
��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� �
�

TESTIMONIO DE LOS ACUERDOS ADOPTADOS POR EL AYUNTAMIENTO
PLENO EN SESION ORDINARIA CELEBRADA EL DIA 23 DE JULIO DEL 2012.-

 En la Casa Consistorial de Huétor Tajar, siendo las ocho horas quince minutos
del día veintitrés de Julio del año dos mil doce, celebró sesión ordinaria el Pleno de
este Ayuntamiento, bajo la presidencia del Sr. Alcalde Don Fernando Delgado Ayén
con la asistencia de los Sres. Concejales/as relacionados al margen, no asistiendo
debidamente excusados, los que también se indican, actuando de Secretaria, la que lo
es de la Corporación, Dª Pilar Vidal Sánchez-Palencia.

SRES/AS. ASISTENTES
PRESIDENTE
D. FERNANDO DELGADO AYÉN

CONCEJALES/AS

PSOE
Dª. MARIA DOLORES LOPEZ JIMÉNEZ
Dª ENCARNACION REDONDO SANJUAN
D. MIGUEL ANGEL SANJUÁN MOLINA
Dº. FRANCISCA AGUILERA MORALES
D. JORGE JESUS MORENO CACERES
D. JUAN JOSÉ MORALES SERRANO
Dª Mª CARMEN CHAMORRO GARCIA
P.P.
D. FRANCISCO JAVIER TRUJILLO HIDALGO
Dª ANA CONSUELO VILLEN MOLINA
UPyD
D. VICTORIANO AYLLON CALIZ

AUSENTES

PSOE
D. CARLOS FRANCISCO ARCO MONTORO
P.P.
Dª. ELISA MARIA GALVEZ GONZALEZ

SECRETARIA
Dª. PILAR VIDAL SÁNCHEZ-PALENCIA.

 ORDEN DEL DÍA

01.- APROBACIÓN, SI PROCEDE, DEL BORRADOR DEL ACTA DE LA SESION
ANTERIOR DE FECHA 30.05.2012.-

Sometida a aprobación el borrador del Acta de las sesión plenaria anterior de
fecha 30.05.2012, resulta aprobada en su integridad, por unanimidad de los once
miembros asistentes de los trece miembros corporativos que de hecho y derecho
componen la Corporación Municipal, procediendo a su trascripción al Libro de Actas

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� �
�

según lo dispuesto por el Art. 110.2 del Real Decreto 2568/1986 de 28 de noviembre
por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Corporaciones Locales.

02.- DACCION DE CUENTAS RESOLUCIONES DE LA ALCALDÍA.

Se da cuenta a los miembros asistentes de las Resoluciones de la Alcaldía, en
cumplimiento de lo dispuesto en el Art. 42 del Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real
Decreto 2568/1986, de 28 de Noviembre, siendo estas las que a continuación se
relacionan:

DECRETO Nº CONTENIDO.

240 CONTRATACIÓN LABORAL FONTANERO, D. FRANCISCO FUENTES VELÁZQUEZ.

241 CONTRATACIÓN LABORAL CONDUCTOR DE TREN, D. JOSÉ MANUEL CAMACHO ALCARAZ.

242 CONTRATACIÓN LABORAL BARRENDERO, D.JOSÉ ANTONIO RINCÓN DAZA.

243 CONTRATACIÓN LABORAL DE BARRENDERO, D. JOSÉ ALBERTO RODRÍGUEZ GARCÍA.

244 CONTRATACIÓN LABORAL PEÓN., D. FRANCISCO MANUEL RUIZ ALVAREZ.

245 PRÓRROGA CONTRATO LABORAL PEÓN, D. DAVID MARTÍNEZ LACAL.

245-BIS CONTRATACIÓN LABORAL BARRENDERO, D. CRISTIAN ANTONIO CAMPILLO RUIZ.

246 DESESTIMACIÓN RECURSO REPOSICIÓN. CONTRA LIQUIDACIÓN IMPUESTO PLUSVALÍA.,
IMPORTE: 3.889,60 €. D. JUAN LÓPEZ LÓPEZ.

247 APROBACIÓN INICIAL ESTUDIO DE DETALLE PROMOVIDO POR LA EMPRESA COPRAN S.C.A.
EN CL. BOLIVIA.-

248 APROBACIÓN CERTIFICACIÓN Nº 2, Y ÚLTIMA DE LA OBRA 2011/2, PIDEC-6.

249 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. AMALIA MORALES CAMPAÑA, IMPORTE: 100,00 €

250 CONTRATACIÓN LABORAL LIMPIADORA, DÑA. AMALIA MORALES CAMPAÑA.,

251 PRÓRROGA CONTRATO LABORAL BARRENDERO, D. LUIS MIGUEL LÓPEZ CANTANO.

252 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. MARÍA JOSEFA
FUENTES RODRÍGUEZ.

