
bodas con anterioridad de su entrada en vigor. Tampoco nos queda claro si se aplica a la
boda del Juzgado. Se produce una diferenciación entre empadronados y empadronados.
Recuerdo que la concejala D. Rosa Laray planteaba que esta situación podía ser
discriminatoria, por lo que no entendemos que si no se estaba de acuerdo hace unos años,
ahora sí se esté de acuerdo con esta discriminación. No estamos de acuerdo cobrar 200
Euros por las bodas civiles, porque se convierte un servicio que consideramos gratuito, en
un servicio con claro fin recaudatorio. Esta tasa además está muy por encima del coste del
servicio. Recuerdo que un diputado nacional que participó en la redacción de la
Constitución española, planteaba que la celebración de las bodas debía ser gratuita,
porque era un servicio público. Aparte de esto, Esta Ordenanza obedece a una clara
finalidad política recaudatoria. Y no estamos de acuerdo con ella. Hay concejales del
partido popular que no creen en las bodas civiles

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ En el anterior Pleno, cuando se aprobó las Bases reguladoras de
admisión a los Centros de Infancia, con una subida desproporcionada del 33%, ya nos
opusimos a la fijación de unos precios públicos. No tiene sentido subir las tasas o precios
públicos en un Ayuntamiento muy saneado, con más de 8 millones de euros en las cuentas
corrientes del Ayuntamiento, y en la situación de crisis económica y de paro, que también
afecta a nuestro municipio. Además, la tasa excede el coste del servicio. Y con el partido
popular que prometió no subir los impuestos, cuando está haciendo todo lo contrario. Hay
un claro afán recaudatorio del partido popular, que no responde a la realidad social. Por
ello, votamos en contra”.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “Se están hablando de
muchas cosas de las que se está debatiendo en este punto. Niego la mayor de que con
esta Ordenanza se están subiendo las tasas. Se ha informado que los vecinos de Seseña
pueden y podrán seguir celebrando las bodas de forma gratuita. Contestando al partido
socialista, si se impone la tasa es para cubrir costes, y así cubrir, por ejemplo, el tener que
pagar horas extras al personal que ayude en las diferentes tareas. No existe, pues, un afán
recaudatorio. Se trata de cubrir mínimamente lo que tenemos que pagar a los empleados
municipales por la celebración de las bodas y demas servicios. Además, en la mayoría de
los Ayuntamiento se cobra un tasa por la utilización del salón de plenos. Además, en el
caso de las bodas, redundará que el acto sea más bonito, porque el salón de Pleno se
adornará. Por otra parte, los concejales del PP, estamos encantados de celebrar bodas
civiles, porque lo establece la legislación y porque nos encanta celebrarlas.

 En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD, D.

Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente : “ Se dice que
no se trata de un afán recaudatorio. La verdad que no lo sabemos si es cierto o no.
Nosotros buscamos que se dé una alternativa a los vecinos del municipio”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ Esta Ordenanza fiscal es discriminatoria por el lugar de residencia de los
usuarios. Se debería aplicar un precio por el coste real del servicio, con una bonificación a
los empadronados del municipio. No puede ser el coste 100 Euros a unos y 200 € a otros.
Por otro lado, no se ha respondido a la pregunta que se ha hecho del carácter retroactivo
de la Ordenanza, y si va a ser gratuito las bodas en el registro civil, y dónde. El que se va a
casar no quiere que se arregle el salón de Pleno. Quiere que no se le cobre 200 €. A lo
mejor había que hacer las bodas en la plaza del Ayuntamiento

 Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “La Ordenanza tiene un claro afán recaudatorio. Se aumenta la
presión fiscal. Y discrimina entre diferentes supuestos sin base.

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “ En respuesta a las

preguntas planteadas, la Ordenanza no puede ser retroactiva, porque rige el principio de
irretroactividad de las disposiciones menos favorables. No se aplicará con anterioridad de
su entrada en vigor. Las bodas en los juzgados serán gratuitas. Hay que negar el fin
recaudatorio de la Ordenanza, y que sea discriminatoria. Además, se trata de fomentar el
empadronamiento. Tiene muchas bondades la Ordenanza y consideramos que esta
Ordenanza era necesaria, había conceptos regulados en pesetas.3

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. En contra (5 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

. Abstenciones (1 voto)

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la

adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar provisionalmente la imposición y ordenación de las tasas fiscales

por utilización privativa o el aprovechamiento especial de los bienes de dominio y uso

público local. en los términos en que figura en el expediente

SEGUNDO. Dar al expediente la tramitación y publicidad preceptiva, mediante

exposición del mismo en el tablón de anuncios de este Ayuntamiento y en el Boletín Oficial

de la Provincia, por plazo de treinta días hábiles, dentro de los cuales los interesados

podrán examinarlo y plantear las reclamaciones que estimen oportunas.

TERCERO. Considerar, en el supuesto de que no se presentasen reclamaciones al

expediente, en el plazo anteriormente indicado, que el Acuerdo es definitivo, en base al

artículo 17.3 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el

Texto Refundido de la Ley Reguladora de las Haciendas Locales.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

CUARTO. Facultar al Sr. Alcalde-Presidente para suscribir los documentos

relacionados con este asunto.

SEPTIMO.- Aprobación inicial, si procede, de la Ordenanza Municipal sobre el

uso y el funcionamiento de las instalaciones deportivas.

Se reproduce para que conste en acta el Dictamen de la Comisión Informativa de

Deportes, de fecha 25 de mayo de 2012, del siguiente tenor literal:

DICTAMEN DE LA COMISIÓN INFORMATIVA DE DEPORTES

En el expediente relativo a la tramitación de la Ordenanza municipal, de uso y

funcionamiento de las instalaciones deportivas.

Vista la Propuesta de Alcaldía de fecha 23 de mayo de 2012, que se adjunta al

presente Dictamen.

Visto el informe jurídico de fecha 19 de abril de 2012

Visto la anterior documentación, y el resto del expediente, y de conformidad con la

normativa vigente, y se propone al Pleno de la Corporación la adopción del siguiente

ACUERDO

PRIMERO. Aprobar inicialmente la Ordenanza Municipal que regula el uso y

funcionamiento de las instalaciones deportivas municipales.

Se adjunta copia literal de la Ordenanza.

SEGUNDO.- Someter dicha Ordenanza a información pública y audiencia de los

interesados, con publicación en el Boletín Oficial de la Provincia, y en el tablón de anuncios

del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o

sugerencias, que serán resueltas por el Pleno de la Corporación.

De no presentarse reclamaciones o sugerencias en el mencionado plazo, se

considerará aprobada de forma definitiva, sin necesidad de acuerdo expreso por el Pleno.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

TERCERO.- Facultar al Sr. Alcalde-Presidente, o al Concejal delegado, para suscribir

y firmar toda clase de documentos relacionados con este asunto.

Se abre el debate.

El técnico jurídico Don Crescencio Leñero Menjíbar explica el sentido de la propuesta

presentada: “Se trata de aprobar inicialmente la Ordenanza Municipal que regula el uso y

funcionamiento de las instalaciones deportivas municipales. La complejidad del término

municipal de Seseña, con distintos núcleos de población, es conocida por todos, también

se extiende a las diferentes instalaciones deportivas. En base a la competencia que

atribuye la Ley de Bases de Régimen Local, relativa a las instalaciones deportivas, se dicta

esta Ordenanza. Se trata de la aprobación inicial, para someterla a información pública

durante el plazo de 30 días en el Boletín Provincial y en el tablón de anuncios. Si hay

alegaciones, se resolverán en el Pleno, con la aprobación definitiva. Si no hay alegaciones,

se entenderá aprobada de forma definitiva.

La Ordenanza establece como debe utilizarse las instalaciones municipales, y su

regulación, por parte de vecinos, usuarios y asociaciones.

.

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “ Esta Ordenanza es parecida a la del punto anterior.
Estamos de acuerdo con la Ordenanza. En relación a los cambios remitidos ayer a las 15
horas, nos suscita dudas el artículo 12, relativo a la fianza, cuándo se va a exigir y el
importe de1000. €.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ Volver a reiterar lo dicho en la Ordenanza de la venta ambulante, que no
tenemos tiempo material para estudiar la Ordenanza. Una Ordenanza que tampoco queda
clara. La no participación de los grupos de la oposición, impide que hagamos aportaciones
a la Ordenanza, puesto que en la Comisión Informativa sólo cabe efectuar aportaciones a
título personal. De hecho, la modificación se nos pasó al mediodía ayer por correo
electrónico. No hemos podido estudiarlas con los componentes de nuestro grupo político,
así que la opinión que damos en este Pleno es más bien a título personal. Con respecto a
las modificaciones, tenemos dudas como las expresadas por el portavoz de UPyD. Son
incluso Ordenanzas interpretativas, para poder aplicarlas de una u otra manera por quien
gobierne. Por ello, nos vamos a abstener porque no hemos podido participar en la
elaboración de la Ordenanza.”

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Como dijimos en la Ordenanza de la venta ambulante, no hemos
podido estudiar la Ordenanza, para efectuar modificaciones. No nos queda claro el plazo
para contestar la solicitud del usuario. Tampoco estamos de acuerdo con sanción de
pérdida definitiva del carné para un chico joven. Nos parece una sanción desproporcionada,

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

precisamente cuando la función de la sanción es la reinserción. También nos parece
excesivo la fianza de 1000 Euros, para entidades que apenas tienen recursos”.

Se cede la palabra el Sr. Concejal de deportes, Don Jaime de Hita, que manifiesta lo

siguiente: “ La Ordenanza se promulga por la demanda de los usuarios. Como más
destacado, regula el uso del mobiliario, haciendo responsable a los padres por conductas
de los hijos. También regula horario de apertura al público. Aunque hay vallas, vemos que
hay actos vandálicos. También se regula las relaciones con los usuarios. En cuanto a la
fianza, la cuantía 1000 Euros es una cuantía máxima, se determinará el importe concreto
por el informe técnico.

 .
En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD, D.

Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente: “El importe
máximo de 1000 € para las garantía nos parece excesivo porque las asociaciones no
andan muy sobradas de dinero. Entendemos que el importe concreto de la garantía se les
debe fijar antes de que comiencen con la actividad. Por otro lado, pedimos que se nos
pasen lo antes posible las Ordenanzas.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ No queremos poner en duda la voluntad del equipo de gobierno de hacer bien
las cosas. Lo único que ocurre es que el papel aguanta todo, pero cómo se va a llevar a
cabo la Ordenanza. Nos quedan dudas. Por ejemplo, el mantenimiento de las instalaciones
deportivas. El papel puede poner lo que se quiera, pero la realidad es otra. Tiene que existir
una voluntad y un trabajo de mantenimiento. Por otra parte, cuando se modifico las tasas
por instalaciones, se justificó la modificación a la oposición que era para pagar el sueldo del
concejal liberado. Queremos saber si se sigue manteniendo este criterio”.

 Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “Queremos agradecer al concejal D. Jaime de Hita su intervención.
Sin embargo, yo esperaba otro tipo de intervención. Si estamos de acuerdo que se regulo
el uso de las instalaciones deportivas. Sin embargo, no estamos de acuerdo con muchos
de los contenidos de la Ordenanza. Por ejemplo, la fianza, creemos que su fijación es
arbitraria y habría que fijar los casos concretos. Por otra parte, consideramos excesivo la
pérdida definitiva del carné para jóvenes. También hay actividades deportivas que no
sabemos si están sujetas o no a esta Ordenanza. Hay que fijarlo antes en la Ordenanza.
Por otro lado, tampoco sabemos qué pistas deportivas están sujetas o no.”

Se cede la palabra el Sr. Concejal de deportes, Don Jaime de Hita, que manifiesta lo

siguiente: “En contestación al portavoz del PSOE, es imposible tipificar qué actos
deportivos, requieren o no fianza. Por ello, queda abierto . En contestación al portavoz de
IU quiero decir que el papel no es suficiente, pero si el primer paso. Lo que no se puede es
estar 8 años sin Ordenanza. Hay que dotar de una legalidad a todas las situaciones que
regula la Ordenanza.

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “ En la aplicación de la

Ordenanza, se actuará conforme al papel. con sentido común y de una manera razonable.
En cuanto a fianzas, se garantiza posibles daños que se puedan producir. Si no hay
problemas, como fianza que es se devolverá”.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

�

� �	�

�

����������������	�����
�

��	�

��	���	�
���

Votos a favor (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. Abstención (6 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la

adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar inicialmente la Ordenanza Municipal que regula el uso y

funcionamiento de las instalaciones deportivas municipales.

Se adjunta copia literal de la Ordenanza.

SEGUNDO.- Someter dicha Ordenanza a información pública y audiencia de los

interesados, con publicación en el Boletín Oficial de la Provincia, y en el tablón de anuncios

del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o

sugerencias, que serán resueltas por el Pleno de la Corporación.

�

� �
�

�

����������������	�����
�

��	�

��	���	�
���

De no presentarse reclamaciones o sugerencias en el mencionado plazo, se

considerará aprobada de forma definitiva, sin necesidad de acuerdo expreso por el Pleno.

