[image: image1.jpg]

	

ACTA DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN DO 11 DE XULLO DE 2016
 Na dependencia habilitada na Casa da Cultura de Chantada como salón de sesións do Concello, o día once de xullo de dous mil dezaseis, reúnense os membros do Pleno da Corporación co obxecto de celebrar sesión ordinaria debidamente convocada para dito día ás vinte horas, dando comezo ás vinte horas e dous minutos.
 Preside o Sr. Alcalde: D. Manuel Lorenzo Varela Rodríguez (Grupo de INTA).

 Asisten:

 Sres/as. Concelleiros/as:

 Grupo Municipal de INTA: D. José Castor Novoa Fernández, Dna. Mª Cándida Carnero Blanco, D. Manuel Diéguez Carballo, Dna. Pamela Fernández Águila, D. Juan Alberto Diéguez Fernández.
 Grupo Municipal Socialista: Dna. Raquel López Rodríguez, Dna. María Jesús Rodríguez López, D. Héctor Ledo Rodríguez.
 Grupo Municipal do Partido Popular: D. Francisco Javier Rodríguez Medela, D.Manuel Javier Goyanes Cereijo –incorpórase no punto 5 da orde do día-.
 Grupo Municipal de Por Chantada-CUP: D.Antón Fente Parada.
 Secretario: D. Jose María Baños Campo, que dá fe do acto.

 Non asiste D. Diego Otero Veiga (Grupo de INTA).
 O Sr.Alcalde abre a sesión e dispón que se proceda a tratar os asuntos da ORDE DO DÍA.
1. ACTAS ANTERIORES, CORRESPONDENTES ÁS SESIÓNS DO 9 E DO 31 DE MAIO DE 2016.
 Non sendo obxecto de observacións os borradores remitidos coa convocatoria, o Pleno por unanimidade acorda aprobar as actas da sesión ordinaria do 9 de maio de 2016 e da sesión extraordinaria do 31 de maio de 2016.
PARTE RESOLUTIVA
2. REGULAMENTO DE UTILIZACIÓN DO AUDITORIO MUNICIPAL DE CHANTADA. RESOLUCIÓN DE RECLAMACIÓNS E APROBACIÓN DEFINITIVA DO TEXTO.
 Polo Sr.Secretario dáse conta do ditame emitido pola Comisión Informativa de Réxime Interior, Urbanismo, Obras e Servizos. En base a dito ditame e tralas intervencións regulamentarias, acórdase o seguinte:
 “Aprobado inicialmente polo Pleno municipal en sesión do 9 de maio de 2016, o Regulamento de Utilización do Auditorio Municipal de Chantada, presentouse no prazo de exposición pública un escrito polo voceiro do Grupo municipal Por Chantada-CUP, co obxecto de que se insira este Regulamento nunha Ordenanza máis ampla de cesión de espazos públicos e de que se efectúen unha serie de emendas que no escrito se detallan.

 Co asesoramento do Concelleiro Delegado de Cultura e do Secretario municipal, procede facer as seguintes consideracións:

· Respecto a unha ordenanza-marco que abranguese a este Regulamento, sempre será posible no futuro se se chega a elaborar, pero non obsta a aprobar agora un Regulamento propio do Auditorio Municipal.

· Respecto ás emendas, faise a seguinte análise:

· Sobre poñer ao inicio “BASES” por “NORMAS”, será mellor eliminar este texto de inicio e estruturar o Regulamento por ARTIGOS.

· Aceptar o que se propón para as liñas 8 e 9, na norma primeira, agora artigo 1º.

· A norma segunda, agora artigo 2º, mantense por considerarse suficiente o inicialmente aprobado.
· Incluír na norma terceira, agora artigo 3º, que estea dispoñible o impreso na páxina web, pero manter os 10 días de antelación para a solicitude. O non cumprir ese prazo non é causa para desestimala sen máis –ver final do artigo-, pero 5 días de forma xeral estímase pouco tempo para organizar o uso do edificio.

· A norma cuarta, agora artigo 4º, déixala como está: non parece aconsellable vincularse nesta norma a un tempo de cumprimento do que se requira, e o silencio non pode ser positivo para algo que non depende para a súa execución só da acción do solicitante.

· Parece razoable deixar como está a norma quinta, agora artigo 5º, especialmente no que atinxe á prioridade da programación municipal, sen que caiba pensar en que esta se utilice para impedir solicitudes previas concedidas.

· Na norma oitava, agora artigo 8º, o que se reclama pódese resolver engadindo no punto b) “agás actos benéficos”. Nesa mesma norma, o propio reclamante recoñece que o punto e) será o que diga a lei, coa que non haberá contradición porque o punto e) di “se é o caso”.

· Na norma novena, agora artigo 9º, o que sobra é o control preventivo, pero hai que manter a presenza do Concello no material de difusión da actividade, como un modo de xustificar o que non deixa de ser unha subvención do Concello en especie.

· Na norma décima, agora artigo 10º, o dos 10 días é similar ao visto na norma terceira.

· Na norma décimo terceira, agora artigo 13ª, igual que o visto na norma cuarta, non é aconsellable vincularse a un tempo, neste caso para alternativas a data ou lugar.
 En consecuencia, o Pleno, por unanimidade, adopta o seguinte
ACORDO
 PRIMEIRO.- Resolver as reclamacións ou suxestións presentadas no prazo de exposición pública respecto ao Regulamento de Utilización do Auditorio Municipal de Chantada, aprobado inicialmente o 9 de maio de 2016, segundo resulta das consideracións do expositivo desta proposta.

 SEGUNDO.- APROBAR DEFINITIVAMENTE O REGULAMENTO DE UTILIZACIÓN DO AUDITORIO MUNICIPAL DE CHANTADA, co texto que figura anexo, que se publicará íntegramente no “Boletín Oficial da Provincia.”
ANEXO

REGULAMENTO DE UTILIZACIÓN DO AUDITORIO MUNICIPAL DE CHANTADA

Artigo 1º.- FINALIDADE

O Auditorio Municipal de Chantada é unha dependencia municipal ubicada nun inmoble do Concello, que ten como finalidade o desenvolvemento de actividades socioculturais, educativas e institucionais promovidas polo Concello de Chantada. Nas datas que as instalacións estean dispoñibles tamén poderán ser utilizadas por outras entidades públicas e por persoas xurídicas ou físicas. O presente regulamento elabórase coa finalidade de regular as condicións do seu uso.

Artigo 2º.- DATAS E HORARIOS DE FUNCIONAMENTO

O auditorio poderá utilizarse con carácter xeral de luns a venres de 10:00 a 22:30 h. Os sábados, domingos e festivos, poderá utilizarse de 16:00 h a 24:00 h. Fóra deses horarios, poderá autorizarse con carácter extraordinario.

Artigo 3º.-SOLICITUDES DE USO DO AUDITORIO

As solicitudes realizaranse a través do Rexistro Xeral do Concello de Chantada, no que se disporá dun impreso normalizado (tamén dispoñible na páxina web), cunha antelación mínima de 10 días naturais respecto ao inicio da actividade que se pretenda organizar. A presentación dunha solicitude cunha antelación menor da indicada é causa suficiente para a súa desestimación.

Artigo 4º.- DATOS DA SOLICITUDE

Na solicitude de uso do auditorio incluiranse os seguintes datos:

a) Identidade da persoa solicitante e, se é o caso, da entidade á que representa (nome e apelidos, enderezo e teléfono de contacto, NIF ou CIF e enderezo social da entidade).

b) Datos da actividade: denominación e finalidade, participantes (autor/es, actor/es, conferenciante/s, relator/es).

c) Entidades ou empresas que participan ou colaboran na actividade.

d) Modalidade de acceso do público (entrada libre, invitación, pagamento de entrada...).

e) Datas e horarios solicitados (inicio de montaxe, apertura de portas, despacho de billetes, do comezo e fin da desmontaxe, etc.).

f) Datos do persoal responsable durante o desenvolvemento, montaxe e desmontaxe da actividade.

g) Plan de difusión previsto.

h) Datos de contacto para información ao público.

A Concellería de Cultura, para resolver as solicitudes, poderá requirir dos solicitantes datos complementarios sobre a actividade e sobre a solvencia dos organizadores e responsables, establecendo, en cada caso, os prazos de cumprimento do requirido.

O prazo de resolución da solicitude será como máximo de 4 días hábiles.