253 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. Mª. JOSEFA
FUENTES RODRÍGUEZ.

254 CONTRATACIÓN LABORAL PINTOR, D. FRANCISCO HATERO PRADOS.-

255 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. JOSEFA GARCÍA
CAMACHO.-

256 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. SANDRA ORDOÑEZ RUBIO.-

257 APROBACIÓN PROPUESTA ORDEN EJECUCIÓN OBRAS CONSERVACIÓN Y MEJORA EN PLAZA
DE ANDALUCÍA, Nº 9.-

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� �
�

258 CONVOCATORIA JUNTA DE GOBIERNO LOCAL: 21.MAYO.2012.-

259 CONVOCATORIA COMISIÓN ESPECIAL CUENTAS., 25.MAYO.2012., A LAS 13.00 HORAS.

260 CONVOCATORIA PLENO ORDINARIO Y COMISIONES INFORMATIVAS DE HACIENDA,PERSONAL
Y URBANISMO: 30.MAYO.2012.-

261 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. AMALIA MORALES CAMPAÑA.-

262 PRÓRROGA CONTRATO LABORAL PEÓN D. FRANCISCO JAVIER FERNÁNDEZ MARTÍNEZ.,

263 ORDEN EJECUCIÓN OBRAS DE CONSERVACIÓN Y MEJORA A JOSÉ MANUEL ROGEL SERNA,
PLAZA PÓSITO, Nº 2.

264 ORDENACIÓN SUMISIÓN EXPEDIENTE A TRÁMITE DE INFORMACIÓN PÚBLICA., D. RAFAEL
GORDO CÁRDENAS., “IMPLANTACIÓN UNIDAD DE SUMINISTRO DE CARBURANTE A
VEHÍCULOS”.

265 CONTRATACIÓN LABORAL SUSTITUCIÓN DE MONITOR DE ESCUELA INFANTIL, DÑA.
GUADALUPE CARBELO MARTÍN.

266 CONTRATACIÓN LABORAL BARRENDERO, D. JOSÉ MANUEL AGUILERA MONTORO.

267 CONCESIÓN ANTICIPO REINTEGRABLE, D. FRANCISCO JAVIER FERNÁNDEZ MARTÍNEZ.-

268 CONCESIÓN ANTICIPO REINTEGRABLE, D. JOSÉ ANTONIO RINDÓN DAZA, IMPORTE: 150,00 €.-

269 APROBACIÓN PROPUESTA ORDEN DE EJECUCIÓN OBRAS DE CONSERVACIÓN Y MEJORA EN
PLAZA PÓSITO Nº 4.-, EXPTE. 129/2012.-

270 CONCESIÓN AYUDA ECONÓMICA IMPORTE: 273,00 €., A D. JUAN MUÑOZ JIMÉNEZ ., POR
ESTAR EN UNA PRECARIA SITUACIÓN ECONÓMICA.-

271 CONCESIÓN ANTICIPO REINTEGRABLE, A D. FRANCISCO JAVIER FERNÁNDEZ MARTÍNEZ.,
IMPORTE: 160,00 €

272 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. SANDRA ORDOÑEZ RUBIO.

273 CONCESIÓN ANTICIPO REINTEGRABLE, D. JOSÉ LÓPEZ RUBIO, IMPORTE: 100,00 €.-

274 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR DE ESCUELA INFANTIL, DÑA. MARÍA JESÚS
GRACIA ESCOBAR.

275 PRÓRROGA CONTRATO LABORAL FONTANERO, D. FRANCISCO FUENTES VELÁZQUEZ.

276 CONVOCATORIA JUNTA DE GOBIERNO LOCAL: 30.MAYO.2012.

277 ORDENACIÓN SUMISIÓN EXPTE. A INFORMACIÓN PÚBLICA , LICENCIA ESTABULACIÓN
GANADO OVINO , D. JOSÉ MIGUEL MAZUECOS AGUILERA.-

278 AUTORIZACIÓN ENDOSO FACTURA NÚM. FV-1204., CERTIFICACIÓN 1ª. OBRA 2ª. FASE
PIDER/2008 REMODELACIÓN Y MEJORA PABELLÓN DE DEPORTES, IMPORTE : 28.006,00 €