TERCERO.- Facultar al Sr. Alcalde-Presidente, o al Concejal delegado, para suscribir

y firmar toda clase de documentos relacionados con este asunto.

OCTAVO.- Aprobación provisional, si procede, de la Ordenanza fiscal reguladora

de la tasa por la utilización de instalaciones deportiva municipal.

Se reproduce para que conste en acta el Dictamen de la Comisión Informativa de
Deportes, de fecha 25 de mayo de 2012, del siguiente tenor literal:

DICTAMEN DE LA COMISIÓN INFORMATIVA DE DEPORTES

En el expediente relativo a la tramitación de la Ordenanza municipal, de uso y

funcionamiento de las instalaciones deportivas.

Vista la Propuesta de Alcaldía de fecha 23 de mayo de 2012, que se adjunta al

presente Dictamen.

Visto el informe jurídico de fecha 19 de abril de 2012

Visto la anterior documentación, y el resto del expediente, y de conformidad con la

normativa vigente, y se propone al Pleno de la Corporación la adopción del siguiente

ACUERDO

PRIMERO. Aprobar inicialmente la Ordenanza Municipal que regula el uso y

funcionamiento de las instalaciones deportivas municipales.

Se adjunta copia literal de la Ordenanza.

SEGUNDO.- Someter dicha Ordenanza a información pública y audiencia de los

interesados, con publicación en el Boletín Oficial de la Provincia, y en el tablón de anuncios

del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o

sugerencias, que serán resueltas por el Pleno de la Corporación.

De no presentarse reclamaciones o sugerencias en el mencionado plazo, se

considerará aprobada de forma definitiva, sin necesidad de acuerdo expreso por el Pleno.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

TERCERO.- Facultar al Sr. Alcalde-Presidente, o al Concejal delegado, para suscribir

y firmar toda clase de documentos relacionados con este asunto.

Se abre el debate.

Se cede la palabra al técnico jurídico, Don Crescencio Leñero Menjíbar para que

explique el sentido de la propuesta presentada.

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “No estamos de acuerdo con el contenido de esta
Ordenanza, porque no es significativa ni para el censo, ni para el empadronamiento del
municipio. También entendemos que tiene fin recaudatorio. Estamos de acuerdo con que
se haga un carné deportivo, con prioridad para los empadronados, pero sin coste alguno. El
Ayuntamiento tiene la suficiente capacidad económica para no cobrar el carné, como
mucho, un coste de gestión. Hablamos de 10 Euros para niños no empadronados ¿Por
cinco euros se va a fomentar el empadronamiento? Creemos que no. Por otro lado, el
artículo 7 no queda claro. Para qué actividades se necesita el carné. Por otro lado, se va a
poner un empleado municipal para revisar quien tiene o no carné. No aprobamos la
Ordenanza, pero si estamos de acuerdo con la idea de exigir un carné municipal”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ Indicar que el expediente administrativo sí consta Dictamen, Providencia,
Informes y Ordenanza, pero no consta propuesta de Alcaldía. Entendemos que es una
Ordenanza discriminatoria, porque establece diferenciaciones y sería mejor establecer una
tasa fija, y luego bonificaciones para los empadronados. Tampoco estamos de acuerdo con
la denominación de “Seseña viejo”. Es una expresión popular, que no se debe reflejar en un
documento. No sabemos en que casos se requiere el carné, por ejemplo, se requieren en
instalaciones de uso abierto, o en equipos de mantenimiento de gimnasia. O en la
participación de un evento deportivo”.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ En esta Ordenanza de nuevo se ve el afán recaudatorio del partido
popular. Se aumenta la presión fiscal, en este caso, utilizando el instrumento del carné, que
no es más que una nueva medida recaudatoria, y no un instrumento de control de los
usuarios. Se va cobrar más a los usuarios, y así aumentar la presión fiscal del municipio. La
Ordenanza no soluciona algunas dudas. Por ejemplo, a qué tipos de pistas de pádel se va
aplicar. En cuanto a la exigencia del carné, la Ordenanza deja claro que cualquier usuario
de una instalación deportiva deberá pagar por tener el carné. ¿Qué pasa cuando la
actividad la organiza, por ejemplo, la Asociación AMPA?¿también tiene que pagar el carné?
Consideramos que esto es una barbaridad. Tampoco contempla la Ordenanza algún tipo de
exenciones y bonificaciones. En definitiva, consideramos que esta Ordenanza que podría
ser interesante, así como el carné para una función de control de la actividad deportiva, se
va a utilizar para aumentar la presión fiscal

Se cede la palabra el Sr. Concejal de deportes, Don Jaime de Hita, que manifiesta lo

siguiente: “ En la elaboración de la Ordenanza, hemos tomado en cuenta documentación,

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

como las guías del Consejo de Deportes. El carné tiene como objetivo bonificar nuevas
tasas”.

En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD, D.

Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente: “ Consideramos
que es conveniente exigir un carné, pero no están bien tipificados todos los supuestos.
Además, consideramos que la Ordenanza tiene un afán recaudatorio”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “Han quedado claro las posiciones, no la gestión. Expresión viablidad
económica. Hay actitud política de cobrar por todo. Las dudas Vallegrande, el Quiñon. Va a
haber vigilante. ¿Por qué no se pone tasa fija y bonificación para empadronados?

 Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Creemos que la Ordenanza tiene un afán recaudatorio. El carne
debería haber incluido seguros. Ejemplo, grava el uso de instalaciones deportivas

Se cede la palabra el Sr. Concejal de deportes, Don Jaime de Hita, que manifiesta lo

siguiente: “La Ordenanza si tiene una descripción de las actividades incluidas. No se
incluyen las instalaciones abiertas.

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “ Ayer a última hora, se

tramitó una pequeña modificación. Se incorporó dos artículos, el 7, sobre exenciones, y el
8, sobre bonificaciones. Ambos artículos son los propuestos por el grupo Socialista. Si No
se recibió por algunos concejales es por razones que descozco, porque se dieron
instrucciones para que se enviara dicha modificación.

 Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que solicita la retirada del expediente del orden del día.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

. En contra (6 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la

adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar inicialmente la Ordenanza Municipal que regula el uso y

funcionamiento de las instalaciones deportivas municipales.

Se adjunta copia literal de la Ordenanza.

SEGUNDO.- Someter dicha Ordenanza a información pública y audiencia de los

interesados, con publicación en el Boletín Oficial de la Provincia, y en el tablón de anuncios

del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o

sugerencias, que serán resueltas por el Pleno de la Corporación.

De no presentarse reclamaciones o sugerencias en el mencionado plazo, se

considerará aprobada de forma definitiva, sin necesidad de acuerdo expreso por el Pleno.

TERCERO.- Facultar al Sr. Alcalde-Presidente, o al Concejal delegado, para suscribir

y firmar toda clase de documentos relacionados con este asunto.

NOVENO.- Aprobación provisional, si procede, de la modificación de la

Ordenanza reguladora del precio público por la prestación del servicio público de
centro de atención a la infancia.

Se reproduce para que conste en acta el Dictamen de la Comisión de Hacienda , de

fecha 25 de mayo de 2012, del siguiente tenor literal:

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

DICTAMEN DE LA COMISIÓN DE HACIENDA Y ECONOMÍA

Realizada la tramitación establecida, visto el informe de Secretaría de fecha 22 de

mayo de 2012, y en cumplimiento de lo dispuesto en el Real Decreto Legislativo 2/2004, de

5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las

Haciendas Locales.

Considerando que se trata simplemente de ajustar la Ordenanza fiscal reguladora del

precio público por la prestación del servicio público del Centro de Atención a la Infancia a

los cambios producidos por las Bases de Admisión para Las Escuelas Infantiles

Municipales del Ayuntamiento de Seseña.

Esta Comisión considera que se cumplen los requisitos necesarios contenidos en las

Normas legales citadas anteriormente y que las tarifas y cuotas fijadas en la Ordenanza

fiscal reguladora de la tasa se ajustan a los costes previsibles derivados de , y se propone

al Pleno de la Corporación la adopción del siguiente

ACUERDO

PRIMERO. Aprobar la modificación de la Ordenanza fiscal reguladora del precio

público por la prestación del servicio público del Centro de Atención a la Infancia, en los

términos que figura en el expediente.

SEGUNDO. Dar al expediente la tramitación y publicidad preceptiva, mediante

exposición del mismo en el tablón de anuncios de este Ayuntamiento y en el Boletín Oficial

de la Provincia, por plazo de treinta días hábiles, dentro de los cuales los interesado podrán

examinarlo y plantear las reclamaciones que estimen oportunas.

TERCERO. Considerar, en el supuesto de que no se presentasen reclamaciones al

expediente, en el plazo anteriormente indicado, que el Acuerdo es definitivo, en base al

artículo 17.3 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el

Texto Refundido de la Ley Reguladora de las Haciendas Locales.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

CUARTO. Facultar al Sr. Alcalde-Presidente para suscribir los documentos

relacionados con este asunto.

Se abre el debate.

El Sr. Secretario que explica que se trata simplemente de adaptar la Ordenanza

reguladora del Precio Público del Centro de Atención a la Infancia , a los cambios
producidos por las Bases de Admisión para Las Escuelas Infantiles Municipales del
Ayuntamiento de Seseña. Al tratarse de una mera adaptación de los precios ya aprobados,
la modificación que se plantea no requiere Memoria económica.

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “ En el Pleno de 29 de marzo de 2012, votamos en
contra, porque no vimos coherente la subida. Ahora creemos lo mismo. Queremos
recordarles que tienen un compromiso de no subir los impuestos”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ Discrepamos con este punto porque no es una revisión, es una clara subida de
los precios públicos. Votamos que no cuando se planteo en el Pleno de las Bases, y
seguimos votando que no porque creemos que hay un claro afán recaudatorio”.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ Como dijimos en el Pleno de las Bases, estamos en contra de esta
subida de precios públicos”.

Se cede la palabra a la Sra. concejal de bienestar social Doña Isabel Domínguez que

manifiesta lo siguiente: “ Como se dijo en el anterior Pleno, se hizo una comparativa con
otros municipios, y nosotros estábamos por debajo de la media. Por ejemplo, Esquivias o
Carranque tienen precios más elevados. En relación a dicha comparativa, veíamos que
nuestros precios se quedaban muy por abajo, y el servicio era muy bueno. Creemos que es
satisfactorio para los padres. En el Pleno de Enero de 2010, IU y el PSOE subieron los
precios de las escuelas infantiles, y tampoco eran épocas muy boyantes”.

En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD, D.

Miguel Ángel García-Navas Fernández-Hijicos, que manifiesta lo siguiente: “ Dicen que es
satisfactorio para los padres. Por supuesto que lo es la calidad del servicio o la labor de las
educadoras, pero no pagar un 33 % más de precio público. Seguramente no están de
acuerdo con esta subida, que responde a un afán recaudatorio”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ A la concejala Isabel la conozco de muchas andaduras políticas y me duele
decirle que su discurso es demagogia pura y barata. Cuando se subió los precios por el
PSOE e IU, entonces vosotros argumentasteis con mucha más dureza, siendo yo Alcalde.
En aquel momento la subida si era necesaria. Las escuelas infantiles es un servicio público
y esencial, y además debería ser gratuito. Yo opino que la educación infantil desde los 3 a
los 16 años debería ser gratuita. Se deber hacer informe de comparativa entre diferentes
municipios, y ver la calidad del servicio que se presta. A lo mejor en el próximo Pleno

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

escuchamos que para recibir la prestación del servicio sanitario, hay que pagar, y eso es
una vergüenza, más en la situación de crisis que vivimos”.

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ No estamos de acuerdo con la subida, que sigue un fin
recaudatorio de cobrar por todo. El Partido Popular dijo en las elecciones y en la campaña
que no subiría los impuestos, y aquí está aumentando la presión fiscal”.

 Toma la palabra el Sr. Alcalde para manifestar lo siguiente: “ No existe afán

recaudatorio. Además, se puede calcular la subida, por cada usuario, en relación con el
Presupuesto del Ayuntamiento.”.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. En contra (6 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Por consiguiente, el Dictamen queda aprobado por mayoría absoluta, resultado la

adopción de lo siguientes Acuerdos:

PRIMERO. Aprobar la modificación de la Ordenanza fiscal reguladora del precio

público por la prestación del servicio público del Centro de Atención a la Infancia, en los

términos que figura en el expediente.

SEGUNDO. Dar al expediente la tramitación y publicidad preceptiva, mediante

exposición del mismo en el tablón de anuncios de este Ayuntamiento y en el Boletín Oficial

de la Provincia, por plazo de treinta días hábiles, dentro de los cuales los interesado podrán

examinarlo y plantear las reclamaciones que estimen oportunas.

TERCERO. Considerar, en el supuesto de que no se presentasen reclamaciones al

expediente, en el plazo anteriormente indicado, que el Acuerdo es definitivo, en base al

artículo 17.3 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el

Texto Refundido de la Ley Reguladora de las Haciendas Locales.

CUARTO. Facultar al Sr. Alcalde-Presidente para suscribir los documentos

relacionados con este asunto.