Artigo 5º.- CRITERIOS DE UTILIZACIÓN

Os criterios para a autorización de uso do auditorio serán por esta orde os seguintes:
1º.- O Concello de Chantada, como titular do espazo público, dispón de prioridade na programación do auditorio respecto doutras solicitudes de utilización.

2º.- A orde de entrada da solicitude no Rexistro Xeral.

3º.- Que as actividades se axusten á finalidade sociocultural, educativa ou institucional da programación impulsada polo Concello de Chantada.

4º.- Que a instalación resulte adecuada á repercusión pública prevista ou ás características das actividades.

Quedan excluídas as autorizacións de uso para o seguinte tipo de actividade:

-As que se realicen con ánimo de lucro. A este efecto, se se producen ingresos, debe xustificarse que é para cubrir custos.

-As acción de finalidade comercial.

Só se autorizarán os ensaios ou preparativos dunha actividade cando a súa finalidade sexa a súa realización no propio auditorio.

Artigo 6º.- DURACIÓN DA AUTORIZACIÓN DE USO

A Concellería de Cultura definirá o tempo de autorización, dende o momento da dispoñibilidade do local para comezar os preparativos ou montaxe das actividades ata a fin da desmontaxe.

Artigo 7º.- ACCESO DO PÚBLICO ÁS ACTIVIDADES

As actividades que se realicen terán que ser públicas, en calquera das súas modalidades:

a) Entrada libre ata completar a capacidade.

b) Entrada con invitación ou inscrición gratuíta previa.

c) Con pagamento de entrada ou matrícula (con ou sen inscrición previa).

Na modalidade de invitación, o/a organizador/a informará á Concellería de Cultura sobre os detalles da súa distribución para acceso ao público; na modalidade de inscrición previa, informarase sobre o lugar e horarios onde se realizará.

Artigo 8º.-ACCESO CON PAGAMENTO

As/os organizadores/as das actividades están autorizados ao cobro de entrada, matrículas ou outros dereitos aos asistentes, de acordo coas seguintes condicións:

a) Detallar na solicitude os prezos das entradas ou matrículas.

b) Acreditar que as actividades non teñen ánimo de lucro e que non supoñen ningún superávit entre os ingresos e os gastos, agás actos benéficos.

c) Detallar á Concellería de Cultura coa antelación necesaria, o lugar, horarios e sistema para a adquisición das entradas ou a formalización da matrícula.

d) Informar da difusión dos anteriores detalles e incluílos no material que se edite.

e) Aboar, se é o caso, os dereitos de autor que se deriven da organización da actividade.

Os organizadores das actividades exporán os prezos das entradas no acceso do auditorio, dende as 10:00 horas do día de funcionamento do despacho de billetes; ademais facilitaranlle aos usuarios un billete ou recibo do pagamento, de acordo coa normativa legal que lle resulte de aplicación.

Artigo 9º.-PUBLICIDADE E DIFUSIÓN DAS ACTIVIDADES

Para a publicidade e difusión das actividades realizadas no auditorio terase en conta o seguinte:

1º.- O material de difusión que edite a organización das actividades indicará, no lugar e tamaño adecuado, a participación do Concello de Chantada.

2º.- Se no financiamento ou organización da actividade interveñen outras entidades ou empresas, a prelación e tamaños serán proporcionais á implicación de cada unha delas.

3º.- A lingua que se empregará nos distintos soportes de difusión das actividades será preferentemente o galego.

Artigo 10º.- OBRIGAS DOS/AS ORGANIZADORES/AS DAS ACTIVIDADES

Os/as organizadores/as e responsables das actividades autorizadas quedan obrigados a:

1.- Devolver as dependencias e equipamentos cedidos polo Concello nas mesmas condicións en que lle foran entregados, polo que velarán polo seu coidado e uso adecuado.

2.-Prestar a necesaria información e atención ao público.

3.-Iniciar a actividade puntualmente, á hora anunciada ao público. Comprobar con antelación suficiente o correcto funcionamento das instalacións e equipamentos, realizando, se é o caso, as correccións necesarias así como respectar a capacidade da dependencia.

4.- Obter tódolos permisos necesarios para o desenvolvemento das actividades e efectuar os pagamentos derivados da realización das actividades.

5.-Facilitar tódolos datos de organización e difusión da actividade á Concellería de Cultura cunha antelación mínima de 10 días naturais, así como comunicar os posibles cambios na programación prevista ou as incidencias que se produzan no desenvolvemento das actividades, á maior brevidade que sexa posible.

6.- Expoñer os prezos ao público, cando teña pagamento de entradas ou de matrícula, dende as 9:00 horas do día de apertura de taquilla.

7.-Acatar o estipulado nas ordenanzas municipais, así como na lexislación aplicable en materia de seguridade.

8.-Non poderán incluír ningún tipo de aperitivo, viño ou merenda como parte da actividade para a que solicitan o uso.

9.-Asumir toda a responsabilidade da actividade organizada (contratos laborais ou doutra índole, calidade artística e técnica, obrigas tributarias e de seguridade social, responsabilidade civil, dereitos de autor e sobre propiedade intelectual, etc.)

Artigo 11º.- NORMAS PARA O PÚBLICO

Os/as organizadores/as das actividades velarán para que, por parte do público, se respecten as seguintes normas básicas:

1.- Prohibido fumar.

2.- Prohibido realizar rexistros audiovisuais (fotografías, vídeo, etc) sen o permiso dos/as organizadores da actividade.

3.-Non se permite comer ou beber nas dependencias.

4.-Non está permitido o acceso de animais.

5.-Non está permitido facer ruído ou ter condutas que impidan o goce das actividades polo resto dos usuarios, que alteren o desenvolvemento da actividade, ou que poñan en perigo a seguridade ou integridade das instalacións, mobiliario, obras ou persoas.

6.-Non está permitido o acceso ao público unha vez teña comezado a función ou concerto, salvo que se produzan pausas ou intermedios que o permitan (entre pezas nun concerto,…)

7.- Antes de entrar ao Auditorio deberán desconectarse ou silenciarse os teléfonos móbiles ou calquera outro aparato que o seu uso poida resultar molesto para o resto dos espectadores/as durante o desenvolvemento da actividade.

En todo caso, seguirán sempre as indicacións do persoal designado polo Concello de Chantada para o control da instalación.

Artigo 12º.- RESPONSABILIDADE DOS/AS ORGANIZADORES/AS DAS ACTIVIDADES

Os/as organizadores/as das actividades asumirán toda a responsabilidade do seu desenvolvemento, montaxe e desmontaxe, diante do Concello de Chantada e de terceiros. Tamén asumirán a custodia e vixilancia do seu material e equipamento depositado nas instalacións.

As perdas, deterioros ou mal uso dos materiais ou instalación cedidos serán restituídos polos organizadores no prazo determinado polo Concello. Se o Concello de Chantada acordase asumir directamente as reposicións ou reparacións, reclamaralle á organización o pagamento dos gastos xerados. Mentres os organizadores non realizasen as reposicións, reparacións ou pagamentos que procedan, o Concello de Chantada denegará futuras solicitudes de utilización das instalacións.

Artigo 13º.- CANCELACIÓN DAS ACTIVIDADES

Cando o Concello de Chantada precise desenvolver actividades ineludibles no auditorio, en datas que estean cedidas e comunicadas a outro organizador, poderá revogar a autorización da cesión, procurando, de ser posible, facilitarlle outra data ou lugar alternativo.

Cando se produza a cancelación dunha actividade por este motivo, o Concello de Chantada colaborará coa organización na difusión da información e, se fose o caso, aboaría os gastos realizados polo organizador da actividade cancelada, quen os xustificará documentalmente no prazo que se determine para cada caso, dende a notificación da cancelación.

Artigo 14º.-COÑECEMENTO DO REGULAMENTO

A solicitude de uso do auditorio supón que os/as solicitantes e organizadores/as coñecen e aceptan o presente regulamento de utilización.

Artigo 15º.-XESTIÓN DAS AUTORIZACIÓNS

A xestión das autorizacións do auditorio municipal será realizada pola Concellería de Cultura de acordo co presente regulamento, coa colaboración doutras unidades do Concello (Policía Local especialmente), segundo as funcións e competencias que lles correspondan.

A autorización será acordada pola Xunta de Goberno Local, por delegación da Alcaldía (Decreto 184/2015).