279 ACUERDO ARCHIVO ACTUACIONES, EXPTE. SANCIONADOR., 180030/2012, ESTABLECIMIENTO
“CRUZ BLANCA”.

280 CONTRATACIÓN LABORAL PEÓN DE LA CONSTRUCCIÓN., D. ANTONIO JESÚS DELGADO
LOZANO.

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

&�
�

281 CONTRATACIÓN LABORAL LIMPIADORA DE CASA DE LA CULTURA, DÑA. SONIA PÉREZ
RODRÍGUEZ.

282 CONTRATACIÓN LABORAL LIMPIADORA DE SERVICIOS SOCIALES, DÑA. MARÍA JOSÉ JIMÉNEZ
SERRANO.

283 GRATIFICACIONES EXTRAORDINARIAS TRABAJOS MES DE MAYO/2012. IMPORTE: 1.080,91 €.-

284 AUTORIZACIÓN, DISPOSICIÓN, RECONOCIMIENTO Y ORDENACIÓN PAGOS., MAYO /2012:
161.0123,45 €

285 CONTRATACIÓN LABORAL LIMPIADORAS., DÑA. PAULA RODRÍGUEZ JIMÉNEZ Y 8 MÁS”-

286 CONTRATACIÓN LABORAL LIMPIADORA, DÑA. SANDRA LORCA LÓPEZ.

287 CONTRATACIÓN LABORAL BARRENDERO, D. JOSÉ MIGUEL SILLERO RODRÍGUEZ.

 288 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR DE AYUDA A DOMICILIO, DÑA. RAQUEL
RODRÍGUEZ ESCOBAR.

289 CONTRATACIÓN LABORAL PINTOR, D. JUAN RAMOS ORTEGA.

290 CONTRATACIÓN LABORAL ESCAYOLISTA-YESAIRE, D. OSCAR CORPAS CALVO.

291 CONTRATACIÓN LABORAL PEÓN DE LA CONSTRUCCIÓN, D. JUAN CARLOS ADAMUZ RAMÍREZ.

292 CONTRATACIÓN LABORAL PÉON DE LA CONSTRUCCIÓN, D. MARIANO ALCARAZ RUIZ.

293 PRÓRROGA CONTRATO LABORAL CONSERJE DEL EDIFICIO DEL O.A.L., SEGÚN BOLSA
DISCAPACITADOS R.D. 58/2008., DÑA. FRANCISCA DÍAZ PÉREZ.

294 PRÓRROGA CONTRATO LABORAL MONITOR DE NATACIÓN/SOCORRISTA PISCINA CUBIERTA,
D. JUAN DAVID MORENO RAMÍREZ.

295 PRÓRROGA CONTRATO LABORAL COORDINADOR DE INSTALACIONES DEPORTIVAS., D. LUIS
MIGUEL DÍAZ CABELLO.

296 PRÓRROGA CONTRATO LABORAL MONITOR DE NATACIÓN/SOCORRISTA PISCINA CUBIERTA.,
DÑA. FLORENTINA ARREBOLA REILOBA.

296-BIS PRÓRROGA CONTRATO LABORAL MONITOR DE NATACIÓN/SOCORRISTA PISCINA CUBIERTA.,
DÑA. EVA MARÍA DÍAZ CABELLO.

297 PRÓRROGA CONTRATO LABORAL MONITOR DEPORTIVO, DÑA. ENCARNACIÓN URBANO
MARTÍN.-

298 PRÓRROGA CONTRATO LABORAL MONITOR NATACIÓN/SOCORRISTA PISCINA CUBIERTA, D.
ALBERTO SÁNCHEZ ROBLES.

299 APROBACIÓN INICIAL DECLARACIÓN PARCELA SOBRANTE JUNTA AL VIAL REDONDA NORTE
(ENTRE CALLE GOYA Y CALLE VELÁZQUEZ, FRENTE AL PARQUE DE LA AMISTAD), EXPTE.
34/2012.

300 ACUERDO INICIACIÓN PROCEDIMIENTO SANCIONADOR., D. MIGUEL FERNÁNDEZ DELGADO.,
NÚMERO 180132/2012, “BAR PEPILLO”. SITO EN CL. ANTONIO MACHADO Nº 2”.

301 INCOAR EXPEDIENTE SANCIONADOR A D. ANTONIO DÍAZ GÁLVEZ, ACTA-INSPECCIÓN Nº 2012-
001245-00000268.-

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

" �
�

302 ACUERDO INICIACIÓN PROCEDIMIENTO SANCIONADOR, D. JOSÉ ANTONIO DELGADO
REDONDO. NÚMERO 2012-001245-00000289.-

303 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO., DÑA. REMEDIOS
ROBLES NÚÑEZ.

304 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR DE ESCUELA INFANTIL., DÑA. Mª. JESÚS
GRACIÁ ESCOBAR.