DECIMO.- Proposición de los grupos municipales PSOE, IU y UPy Dde fecha de

registro 22 de mayo de 2012 (nº 3123), de reprobación del Alcalde de Seseña, por la
falta de transparencia en la gestión municipal y de información a los grupos de la
oposición.

“D. Luis Domínguez Iglesias, portavoz del Grupo Municipal PSOE, D. Manuel Fuentes

Revuelta, portavoz del Grupo Municipal de IU y D. Miguel Ángel García-Navas Fernández
Hijicos, portavoz del Grupo Municipal de UPyD en el Ayuntamiento de Seseña, al amparo
de lo establecido en los Art. 91.4 y 97.3 del Real Decreto 2568/1986, de 28 de Noviembre,
por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico
de las Entidades Locales, eleva al Pleno Municipal para su debate la siguiente
PROPOSICIÓN DE LOS GRUPOS MUNICIPALES PSOE, IU y UPyD DE REPROBACIÓN
DEL ALCALDE DE SESEÑA POR LA FALTA DE TRANSPARENCIA EN LA GESTIÓN
MUNICIPAL Y DE INFORMACIÓN A LOS GRUPOS DE LA OPOSICIÓN.

EXPOSICIÓN DE MOTIVOS

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

La ausencia de transparencia en la gestión municipal, la opacidad en la información se
ha instalado como prácticas sistémicas en el Ayuntamiento de Seseña desde que gobierna
el PP.

• No se celebran Comisiones Informativas: Las Comisiones informativas sirven para

informar acerca de la gestión que se realiza en cada una de las áreas municipales. En la
sesión plenaria del 7 de julio de 2011 el PP propuso y aprobó la creación y composición de
16 comisiones informativas permanentes. En el año que lleva de gobierno el PP no las ha
convocado todas. No se han celebrado comisiones informativas de Deportes, Cultura,
Sanidad y Consumo, Juventud y tan sólo 2 de Educación, 1 de Mujer y Bienestar social, 2
de Festejos, 1 de Selymsa, a pesar de la petición reiterada de todos los Grupos en los
Plenos municipales de que sean convocadas.

• Se niega el acceso a documentación: El PP niega sistemáticamente el acceso a

documentos a los concejales de la oposición en un claro ejercicio de ocultación de las
actuaciones municipales.

• Se oculta la celebración de cualquier acto para evitar la presencia de la oposición. El

PP no informa ni invita a los concejales de la oposición de los actos públicos que se
celebran en nuestro municipio, ni los organizados por el propio Ayuntamiento, ni por las
entidades del municipio, ni de las visitas institucionales, ni de los actos organizados con
motivo de las festividades locales, ni de las programaciones socioculturales y deportivas.

Por todo ello, los Grupos Municipales firmantes proponen al Pleno la declaración de

urgencia y la adopción de los siguientes

ACUERDOS:

PRIMERO.-Reprobar al Sr. Alcalde por la falta de transparencia en la gestión

municipal y de información a los grupos de la oposición.
SEGUNDO.-Instar al Sr. Alcalde a que convoque todas las comisiones informativas

con una cadencia mensual. Proporcionando la documentación de los expedientes con la
antelación suficiente para su estudio, posterior deliberación y votación fundamentada.

TERCERO.-Instar al Sr. Alcalde a que traslade puntualmente información de todas y
cada una de las actividades que se vayan a realizar en el municipio de Seseña, sea cual
sea la entidad organizadora.

CUARTO.-Instar al Sr. Alcalde a que posibilite el acceso a los documentos a los
concejales de la oposición permitiendo la copia de los mismos.

En Seseña, a 21 de mayo de 2012
Luis J. Domínguez Iglesias Portavoz del Grupo Municipal de PSOE
Manuel Fuentes Revuelta. Portavoz del Grupo Municipal de IU
Miguel Ángel García Navas Fernández Hijicos. Portavoz del Grupo Municipal de

UPyD”

Se reproduce para que conste en acta el Dictamen de la Comisión de Economía de

�

� �	�

�

����������������	�����
�

��	�

��	���	�
���

fecha 25 de mayo de 2012, del siguiente tenor literal:

DICTAMEN DE LA COMISIÓN INFORMATIVA DE ECONOMÍA Y DE HACIENDA

Vista la proposición de los grupos municipales PSOE, IU y UPy D, de reprobación del

Alcalde de Seseña, por la falta de transparencia en la gestión municipal y de información a

los grupos de oposición, con registro de entrada nº 3123, de fecha 22 de mayo de 2012.

De conformidad con la normativa vigente, y siguiendo la tramitación legal

correspondiente, la Comisión Informativa de Economía y Hacienda reunida con fecha 25 de

mayo de 2012, informa desfavorablemente la proposición presentada.

A continuación, se reproduce la proposición presentada:

Debate

Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ No es agradable presentar esta proposición de reprobación del
Alcalde, pero nos obliga las prácticas de este Ayuntamiento y del gobierno del partido
popular. No se celebran Comisiones Informativas. Prueba de ello es que ahora se agrupan
Comisiones que ni se convocaban. Se nos niega el acceso a documentación que tenemos
derecho. Hemos tenido que acudir a ver expedientes in situ, y copiar. El partido popular
tuvo acceso libre, incluso se permitía el acceso a personas que acompañaban a concejales,
sin serlo. También se nos oculta actos oficiales, y no se nos invita. En otras legislatura, se
daba traslado de todos estos actos. Muchos vecinos nos preguntan porque no acudimos a
los actos oficiales, y es sencillamente porque no nos invitan. Incluso ha habido visitas
institucionales, de Consejeros, y no se nos ha invitado. Nos parece una falta de respeto.
Con esta moción reprobamos al Sr. Alcalde por la falta de transparencia, e instar la
convocatoria de las Comisiones Informativas, y la posibilidad de acceso a la
documentación, e instarle el acceso a los actos oficiales

 Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-

Hijicos, que manifiesta lo siguiente: “ A nuestro grupo se nos niega la documentación. EL
ROF, habla del derecho al acceso a documentación. Por otro lado, yo he pedido que se me
comunique los actos institucionales por sms, llamada, …, al menos el primer año, y no sólo
para las procesiones, sino para los demás actos oficiales. Muchas veces no me habéis
llamado. Quiero que quede constancia que si no he ido a los actos oficiales, es porque no
me ha avisado el equipo de gobierno. Pido un poco de seriedad y respeto”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “ Hemos entendido desde el principio, incluso por los comentarios de concejales
del partido popular, que ésta es una estrategia política del equipo de gobierno. También
quiero decir que no hay ningún contacto entre los portavoces de los grupos y los
concejales. Yo como portavoz de IU, estoy esperando que me llame algún concejal sobre
un algún asunto. Se pone en contacto conmigo las administrativas del Ayuntamiento, por
ejemplo, para la celebración de una boda. Lo más normal que los concejales estemos en

�

� �
�

�

����������������	�����
�

��	�

��	���	�
���

contacto y cambiemos impresiones, lo cual no se está produciendo. También hay que
indicar que en este Ayuntamiento había una trayectoria política, en las anteriores
legislaturas, había participación y se pasaba los documentos. Incluso se dejaban ver las
facturas, fuera mejor o peor la gestión. Y tú Isabel recuerda que las invitaciones de distintas
actividades, se pasaban directamente a tú casas. Y esto está faltando ahora. Si mejoramos
a partir de ahora, bienvenida sea la moción.

 Se cede la palabra al portavoz del grupo popular, Don Alberto Martín que manifiesta

lo siguiente: “ Como recordatorio o información, hay que indicar que la primera propuesta
de reprobación que se presentó en este Ayuntamiento hacia un Alcalde fue del grupo
popular. Y fue por causa de un tema de máxima gravedad, porque había un escrito de la
Secretaria Municipal, respaldado por todos los empleados, en el que se denunciaba la
caótica y lamentable situación administrativa, por culpa del gobierno de PSOE, e IU. Ahora
se vuelven a unir los tres grupos de la oposición para hacer esta proposición, cuyo fin
exclusivo es de crispar el ambiente y alarmar a los vecinos. Me parece vergonzoso por la
parte de quien surge esta propuesta. A UPyD aclararle que lleva menos de un año en el
Ayuntamiento, y que la anterior legislatura de IU-PSOE, trató con absoluta opacidad a la
oposición. Además, le instamos a que mire actas de otros plenos, en donde los concejales
reclamábamos documentación que no se nos pasaba. Aclararte que yo no me veo en la
obligación, de especificar cuándo cae el Jueves o el Viernes Santo. Por otro lado, IU, por
ejemplo, la antigua concejala de Bienestar Social prohibió la entrada al Centro de día a los
demás grupos, o el antiguo Alcalde que celebró numerosos acuerdos verbales, de los que
ni siguiera informó a los mismos miembros de su grupo, y cuanto menos a la oposición. Le
invitamos a que se pongan a trabajar a favor del municipio de Seseña. Lanzo un mensaje,
que con esta moción lo único que quieren es alarmar a los vecinos”.

 Se cede la palabra a la concejal a Doña Mercedes Arosa Martín que contesta que
es mentira

 Se abre el segundo turno de intervenciones, con la intervención del portavoz de

PSOE, D. Luis D. Luis José Domínguez Iglesias: “ Lo que debe reflexionar el partido
popular es su actitud cuando es capaz de unir a los tres partidos de la oposición en un
sentimiento de falta de trasparencia y opacidad. Debe reflexionar porque está solo en esta
cuestión. La reprobación no es nada agradable. La reprobación que se efectuó en la
anterior legislatura fue porque el equipo de gobierno permitió que en informe, que no tenía
que constar, constara en una Junta de Gobierno. Y lo permitió por transparencia. Es decir,
la transparencia le permitió a la oposición hacer su trabajo. En este caso, es la opacidad la
que ha llevado a presentar la reprobación. Queremos saber si como representantes
municipales participamos en actos oficiales, no cuándo es o no el jueves santo. El equipo
de gobierno está obligado a informar, y ahora no lo hace”.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

En contra (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. A favor(6 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, queda no aprobada la Proposición de los grupos municipales PSOE,

IU y UPy Dde fecha de registro 22 de mayo de 2012 (nº 3123), de reprobación del Alcalde
de Seseña, por la falta de transparencia en la gestión municipal y de información alos
grupos de la oposición.

UNDÉCIMO. –Proposición del grupo municipal UPD, de fecha de registro 22 de

mayo de 2012 (nº 3125), de declaración institucional en apoyo al pueblo saharaui.

“Don Miguel A. García-Navas Fernández-Hijicos, como Portavoz del Grupo Municipal
de Unión Progreso y Democracia (UPyD) en el Ayuntamiento de Seseña, de acuerdo con el
Art. 97.2 Y3 del RD 2568/86 de 28 de noviembre. Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades locales, somete al Pleno de la
Corporación la siguiente:

PROPOSICIÓN DE DECLARACIÓN INSTITUCIONAL EN APOYO AL PUEBLO

SAHARAUI
El Pueblo Saharaui está unido a. España por lazos históricos, políticos, culturales y

sentimentales, y es además, la única Nación del Norte de África en la que se habla
mayoritariamente español. Desde 1964 la Organización de las Naciones Unidas incluye al
Sahara Occidental en su lista de “Territorios No Autónomos” sujetos a un proceso de

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

descolonización y, hasta la fecha, no ha podido completar su pleno acceso a la
Autodeterminación y a la Independencia, en plano de igualdad con el resto de las naciones
del mundo debido a la ocupación ilegal de la mayoría de su territorio por parte de
Marruecos. El Pueblo Saharaui tiene que completar el ejercicio del Derecho a la
Autodeterminación y, a la Independencia del Sáhara Occidental mediante los mecanismos
establecidos por el Derecho Internacional y, mientras esto no se produzca, reconocemos la
legitimidad de la administración efectiva por parte de las Autoridades Saharauis sobre la
parte del Sáhara Occidental libre de la ocupación marroquí.

Este lazo entre españoles y saharauis se refuerza y consolida todos los veranos en

miles de pueblos de nuestro país, incluido el nuestro, donde más de 10.000 niños y niñas
saharauis conviven con familias españolas, convirtiendo a la sociedad española en
entrañable defensora de la causa saharaui.

Las Autoridades Saharauis agradecen a más de una veintena de Corporaciones

Municipales españolas que apoyan dicha Declaración Institucional.

Es por todo ello, por lo que el Grupo Municipal de UNIÓN, PROGRESO Y

DEMOCRACIA propone al Ayuntamiento de Seseña, los siguientes:

COMPROMISOS
• Denunciamos la situación de privación de libertad y de derechos civiles y políticos

que sufre el Pueblo Saharaui en la parte del Sahara Occidental ocupado ilegalmente por
Marruecos desde la invasión de noviembre de 1975.

• Condenamos la explotación ilegítima que el ocupante marroquí realiza de sus

recursos naturales, y expresamos nuestra preocupación y rechazo ante las violaciones de
Derechos Humanos que llevan a cabo las fuerzas policiales y militares de Marruecos en el
Sáhara Occidental ocupado, que incluyen detenciones ilegales, torturas, encarcelamientos
arbitrarios sin juicio previo, violaciones, asesinatos y desapariciones.