O uso doutras dependencias municipais ou espacios próximos (interiores ou exteriores), que precisen os/as organizadores das actividades para complementalas, non está incluído neste regulamento, polo que serán obxecto dunha autorización distinta da regulada, tralos informes necesarios.

Artigo 16º.-INTERPRETACIÓN E INCIDENCIAS DAS BASES

A Concellería de Cultura queda facultada para resolver as posibles incidencias que se poidan presentar; sen prexuízo das competencias dos restantes órganos de goberno do Concello.

DISPOSICIÓN FINAL

Este Regulamento entrará en vigor unha vez sexa aprobado definitivamente polo Concello e publicado integramente no BOP, despois do prazo previsto no art. 70.2 da Lei 7/1985 de 2 de abril. Permanecerá vixente mentres non se acorde a súa modificación ou derrogación.

 No debate deste asunto producíronse as seguintes intervencións:
 De Dna. Raquel López Rodríguez, portavoz do Grupo Socialista, que di que deron voto favorable no pasado Pleno e que están a favor.

 De D.Francisco Javier Rodríguez Medela, portavoz do Grupo do PP, que di que están a favor.
 De D.Antón Fente Parada, portavoz do Grupo Por Chantada-CUP, que di que vista a contestación ao seu escrito, insiste no da Ordenanza global, e refírese tamén á exclusión das asociacións no art. 5º, a que a lingua galega non aparecía e a que non entende a mención da Policía Local no art. 15º. Pero polo comportamento exemplar do Concello, aínda non recollendo todo, a favor, por contraste co que se fixo co do reparto de alimentos. A favor, pois, da proposta do Regulamento.
 De D.Manuel Lorenzo Varela Rodríguez, Alcalde e portavoz do Grupo de INTA, que di que cando se fala de allos, non hai que falar de cebolas, pola referencia a outra cousa na anterior intervención.
3. FESTAS LOCAIS DE 2017.
 Polo Sr.Secretario dáse conta do ditame emitido pola Comisión Informativa de Réxime Interior, Urbanismo, Obras e Servizos. En base a dito ditame e tralas intervencións regulamentarias, acórdase o seguinte:
 “Vista a comunicación da Xefatura Territorial da Consellería de Economía, Emprego e Industria, sobre o Calendario Laboral para 2017, o Pleno do Concello adopta por unanimidade, o seguinte

ACORDO

 Fixar como festas locais no Concello de Chantada para o ano 2017, no número de dúas que legalmente corresponden, as seguintes:

· 29 DE AGOSTO, FESTA DA EMPANADA.
· 18 DE OUTUBRO, SAN LUCAS.”
 No debate deste asunto producíronse as seguintes intervencións:
 De Dna. Raquel López Rodríguez, portavoz do Grupo Socialista, que di que están a favor, pero para o vindeiro ano, mirar outras propostas, aínda que non é tan sinxelo.
 De D.Francisco Javier Rodríguez Medela, portavoz do Grupo do PP, que di que haberá que estudalo para outra vez.
 De D.Antón Fente Parada, portavoz do Grupo Por Chantada-CUP, que di que está a favor.
4. BONIFICACIÓN DE ICIO LIQUIDADO EN LICENZA DE OBRAS DE ADEGA NO PARQUE EMPRESARIAL DOS ACIVROS.
 Polo Sr.Secretario dáse conta do ditame emitido pola Comisión Informativa de Economía e Facenda e Comisión Especial de Contas. En base a dito ditame e tralas intervencións regulamentarias, acórdase o seguinte:
 “Visto o expediente tramitado a instancia de don Francisco José de la Torre Vázquez no que solicita a bonificación do ICIO abonado por mor da licenza de obra e actividade concedida por acordo da Xunta de Goberno Local de data 21 de xuño de 2016 e,

ANTECEDENTES
PRIMEIRO. O día 29 de xuño de 2016, á 13:27 horas, FRANCISCO JOSE DE LA TORRE VAZQUEZ presentou unha solicitude de recoñecemento da bonificación do imposto sobre construcións, instalacións e obras por teren as construcións, instalacións ou obras a declaración de interese xeral ou utilidade municipal.

SEGUNDO.-Con data do 1 de xullo de 2016 emitiuse informe sobre a lexislación aplicable polo Secretario Municipal.

TERCEIRO. O día 1 de xullo de 2016, de conformidade co disposto na providencia da Alcaldía, Intervención emitiu un informe favorable ao recoñecemento da bonificación.

LEXISLACIÓN APLICABLE
A lexislación aplicable vén establecida por:

— Os artigos 12, 14 e 100 e seguintes do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais.

— O artigo 108 da Lei 7/1985, do 2 de abril, reguladora das bases de réxime local.

— Ordenanza Fiscal Reguladora do ICIO, publicada no BOP n.º 107 do 10 de maio de 2013, artigo 6 a)

Visto o que antecede, considérase que o expediente seguiu a tramitación establecida e que procede a súa resolución polo Pleno deste concello, de conformidade co previsto no artigo 103.2.a) do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais.

 Por todo isto, o Pleno do Concello adopta por unanimidade, o seguinte
ACORDO

PRIMEIRO.-Declarar o especial interese e utilidade municipal das obras promovidas por don Francisco de la Torre Vázquez, para a construcción dunha adega para produción, almacén e venda de viño no parque empresarial de os Acivros, Fase II, Area 04 (Ordenanza CM), ambito do sector urbanizable industrial A (SUB-i-A) neste municipio, por concorrer circunstancias de fomento do emprego que xustifican esta declaración.

SEGUNDO. Que se lle recoñeza a Don FRANCISCO JOSE DE LA TORRE VAZQUEZ a bonificación do imposto sobre construcións, instalacións e obras por entendermos debidamente xustificada a causa do beneficio, segundo o disposto na Ordenanza fiscal do dito imposto aprobada polo Concello e publicada no Boletín Oficial da Provincia núm. 107, do día 10 de maio de 2013, artigo 6 a) e amparada no artigo 103.2.a) do Real decreto lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais.

TERCEIRO: Proceder á devolución do importe correspondente ao 95% do ICIO abonado polo interesado, segundo se acredita co xustificante de pagamento de data 29 de xuño de 2016 como segue:

Importe abonado: 9.038,69 euros

Aplicación do 95%

Importe bonificado e a devolver: 8.586,75 euros.

CUARTO. Que se lle notifique esta resolución ao interesado, con indicación dos recursos que procedan e se comunique á Tesourería do Concello aos efectos oportunos.”
 No debate deste asunto producíronse as seguintes intervencións:
 De D.Manuel Lorenzo Varela Rodríguez, Alcalde e portavoz do Grupo de INTA, que di que haberá que darlle unha volta á Ordenanza.

 De Dna. Raquel López Rodríguez, portavoz do Grupo Socialista, que di que están a favor. Propoñemos unha mesa de traballo para outros casos, polo menos de tanta relevancia: gandeiros, tema enerxético, etc., hai que ver casos e porcentaxes.

 De D.Francisco Javier Rodríguez Medela, portavoz do Grupo do PP, que di que 95% de bonificación pode ser moito, cómpre a mesa de traballo.
 De D.Antón Fente Parada, portavoz do Grupo Por Chantada-CUP, que di que o ICIO é regresivo, non é aplicable por tramos de renda. Só permite bonificacións. Neste caso, está ben feita. No pasado Pleno, presentei unha moción sobre o ICIO. Hai a licenza dun establo non bonificada, concedida na mesma sesión que a licenza deste acordo. (Hai un debate do interveniente co Sr.Alcalde, que di que non é posible o que pretende cunha moción sen máis). Non é proporcional, discrimínase o sector agrario. (Isto témolo aprobado e o outro, non, di o Sr.Alcalde). Non quixeron.
5. MOCIÓN DO GRUPO MUNICIPAL POR CHANTADA-CUP PARA A POSTA EN MARCHA DO CONSELLO DE SAÚDE DE ÁREA DE MONFORTE DE LEMOS.
 Polo Sr.Secretario dáse conta de que esta moción foi vista, sen pronunciarse sobre ela, pola Comisión Informativa de Réxime Interior, Urbanismo, Obras e Servizos. A moción di o seguinte:
 “Exposición de motivos:

 En reiteradas preguntas, rogos e mesmo mocións viñemos expondo o devalo continuado da atención sanitaria no concello de Chantada, froito das políticas do PP desde a Xunta de Galiza. Un PP que, desouvindo á OMS ou á OCDE, inviste só 13% do gasto total en sanidade na atención primaria e, xa que logo, moi lonxe do 25% que propoñen eses organismos para que as zonas rurais non se vexan afectadas.