305 CONTRATACIÓN LABORAL LIMPIADORA., DÑA. MARINA MARTÍNEZ CEREZUELA.,

306 CONTRATO LABORAL MONITOR ESCUELA INFANTIL., DÑA MARÍA JESÚS GRACIA ESCOBAR.

307 NOMBRAMIENTO TENIENTE ALCALDE, MIEMBRO JUNTA DE GOBIERNO LOCAL, ATRIBUCIÓN
DELEGACIÓN Y NOMBRAMIENTO MIEMBRO ÓRGANOS COLEGIADOS CONCEJALA DEL
GRUPO MUNICIPAL PSOE, DÑA. FRANCISCA AGUILERA MORALES.-

308 PERSONACIÓN AYUNTAMIENTO ANTE EL JUZGADO CONTENCIOSO ADMINISTRATIVO,
PROCEDIMIENTO: ORDINARIO 324/2011., D. SANTIAGO ORTIZ ORTEGA.-

309 CONTRATACIÓN LABORAL MONITOR ESCUELA INFANTIL, DÑA. SARA HEREDIA ARCO.

310 CONTRATACIÓN LABORAL PEÓN DE JARDINERÍA., D. VICTOR HERRANZ JIMÉNEZ.

311 CONTRATACIÓN LABORAL BARRENDERO, D. RAFAEL JOSÉ CORTACERO MATA.

312 CONTRATACIÓN LABORAL ARQUITECTO, D. JUAN MANUEL BARCOS MURCIA.,

313 CONTRATACIÓN LABORAL PEÓN DE JARDINERÍA, D. JESÚS ARREBOLA CACERES.

314 CONTRATACIÓN LABORAL ESCAYOLISTA., D. JOSÉ ANTONIO SÁNCHEZ CUBEROS.

315 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR DE ESCUELA INFANTIL, DÑA.
GUADALUPE CARBELO MARTÍN.

316 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA.- PAULA RODRÍGUEZ JIMÉNEZ.

317 CONVOCATORIA JUNTA DE GOBIERNO LOCAL: 06.JUNIO.2012.-

318 REQUERIMIENTO AL CANDIDATO DE LA OFERTA MÁS VENTAJOSA DEL CONTRATO
SUMINISTRO MOBILIARIO PARA EL CENTRO MUNICIPAL DE GESTIÓN Y PRESTACIÓN
SERVICIOS SOCIALES Y ADMINISTRATIVOS MUNICIPALES.

319 NOMBRAMIENTO ACCIDENTAL DE SECRETARIO, D. FRANCISCO GABRIEL AYLLÓN RAMÍREZ,
LOS DÍAS 06 Y 07 DE JUNIO.

320 CONCESIÓN SUBVENCIÓN: HERMANDAD DE NTRO. PADRE JESÚS NAZARENO., IMPORTE:
450,00 €.-

321 INCOAR EXPTE. SANCIONADOR INFRACCIÓN NORMATIVA URBANÍSTICA MUNICIPAL, DÑA.
HERMINIA RAMÍREZ LORCA.

322 PRÓRROGA CONTRATO LABORAL JARDINERO PODADOR, D. MANUEL GUERRERO ARCO.

323 CONCESIÓN ANTICIPO REINTEGRABLE, A DÑA. MARÍA TERESA RODRÍGUEZ LÓPEZ, IMPORTE:
400,00 €

324 CONTRATACIÓN LABORAL LIMPIADORA., DÑA. MARÍA ISABEL CERVERA RODRÍGUEZ.

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� �
�

325 CONTRATACIÓN LABORAL PEÓN DE LA CONSTRUCCIÓN, D. FRANCISCO JAVIER FERNÁNDEZ
MARTÍNEZ.

326 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. ANA SIABEL
CORREA CAMPAÑA.

327 CONTRATACIÓN LABORAL PEÓN DE JARDINERÍA., D. ENRIQUE OLMO HERRANZ.

328 CONVOCATORIA JUNTA DE GOBIERNO LOCAL: 13.JUNIO.2012.-

329 DEVOLUCIÓN FIANZA PARA GARANTIZAR OBLIGACIONES DERIVADAS DE LA CONTRATACIÓN
OBRA:

330 CANCELACIÓN AVAL, D. GERMAN MATA MALAGÓN, IMPORTE: 1.736,60 €.”15 VPO CALLE
ÁLVARO DE LUNA.

331 INCOAR EXPTE. SANCIONADOR INFRACCIÓN ADMINISTRATIVA EN MATERIA DE
ESPECTÁCULOS PÚBLICOS Y ACTIVIDADES RECREATIVAS: TANTA MIHAY.