• Nos comprometemos a realizar todo cuanto esté en nuestra mano para estrechar la

cooperación con el Pueblo Saharaui y sus Autoridades, a fin de mejorar sus condiciones de
vida y su desarrollo en todos los ámbitos.

En Seseña, a 8 de marzo de 2012. Miguel Ángel García-Navas Fernández-Hijicos.

Portavoz del Grupo Municipal de UNIÓN, PROGRESO Y DEMOCRACIA.”

 Se reproduce para que conste en acta el Dictamen de la Comisión de fecha 25 de

mayo de 2012, del siguiente tenor literal:

“DICTAMEN DE LA COMISIÓN INFORMATIVA DE BIENESTAR SOCIAL

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Vista la proposición del grupo municipal UPyD, de fecha 22 de mayo de 2012, con nº

3125, de declaración institucional en apoyo al pueblo saharaui.

De conformidad con la normativa vigente, y siguiendo la tramitación legal

correspondiente, la Comisión Informativa de Bienestar Social reunida con fecha 25 de mayo

de 2012, informa favorablemente la proposición presentada, resultado la adopción de los

siguientes ACUERDOS:

. Denunciamos la situación de privación de libertad y de derechos civiles y políticos

que sufre el Pueblo Saharaui en la parte del Sahara Occidental ocupado ilegalmente por

Marruecos desde la invasión de Noviembre de 1975.

. Condenamos la explotación ilegítima que el ocupante marroquí realiza de sus

recursos naturales, y expresamos nuestra preocupación y rechazo ante las violaciones de

Derechos Humanos que llevan a cabo las fuerzas policiales y militares de Marruecos en el

Sáhara Occidental ocupado.

Nos comprometemos a realizar todo cuanto esté en nuestra mano para estrechar la

cooperación con el Pueblo Saharaui y sus Autoridades, a fin de mejorar sus condiciones de

vida y su desarrollo en todos los ámbitos.”

 El Sr. Alcalde informa que se va a tramitar como una declaración institucional.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente
resultado:

A favor (16 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, queda aprobada la declaración institucional presentada, resultado la

adopción de los siguientes Acuerdos:

. Denunciamos la situación de privación de libertad y de derechos civiles y

políticos que sufre el Pueblo Saharaui en la parte del Sahara Occidental ocupado

ilegalmente por Marruecos desde la invasión de Noviembre de 1975.

. Condenamos la explotación ilegítima que el ocupante marroquí realiza de sus

recursos naturales, y expresamos nuestra preocupación y rechazo ante las

violaciones de Derechos Humanos que llevan a cabo las fuerzas policiales y militares

de Marruecos en el Sáhara Occidental ocupado.

Nos comprometemos a realizar todo cuanto esté en nuestra mano para estrechar

la cooperación con el Pueblo Saharaui y sus Autoridades, a fin de mejorar sus

condiciones de vida y su desarrollo en todos los ámbitos.

DUODÉCIMO.- Proposición del grupo municipal socialista, de fecha de registro

22 de mayo de 2012 (nº 3141), por el mantenimiento de la prestación sanitaria en
Seseña.

“D. Luis Domínguez Iglesias, portavoz del Grupo Municipal del PSOE del

Ayuntamiento Seseña, al amparo de lo establecido en los Art. 91.4 Y 97.3 del Real Decreto
2568/1986, de 28 de Noviembre, por el que se aprueba el Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las entidades Locales, eleva al Pleno Municipal
para su debate la siguiente PROPOSICIÓN POR EL MANTENIMIENTO DE LA
PRESTACIÓN SANITARIA EN SESEÑA.

EXPOSICIÓN DE MOTIVOS

Desde que se asumieran las transferencias sanitarias en el año 2002 la sociedad

castellano-manchega ha conseguido que la sanidad pública en nuestra región sea un
ejemplo a seguir en toda España.

En los últimos años se ha hecho un esfuerzo importantísimo en la creación y la mejora

de infraestructuras, en la adquisición de tecnología y en recursos humanos que han

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

permitido una atención de calidad a los ciudadanos. Además, se han incrementado los
recursos humanos en más de un 50%, mejorando también las condiciones laborales a
través de acuerdos con los representantes de los trabajadores. También hemos avanzado
sensiblemente respecto a la mejora tecnológica.

Desde las transferencias sanitarias a nuestra Comunidad Autónoma, gobernada por el

PSOE, se han construido Centros de Especialidades, Diagnóstico y Tratamiento, Centros
de Salud y nuevos consultorios médicos, y se han hecho mejoras en otros muchos, la
mayoría de ellos en municipios muy pequeños, donde residen gran número de personas
mayores y donde se pasa consulta para evitar desplazamientos que para muchas personas
resultan imposibles por su avanzada edad o por no disponer de vehículo propio.

En las últimas semanas hemos conocido los recortes en la plantilla de médicos y

enfermeras que están llevando a cabo las Gerencias del Servicio de Salud de Castilla-La
Mancha en las Área de Atención Primaria de las distintas provincias, con numerosos
despidos entre los profesionales médicos y de enfermería, que cubrían el descanso de los
sanitarios que el día anterior habían realizado guardias de 24 horas. En Seseña han sido
despedidos 1 médicos y un enfermero.

La supresión de esos contratos ha implicado el cierre de consultas el día después de

la guardia, lo que conlleva una merma en la calidad asistencial a los vecinos de Seseña, y
en otros muchos casos supone el cierre de consultorios médicos en los núcleos de
población más pequeños.

En los pueblos y en los núcleos de población mas pequeños, sus vecinos cuentan con
consulta médica al menos un día a la semana. El hecho de que los profesionales que
realizan las guardias en los Centros de Salud tengan que librar el día que atienden las
consultas, conllevará la pérdida de la asistencia sanitaria en las mismas.

Pero también ocurre que en municipios con mayor población, donde se pasa consulta

todos los días de la semana, se pierda un día de prestación, como es el caso de Seseña,
con la pérdida de hasta dos días de prestación.

Por lo tanto, los ciudadanos de la Seseña y del resto de la Región están perdiendo los
niveles asistenciales y la seguridad que han tenido hasta ahora, ya que solo se les puede
atender en caso de urgencia los días de cierre de consultas.

Por todo ello el Grupo Municipal Socialista propone al Pleno la declaración de urgencia
y la adopción de los siguientes

ACUERDOS:

1.-El Ayuntamiento de Seseña considera imprescindible mantener el nivel de

prestaciones sanitarias que se han dado hasta hoya los ciudadanos de nuestro municipio y
de la provincia de Toledo.

2.-El Ayuntamiento de Seseña considera necesaria la inversión en la sanidad pública,

debido fundamentalmente a las características de nuestro territorio.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

3. -Queremos dejar constancia de que este no es solo un problema de atención a los
ciudadanos, es también un problema de desarrollo de nuestro municipio.

4.-Mostrar nuestro total rechazo al cierre de consultas médicas en Seseña.

5.-Dar traslado del presente acuerdo:
-Al consejero de Sanidad de la Junta de Comunidades de Castilla-La Mancha.

En Seseña a 16 de mayo de 2012. Luis J. Domínguez Iglesias Portavoz del Grupo

Municipal Socialista”

 Se reproduce para que conste en acta el Dictamen de la Comisión de Sanidad de

fecha 25 de mayo de 2012, del siguiente tenor literal:

“DICTAMEN DE LA COMISIÓN INFORMATIVA DE SANIDAD Y CONSUMO

Vista la proposición del grupo municipal socialista de fecha 22 de mayo de 2012, con

nº 3141, por el mantenimiento de la prestación sanitaria en Seseña

De conformidad con la normativa vigente, y siguiendo la tramitación legal

correspondiente, la Comisión Informativa de Sanidad y Consumo reunida con fecha 25 de

mayo de 2012, informa desfavorablemente la proposición presentada.”

 Se abre del debate.
 Se cede la palabra al portavoz de PSOE, D. Luis José Domínguez Iglesias, que

manifiesta lo siguiente: “ En este punto, hay que indicar que anteriores gobiernos al
autonómico popular han hechos grandes esfuerzos en crear una sanidad pública de calidad
para los ciudadanos de nuestro municipio y región. En las últimas semanas hemos
conocido que se están efectuando recortes por parte del gobierno del partido popular. Se
están reduciendo la plantilla sanitaria. En el caso de Seseña, se ha eliminado una de las
plazas de médico y de enfermera. Significa que cuando un médico o enfermero está de
guardia, al día siguiente su consulta no se abre. Por tanto, los vecinos de Seseña, están
perdiendo derechos esenciales en materia de Sanidad. Por ello, se trae esta proposición al
Pleno, para que se mantenga el nivel de calidad sanitaria, que se considere el
mantenimiento de la inversión sanitaria. Esto no es sólo un problema de los ciudadanos,
sino también del desarrollo del municipio”.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Se cede la palabra al portavoz de UPyD, D. Miguel Ángel García-Navas Fernández-
Hijicos, que manifiesta lo siguiente: “ Estamos siempre con que Seseña tenga una salidad
de calidad, y estamos en desacuerdo con los despidos efectuados, y los recortes de un
médico y de un enfermero. Ahora bien, pedimos que la gestión sanitaria pase a
competencia del Estado. Pedimos al Alcalde que haga las gestiones oportunas para que
podamos utilizar las instalaciones de la Comunidad de Madrid, y así no desplazarnos a la
provincia de Toledo a más de 60 km”.

Se cede la palabra al portavoz de IU, D. Manuel Fuentes Revuelta, que manifiesta lo

siguiente: “Quisiera preguntar a la concejala de Sanidad, cuántas cartillas sanitarias hay en
Seseña. En realidad estás políticas de recortes del PP, son políticas neoliberales que
perjudican a las clases medias-bajas, y van en beneficio de lo privado. La situación
sanitaria en Seseña, y en la comarca bien merece la celebración de una Comisión especial
de Sanidad, y haber celebrado una Comisión Informativa con una periodicidad mensual. Se
prevé el cierre de las urgencias de Illescas y peligran las de Seseña. Se ha paralizado las
obras del hospital de Toledo. Se paraliza el proyecto de salud del Quiñon, en un barrio que
están aumentado el número de cartillas sanitarias. Se reduce la plantilla de Médicos y
Enfermeras. La guardia suspende su servicio de consultas al día siguiente, por falta de
médicos y enfermeras. No creemos que el partido popular vote en contra de esta moción, ni
justifique su voto negativo con la herencia del PSOE, más si tenemos en cuenta que hace 3
años el partido popular propuso que el Ayuntamiento se hiciera cargo del sueldo de una
administrativa del Consultorio, y que invirtiera dinero en dotación tecnológica del Centro,
cuando la sanidad no es competencia del Ayuntamiento, sino de la Comunidad Autónoma”.

 Se cede la palabra a la concejala de Sanidad, Dña. Veridiana Bermejo Gilete que

manifiesta la siguiente: “Dicen ustedes que en los último años se han hecho mejoras en la
sanidad pública de nuestra región. Pero esta gestión ha arruinado la sanidad castellano-
manchega. Hay que tener mucha vergüenza para venir ahora y criticar al PP en materia
sanitaria. Esto ha sido un verdadero despilfarro. La construcción de la nueve sede de la
Consejería de Sanidad (30 millones de euros), la nueva sede del SESCAM, otros 30
millones de euros. Con esos 60 millones de Euros, se podían haber construido otros
centros de salud, como el del Quiñón, y consultorios en pequeños pueblos. Pero hay más
despilfarros. Le doy cifras. 158.757 Euros en facturas sin pagar encontrados en el cajón.
1.092 millones de euros en deudas con proveedores. 1600 millones de Euros en deuda
financiera, con un millón de euros de intereses. Esta es la situación que se ha encontrado
el partido popular, y estos son los esfuerzos que dicen que ha hecho el partido socialista.
Recordarles que en el despacho del Consejero de Sanidad del partido socialista hay una
televisión valorada en 9.000 Euros, lo que es una vergüenza. En cuanto a los despidos,
seguimos más de lo mismo, todo provocado por ustedes. Han dejado en quiebra la sanidad
y tenemos que dar las gracias en Seseña y en Castilla La Mancha que haya llegado un
gobierno que se tome la sanidad en serio. Todo lo malo que está pasando es consecuencia
de su política irresponsable. Desde el partido popular, sí apoyamos la sanidad pública, si
queremos un mejor desarrollo para el municipio, si queremos mejor prestación sanitaria, y
si queremos que los gestores de la sanidad pública asuman su culpa”.

En un segundo turno de intervenciones, se cede la palabra al portavoz de PSOE, D.