 Infelizmente, a falta dun servizo sanitario axeitado e próximo pon en risco a saúde da nosa veciñanza e é máis unha causa de despoboamento. A Lei 8/2008, do 10 de xullo no seu artigo 25 recolle que «Os consellos de saúde de área son os órganos colexiados de natureza consultiva a través dos que se artella a participación comunitaria no terreo das áreas sanitarias»,

 O 7 de outubro de 2010 apróbase o Decreto 168/2010 estabelecéndose unha nova estrutura organizativa de xestión integrada perdendo a súa independencia a área de Monforte pasando a depender de Lugo. Tema xa coñecido e tratado en diversas ocasións. Unha estrutura onde se integran nunha soa organización os distintos niveis asistenciais existentes. Este novo decreto, e polas informacións ás que tivemos acceso, paraliza a creación, ou o funcionamento, en caso de que aínda non se crearan, dos distintos consellos de saúde de área.

 Antes da aprobación de dito decreto, os concellos da área de influencia do Hospital Comarcal de Monforte, tiñan un representante en dito consello, de feito o Concello de Chantada estaba representado nas reunións, así como diversas asociacións (empresariais, veciñais, etc), sindicatos, colectivos sanitarios, etc.

 Se no pasado pleno unha das pegas á moción que impulsamos en defensa da sanidade e do centro de saúde era que certos aspectos debían reclamarse mais ben no parlamento da Galiza e non no concello de Chantada (obviando dito sexa de paso que sendo un partido independente local si levamos esta cuestión ao parlamento galego en máis dunha ocasión, a diferenza de Inta), resulta que a posta en marcha do consello de saúde, en que a institución local teña voz e voto, é unha tarefa pendente e na que aínda non se deu ningún paso desde o Goberno local. Novamente o desleixo na defensa dunhas políticas ao servizo da maioría social e na defensa dos dereitos básicos.

 Aínda o pasado 19 de xaneiro, deste ano 2016, mantivo a súa reunión constitutiva o Consello Municipal de Saúde a petición da Plataforma Sanitaria de Santiago e como aposta firme e decidida de gobernos desa comarca sensibilizados coa importancia dun servizo sanitario de calidade, público e universal. Desde xeito reactivouse este consello paralizado desde 2006 e que xa reclamou, entre outras actuacións, a elaboración dun Plano Galego contra o Suicidio, solicitarlle ao CHUS unha equipa para a atención ás persoas sen teito.

 Outra lei que podería invocar o Goberno municipal, de ter vontade e a pesar do seu desleixo até o momento presente, é a Lei Xeral de Sanidade 14/1986 cun artigo 53.2 no que alude á Xunta e a área de saúde, debendo garantir a primeira a efectiva participación da cidadanía nas decisións que afecten á súa área.

 Polo exposto, consideramos de vital importancia loitar pola posta en marcha deste consello para, entre outras cuestións urxentes, facer unha xestión máis eficaz, numerosa e ordenada das ambulancias, así como traslados directos sen transbordos de pacientes por competencias ou trámites absurdos.

 Agardamos presupor correctamente, que a prioridade do pleno de Chantada é preservar e loitar polos dereitos sanitarios da veciñanza, algúns xa perdidos, e que o acontecido no pasado pleno foi unha negativa puntual. Agardamos presupor correctamente que van defender esta postura, con vehemencia e acuse de recibo, diante do Xerente de Xestión Integrada (EOXI Lugo-Cervo-Monforte) e diante da Consellaría de Sanidade. Agardamos presupor correctamente que, vendo os servizos sanitarios cada vez máis degradados para a veciñanza de Chantada, todos os concelleiros desta corporación consideremos imprescindíbel aprobar esta moción e esixirlle á Xunta que, cando menos, o que se aproba e saca no DOG se cumpra.

 Así pois, desde a candidatura de unidade popular Por Chantada SOLICITAMOS ao pleno da Corporación municipal de Chantada que adopte o seguinte ACORDO:

 1. Instar ao Equipo de Goberno á trasladarlle esta Moción ao Xerente de Xestión Integrada e á Consellería de Sanidade solicitando que empecen a funcionar ou ben se creen os Consellos de Áreas de Saúde, e non quede en papel mollado o que eles mesmos aprobaron.

2. Instar ao Equipo de Goberno a loitar pólas necesidades sanitarias das nosas veciñas/os facendo aquelas xestións necesarias ante o Xerente de Xestión Integrada Lugo-Cervo-Monforte e ante a Consellaría de Sanidade para constituír o CONSELLO DE ÁREA DE SAÚDE e priorizar as asistencias en zonas afastadas dos Hospitais Comarcais.

3. Intar á Corporación Municipal do Concello a loitar póla recuperación de servizos sanitarios xa perdidos como unha das quendas de fisioterapia, que se foi para Monterroso no seu día, ou un servizo suficiente de ambulancias para as urxencias así como un financiamento suficiente e axeitado para a atención primaria.

4. Impulsar desde o concello de Chantada a creación dun Foro polos Servizos Públicos onde participen todos aqueles concellos da Ribeira Sacra que o desexen co gallo de deter o continuo devalo dos nosos servizos públicos.”
 Tralas intervencións regulamentarias, o Pleno, por catro votos a favor (Grupos Por Chantada-CUP e Socialista), seis votos en contra (Grupo de INTA) e dúas abstencións (Grupo do PP), adopta o seguinte
ACORDO
 Non aprobar a moción do Grupo Municipal Por Chantada-CUP para a posta en marcha do Consello de Saúde de Área de Monforte de Lemos.
 No debate deste asunto producíronse as seguintes intervencións:
 De D.Manuel Lorenzo Varela Rodríguez, Alcalde e portavoz do Grupo de INTA, que di que hai dúas mocións na orde do día, tratadas por urxencia en Comisión. Respecto á de asunto sanitario, hai xestións feitas por min e pola Concelleira Pamela Fernández Águila. Os temas van por bo camiño. En Monforte, tanto o equipo médico como o de enfermaría, como o Alcalde, todo o mundo está contentísimo. Sobre o Consello da área de saúde, houbo tamén discusións en Monforte. No da ambulancia, díxonos o xerente que o 112 tiña obriga de chamar á de Monforte. A de Chantada –a de Calvo-, se o fillo está fóra, único habilitado para conducir, non se pode usar.
 De Dna. Raquel López Rodríguez, portavoz do Grupo Socialista, que di que a moción é interesante. Recunca no tema. A favor.
 De D.Francisco Javier Rodríguez Medela, portavoz do Grupo do PP, que di que lle vai dar un voto de confianza ao Sr.Alcalde. Se dan froito as xestións, estaremos satisfeitos. Se non, veremos. Ímonos abster.

 De D.Antón Fente Parada, portavoz do Grupo Por Chantada-CUP, que di que en Compostela, hai un Consello de Sáude. Ten déficit democrático, pero teriamos algo para, por exemplo, o Punto de Atención Continuada. A xestión feita dende xaneiro, non chega. Le os catro puntos do acordo que propón na moción. Pódese engadir que a lei si contempla que o Consello de Saúde de Área sexa desta área, e non para as tres áreas de Lugo.
 Do Sr.Alcalde, que di que lle imos dar un tempo ás xestións. Non nos imos instar a nós mesmos. Imos rexeitar a moción.
6. MOCIÓN DO GRUPO MUNICIPAL POR CHANTADA-CUP SOBRE O USO DE PRODUTOS FITOSANITARIOS.
 Polo Sr.Secretario dáse conta de que esta moción foi vista, sen pronunciarse sobre ela, pola Comisión Informativa de Réxime Interior, Urbanismo, Obras e Servizos. A moción di o seguinte:
“EXPOSICIÓN DE MOTIVOS:
 O vindeiro día 29 de xullo a candidatura de unidade popular Por Chantada organiza unha xuntanza informativa sobre as mudanzas na normativa dos produtos fitosanitarios, concretamente no que atinxe ao Real Decreto 1311/2012, coa presenza dun funcionario da Consellaría de Medio Rural. Dado o interese suscitado noutros concellos, por actos análogos impulsados polas CUP's da Ribeira Sacra, consideramos transcendental axudarmos a clarificar as dúbidas que poidan ter os usuarios dos produtos fitosanitarios perante a evidente falta de información.