332 CONCESIÓN ANTICIPO REINTEGRABLE, D. JUAN CARLOS ADAMUZ RAMÍREZ, IMPORTE: 300,00
€

333 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR ESCUELA INFANTIL, DÑA. GUADALUPE
CARBELO MARTÍN.-

334 CONCESIÓN ANTICIPO REINTEGRABLE, Dª. SANDRA ORDOÑEZ RUBIO. IMPORTE: 150,00 €.-

335 ADJUDICACIÓN CONTRATO SUMINISTRO MOBILIARIO CENTRO MUNICIPAL GESTIÓN Y
PRESTACIÓN SERVICIOS SOCIALES Y ADMINISTRATIVOS MUNICIPALES.

336 AUTORIZACIÓN DERECHO DEVOLUCIÓN FIANZA, IMPORTE: 15.172,80 €, A FAVOR DE
“FRAJUGA INVERSIONES S.L.” FIANZA GARANTIZAR OBLIGACIONES OBRAS
CONSTRUCCIÓN 34 VIVIENDAS UNIFAMILIARES PPVR-3 DE VENTA NUEVA.

337 COMPENSACIÓN DEUDAS FRAJUGA INVERSIONES S.L., MANTIENE CON EL AYTº. IMPORTE
15.172,80 €, DEVOLUCIÓN FIANZA OBRAS EXPTE. 118/2006.,

338 CONCESIÓN ABONO SUBVENCIÓN, AMPA VENTA NUEVA., EJERCICIO 2012., IMPORTE:
600,00 €.-

339 PRÓRROGA CONTRATO LABORAL PINTOR., D. JUAN RAMOS ORTEGA.

340 CONCESIÓN ANTICIPO REINTEGRABLE, D. JUAN RAMOS ORTEGA, IMPORTE: 250,00 €.-

341 CONCESIÓN ANTICIPO REINTEGRALE, D. CRISTIAN ANTONIO CAMPILLO RUIZ., IMPORTE:
300,00 €.-

342 CONTRATACIÓN LABORAL BARRENDERO, D. IGNACIO FUENTES FERNANDEZ.,

343 CONTRATACIÓN LABORAL BARRENDERO, D. JAVIER CANO PALACIOS.

344 INCOACCIÓN EXPTE. SANCIONADOR A D. JOSÉ JIMÉNEZ AGUILERA, EXPTE.: 180147/2012.,

345 INICIO EXPTE. CONTRATACIÓN PARA ADJUDICACIÓN CONTRATO ORAS IMPLANTACIÓN
CENTRAL TÉRMICA CON BIOMASA PARA CALEFACCIÓN DISTRITO COMPLEJO DEPORTIVO
EDUCATIVO Y SOCIAL.

346 CONTRATACIÓN LABORAL ARQUITECTO TÉCNICO DÑA. Mª. ESPERANZA PÉREZ ARJONA.

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

' �
�

347 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR LUDOTECA., DÑA. Mª. JOSEFA DÍAZ
LIZANA.

348 PRÓRROGA CONTRATO LABORAL PEÓN DE LA CONSTRUCCIÓN, D. FRANCISCO MANUEL
RUIZ ÁLVAREZ.

349 CONTRATACIÓN LABORAL BARRENDERA, DÑA. VANESA EXPÓSITO SÁNCHEZ.-

350 CONCESIÓN AYUDA ECONÓMICA IMPORTE: 140,00 €. A Dª. FRANCISCA IBORRA GÁMIZ.,

351 CONCESIÓN ANTICIPO REINTEGRABLE, MPORTE. 100,00 €. DÑA. JENIFER BELTRÁN JIMÉNEZ.

352 CONCESIÓN ANTICIPO REINTEGRABLE, IMPORTE: 300,00 €. DÑA. PAULA RODRÍGUEZ
JIMÉNEZ.

353 CONTRATACIÓN LABORAL BARRENDERO, D. FRANCISCO JAVIER GONZÁLEZ CANTÓN.

354 CONTRATO LABORAL COORDINADOR DE INSTALACIONES DEPORTIVAS., D. LUIS MIGUEL DIAZ
CABELLO.

355 CONTRATO LABORAL MONITORES DE NATACIÓN/SOCORRISTAS., D. MÁXIMO ÁNGEL DAZA
LORCA Y D. ALFONSO ANTONIO LARA PIÑAR.

356 CONTRATO LABORAL MONITORES DE NATACIÓN/SOCORRISTAS TEMPORADA PISCINA
MUNICIPAL /2012. D. MÁXIMO ÁNGEL DAZA LORCA Y LARA PIÑAR ALFONSO ANTONIO.

357 CONTRATO LABORAL MONITORES NATACIÓN 1ER TURNO VERANO 2012., EVA Mª. DIAZ
CABELLO, ÁNGEL M. PEDREGOSA CERVERA, FLORENTINA ARREBOLA REILOBA Y JUAN
DAVID MORENO RAMÍREZ.