Luis José Domínguez Iglesias, que manifiesta lo siguiente: “Creo que es la primera vez que
se escucha a la concejala de Sanidad, y ha sido por la proposición presentada por el grupo
socialista. Dicho esto, se habla constantemente de la herencia recibida del partido
socialista. Los que han ocultado el déficit público en este país son los gobernantes de

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Castilla y León, o los gobernantes de Madrid, o los de la Comunidad Valenciana,…Son
ustedes los que han ocultado la deuda. Antes teníamos con el partido socialista mejores
medios. Ya advertimos que cuando el Sr. Alcalde tuviera que elegir entre las funciones de
Alcalde y sus intereses personales, elegiría éstos últimos. Lo que debatimos en este Pleno
es que la Administración autonómica no reduzca las prestaciones en nuestro municipio, y
eso, independiente de la orientación política, tendríamos que estar todos de acuerdo. Un
alcalde debería defender por encima de todo la prestación sanitaria en su municipio, y no lo
hace porque defiende intereses personales, y eso ya lo advertimos en su momento. Y aquí
estamos viendo como empieza a ocurrir ya”.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

En contra (9 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. A favor(6 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, queda no aprobada la Proposición del grupo municipal

socialista, de fecha de registro 22 de mayo de 2012 (nº 3141), por el mantenimiento
de la prestación sanitaria en Seseña.

�

� �	�

�

����������������	�����
�

��	�

��	���	�
���

DECIMOTERCERO.- Proposición del GM IU, nº 1190, de fecha 24/02/2012, contra
la reforma laboral.

Se reproduce para que conste en acta la proposición de IU, nº 1190, de fecha 24 de

febrero de 2012, contra la reforma laboral, del siguiente tenor literal:

Unida de Seseña, al amparo de lo dispuesto en el artículo 97.2 del Reglamento de

Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, somete a la
consideración del Pleno de la Corporación Local la presente MOCIÓN CONTRA LA
REFORMA LABORAL

EXPOSICIÓN DE MOTIVOS
El Gobierno de la Nación aprobó el pasada día 10 de febrero, la anunciada reforma

laboral, mediante el Real Decreto-Ley 3/2012. El contenido de esta reforma viene a colmar
las aspiraciones de la parte más radical de la patronal y se hace al dictado e interés de los
mercados internacionales (poder financiero) y las políticas neoliberales de la Unión
Europea. Un acto de sumisión más de la soberanía nacional, del pueblo, a los poderes
económicos. Supone un verdadero golpe de Estado en términos de derechos laborales, ya
que mediante este decretazo se comete un atentado en toda regla contra las conquistas
sociales que tantos años costó alcanzar. En la misma línea de todos los recortes y reformas
que está realizando el Partido Popular, tanto a nivel nacional como autonómico, representa
un gesto de autoritarismo social, político y económico que no debemos pasar por alto. A
grandes rasgos, se trata de una reforma que estimula el despido, elimina derechos y
recorta salarios, y en lo concreto 1) Crea el contrato indefinido para empresas de menos de
50 trabajadores. El trabajador tendrá un período de prueba de 1 año, independientemente
de lo que marque el convenio. Por lo tanto, despido libre y gratuito durante el primer año. El
trabajador podrá ser despedido sin ninguna explicación y sin recibir ninguna indemnización.
Este contrato se puede utilizar con cualquier trabajador. Subvenciones: Cuando se utilice
este contrato con un menor de 30 años, subvención de tres mil euros al empresario. Para
mantener la deducción el contrato debe durar 3 años, o devolver la deducción. Por
contratar a un parado que esté cobrando prestación de desempleo, subvención del 50% del
dinero que le quede por cobrar al parado. Si el parado no tiene prestación no hay
subvención, realizándose una clara discriminación entre parados con y sin prestación.

Se permite despedir por causas objetivas (20 días de indemnización) a un trabajador

antiguo, y contratar a otro trabajador con este contrato nuevo.

2) PROPICIA LA DESAPARICIÓN DE LOS CONVENIOS COLECTIVOS EN 2 AÑOS,

APLICÁNDOSE EL SALARIO MÍNIMO. Desaparece la obligación de que se prorrogue un
convenio mientras se negocia el nuevo. Cuando se esté negociando un nuevo convenio se
prorrogará el que había como máximo 2 años. Si no hay nuevo acuerdo, a los 2 años
desaparece el convenio, y se podrán aplicar las condiciones mínimas del Estatuto de los
Trabajadores (Salario mínimo 640,41€ al mes, etc.).

3) EL SALARIO SE DECIDIRÁ EN LA EMPRESA, PRIORIDAD DEL CONVENIO DE

EMPRESA. Si se hace un convenio colectivo de empresa, éste tendrá prioridad sobre el
convenio de provincia, autonómico o estatal del sector en salarios, horarios, jornada,
vacaciones, etc, saltándose el principio legal de aplicar la norma más favorable para el
trabajador.

4) EL PODER DE DECISIÓN DEL EMPRESARIO pasa a ser casi absoluto, SIN
NEGOCIACIÓN. El empresario podrá rebajar el salario si existen causas económicas que

�

� �
�

�

����������������	�����
�

��	�

��	���	�
���

lo justifiquen (disminución de ingresos), sin necesidad de acuerdo con los trabajadores y
sus representantes. Si el trabajador no está de acuerdo con la rebaja del salario podrá
extinguir su contrato con 20 días de indemnización.

5) EL EMPRESARIO PODRÁ DEJAR DE APLICAR EL CONVENIO DEL SECTOR. Si

una empresa reduce sus ingresos durante 6 meses, podrá dejar de aplicar el convenio
colectivo, aplicando otros salarios, jornada y horarios distintos.

6) SE FACILITA Y ABARATA EL DESPIDO DE LOS CONTRATOS EXISTENTES. La

indemnización por despido improcedente (falta de pago de nóminas, despido sin causa
justificada, etc.) pasa de 45 días de salario por año trabajado con un máximo de 42
mensualidades, a 33 días de salario por año trabajado con un máximo de 24
mensualidades para todos los contratos de trabajo que se firmen a partir de ahora. Por
tanto, la antigüedad acumulada se pagará a 45 días, y la que se acumule a partir de ahora
a 33 días. Se reduce el tope máximo de indemnización: los trabajadores que ya lleven 16
años o más en su empresa no acumularán más antigüedad a efectos de despido. Se
eliminan los salarios de tramitación en caso de despido: Hasta ahora, el tiempo que pasaba
desde el despido hasta la sentencia del juez que declaraba ese despido como
improcedente, se tenía que pagar al trabajador como si hubiera sido trabajado (eran los
llamados salarios de tramitación). El empresario podrá hacer un despido colectivo (ERE)
cuando haya 9 meses seguidos de disminución de ingresos en la empresa. No será
necesario que esté en peligro la continuidad o vida de la empresa para despedir. Se elimina
la necesidad que la Delegación de Trabajo autorice el ERE, o la suspensión de contratos o
reducción de jornada.

7) SE FACILITA EL DESPIDO POR FALTAS AL TRABAJO JUSTIFICADAS. Si faltas

al trabajo 8 días en 2 meses, ó 20 días en 4 meses, incluso si la falta es justificada por baja
médica por enfermedad, te pueden despedir con 20 días de indemnización. Se elimina el
requisito de que exista un índice de absentismo superior al 5% en tu empresa para poder
despedir en caso de ausencias justificadas.

8) SE MANTIENEN LAS SUBVENCIONES A LOS DESPIDOS DE LA REFORMA

ANTERIOR. En las empresas de menos de 25 trabajadores, cuando haya despidos
objetivos con una indemnización de 20 días de salario por año trabajado, el FOGASA
pagará 8 días de los 20. Por tanto, al empresario le costará el despido objetivo 12 días de
salario.

9) SE AUTORIZA EL DESPIDO GENERALIZADO POR PRIMERA VEZ EN EL

SECTOR PÚBLICO. Cuando en una Administración Pública (Ayuntamiento, Diputación,
Comunidad Autónoma, etc.) se lleven 9 meses seguidos de insuficiencia presupuestaria
podrán despedir al personal laboral fijo por despido objetivo con 20 días de indemnización.

10) LAS EMPRESAS DE TRABAJO TEMPORAL GESTIONARÁN LAS OFERTAS DE

EMPLEO. Las ETT, con ánimo de lucro, podrán ser agencias de colocación. Gestionarán
las ofertas del antiguo INEM. Podrán seleccionar a los candidatos que enviarán para los
puestos que demanden las empresas. Es una Privatización del Servicio Público de Empleo.
¿Bajo qué criterios seleccionarán a los candidatos?

11) CONTRATO PARA LA FORMACIÓN, MÁS LARGO Y CON MENOS SALARIO. Se

amplía la duración a 3 años. Antes era obligatorio pagar el Salario Mínimo Interprofesional
(SMI) entero, independientemente de la jornada real realizada. Ahora se puede cobrar

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

menos del Salario Mínimo, a proporción de la jornada realizada. La formación podrá
impartirse en la misma empresa.

12) Se potencia el CONTRATO A TIEMPO PARCIAL, CON JORNADA DE TRABAJO

VARIABLE. los trabajadores con contrato a tiempo parcial pueden hacer horas extras.

13) LOS DESEMPLEADOS HARÁN ''TRABAJOS EN BENEFICIO DE LA

COMUNIDAD". Los desempleados, al igual que las penas alternativas al ingreso en prisión,
harán trabajos en beneficio de la comunidad.

14) SUPONE UNA CLARA AGRESIÓN Al MOVIMIENTO SINDICAL Y UNA NOTABLE

REDUCCIÓN DE LA CAPACIDAD DE NEGOCIACIÓN DE lOS TRABAJADORES. Las
relaciones laborales, caracterizadas por el equilibrio entre empresa y trabajadores, se
alteran por completo reforzando el poder de los empresarios a costa de los trabajadores.

Por todo lo anterior, desde el Grupo Municipal de Izquierda Unida proponemos al

Pleno del Ayuntamiento de Seseña, la adopción de los siguientes ACUERDOS:

1. El Ayuntamiento de Seseña manifiesta su claro y contundente rechazo a la
nueva reforma laboral.

2. El Ayuntamiento de Seseña insta al Gobierno a dejar sin efecto dicha
reforma.

3. El Ayuntamiento de Seseña no va a utilizar las nuevas posibilidades que
ofrece la reforma laboral para despedir al personal laboral de la propia administración.

4. Comunicar este acuerdo: a) A todos los grupos parlamentarios presentes en
el congreso de los diputados. b) Al Señor Presidente del Gobierno D. Mariano Rajoy
Brey.

 En Seseña, a 21 de Febrero de 2012. Manuel Fuentes Revuelta, portavoz del GM
IU”

Se cede la palabra al portavoz de IU, que manifiesta lo siguiente: “Que vamos a decir

de la reforma laboral. Es lo bueno que tiene que se esté debatiendo una moción que se
presentó en el mes de febrero, y que quedó retirada. Así, hemos podido comprobar que la
reforma laboral del partido popular ha sido un fracaso. Se está produciendo más despidos,
más Eres, más cierres de empresas, o más empleo precario. Hoy además en este Pleno
traemos una moción con carácter de urgencia que habla de las consecuencias que tiene
esta reforma laboral, que es el despido de trabajadores y el cierre de la actividad dentro de
nuestro territorio. Ya sabemos las argumentaciones que hizo el Alcalde en el pleno del mes
de Marzo. Son argumentaciones todas muy contestables. Vamos a llegar a 6 millones de
parados y no ha creado empleo estable, y se está despidiendo a trabajadores porque el
despido es más barato. Dice que termina con la dualidad de mercados. Sabe que está
ocurriendo. Que los parados de larga duración no vayan a encontrar trabajo. Aquel que
tenga 45 años, y tres años parados, no entrará en el mercado laboral, porque antes se
contratará a un joven con bonificación. Esta reforma es ineficaz, inútil y promociona que las
empresas despidas con mayor facilidad porque la indemnización es más barata. Seguimos
manteniendo que el Ayuntamiento debe rechazar la reforma laboral, y que inste al Gobierno
a su modificación. Y también que el Ayuntamiento no utilice las medidas de la reforma,
como despedir al personal laboral.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Se cede la palabra al portavoz de UPy D, que manifiesta lo siguiente: “Nosotros

presentamos en el pleno anterior, que estábamos de acuerdo que la nueva reforma laboral
no era la más adecuada. El empleo es más precario, el despido más barato, se establece el
despido de funcionarios. Los expertos alertan que no va a crear empleo. Por eso,
apoyamos la proposición, porque coincide en el fondo con la que presentamos en el pleno
anterior.

Se cede la palabra al portavoz del PSOE, que manifiesta lo siguiente: “ En el pleno
anterior, ya se presentó una moción de este tipo. Esta reforma laboral supone un duro
golpe contra el modelo del Estado social. Es una reforma que no va a solucionar la crisis.
Es una reforma ineficaz, inútil e injusta, porque los trabajadores pierden derechos a favor
de los empresarios”.

Se cede la palabra al portavoz del PP, que manifiesta lo siguiente: “Como han dicho

otros compañeros, está proposición ya se debatió en el pleno anterior. Mantenemos la
postura que defendimos en dicho Pleno. Añado que la reforma laboral del partido popular
es positiva porque sienta las bases para la creación de empleo estable, reconoce el
derecho de los trabajadores a poder llegar a ser competitivos, y que las empresas estén a
la altura. Es una apuesta de defensa de los autónomos y PYMES. En definitiva, es una
reforma con la única intención de defender la creación de empleo en el territorio español”.