 Desde o 26 de novembro do ano 2015 é obrigatorio estar en posesión do carné de “manipulador de produtos fitosanitarios” para mercar ou empregar produtos fitosanitarios. O RD 1311/2012 estabelece que o «agricultor profesional» está obrigado a ter este carné, igual que calquera persoa non profesional pode aplicar produtos, mais sempre con envases especiais e cun custe superiro, gravados polo 21% do IVE.

 Para alén disto, o RD de 2012 implica obrigas e requisitos para o usuario, que deben coñecer e saber aplicar: caderno de explotación, saber como se lavan as máquinas aplicadoras, transporte seguro dos produtos, almacenamento, distancias de aplicación a cursos de auga, entrega dos envases na casa comercial subministradora, actuación perante derrames...

 Desde o ano 2009, cando se aproba polo parlamento europeo a Directiva-Marco para o uso sostíbel dos praguicidas e, especificamente, desde o RD 1311/2012, a Xunta de Galiza tiña a obriga de prepararse para o escenario actual, mais non realizou campña informativa algunha e agora vese na obriga de remendar a situación coa Resolución do 4 de maio de 2016 da Consellaría de Medio Rural.

 Para mais INRI, desde outubro de 2015 até marzo de 2016, a Xunta de Galiza non ofertou nin permitiu ofertar cursos para obter o carné por suposta falta de demanda e nin tan sequera autorizaba a modalidade en liña.

 En consecuencia, no ámbito rural da Ribeira Sacra que precisa deste carné para o uso de produtos fitosanitarios recorreuse aos cursos ofertados pola empresa RABCOR 2014 SL en Castela e León, empresa que impartía a parte presencial dos cursos na fin de semana, tanto no Bierzo como en Zamora, por entre 100 e 150 euros. Igualmente, verifícase unha falta de puntos de ITV suficientes polo que seguramente non sexa posíbel finalizar a inspección de sulfatadoras de máis de 100 libros anes de novembro de 2016, data límite de acordo coa lexislación.

 Os produtos fitosanitarios, nomeadamente os que levan glifosato son moi perigosos para o ambiente e a saúde, polo que é precisa formación específica para a aplicación con cautela e limitando ao máximo o seu uso. Cómpre lembrar que o concello adotou por unanimidade unha Moción para prohibir o emprego de herbicidas para usos non agrarios no concello de Chantada no pleno ordinario de setembro de 2015. Aínda así a plena luz do día usouse un produto aínda non identificado desde o concello e polo que xa preguntamos no pleno ordinario de maio.

 A sociedade debe tomar en conciencia esta cuestión, pois trátase de preservar o medio e de evitar graves problemas sanitarios, ao tempo que se da un tratamento axeitado ás plantas cando o precisen, por iso desde a sociedade civil a Plataforma #NonNoMEuNome impulsa unha campaña para reclamarlle ao concello de Chantada que non empregue glifosato e vixie polo correcto emprego dos produtos químicos: https://nonnomeunome.wordpress.com/

 A iniciativa xa foi asinada por eurodeputadas, deputadas, alcaldes, concelleiros e cidadáns o cal dá idea da repercusión e preocupación que suscita entre os cidadáns e segue aberta a novas adesións.

 Polo exposto, desde Por Chantada-CUP propomos a adopción do seguinte ACORDO:
1.- Instar á Xunta da Galiza a impulsar unha campaña informativa no territorio da Ribeira Sacra sobre a normativa de uso e aplicación de produtos fitosanitarios.
2.- Dirixirse á Xunta de Galiza, ao Sindicato Labrego Galego e a Unións Agrarias para que promovan cursos na zona da DO Ribeira Sacra sobre a loita integral contra as pragas, coa filosofía dun manexo eficiente dos produtos fitosanitarios e como elementos de último recurso. A tal efecto o concello brindará locais e medios para a difusión axeitada destas actividades.
3.- Regular especificamente no concello de Chantada, de acordo coa moción aprobada por unanimidade xa en setembro de 2015, que a limpeza de gabias nas estradas se realice por parte das administracións implicadas mediante o rozado mecánico e se prohiba o uso de praguicidas con glifosato.
4.- Dar traslado destes acordos á Deputación Probincial de Lugo, por ser a administración competente no mantemento das estradas provinciais.”
 Tralas intervencións regulamentarias, o Pleno, por catro votos a favor (Grupos Por Chantada-CUP e Socialista), seis votos en contra (Grupo de INTA) e dúas abstencións (Grupo do PP), adopta o seguinte
ACORDO
 Non aprobar a moción do Grupo Municipal Por Chantada-CUP sobre o uso de produtos fitosanitarios.
 No debate deste asunto producíronse as seguintes intervencións:

 De D.Antón Fente Parada, portavoz do Grupo Por Chantada-CUP, que se refire á victoria dos lobbies respecto á regulación de manipulador destes produtos, véxase o Decreto 1311/2012. A obriga que impón a Xunta ten un escenario actual de non impartir cursos, nin sequera on-line. Vaise ao Bierzo a facer o curso, cos problemas que iso ten. Recorda a moción sobre os glifosatos. Utilizouse un produto que se dixo que non era glifosato, pero os efectos tenos, quedou todo queimado. Hai que comunicárllelo a outras administración. Hai unha cidade en Francia, exemplo de certas herbas que se poden manter. Le os catro puntos do acordo que propón na moción.
 De Dna. Raquel López Rodríguez, portavoz do Grupo Socialista, que di que tiña anotado tamén ese episodio sobre uso dun composto descoñecido. Parécenos ben a moción, ímola apoiar. Está ben a regulación, pero a xente non se pode volver tola para cumprila.
 De D.Francisco Javier Rodríguez Medela, portavoz do Grupo do PP, que di que van dez anos de cursos da Xunta, pero agora veñen as présas porque se acaba o prazo. Coincido en que haxa moratoria. Ímonos abster, xa está en marcha a solución.
 De D.Manuel Lorenzo Varela Rodríguez, Alcalde e portavoz do Grupo de INTA, que di que a empresa de limpeza informounos de que non era glifosato. Fronte a Unión Europea, somos formigas contra elefantes. Imos rexeitar a moción, porque estamos facendo un uso responsable dos produtos, penso que a Deputación tamén. (Corrobórao D.Castor Novoa). Xa se comunicou polo Concello que non se utilice o glifosato, pero o Concello non pode modificar as leis europeas. Sobre os cursos, di Mariano López, de Unións Agrarias, que ten duascentas persoas para facer o curso, sendo posible para iso a aula do Telecentro, local que lle denegamos a unha empresa que se lucraba.
 De D.Antón Fente Parada, que di que os Concellos poden pedir o plan de actuacións para dar o produto. Se non hai persoal municipal cualificado para examinalo, pódese enviar á Consellería.

 Do Sr. Alcalde, que di que tratamos de ser o máis responsables posible. A moción votámola en contra.
PARTE DE CONTROL DA XESTIÓN
7. DACIÓN DE CONTA DE RESOLUCIÓNS DA ALCALDÍA.

 O Sr.Alcalde, cumprindo co disposto polo artigo 42 do ROF, dá conta de Resolucións adoptadas dende a anterior sesión ordinaria (no caso da área económica, ata o 14 de xuño).
8. ROGOS E PREGUNTAS.

 A.- De Dna. Raquel López Rodríguez, portavoz do Grupo Socialista (as respostas que houbo foronse producindo de forma inmediata aos rogos e preguntas formulados):

1.- Sobre o PXOM:

 a.- Publicidade del.

 b.- Como se organizará a súa vista?

 c.- Que persoal e medios?

 d.- Estará a empresa redactora?

 e.- Recordo que quero un mapa. (O Sr. Rodríguez Medela di que mesmo en dixital, que el o imprime. Na páxina web está en cachos, hai que compoñelo).

2.- Sobre as piscinas:

 a.- Chegado o día de uso, unhas deficiencias brutais. Identificouse aos causantes?
 b.- Investigouse? (O Sr. Fente di que o acceso non é fácil).

 c.- Hai deficiencias que non se xustifican por actos vandálicos. Teño fotos dos baños e das duchas, que o acreditan.
 d.- Hai insectos no céspede. Houbo picaduras de pulgas.
3.- Pregunta, unha vez máis, sobre o que hai que facer no punto de recollida de animais.
4.- Sobre o circo en Chantada:
 a.- Recorda a moción que non se aprobou sobre circos con animais. Non o consideramos educativo.

 b.- Ten animais este próximo circo?

 c.- Anímoo a que prohíba o circo con animais.
 d.- Preocúpame máis o dos animais que a contraprogramación.