358 CONTRATACIÓN LABORAL CONSERJE PISCINA VERANO, D. MIGUEL ÁNGEL ORTEGA ORTEGA.

359 CONCESIÓN ANTICIPO REINTEGRABLE, D. IVAN MARTÍN QUIJADA... IMPORTE: 50,00 €

360 CONTRATO LABORAL MONITOR CAMPAMENTOS MEDIO-AMBIENTALES, D. SERGIO
GONZÁLEZ GORDO.

361 APROBACIÓN EXPTE. ADMINISTRATIVO PARA LA ADJUDICACIÓN DEL CONTRATO ORAS
POR PROCEDIMIENTO NEGOCIADO CON PUBLICIDAD PARA LA IMPLANTACIÓN DE UNA
CENTRLA TÉRMICA CON BIOMASA PARA LA CALEFACCIÓN DE DISTRITO EN EL COMPLEJO
DEPORTIVO, EDUCATIVO Y SOCIAL (EXPTE. Nº 35/2012).-

362 ESTIMACIÓN SOLICITUDES PADRÓN MUNICIPAL HABITANTES., D. Mª. CARMEN GONZÁLEZ
SÁNCHEZ Y 24 MÁS.

363 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. VANESSA EXPÓSITO SÁNCHEZ, IMPORTE: 100,00
€

364 CONTRATACIÓN LABORAL SOCORRISTA/MONITOR PISCINA VERANO/2012., D. JUAN
FRANCISCO MOLINA GARZÓN.

365

366 CONCESIÓN ANTICIPO REINTEGRABLE, D. ENRIQUE OLMO HERRANZ, IMPORTE: 35,00 €.-

367 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. ESTELA REDONDO PÉREZ, IMPORTE: 100,00 €.-

368 CONCESIÓN ANTICIPO REINTEGRABLE, D. FRANCISCO JAVIER FERNÁNDEZ MARTÍNEZ.,
IMPORTE: 120,00 €.-

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� �
�

369 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR DE AYUDA A DOMICILIO, DÑA. JULIA
MACIAS CARDENETE, Mª. VICTORIA NARANJO GONZÁLEZ Y Mª. ANTONIA ESCOBAR MORENO.

370 PRÓRROGA CONTRATO LABORAL LIMPIADORA., Dª. MARÍA ISABEL CERVERA RODRÍGUEZ.

371 PRÓRROGA CONTRATAO LABORAL BARRENDERO, D. JOSÉ MANUEL AGUILERA MONTORO.

372 APROBACIÓN PAGO A JUSTIFICAR A FAVOR DE D. ANTONIO PÉREZ JIMÉNEZ. (300 €).-

373 CONCESIÓN ANTICIPO REINTEGRABLE, D. JUAN CARLOS ADAMUZ RAMÍREZ, IMPORTE: 50,04
€.-

374 CONCESIÓN ANTICIPO REINTEGRABLE, D. ENRIQUE OLMO HERRANZ, IMPORTE: 110,00 €

375 APROBACIÓN PAGO A JUSTIFICAR A FAVOR DE Dª. MARÍA DEL CARMEN GÓMEZ REINOSO.

376 PERSONACIÓN AYUNTAMIENTO JUZGADO CONTENCIOSO ADMINISTRATIVO NÚM. UNO DE
GRANADA, PROCEDIMIENTO ABREVIADO 87/2009, Dª. JOAQUINA ROMERO AROCA.

377 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXLIAR AYUDA A DOMICILIO, DÑA. Mª. REMEDIOS
ROBLES NÚÑEZ.

378 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR DE ESCUELA INFANTIL, DÑA. GUADALUPE
CARBELO MARTIN.

379 CONTRATACIÓN LABORAL LIMPIADORA: Dª. RAQUEL LÓPEZ SÁNCHEZ E ISABEL MOLINA
JIMÉNEZ.

380 PRÓRROGA CONTRATO LABORAL LIMPIADORA, DÑA. ESTEFANÍA MARÍN HERNANDEZ.

381 ADJUDICACIÓN ARRENDAMIENTO VIVIENDAS MUNICIPALES “GRUPO ESCOLAR PADRE
MANJÓN”. SITAS EN CALLE SAN JUÁN.-.

382 CONVOCATORIA JUNTA DE GOBIERNO LOCAL: 27. JUNIO 2012.

383 ADJUDICACIÓN CONTRATOS ARRENDAMIENTO NAVES POLÍGONO GANADERO, NAVE Nº 9, A D.
CRISTÓBAL JIMÉNEZ GARCÍA.

384 PRÓRROGA CONTRATO LABORAL AUXILIARES DE AYUDA A DOMICILIO 1ª. PRÓRROGA DE
CONTRATACIÓN: Dª. EVA Mª. ARENAS GONZÁLEZ Y 23 MÁS.