Como segundo turno de intervención, se cede la palabra al portavoz de IU, que

manifiesta lo siguiente: “Nuestra postura es que la reforma laboral no va a solucionar el
problema que hay, y sí va a poner en el paro a millones de trabajadores, que no van a
poder encontrar trabajo en el mercado laboral que propone el PP. Lo van a pagar diversos
colectivos, y entre ellos, los que más dificultades tienen. En última instancia, serán los
ciudadanos medios (y no los empresarios o las clases altas) quienes sufraguen los gastos
de las personas que no tienen miedos”.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

En contra (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Doña Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. A favor(6 votos)

Grupo Municipal Partido Socialista Obrero Español

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

Por consiguiente, queda no aprobada la Proposición del GM IU, nº 1190, de fecha

24/02/2012, contra la reforma laboral.

Al amparo del artículo 91.4 del ROF, Una vez finalizados los puntos del orden del día,

y antes de entrar en el turno de ruegos y preguntas, el Sr. Alcalde pregunta si existen
asuntos de urgencia:

1º.- MOCIÓN DEL GRUPO MUNICIPAL IU.

Se reproduce para que conste en acta la moción del grupo municipal IU, del siguiente

tenor literal:

“D. Manuel Fuentes Revuelta, portavoz del Grupo Izquierda de Castilla-La Mancha en el
Ayuntamiento de Seseña, al amparo de lo previsto en el Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades Locales y del Reglamento Orgánico
Municipal, presenta la siguiente Proposición para su debate y votación por el Pleno.

EXPOSICIÓN DE MOTIVOS

PROPOSICIÓN EN DEFENSA DE LOS PI1ESTOS DE TRABAJO DE HOLCIMVELES
Holcim España ha planteado un nuevo expediente de regulación de empleo (ERE), el
segundo en seis meses, que afectará a 373 empleados del grupo, alrededor de un tercio de
su plantilla en el país.
El nuevo plan de ajuste del grupo suizo en España incluye el cierre de la fábrica de
cemento que tiene en Larca (Murcia) y de diez plantas de hormigón, además de la parada
de dos hornos de la planta cementera de Yeles (Toledo).
Holcim presenta este recorte después del planteado en diciembre de 2011, por el que ya
despidió a 151 trabajadores y cerró la mitad de las plantas de hormigón con que entonces
contaba en España.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

En poco más de dos años Holcim reducirá a una tercera parte su plantilla en España,
desde los 2.300 empleados con que contaba hasta los 680 trabajadores con que se
quedará tras este nuevo recorte".
Desde IU, atribuimos este hecho a la política de ajustes de los gobiernos de la nación, que
no hace más que incrementar el drama del desempleo en miles de familias, y la
degradación del estado de bienestar.
En concreto, el plan de ajuste presentado en diciembre de 2011, Holcim planteó el cierre de
entre el 50% y el 60% de las plantas de hormigón con que entonces contaba en España y
un ERE para 151 empleados, el 43% del total.
Ahora, Holcim prevé cerrar otras diez plantas de producción de hormigón, ubicadas
fundamentalmente en Madrid y Levante, la planta de cemento de Larca (Murcia) y dos
hornos de fabricación de cemento de Yeles (Toledo).
La comarca de la Sagra Alta, con más de 12.400 parados/as, está sufriendo el mayor
desmantelamiento industrial de los últimos años. Al concurso de acreedores presentado por
DOLL (en Esquivias, empresa de prefabricados de Hormigón), con más de 130
trabajadores, se suma este ERE de HOLCIM, y el continuo cierre de pequeñas empresas
en los polígonos industriales de toda la comarca (como ejemplo sirva el cierre de las
empresas WURTH, ALFE,etc. y los EREs en otras empresas de Seseña).

Además, HOLCIM da empleo a otras empresas de mantenimiento y servicio de los pueblos
cercanos, a transportistas de Seseña y es propietaria de la gravera El Puente que tiene
contratados a decenas de vecinos de Seseña.
Por ello que el Grupo municipal de Izquierda Unida, propone al Pleno, los siguientes
ACUERDOS:
• Rechazar rotundamente el expediente de Regulación de empleo de la empresa
HOLCIM, y el despido de cualquier trabajador de esta empresa, yen concreto los 70
puestos directos, y por ende los más de 100 puestos de trabajo indirectos.
• Comunicar este acuerdo a la dirección de la empresa HOLCIM, a la Consejería de
Industria JCCM, y al Ministerio de Trabajo del gobierno de la nación.
• Instar a la Consejería de Industria JCCM, y al Gobierno de la Región a iniciar
políticas activas de empleo en la comarca de la Sagra, donde con más de 12.410 parados y
paradas, sufre con especial virulencia las políticas de ajustes que se están llevando a cabo.

En Seseña,������������	�����
��
Fdo. Manuel Fuentes Revuelta. Concejal Portavoz del GM IU U.-ICAM en Seseña.”

 Defiende la urgencia de la moción el portavoz de IU. Esta moción se refiere a una

situación laboral que se está produciendo en la Empresa Holcim, empresa emblemática en
nuestra comarca y situada en Yeles. Afecta a muchos trabajadores de Seseña y de
pueblos cercanos (Esquivias, Yeles, Illescas). La urgencia de la moción viene motivada
porque se nos dio traslado de la misma el Jueves, y la tuvimos que adaptar a nuestro
municipio. Se paso por Comisión y por registro, pero el Alcalde no tuvo a bien incluirla en el
orden del día. En este momento se está reuniendo el Comité de Empresa con los directivos
de Holcin, y nosotros tenemos que intentar que esa actividad no minore y que decenas de
trabajadores no vayan al paro en esta situación tan complicada. También la urgencia viene

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

motivada porque afecta a vecinos de Seseña, de manera directa como trabajadores de la
empresa, y de manera indirecta, porque les afecta como transportistas, o con cualquier tipo
de trabajo como suministradores de la Empresa. Hay una empresa filial de Holcin, que es
de extracción de áridos y radicada en nuestro municipio, que también tiene decenas de
trabajadores de Seseña, que por el efecto dominó es posible que cierre. Por tanto, pedimos
a todos los grupos políticos que ratifiquen la urgencia.

 Se cede la palabra al portavoz de UPyD, que manifiesta que su grupo va a votar a

favor de la urgencia de moción.

Se cede la palabra al portavoz de PSOE, que manifiesta que su grupo va a votar a

favor de la urgencia.

Toma la palabra el Sr. Alcalde para manifestar que su grupo va a votar en contra de la

urgencia de la moción. Es curioso que la moción la presente IU, cuando a lo largo de estos
años le debían importar poco los puestos de trabajo porque se ha manifestado en contra de
este Empresa, por ejemplo, contra la quema de neumáticos que realizaba la empresa
legalmente. Indicar que no se presenta por la reforma laboral. Hortizn ya había cerrado
plantas. Desde que me transladaron esta moción he tenido conversaciones con los
Alcaldes de Yeles y Esquivias, y me consta que han tenido reuniones con la Consejera de
Empleo, y precisamente por este motivo, se está trabajando sobre este tema.

Se cede la palabra al portavoz del grupo municipal de IU, que manifesta que le

sorprende negativamente que el PP vote en contra de la moción presentada, cuando el
Alcalde es también diputado regional. Con independencia de la opinión política, el Pleno
municipal como órgano más importante debería pronunciarse a favor de esta empresa.
Primero, se trasladaría el Acuerdo plenario de no estar de acuerdo con cerrar. Es una
proposición del comité de empresa, no la hace IU. Es el colmo, porque esta empresa da de
comer a muchas familias.

 Al amparo del artículo 91.4 del ROF, se vota la inclusión del asunto en el orden del

día:

Votos en contra (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

 A favor (6 votos)

Grupo Municipal Partido Socialista Obrero Español

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

 Por consiguiente, no queda ratificada la urgencia, y no se incluye la moción

en el orden del día.

2º.- PROPUESTA DEL SR. ALCALDE PARA PLENO DE CONTESTACIÓN DE LAS

ALEGACIONES PRESENTADAS Y, EN SU CASO, APROBACIÓN DEFINITIVA DEL
REGLAMENTO DE ORDENACIÓN Y ESTABLECIMIENTO DE CASETAS EN LA PLAZA
DE BAYONA, Y SU ENTORNO DURANTE LAS FIESTAS DE AGOSTO

Se presenta moción por la vía de urgencia del siguiente tenor literal.

“En el expediente relativo a la tramitación del Reglamento de ordenación y

establecimiento de casetas en la Plaza de Bayona y su entorno durante las fiestas de
agosto en honor a Ntra. Sra. de la Asunción.

Con fecha 29 de marzo de 2012, el Pleno del Ayuntamiento aprueba de forma inicial
el Reglamento.

Con fecha 21 de abril de 2012, se publica el anuncio de aprobación inicial para
información pública durante 30 días.

Con fecha de registro 21 de mayo de 2012 (nº de registro 3068), se presenta
alegaciones por el grupo municipal de izquierda unida.

Visto El Informe de Secretaría de fecha 29 de mayo de 2012

Se propone al Pleno la desestimación de las alegaciones presentadas.

a) En cuanto al motivo de defectos del Informe de la Secretaria
accidental, me remito a los argumentos del informe de Secretaría de fecha 29 de
mayo de 2012.

b) En cuanto al resto de argumentos, quedan desestimados, en cuanto
es potestad del equipo de gobierno elaborar un Reglamento municipal, y el
alegante pretende hacer suya esta potestad. Por otra parte, no se considera
convenientes incluir las apreciaciones que plantea el alegante.

Por consiguiente, se propone al Pleno, la adopción de los siguientes Acuerdos:

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

PRIMERO.- Desestimar la alegación presentada con fecha 21 de mayo de 2012,
contra el Reglamento de ordenación y establecimiento de casetas en la Plaza de Bayona y
su entorno durante las fiestas de agosto en honor a Ntra. Sra. de la Asunción, en cuanto a
las objeciones formales. Se adjunta copia del Informe de contestación a las alegaciones
presentadas

SEGUNDO.- Aprobar de forma definitiva el Reglamento de ordenación y
establecimiento de casetas en la Plaza de Bayona y su entorno durante las fiestas de
agosto en honor a Ntra. Sra. de la Asunción.

TERCERO.- Ordenar la publicación integra en el Boletín Oficial Provincial, del
Reglamento de ordenación y establecimiento de casetas en la Plaza de Bayona y su
entorno durante las fiestas de agosto en honor a Ntra. Sra. de la Asunción, para su entrada
en vigor a los 20 días desde su publicación.

 El Sr. Alcalde motiva la urgencia del asunto en que se quiere que se ponga

en funcionamiento el Reglamento para las fiestas de Agosto.

 Se cede la palabra al portavoz de UpyD que vota a favor de la inclusión de

la moción en el orden del día.

 Se cede la palabra al portavoz de IU que manifiesta que “Por un lado, hay

que decir que se nos paso ayer modificaciones a dos Ordenanzas. Si el equipo de gobierno
sabía que iba a venir esta moción, que hubiera costado remitirla por correo electrónico. Por
otro lado, es un insulto que la anterior moción ni siquiera se debata, y se incluya esta
moción en el orden del día. ¿Es más importante una moción sobre el reglamento de las
casetas, que debatir el despido de trabajadores de una empresa emblemática de la región?
Que conste en acta que entendemos que se está menospreciando el interés general del
municipio

 Se cede la palabra al portavoz de PSOE que manifiesta lo siguiente “Me

sorprende que se traiga este punto como asunto de urgencia. Se trae una tercera
modificación a este Pleno, y de ésta ni siquiera se remite la documentación. Ahora se
presenta una resolución de alegaciones que no tenemos. Es cierto que se mandaron la
alegaciones por correo electrónico, pero no se avisa que vaya a ir a Pleno. Creemos que
esto es un insulto, y no es de recibo.

 Toma la palabra el Sr. Alcalde para manifestar que las alegaciones fueron

informadas por el Sr. Alcalde, ayer por la tarde. Y que por la noche se decidió incorporar
esta moción. Si no se debate en este Pleno, el Reglamento no entrará en vigor antes de
agosto.

 Al amparo del artículo 91.4 del ROF, se vota la inclusión del asunto en el

orden del día:

Votos a favor (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. En contra (5 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

. Abstenciones (1 voto)
Grupo Municipal Unión Progreso y Democracia
D. Miguel Ángel García-Navas Fernández-Hijicos

 Por consiguiente, queda ratificada la urgencia de la moción, y se incluye en el orden

del día.

 El Sr. Secretario procede a contestar a las alegaciones.

1º.- Defectos Informe de Secretaría

 Plantea el alegante, una serie de defectos en el Informe de la Secretaría Accidental

de fecha 22 de marzo de 2011. Esta alegación debe ser desestimada, y ello en base a lo
siguiente:

 a) El nombramiento de Doña Elena Carón Madroñero como Secretaría Accidental se
efectúo por Decreto de Alcaldía de fecha. Doña Elena Carón es funcionaria del
Ayuntamiento con la categoría de auxiliar, siendo además licenciadas en ciencias
biológicas. Es la persona adscrita al departamento de Secretaría.