5.- Detectamos moitos problemas cos recibos emitidos pola Deputación. Dísenos que os datos foron facilitados polo Concello. Hai coches, por anularse a domiciliacións, que pasan a estar fóra de prazo. Os contribuíntes estaban tranquilos se tiñan domiciliado. No caso do IBI, tamén está o dos domiciliados e xente que non vive aquí. Revisen isto. (D.Castor Novoa di que el ten dous recibos, un veulle domiciliado, e o outro non. D.Manuel Diéguez di que o IBI virá máis adiante). Hai que prevelo, non debe haber recargo neses casos. Hai coches con minusvalía concedida, que non aparecen.
6.- No mes de xaneiro, aprobouse unha media dedicación contra unha forte oposición ao tema. Ocultou o nome do Concelleiro agraciado. Díxose que cando se fixese, explicaríanse as competencias. Pedimos tamén un informe detallado do que fai. É lóxico informarnos para sabermos o que se paga. Non se comprende unha media dedicación sen competencias. Pídoas por escrito, e pido un informe mensual.
7.- Pregunta se non houbo subvención para os Auxiliares da Policía Local e cal é o seu custo exacto.
8.- Chegan as festas patronais: hai persoal suficiente, por exemplo para a festa da empanada? Hai un protocolo preparado?

9.- Sobre a limpeza das beiravías, que están como están:
 a.- Cando se empezou?

 b.- Quen anda con tractor?

10.- Pregunta pola limpeza dos soares.

 a.- Dna. Mª Jesús Rodríguez di que segue sen limpar o de Uxío Novoneyra, 64.

 b.- Que se faga cumprir a Ordenanza. Ademais de que haxa un particular denunciando, o Concello ten que poñer os medios.
11.- Sobre o arranxo das pistas, pon como exemplo de pista que está mal a que comunica San Fiz coas Adegas Amedo.

12.- Sobre a regulación do reparto de alimentos, pregunta polo motivo de que se mudase o borrador de Regulamento e non viñese ao Pleno.

 Respostas habidas (do Sr.Alcalde, agás que se indique outra cousa):
1.a.- O medio máis eficiente son os medios de comunicación, como Televinte.

 b.- Por locais electorais. Avisarase ás asociacións de veciños. Dicirlle á televisión local que na véspera o recorde.
 c.- O Arquitecto, eu e quen queira de vostedes.

 d.- Tomaremos nota para dicirllo. Chamoume o de Eptisa e díxome que están os mapas na páxina web.
2.a.- Di D.Castor Novoa que non se puido indentificalos. O 24, 25 e 26 de xuño non estivo o traballador de mantemento. Tiraron un cable da luz á auga, e bañáronse. O luns 27 a auga tiña unha cor verde e ese día empezouse un labor que durou varios días.
 b.- Como o impides?, di D. Castor Novoa. (Metendo unha cámaras, di o Sr.Alcalde).
 c.- Di D.Castor Novoa que hai que lixar e limpar, pero as manchas non afectan ao uso da instalación.

 d.- Di D. Castor Novoa (e tamén o Alcalde) que está prohibildo levar cans, pero lévannos.

3.- Di D.Castor Novoa que xa está rematado o que era obriga do Concello. Falta o do ferreiro e chamar á Xunta.

4. a.- Fóra cos animais, pero tamén hai unha contraprogramación respecto ao rally da subida a Chantada.

 b.- Di o Sr. Secretario que non lle consta se hai animais.
 c.- Falámolo na próxima Comisión informativa. Hai un conflito entre os coches e o circo.

5.- Respecto á minusvalía, ten efecto para o ano seguinte. (Di Dna. Raquel López que hai casos anteriores que se remitiron sen considerar a minusvalía).
6.- Vostede colleu unha teima con isto. Podería haber máis dedicacións. Primeiro dixóselle a Castor Novoa, que tería que facer de todo como o Alcalde. Dixóselles tamén á Sra. Fernández Águila –está traballando- e ao Sr. Diéguez Carballo –dixo que nos chega co meu-. Non lle dixen quen no seu momento, porque non era seguro. Un informe tódolos meses? Eu estiven fóra, agora chamáselle a el e non a min. Os cidadáns falan cada catro anos. Se somos tan incompetentes, nas próximas eleccións, mándannos para a casa. Cobra a metade do que cobro eu. Eu podería chegar a 50.000 euros. O gasto, con dedicación e media, anda nos 60.000. Hai Concellos próximos, que chegan a 120.000 euros. En calquera caso, é unha proba que estamos facendo. (Dna. Raquel López di que no programa non estaba a segunda dedicación). (Di D.Castor Novoa que no mitin anunciouse unha dedicación a maiores). (Discuten Dna. Raquel, D. Castor e o Sr.Alcalde). Hai Concellos como o noso que teñen Xefe de Prensa e Secretaría. (Di Dna. Raquel López que Castor é o 1º Tenente de Alcalde, cando é outro quen ten media dedicación; cando vostede non está, Castor tamén podería ter media dedicación). A xente ten dereito a aprender algo.
7.- O custo exacto non o sei. (D.Castor Novoa di que son dous auxiliares, tres meses a xornada completa; pedíranse catro auxiliares a media xornada). O soldo máis a Seguridade Social veñen sendo uns 1.700 euros brutos/mes. Faise para cubrir vacacións e para o verán, mentres non se convoque outra praza. Sobre a subvención, dixósenos que non dan subvencionado na costa, que é prioritaria.
8.- O ano pasado, igual que coa Feira do Viño, houbo un Plan de Seguridade. Di o Sr. Diéguez Carballo que foi a primeira vez o ano pasado. Di D.Castor Novoa que nas festas, toda a Policía Local está sen vacacións, están todos traballando.

9.a.- Empezouse hai máis dun mes.

 b.- Carcacía, que vén do Grumir. (O Sr. Fente pregunta se non había persoal para o tractor. D.Castor Novoa di que Carcacía está para servizos múltiples).

10.a.- Pregunta D.Castor Novoa se a persoa dese soar está aquí. (Dna. Mª Jesús Rodríguez di que a persoa vive en Sampaio; como o soar linda coa súa casa, avisou a unha persoa que entraba alí. Eu estou rozando o dela, engade Dna. Mª Jesús, e tamén se refire a outro soar que baixa cara ao “Faro”). (D.Manuel Diéguez di que el tamén ten varias queixas). O Alcalde di que hai Ordenanza.
11.- Pódese mirar cos que arranxan as pistas da Xunta, e que se encarguen destas necesidades. Comenta isto e o persoal municipal do que se pode dispor. (D. Héctor Ledo di que mentres non se limpen as canles de auga, é complicado). Hai a posibilidade dunha motoniveladora para o Concello. (O Sr. Goyanes di que as pistas foron deseñadas para menos peso do que está pasando).
12.- Dna. Cándida Carnero di que se enviou un borrador aos portavoces dos Grupos. Que enviastes –pregúntalle á interpelante- a Servizos Sociais? (Pensaba que as achegas eran se viña a Pleno, di Dna. Raquel López). O equipo de traballo foi quen confeccionou as normas e quixen colaborar con vós, de Fente tiven correo, di a Sra. Carnero. (Segue un diálogo entre as dúas). (D. Manuel Diéguez di que lle amola como queda o Auditorio tralo seu uso. O Sr. Alcalde di que non se resolve iso co Regulamento). (O diálogo é agora sobre o Auditorio, e tamén sobre os cans, do Sr. Alcalde, do Sr. Fente e do Sr. Diéguez Carballo).
 B.- De D.Francisco Javier Rodríguez Medela, portavoz do Grupo do PP (as respostas que houbo foronse producindo de forma inmediata aos rogos e preguntas formulados):

1.- Pola queixa que hai, cómpre tamén un Regulamento para o outro edificio, o de multiusos. Quedou aberto pola noite. As luces moitas veces están acesas.

2.- Pregunta polas obras deseñadas para camiños, e concretamente polas do POS. Rogo que se nos informe e se teña en conta a nosa opinión.
3.- Pregunta pola modificación puntual do PXOU en Vilela. Chamoume a atención que é do ano 2013.
4.- A dedicación de Diego Otero pode dar lugar a institucionalizar un Concelleiro sen carteira. É unha función posible, que se nos comuniquen os seus actos.