385 PRÓRROGA CONTRATO LABORAL AUXILIARES AYUDA A DOMICILIO., 1ª. PRÓRROGA, Dª.
MARÍA AGUILERA FUENTES Y 11 MÁS.-

386 CONTRATACIÓN LABORAL AUXILIARES TÉCNICOS EN EDUCACIÓN ESPECIAL PARA TALLER
DE VERANO: BEATRIZ BUENO BUSTOS, CRISTINA PÉREZ MUÑOZ Y SILVIA A. ORTEGA SALAS.

387 CONTRATO LABORAL DE PERSONAL PARA CAMPAMENTOS MEDIO-AMBIENTALES EN
CERRO BEYLAR VERANO 2012. Dª. REMEDIOS CAMACHO ALCARAZ Y 7 MÁS.

388 CONTRATO LABORAL DE MONITOR DE LUDOTECA TEMPORADA VERANO/2012., Dª. VANESSA
FERNANDEZ LOZANO, REMEDIOS MAROTO ESCOBAR.

389 GRATIFICACIONES EXTRAORDINARIAS TRABAJOS MES DE JUNIO /2012., Dª. CONSUELO
ALMAGRO VARGAS Y 8 MÁS.-

390 AUTORIZACIÓN, DISPOSICIÓN, RECONOCIMIENTO Y ORDENACIÓN DE PAGOS, NÓMINAS DE
JUNIO 2.012.,

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

! �
�

391 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO., DÑA. Mª. FRANCISCA
MARTÍN LÓPEZ.

392 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. SONIA ROLDÁN
SOLÍS.

393 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. Mª. BELÉN
MARTÍNEZ RODRÍGUEZ.

394 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. Mª. DOLORES
LÓPEZ IBAÑEZ.

395 DESESTIMACIÓN PLIEGO DESCARGO, EXPEDIENTE SANCIONADOR, D. JUAN JESÚS
AGUILAR CASTRO.

396 CONTRATACIÓN LAORAL PINTOR, D. GERMAN GUERRERO SÁNCHEZ.

397 CONCESIÓN ANTICIPO REINTEGRABLE, DÑA. SANDRA ORDOÑEZ RUBIO. IMPORTE: 480,00 €

398 CONTRATACIÓN LABORAL PEONES PARA REHABILITACIÓN DE VIVIENDAS., D. JOSÉ
ANTONIO ARENAS GONZÁLEZ Y D. FERNANDO PIQUERAS BELTRÁN.

399 CONTRATACIÓN LABORAL ALBAÑILES PARA REHABILITACIÓN VIVIENDAS., D. MANUEL RAQUEL
ARREBOLA AGUADO Y 5 MÁS”.

400 CONTRATACIÓN LABORAL DE AUXILIAR ADMINISTRATIVO., DÑA. NOEMI PÉREZ MORENO.

401 CONTRATACIÓN LABORAL PEÓN DE JARDINERÍA, D. ISAAC TERRÓN JAIME.

402 PRÓRROGA CONTRATO LABORAL MONITORES DE LUDOTECA EN TEMPORADA DE VERANO
2012. Dª. Mª. INMACULADA GÁLVEZ MARTÍN Y DÑA. ANTONIA RODRÍGUEZ SANJUÁN.

403

404 APROBACIÓN PADRONES COBRATORIOS 2º. TRIMESTRE EJERCICIO 2012., SERVICIO
ABASTECIMIENTO DOMICILIARIO AGUA, RECOGIDA DE BASURA Y ALCANTARILLADO. IMPORTE:
248.542,90 €.-

405 CONVOCATORIA JUNTA DE GOBIERNO LOCAL: 04.JULIO.2012.

406 PRÓRROGA CONTRATO LABORAL PEÓN DE JARDINERÍA, D. VICTOR HERRANZ JIMÉNEZ.

407 CONTRATO LABORAL MONITOR NATACIÓN, 2º. TURNO VERANO 2012., D. RUBEN MORALES
GRACIA.

408 PRÓRROGA CONTRATO LABORAL BARRENDERO, RAFAEL JOSÉ CORTACERO MATA.

409 CONTRATO LABORAL CONDUCTOR DE TREN, PARA ACTIVIDADES CULTURALES DURANTE EL
VERANO 2012., D. JOSÉ MANUEL CAMACHO ALCARAZ.-

410 CONTRATACIÓN LABORAL SUSTITUCIÓN MONITOR DE ESCUELA INFANTIL, DÑA. Mª. JESÚS
GRACIA ESCOBAR.

411 INICIO EXPTE. SANCIONADOR VEHÍCULO ABANDONADO MA-2194-CU., MARCA MITSUBICHI,
MODELO SPACEWAGON.

412 AUTORIZACIÓN CANCELACIÓN AVAL, EMPRESA COPRAN S.C.A. IMPORTE: 6.418,59 €
GARANTIZAR OBLIGACIONES, CONTRATO ALBAÑILERÍA, 15 VPO.,