 Por consiguiente, es un nombramiento formalmente legal, y la designada goza de la
experiencia, merito y capacidad suficiente para cubrir accidentalmente la plaza de
Secretario, al trabajar de forma habitual con el Secretario del Ayuntamiento.

 b) El informe emitido es meramente procedimental, en base a la Providencia de
Alcaldía que solicita un Informe sobre el procedimiento y la legislación a seguir.

 Por consiguiente, es un Informe formalmente correcto.

 2º.- Alegaciones al fondo del Reglamento

�

� �	�

�

����������������	�����
�

��	�

��	���	�
���

 Plantea también el alegante una serie de objeciones al fondo del Reglamento. La

mayoría de las objeciones hacen referencia a supuestas lagunas del Reglamento, y la
supuesta intención del Reglamento de expulsar el puesto de Izquierda Unida de la plaza.

 El alegante plantea objeciones, haciendo las enmiendas al Reglamento que
considera convenientes. Lo cierto que la elaboración de un Reglamento es potestad del
equipo de gobierno. Al corresponder la aprobación al Pleno, es éste quien debe debatir e
introducir, en su caso, las modificaciones al texto normativo, con el asesoramiento técnico y
jurídico correspondiente.

 Por consiguiente, considero que el articulado presentado por el equipo de gobierno,
así como las alegaciones sobre el fondo, son cuestiones de carácter político, que escapan
del análisis jurídico de este Informe.

 Se cede la palabra al portavoz de UPyD, que manifiesta que “no se pueden

debatir la alegaciones en el Pleno, porque no las conozco. Mi voto va a ser abstención, por
falta de información”.

 Se cede la palabra al portavoz de IU que manifesta que “existe un plazo

para resolver las alegaciones. Por ello, se debe cumplimentar el expediente, porque es un
punto sustantivo. Debe haber un informe jurídico que no existe. No se puede tomar
decisiones sobre algo que no se ha debatido. Nosotros conocemos las alegaciones porque
somos del grupo de IU, pero el resto de los concejales no conocen las alegaciones.
Sabemos que no se han estudiado a fondo las alegaciones, y nos vemos los informes. Lo
más grave es que ya se han tomado decisiones por la concejal de festejos, sin estar de
forma definitiva aprobado el Reglamento.

 Se cede la palabra al portavoz de PSOE que “nos resulta difícil
pronunciarnos en este punto, porque no tenemos documentación e información. No es de
recibo lo que ocurre en este Pleno. Ordenanzas entregadas con modificaciones un día
antes, no se incluyen en el orden del día mociones relacionadas con el empleo. Por el
contrario, se meten una resolución de alegaciones por urgencia, que ni siquiera tenemos

 Se cede la palabra a la concejala de Festejos, D. Isabel Mejía que manifiesta lo

siguiente: “Básicamente las alegaciones se basan en la idea de la discriminación, y ésta no
existe, porque todas las asociaciones tenemos las mismas posibilidades. Aunque los
cambios son incómodos, como recordará el portavoz de IU hace años se hizo cambios en
la plaza, que luego fueron un éxito. Lo que más sorprende que es una fuente de
financiación y que se quiera asfixiar. Por ahora no existe adjudicación. Sólo hay solicitudes,
hasta que se apruebe el Reglamento. Me sorprende la postura del PSOE que insto a sacar
el Reglamento, y luego colaboró, y ahora está entre dos aguas. Como dije el pasado Pleno
el Reglamento da prioridad a las peñas y a los profesionales de hostelería de Seseña”.

En un segundo turno de intervenciones, se cede la palabra al portavoz de UPyD que

no añade nada
En un segundo turno de intervenciones, se cede la palabra al portavoz de IU que

manifiesta lo siguiente: “Sobre lo que ha dicho D. Isabel. En la plaza no se puede instalar
atracciones, y se busco el recinto ferial. Lo que se ha hecho ahora no tiene nada que ver.
Tenemos que recordar que hace un año, concejales de este Pleno dijeron que IU iba a ir
fuera. El objetivo que queréis cumplir es eliminar a IU de la plaza, Y lo digo con

�

� �
�

�

����������������	�����
�

��	�

��	���	�
���

conocimiento de causa, por las numerosas conversaciones que he mantenido, en concreto,
la concejala de Festejos, siendo yo Alcalde, me lo dijo personalmente”.

En un segundo turno de intervenciones, se cede la palabra al portavoz de PSOE:

“Nosotros pedimos en el Pleno anterior que los partidos políticos ocuparan la plaza, porque
hemos sido expulsado de forma arbitraria. La Ordenanza deja fuera a los partidos políticos.
En el Pleno de hoy, se trae las alegaciones de un grupo determinado. Yo no las tengo,
como no tengo los informes técnicos, ni jurídicos. Si a partir de ahora se van a traer los
asuntos como asuntos de urgencia, o modificar los asuntos vistos en la Comisión,
seguiremos defendiendo la reprobación al Alcalde”.

.

 Toma la palabra el Sr. Alcalde para informar que es el primer punto de esta

legislatura que se trae por el trámite de urgencia, y se ha hecho así por las circunstancias
especiales del Reglamento. Todos estábamos de acuerdo con el Reglamento y el
contenido, salvo que a última hora, el grupo municipal socialista se opuso.

Tras el debate, el Dictamen presentado se somete a votación con el siguiente

resultado:

Votos a favor (10 votos)

Grupo Municipal Popular
D. Carlos Velázquez Romo
Dña. Rosa Laray Aguilera
Dña. Isabel Domínguez García
D. Manuel Soto Salguero
D. Alberto Martín López.
Dña. Mª Isabel Mejía Fernández de Velasco
D. Luis Fernando Delgado Hellín
D. Jaime de Hita García
Dña. Veridiana Bermejo Gilete
D. Carlos Muñoz Nieto

. En contra (5 votos)

Grupo Municipal Partido Socialista Obrero Español
D. Luis José Domínguez Iglesias
D. Carlos Ramos Villajos
Dña. Mª Antonia Fernández Martín

Grupo Municipal Izquierda Unida
D. Manuel Fuentes Revuelta
Doña Mercedes Arosa Martín

. Abstenciones (1 voto)
Grupo Municipal Unión Progreso y Democracia

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

D. Miguel Ángel García-Navas Fernández-Hijicos

PRIMERO.- Desestimar la alegación presentada con fecha 21 de mayo de 2012,

contra el Reglamento de ordenación y establecimiento de casetas en la Plaza de Bayona y
su entorno durante las fiestas de agosto en honor a Ntra. Sra. de la Asunción, en cuanto a
las objeciones formales. Se adjunta copia del Informe de contestación a las alegaciones
presentadas

SEGUNDO.- Aprobar de forma definitiva el Reglamento de ordenación y
establecimiento de casetas en la Plaza de Bayona y su entorno durante las fiestas de
agosto en honor a Ntra. Sra. de la Asunción.

TERCERO.- Ordenar la publicación integra en el Boletín Oficial Provincial, del
Reglamento de ordenación y establecimiento de casetas en la Plaza de Bayona y su
entorno durante las fiestas de agosto en honor a Ntra. Sra. de la Asunción, para su entrada
en vigor a los 20 días desde su publicación.

B) PARTE DE CONTROL POR EL PLENO DE LOS DEMAS ORGANOS DE LA

CORPORACION:

PRIMERO.- Dación de cuentas de los Decretos de Alcaldía, de los informes de

secretaría e intervención emitidos, de los Decretos de otras concejalías y otros
asuntos análogos.

 Se da cuenta de la relación de Decretos de Alcaldía, de otras concejalías, de

informes de Secretaría e Intervención, incluidos en los asuntos de este Pleno.

SEGUNDO.- RUEGOS Y PREGUNTAS

A) TURNO DE RUEGOS Y PREGUNTAS:

1º.- TURNO DE RUEGOS Y PREGUNTAS DE UPyD

- RUEGO: Rogamos no se use de forma continuada el término
“herencia política” porque eso, a veces, parece un escudo fácil. Es verdad que
ha habido esa herencia déjense de machacarnos con lo que otros pudieron
hacer y no lo hicieron o esto está así porque el anterior equipo de gobierno lo
dejo de este modo. No tengan miedo a hacer su política de manera clara y
concisa, pero no nos mareen más con el patrimonio heredado por favor.

- RUEGO: Rogamos para Cáritas de Seseña unas dependencias
municipales para poder llevar su labor social y que no sea, a ser posible lo más
rápido, en la casa del cura.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

- RUEGO: Todos sabemos la actual situación económica de las
administraciones, sobre todo las locales, pero queremos hacer un ruego para
que las bibliotecas de nuestro municipio no sigan arrastrando un evidente
abandono en lo que se dice a contenido. Rogamos para que se actualice cuanto
antes la catalogación informática por pertenecer a la red de Biblioteca Públicas
de la JCCM, a que se abra cuanto antes al público la biblioteca de Seseña
Nuevo y sobre todo a que modernice y se hagan más extensos los catálogos,
libros, manuales, etc.

- RUEGO: Como comenté en la pasada comisión de Urbanismo ruego
se nos equipare el despacho municipal como los demás GM, en concreto, un
ordenador, un par de sillas más, un mando para el aparato de A/A y un teléfono.

- RUEGO: Que la documentación de las Comisiones se nos pase lo
antes posible, sobre todo, los borradores de las ordenanzas para poder
cotejarlas correctamente.

- RUEGO: Se nos informe de todos los actos que se organicen en este
Ayto, vengan de la entidad que vengan.

2º.- TURNO DE RUEGOS Y PREGUNTAS DE IU

RUEGOS

Al Equipo de Gobierno:
- No sigan insistiendo públicamente en que el Ayuntamiento no tiene dinero cada

vez que quieran justificarse ante los vecinos y ante las asociaciones, o para no
subvencionar los libros de texto, etc. Porque si que tienen para aprobar más y nuevas
liberaciones de concejales, para crear una red de talentos, para aumentar un 50 % el
presupuesto de gastos de representación del Alcalde, etc.

Al Alcalde:
- Haga usted un esfuerzo e intente diferenciar sus cargos y responsabilidades

como Alcalde, como Diputado Regional y como responsable de política interna del
Partido Popular. No utilice las reuniones políticas en sede institucional pública, para
cuestionar los asuntos relacionados con la política local y con las diferencias existentes
entre partidos políticos.

- Aunque no le gusten y no las comparta, acepte y asuma las críticas políticas a su

gestión. No personalice en los concejales la autoria de las críticas vertidas desde los
grupos políticos.

-Para que no continúe con las falsedades y despropósitos sobre el proyecto de la

nueva estación en Seseña. Le recordamos:

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

*No aceptó tratar la Moción I.U que se presento en septiembre de 2011, diciendo
que había un escrito de Fomento y que nos reuniríamos en breve. Nunca, porque usted
así lo quiso, se celebró esa reunión.

*En diciembre de 2011, en la Comisión Informativa y sin información previa, se

impuso por sus concejales que la estación iría en el Quiñón, que esa era la propuesta
del P.P.

*Públicamente usted negó esa versión diciendo que el ex alcalde de I.U. estaba

equivocado y mal hacían el PSOE y UPyD en secundarle. Que en la Comisión solo se
expuso una carta del Ministerio de Fomento donde señalaba la posibilidad de instalar
un apeadero cerca del El Quiñón. Cuando en realidad esa carta no existe.

*Ante la solicitud de los grupos de la oposición de una reunión para aclarar el

asunto de la estación, usted nunca convocó esa reunión, nunca tuvo interés en aclarar
nada, solo imponer que la estación iría en El Quiñón.

*Ante la moción conjunta de todos los grupos de la oposición para poner la

estación en el centro del municipio y una segunda en El Quiñón, y la posterior
aprobación en Pleno de una moción transaccional, usted cambió en el acta el sentido
del acuerdo, sin aceptar la rectificación del acta que propuso el PSOE.

*Actuando en contra de lo votado a favor en el Pleno y del Decreto de alcaldía nº

54/2012 de 14 de febrero de 2012, usted envió un escrito al Ministerio de Fomento
priorizando la estación en El Quiñón y poniendo en riesgo que las vías lleguen al centro
de Seseña, dando por hecho que la estación prevista en el centro era una obra muy
costosa económicamente e inviable en su ejecución. Cuando ese no era el acuerdo
aprobado por unanimidad de todos los grupos y concejales en el Pleno de enero, y lo
que es más grave, incumpliendo lo que usted mismo escribió, aprobó y firmó en el
primer punto del segundo considerando del Decreto referido anteriormente, donde
expone: “Se aprueba por unanimidad remitir al Ministerio de Fomento escrito
consensuado por todos los Grupos Políticos sobre la ubicación de la estación de
cercanías”. ¿Dónde está el consenso?

*Se publicitó en la revista municipal Infoseseña, según ustedes, el texto íntegro

del escrito enviado a Fomento, siendo totalmente falso, engañando a los vecinos,
cuando el escrito publicado no se corresponde con el enviado al Ministerio de Fomento.