5.- Rogo que se arranxe a pista da Senra á Ermida.

6.- Rogo que se arranxen os sumidoiros.

7.- Debe haber unha debida organización das papeleiras.

 Respostas habidas (do Sr.Alcalde, agás que se indique outra cousa):

1.- Voume facer cunha chave, porque me dá pena o desproveito. (Participan nun diálogo o Alcalde, o Sr. Ledo e o Sr. Fente).

2.- Están as beirarrúas de Merlán a Basán; e na rúa Pardo Bazán, con losetas. Hai un tema de expropiación, sobre os que se nos chamou dende o Xurado de Expropiación, vannos chegar uns 26.000 euros. Sería a ruína do Concello seguir así. Non está de máis que dende a Fegamp se mire de quitar o art. 48 da Lei do Solo.
3.- É unha modificación puntual, como a da Portada ou Santo Estevo.

6.- Mandamos un escrito (corrobórao D.Castor Novoa). (De cales?, pregunta o interpelante). De todos. Cando hai tormenta, por moi limpas que estean, a auga sobe.

7.- D. Castor Novoa di que están sen colocar as de plástico, que non poden ir en calquera sitio. Mellor son as metálicas.

 C.- De D.Antón Fente Parada, portavoz do Grupo Por Chantada-CUP:
 En primeiro lugar, faise constar que enviou un escrito por e-mail á Secretaría o 09/07/2016, que ten o seguinte texto:

“Preguntas por escrito para o pleno ordinario do concello de Chantada do día 11 de xullo de 2016.-

Visto que hai unha cantidade notábel de asuntos que fican sen resposta nos diferentes plenos, desde Por Chantada-CUP rexistramos as seguintes cuestión para o pleno do día 11 de xullo de 2016 para termos así resposta e de acordo co disposto no terceiro parágrafo do artigo 97.7 ROF sobre esta cuestión.
Agradecendo de antemán as respostas a entrega destas preguntas, naturalmente, non é incompatíbel coa formulación doutras preguntas oralmente se así se estima oportuno desde o noso grupo municipal.
Atentamente, Antón Fente Parada, voceiro do grupo municipal Por Chantada-CUP
1.- Consultouse o albarán das facturas en penso calórico das piscinas e que ascendían a 18.105€ e sen figurar os quilos co cal tórnase imposíbel facerse unha idea do custe?

2.- Pódese xa explicar que nunha factura de Wurth figuren 500€ en silicone?

3.- Do mesmo xeito, queremos que se nos aclare a subscrición con La Voz de Galicia que ten El Enjambre e paga o concello sen existir ningún convenio tal e como se afirmaba na documentación oficial.

4.- Que se nos aclare a sanción de 300€ da Confederación Hidrográfica pola que preguntarnos en maio.

5.- Que medídas se tomaron en relación ao Decreto 63/2016 por unha sanción de tráfico por exceso de velocidade?

6.- Pasados dous meses, están en condicións de mostrarnos a composición química do produto empregado nas rúas da vila, xerando alarma social e que polos efectos cremos que é glifosato?

7.- No pasado pleno fixemos un rogo para que trouxese a este pleno unha ordenanza ou regulamento para feirantes, así como instalar máis lixeiras. Debe ser a terceira vez que o solicitamos. O Gobemo vai tomar algunha medida ou vai seguir sendo cómplice de que o río siga servindo de vertedoiro nos días de feira e de que a imaxe que transmitan as rúas eses días sexa pésima?
8.- Congratulámonos polo prazo de ampliación do PXOM (XGL 07/07/2016), aínda así sorprende que saía a ampliación anunciada no xornal sen ter saído no DOG. A que se debe isto? Non eren que deberían ter esperado a que saíse publicado no DOG? Que días veu a empresa EPTISA en todo este tempo? Que días vai acudir a partir de agora? Vai participar nos actos parroquiais que dixeron ían facer?
9.- Como se acepta unha factura (nº A001/16-03 de 1de marzo de 2016) da Fundación Amigos de Galicia polo concepto de axuda ao plano de loita contra a pobreza e a exclusión social e se carga na P.O. 231.227.99 de Outros traballos realizados por outras empresas?
Como se fai isto cando se sabía que a P.O. da subvención de 5.000€ a esta entidade era a 231.489.00?
Na XGL do 21 de xuño de 2016 ratificase o erro mais xa fora abonada?
Como é que entón figuraban 2.000€ e agora se aproban e recoñecen 2.486,82€?

10.- O parque infantil do Sangoñedo atópase nun estado lamentábel. Varias mais e pais dirixíronse a nós e mesmo nos transmitiron imaxes con obxectos punzantes ao descuberto no parque infantil do Sangoñedo. Demandan que se fagan actuacións para a súa correcta conservación, teñen xa pensado facer algo ao respecto?
11.- A XGL do 3 de maio aprobou un 30% de horas complementarias para unha traballadora social a tempo parcial atinxindo o máximo permitido polo ET de 30% en horas complementarias, que antes da última reforma era do 15%.
Hai que ter en conta que o Estatuto dos traballadores non permite facer horas extras na modalidade de media xornada e, nos restantes casos hai un límite anual de 80 horas que, preferentemente, os organismos públicos deben compensar mediante días libres e non pagándoas, segundo o Consello de Contas da Galiza.
Amais, a decisión fundaméntase nun informe dos Servizos Sociais sobre a necesidade de contar con dous traballadores a xornada completa. Gostaríanos ver ese informe e que se remitira ao conxunto dos grupos da oposición.
O remedio neste caso era moito máis doado: unha modificación orzamentar para contratar outro traballador social e tirar a dedicación parcial. Esta decisión non deixa de ser unha decisión política, aínda que se tente amparar nun informe dos Servizos Sociais. Amais, desde o noso grupo consideramos precisa a máxima transparencia nestes casos, máxime cando se trata dunha traballadora con relación familiar directa cun dos membros do Goberno.
11.1.- En definitiva, ao non tratarse da única traballadora dos Servizos Sociais a xornada parcial porque se escolle a esta traballadora en concreto?
11.2.- A canto vai ascender o custe desde 30% de horas complementarias, custes da SS incluidos?
11.3.- Queremos tamén, dunha banda, saber o impacto que tería esta medida, do ponto de vista legal, de cara a modificacións posteriores do contrato en favor da traballadora; e, doutra banda, que se nos remita o informe dos Servizos Sociais no que se quere amparar esta decisión política.

12.- Nas facturas numeradas como 808 e 809 da XGL do 03/05/2016, emitidas por Sistemas Dixitais Avanzados, aparecen 4.272,41€ por un escáner e unha impresora e logo cobrar 736'71€ a maiores só pola súa instalación, o cal parécenos excesivo. Ten algunha xustificación?
Igualmente comprobamos que a impresora multifunción máis cara de Brother custa 1.138€ (Modelo MFC-L9550CDWT). É así como se vai á mellor oferta non violentando o contemplado no propio Plano de axuste? Non cren que por un procedemento de contratación aberto se terían aforrado parte deses 5.009,12€?
13.- Estase velando pola igualdade no tocante ás terrazas e que os usos se axusten á Ordenanza fiscal nº 19 do concello de Chantada (BOP 15/03/1999)?
Permítese a ocupación permanente da vía pública?
Cantos estabelecementos están pagando a taxa municipal correspondente?
14.- Recoñecemento extraxudicial de crédito 1/2016 e o Suplemento de crédito 1/2016

No pleno de xaneiro (pontos 5 e 6) o Goberno decidiu impulsar o Recoñecemento extraxudicial de crédito 1/2016 e o Suplemento de crédito 1/2016 cos votos en contra da oposición que apresentou, no caso de Por Chantada e o PSOE, reclamacións no período de exposición pública.