Por todos estos antecedentes, rogamos modifique su actitud y deje de intentar

engañar a los vecinos y a los grupos políticos. Usted, que presume de dignidad y se
permite cuestionar en los plenos la de los demás, demuestre que aún le queda algo de
ella y luche por lo mejor para Seseña, priorizando el interés general de los vecinos por
encima de los intereses políticos y/o económicos, de no sabemos quien, solicitando y
trabajando para conseguir una estación en el centro del municipio, tal y como se
aprobó en la pasada legislatura, tal y como propone el Ministerio de Fomento, y por
supuesto, una segunda estación en El Quiñón.

A la Concejala de Urbanismo:

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

*Controle la instalación de buzones para el pan que invaden el espacio viario con
el consiguiente peligro para los viandantes, incumpliendo la Ley de Accesibilidad de
Castilla La Mancha. Ley que tanto la preocupaba a usted que se cumpliera en la
pasada legislatura.

*Para que se aplique el mismo criterio en cumplimiento de la Ordenanza de
Mantenimiento y Vallados de parcelas. Unos no vallan, otros ponen valla de simple
torsión desde el suelo, otros con muro, otros dejan la tierra en la calzada. El
Ayuntamiento obliga a vallar y a limpiar parcelas particulares, con la imposición de
numerosas multas, pero decenas de parcelas municipales no están valladas y, además,
están llenas de hierbas, suciedad y malos olores.

*El pueblo está dando una mala imagen de abandono: parques con un deficiente

mantenimiento y sin reponer el mobiliario, fuentes sin funcionar, carteles publicitarios
de empresas privadas por todos los vallados y colgados de las farolas, marquesinas sin
cristales o con los cristales llenos de publicidad, carteles de circos ocupando aceras
impidiendo el paso y visibilidad de viandantes, aceras llenas de hierbas, señales caídas
en el suelo, farolas tumbadas, basura por el suelo, etc.

El ruego es para que se realice un plan de choque con la limpieza y
mantenimiento de la ciudad.

PREGUNTAS

Pregunta a la Concejala de Urbanismo:
¿Hay autorización para instalar publicidad privada en las farolas del

municipio?
¿Todas las empresas se pueden publicitar en las farolas y en las vallas de

los parques públicos?
En caso afirmativo, ¿Cuanto se cobra por cada anuncio en farola y valla

pública?
Hay empresas con decenas de carteles publicitarios colgados en las

farolas desde el pasado año.

Pregunta a la Concejala de Urbanismo:
¿Por qué se publicita en todos los paneles del Ayuntamiento el anuncio de

arrendamiento del Bar de la Piscina Municipal y no el del arrendamiento del Bar
El Parque o Bar Quiosco de la Casa de la Cultura?

Pregunta a la Concejala de Urbanismo:
Sobre las antenas de telecomunicaciones situadas en el paraje de Los

Canceles sin compartir instalaciones y sin minimizar el impacto visual. Hay tres
torretas, con al menos tres reemisores de telefonía móvil de otras tantas
operadoras, a poca distancia una de otra y sin mimetizar.

En la Ordenanza de Telecomunicaciones se contempla en suelo rústico:
Artículo 17. “En este sentido, y respetando las condiciones establecidas en esta
Ordenanza se potenciara el uso compartido de las infraestructuras: caminos de
acceso, acometidas eléctricas, torres de soporte etc.”

Articulo 20. Compartición de Infraestructuras.
Con el objeto de optimizar el uso de las instalaciones en su actual

complejidad y amortiguar en lo posible su incidencia sobre el entorno, las

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

empresas que operen en el Municipio harán un uso conjunto de las

infraestructuras, exceptuándose aquellos casos, con el informe favorable de los

técnicos municipales, en que técnicamente sea inviable o se considere que el

impacto ambiental y visual o los límites de exposición del uso compartido

puedan ser superior al de las instalaciones por separado.

En caso de desacuerdo entre las operadoras para el uso compartido de las

mismas, el Ayuntamiento mediara proponiendo las medidas a adoptar, sin
perjuicio de lo establecido en el articulo 14 de la Ley 8/2001, de 28 de Junio de
Castilla la Mancha.

La intervención del Ayuntamiento en este ámbito salvaguardará los

principios de transparencia, proporcionalidad y no discriminación.
¿Por qué motivos no comparten las instalaciones?
¿Se han agotado todas las posibilidades de mediación con las operadoras

para el uso conjunto de las instalaciones?

Pregunta a la Concejala de Urbanismo y Medio Ambiente:
¿Queremos conocer los motivos de tener cerrado el acceso a la laguna y

entorno natural de Jembleque y por qué una persona del municipio, sin
vinculación contractual conocida con el Ayuntamiento, dispone de llave para
entrar en las instalaciones haciendo un uso exclusivo y discriminatorio de las
mismas?

En caso de tener cerrado el acceso a causa de la basura acumulada y de
la pesca incontrolada, con el consiguiente perjuicio para los vecinos al privarnos
del uso de un lugar público, rogamos se actúe de la misma forma que en el resto
de parques públicos municipales llevando a cabo el mantenimiento, control y
limpieza del lugar.

Pregunta al Alcalde: ¿Por qué no ha contestado a la solicitud de los vecinos

para mantener una reunión relacionada con el Foro Ciudadano y la no
participación de los vecinos en los asuntos públicos?

Pregunta al Alcalde: ¿Por qué no se da información detallada y

participación pública con la tramitación del POM?

Pregunta al Alcalde: ¿A qué corresponde el pago a justificar de Isabel

Dominguez, reflejado en el Decreto 134/2012, de 224,20 € para gastos de
representación municipal de Seseña por viaje a Zurich de los alumnos del IES
“Las Salinas”?

Preguntas al concejal de Empleo, Seguridad Ciudadana, y otras: Cuando

usted, como vecino, asistía a los plenos en la pasada legislatura, mostraba su
desacuerdo con la revista municipal porque, según usted, servia para publicidad

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

política, dijo que con su dinero no se debía financiar esa publicidad. ¿Ha
cambiado de opinión y ahora, que es usted concejal del equipo de gobierno
municipal, ya si está de acuerdo con la revista que es financiada con el dinero de
todos? Que además, a diferencia de la que se editaba anteriormente, y que
usted tanto criticaba, sirve solo para la publicidad política del Partido Popular,
ya que en su contenido, nada se informa sobre las programaciones previstas
celebrar en el municipio.

Pregunta a la Concejala de Sanidad: ¿Cuántas cartillas sanitarias adscritas

al SESCAM hay en Seseña y cual es la plantilla sanitaria por centros en nuestro
municipio?

3º.- TURNO DE RUEGOS Y PREGUNTAS DEL PSOE

Sobre Selymsa, pregunto sobre cuándo se ha contratado al nuevo gerente de

Selymsa. También preguntó sobre el sueldo del nuevo gerente y su categoría laboral.
Asimismo, pregunto por el número de trabajadores que tiene Selymsa, sueldos y categorías
desde principios de este año. También me gustaría saber el número de trabajadores de
Selymsa que se ha ampliado desde la anterior legislatura.

Ruego que los equipos informáticos de la biblioteca municipal se pongan en marcha.

Ruego sobre las parcelas Municipales. El Ayuntamiento de Seseña en el boletín

infoseseña, informa que se van a vallar parcelas municipales, tal como se aprobó en Pleno
mediante Ordenanza. Hasta la fecha solamente se ha vallado una parcela, por lo que
pedimos que cumplan con la Ordenanza.

Ruego al Sr. Alcalde que no traslade en la revista Infoseseña información que no

veraz. Además de ruego es una queja. Por el vecino que se traslada a los vecinos, sobre la
solicitud de la Estación de Cercanías acordada en Pleno. Cuando fuimos a ver el
expediente a Urbanismo, vimos que el escrito tenía otro contenido distinto. Rogamos que
no falseen la documentación.

Ruego: El dos de mayo se produjo el encendido de la nueva torre TDT, lo que ha

llevado a muchos vecinos a tramitar el cambio de antena de forma rápida, con el consabido
coste. Creemos que estas cuestiones se tienen que hacer con más coordinación y con más
información.

Ruego que se planifique los controles de plagas en el municipio. Parece ser que algún

vecino solicita el control de plaga en su calle, y se actúa únicamente en la misma. Creemos
que el control de plagas requiere mayor planificación.

Ruego que se preste mayor atención sobre la limpieza del municipio. Se está

produciendo un grave deterioro de la imagen, y de la seguridad del municipio.

El Sr. Alcalde solicita a los grupos municipales que pasen las preguntas por escrito.

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

Bº.- Respuestas a las preguntas del Pleno anterior

. Respuestas a las preguntas de UP y D del Pleno anterior:

1. ¿Cómo van el acondicionamiento del parque del Quiñón y cuando se prevé
su apertura?

Contesta el Sr. Alcalde que “considera que no es necesaria la contestación de

la pregunta”

2. ¿Cuándo se va a volver a abrir la laguna del Soto de Jembleque para disfrute

de los seseñeros y que medidas de seguridad e higiene se van a adoptar?.

Contesta la Sra. Concejal de urbanismo que “se ha tenido que cerrar porque
había riesgo de salubridad e incendio. Estamos en contacto con la Consejería de
Medio Ambiente. Para abrir tiene que haber una regulación, y estamos estudiando el
tema para darle una solución.

3. ¿Cómo van las negociaciones del Patronato deportivo y como está afectando

a las distintas asociaciones deportivas?

Contesta el Sr. Concejal de Deportes que “para hablar del Patronato deportivo
todavía es pronto, y hay que hacer modificaciones de Ordenanzas. Seguimos
avanzando sobre este tema

4. Qué idea se tiene de todas las fuentes del municipio, es decir, se van a usar

como elemento decorativo, si es así cuando se van a poner en marcha y si lo harán
todas?.

Contesta la Sra. Concejala de Urbanismo que en época de crisis todas las

fuentes no se pueden poner. Se está haciendo un estudio para ver qué fuentes se
ponen. Moralmente es inaceptable que se gaste en un consumo excesivo de
fuentes, cuando hay personas que lo pasan mal. Cuando se haga el estudio, se
determinará qué fuentes se ponen en funcionamiento, y los días y horas.

5. ¿Qué porcentaje de uso existe en el Punto Limpio?

Contesta el Alcalde que “depende de los días”.

Respuestas a las preguntas del PSOE del pleno anterior

�

� ���

�

����������������	�����
�

��	�

��	���	�
���

1. Pregunta dirigida al Alcalde y al Concejal de Hacienda ¿cuándo está previsto
pagar las becas de los libros de educación infantil? Los vecinos llevan siete meses
sin cobrar.

Contesta el Sr. Alcalde que ya están pagadas

2. En la ampliación de las obras de pavimentación de la plaza Bayona se han
talado seis árboles de carácter singular ¿se ha tramitado algún permiso con el
SEPRONA o alguna consejería? Si es así, solicitamos ver los permisos.

Contesta la Sra. Concejala de Urbanismo que se han tramitado los permisos

necesarios. Se determino que los árboles estaban enfermos, y por el peligro, se
talaron.

3. ¿A qué se debe el estado de abandono del parque de La Chopera?

Contesta la Sra. Concejala de Urbanismo que se va a hacer una remodelación

del parque

4. Queremos trasladar las quejas de los vecinos de Seseña que están
percibiendo una reducción de los servicios de limpieza en las calles. Entendemos
que es debido al traslado de trabajadores al El Quiñón. Queremos que nos
confirmen si en El Quiñón hay trabajadores que deberían estar en el resto del
municipio.

Contesta la Sra. Concejala de Urbanismo que no es verdad lo que se afirma en

la pregunta. Lo que se ha efectuado es una gestión eficaz de los recursos humanos
existentes en el Ayuntamiento.

5. Nos han informado varios vecinos que han participado en el proceso de

selección para la bolsa de auxiliares administrativos, de irregularidades en el
procedimiento que podrían viciar el proceso. En la convocatoria del segundo
examen (convocatoria única) al no disponerse de espacio, ni de medios suficientes,
se divide a los opositores en dos grupos, uno se examina mientras el otro espera
fuera. Al finalizar el examen el primer grupo se encuentra con el segundo, con los
que hay posibilidad de traspaso de información. Queremos saber si esto se ha
producido así y en caso afirmativo consideramos que hay un vicio en el proceso que
deben de subsanarse.

Contesta el Sr. Alcalde que “es verdad que los medios no son los más adecuados,

pero las personas encargadas de vigilar el examen estuvieron pendientes de que no
hubiera trasvase de información, porque se impidió la comunicación entre los que salían del
examen, y los que iban a entrar”.

El Sr. Alcalde manifiesta que no se han presentado preguntas por parte del público

para su contestación en este Pleno.

�

� �	�

�

����������������	�����
�

��	�

��	���	�
���

Y no habiendo más asuntos que tratar por el Sr. Alcalde se levanta la sesión siendo
las once horas y cuarenta y dos minutos del día arriba indicado.

Vº Bº
EL ALCALDE, EL SECRETARIO

Fdo: Carlos Velázquez Romo. Fdo.: D. Juan Ramón Garrido Solís