Na comisión informativa previa ao pleno ordinario do 7 de marzo deuse marcha atrás a pesar de ter remitido nos días previos un voluminoso informe da intervención que desestimaba os recursos da oposición.
Na XGL do 15 de marzo de 2016 decidiuse incoar formalmente o expediente de revisión de oficio segundo o acordado do pleno do 7 de marzo. Suspendíanse así o pago de 630.486, 98€ en concepto de obras supostamente menores (extremo que puxemos reiteradamente en causa e así o seguimos acreditando) de arranxo de pistas ás empresas Obras y Viales de Galicia S.L. e Fevisa Vías y Obras S.L outorgándolles15 días de audiencia.
No entanto, non se continuou co procedemento até cáseque 2 meses despois na XGL extraordinaria de 24 de maio de 2016. Nesta acórdase:
Primeiro.- Que polo Sr. Alcalde, como Presidente da Entidade Local, segundo o provisto no art. 32 do Decreto 91/2015, se solicite formalmente o ditame preceptivo do art. 102 da Lei 30/1992, a emitir polo Consello Consultivo de Caliza no procedemento de revisión de oficio de actos administrativos e declaración de nulidade dos mesmos, acompañando a solicitude da certificación do presente acordo e de toda a documentación dos expedientes administrativos que teñen que ver con este asunto, debidamente ordenada e indiciada.
Segundo.- Incorporar como proposta de resolución do órgano consultante a de declarar nulos os actos administrativos relativo á execución de obras en camiños por pane das empresas "Obras y viales de Calicia SL" e "Fevisa vías y obras S.L ", por un importte total de 630.486,98€, po/a carencia de dotación de crédito orzamentario dispoñible suficiente para unhas obras consideradas como menores.
Tendo en conta que as facturas máis serodia de cantas constaban no expediente orixinal é do 31 de decembro de 2015 e que o Consello Consultivo pode tardar até finais de 2016 ou comezos de 2017 en emitir o seu ditame, xa que agosto é un mes inhábil, e aínda a comezos de xullo o expediente seguía sen remitirse:

14.1.- Calcularon ou vano facer os xuros de demora que poden reclamar as citadas empresas?
14.2.- Se se declaran nulos como se vai afrontar o pago dos 630.486,98€?
14.3.- Enviouse por fin xa o expediente? Que día? Cal é a causa deste atraso tan dilatado desde a toma do acordo nun caso de extrema urxencia e que nos vai custar unha boa cantidade de fondos públicos?
14.4.- Vai asumir este goberno algunha responsabilidade por actuar de xeito totalmente irregular e pernicioso para as arcas públicas?
14.5.- Transcorrendo un ano íntegro só en xuros vanse pagar máis de 63.000€, máis do que suporían as bonificacións no IBI que se negaron a aprobar para o medio rural e para familias numerosas. Isto sen ter en conta que cantidade a reintegrar total 693.535,678 é suficiente para atrasar aínda máis o pagamento por falta de liquidez. Como estudan facer fronte a isto?
15.- Xuízos de persoal

15.1.- Prodúcense continuamente litixios cos traballadores do concello, reponde a algún feíto en concreto?
15.2.- Se se reclaman, por exemplo, trienios é necesario chegar até o contencioso?
15.3.- Porque non se evita este sobrecusto reiterado para as arcas municipais?
Exemplos:
SENTENZA 248/2016 (XGL extr. 24/05/2016)
Condénase ao concello a abonar 2 trienios a unha traballadora por valor de 631,44€ polo período comprendido entre o 1 de outubro de 2013 e o 30 de setembro de 2014. A maiores as costas do procedemento.
Ou a SENTENZA 51/2016 (Decreto 88/2016) que condena ao concello a abonar un total de 1.533,24€ a maiores dos custes do procedemento xudicial (600€) e a multa (358€) co cal ascende a un total de 2.491,24€
Levamos pouco máis dun ano nesta Corporación e os casos e os custos sucédense.
16.- Decreto da alcaldía de 31 de maio de 2016

No BOP nº 142 correspondente ao 21 de xuño figura que por decreto da alcaldía de 31 de maio de 2016 se aprobou o prego de cláusulas administrativas particulares que rexerán a licitación do "Selado e clausura do vertedoiro de residuos da construción e demolición fase II" cun orzamento de 85.35517€ aos que cómpre engadir 17.924,58€ de IVE, sumando un total de 103.279'75€ segundo se recolle no Decreto 107/2016.
Entendemos que é unha das actuacións que esixe o convenio asinado coa Consellaría e aprobado no pasado pleno de maio. A pregunta é:
16.1.- a subvención da Consellaría a canto ascende?
16.2.- Cubre o gasto total? Se non é así a canto ascende o que achega o concello?
16.3.-Tendo en conta que o Decreto 107/2016 foi asinado o 31 de maio e que o Convenio se aprobou polo pleno xa o dia 9 de maio, non era posíbel evitar xustificar na urxencia unha contratación superior aos 103.000€?
17.- Telefónica.
Tiñamos entendido que o concello negociara as liñas telefónicas con R. No entanto, no Decreto 99/2016 figura un recibo de teléfono “campo de fútbol” do mes de abril por importe de 49,40€. Rogamos que se nos aclare esta cuestión.
 Na propia sesión, formula os seguintes rogos e preguntas (as respostas que houbo foronse producindo de forma inmediata):
1.- a.- Especifiquen as funcións da dedicación parcial. Os cidadáns merecen explicacións.
 b.- É un concepto político a desterrar, facer o que se queira en catro anos. Podo entendelo para unha Tenencia de Alcaldía. Contrátese como persoal eventual, se é o caso. Que no Pleno de setembro, se nos traian as competencias.

 c.- Vostedes mesmos tiveron unha discusión interna, non é un acto de fe o que quero.

 d.- É un erro apoiarse na maioría absoluta.
2.- Rogo que as emerxencias sociais e o reparto de alimentos teñan tamén Ordenanza.
3.-Na Resolución do 11 de maio de 2016, da Dirección Xeral de Administración Local, pola que se fan públicas as axudas concedidas ao abeiro da Orde do 23 de decembro de 2015 pola que se establecen as bases reguladoras e se convocan subvencións para a creación e/ou mellora das infraestruturas, dotacións, instalacións e equipamentos vinculados á prestación de servizos municipais, destinados a concellos de Galicia para o ano 2016, de forma individual e mediante o sistema de xestión compartida, cofinanciadas polo Fondo Europeo Agrícola de Desenvolvemento Rural (Feader) no marco do Programa de desenvolvemento rural de Galicia 2014-2020, figuran varios Concellos da nosa contorna con diversas cantidades, e Chantada non aparece.
4.- Hai un Decreto de solicitude de 42.000 euros de subvención para o pádel. Se a denegan, asúmeo o Concello?

5.- No Decreto 110/2016, hai unha poda de castiñeiros como obra menor.
 a.- Procede iso?
 b.- Convén un catálogo de árbores senlleiras, para protexelas, antes de que se corte algo de especial valor.
 Respostas habidas (do Sr.Alcalde, agás que se indique outra cousa):

1.a.- É un dicir, pero pronúncianse cada catro anos.
 b.- As competencias son ata varrer ás veces. Sábeno vostedes perfectamente. (Dna. Raquel López di que non consta nada escribir as competencias).

 c.- Os cidadáns déronnos un mandato.

 d.- Se non teñen outros argumentos para facer oposición, creo que é un erro.

 (Segue o diálogo entre eles).
2.- Dna. Cándida Carnero di que son cousas distintas. (Unha ou dúas ordenanzas, di o interpelante).
3.- Chantada debería aparecer con 50.000 euros.

4.- Non.

5.- a.- É correcto.

 b.- Iso sería obra dun tolo.
 O 1º Tenente de Alcalde, D. Castor Novoa Fernández, quere xa contestar a algunhas preguntas do escrito antes transcrito:
Á nº 1.- Quedara con vostede para ver unha mesa de ping-pong. Os albaráns aí están. 0,22 €/kg. é o custo do penso calórico.
Á nº 7.- Hai 20 días, tomamos modelos de San Cibrao e do Vicedo, que lle pasamos aos da limpeza e á Policía Local para que os miren. (Valorádeo tamén para as atraccións das festas, di o Sr.Fente).
Á nº 10.- Foi vostede por alí? (Mandáronme fotos, di o Sr. Fente). O parque é vello, pero non está en mal estado, algunha cousa deteriorada. (Hai un diálogo entre o Sr. Novoa e o Sr. Fente. Este fai o rogo de que se retiren os elementos perigosos, se non hai para arranxalos). Repito que é vello o parque, pero non está en mal estado.

 Non habendo máis asuntos a tratar, o Sr.Alcalde-Presidente levanta a sesión sendo as vinte e unha horas e cincuenta e cinco minutos do expresado día, de todo o cal eu, Secretario.
 Vº e pr.
 O Alcalde,

 Manuel L.Varela Rguez.
PAGE
24
Pleno 11/07/2016