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� � �
�

413 AUTORIZACIÓN DEVOLUCIÓN INGRESO INDEBIDO A Dª. PILAR VIDAL SÁNCHEZ PALENCIA,
IMPORT: 796,46 €

414 CONTRATACIÓN LABORAL SUSTITUCIÓN AUXILIAR AYUDA A DOMICILIO, DÑA. ROSALIA GÓMEZ
GUERRERO.

Interviene D. Victoriano Ayllón Cáliz, Portavoz del Grupo Municipal de UPyD,
solicitando información en relación al contenido de la Resolución nº 376/2012, relativo
al acuerdo de personación del Ayuntamiento en el recurso contencioso administrativo,
seguido en procedimiento nº87/2009.

El Sr. Alcalde contesta que el mencionado recurso se ha interpuesto por la
demandante contra el Ayuntamiento por la desestimación por silencio administrativo de
una reclamación patrimonial presentada en su día por la que solicitaba indemnización
de daños y perjuicios por una presunta caída en la vía publica durante la ejecución de
una obra municipal.

A continuación interviene Dª Ana Consuelo Villén Molina, Concejala del Grupo
Municipal del PP, solicitando información en relación al contenido de las Resoluciones
nº 257 y 263, por las que se dictan ordenes de ejecución a propietarios de viviendas
sitas en Plaza del Pósito.
El Sr. Alcalde contesta que mediante las Resoluciones mencionadas se dictan unas
órdenes de ejecución a propietarios de inmuebles de la mencionada zona para la
ejecución de obras de conservación y mejora de los mismos, por razones de seguridad
y ornato público.

Finalmente la Sra. Villén Molina pregunta que mediante Resoluciones nº 312 y
346/2012, se procede a la contratación de un arquitecto superior y de una arquitecta
técnica para el desarrollo del programa municipal de rehabilitación de vivienda
habitual, solicitando se le informe del volumen de las actuaciones a desarrollar.
El Sr. Alcalde contesta que se trata de ocho o diez actuaciones que quedaron
pendientes de ejecutar cuando se implanto el mencionado programa para el ejercicio
2011.

3.- APROBACIÓN DEFINITIVA DEL ESTUDIO DE DETALLE PROMOVIDO POR
COPRAN EN EL P.I. DE LOS BERMEJALES, C/BOLIVIA (EXPTE. 121/2012).-

Visto el expediente administrativo instruido para la aprobación del Estudio de
Detalle promovido por la Empresa COPRAN S.C.A, según documento técnico
redactado por los Ingenieros Industriales D. Diego Ramírez Castro y D. José Carlos
Chica Lorenzo Aprobado inicialmente.

Aprobado inicialmente por Resolución de la Alcaldía 247/2.012, de fecha 16 de
Mayo de 2.012, y sometido el acuerdo de aprobación inicial al trámite de información
pública por un plazo de veinte días en el BOP de Granada nº 114 de fecha 15 de
Junio del 2012 y en el Periódico Granda Hoy de fecha 01 de Junio del 2012.

Vista la certificación de Secretaria del resultado de la información pública, de la
que se desprende que no se ha presentado alegación alguna contra el acuerdo de
aprobación inicial.

Visto el informe favorable emitido por unanimidad de los miembros de la
Comisión Informativa de Urbanismo, en sesión celebrada el día 19.07.2012

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� � �
�

Abierto el debate sobre el asunto, no se producen intervenciones por los
miembros corporativos y el Ayuntamiento Pleno, a propuesta del Sr. Alcalde y por
unanimidad de los once miembros asistentes de los trece que de hecho y derecho
componen la Corporación Municipal, correspondientes ocho al Grupo Municipal del
PSOE, dos al Grupo Municipal del PP y uno al Grupo Municipal de UPyD, adopto el
siguiente ACUERDO:

PRIMERO. Aprobar definitivamente el Estudio de Detalle Estudio de Detalle promovido
por la Empresa COPRAN S.C.A..., según documento técnico redactado por los
Ingenieros Industriales D. Diego Ramírez Castro y D. José Carlos Chica Lorenzo
Aprobado inicialmente.

SEGUNDO. Depositar en el Registro administrativo del Ayuntamiento, de documentos
urbanísticos que afectan a planeamiento, el Estudio de Detalle aprobado.

TERCERO. Notificar el presente acuerdo al interesado con indicación de los recursos
a que hubiere lugar.

CUARTO. Publicar el Acuerdo de aprobación definitiva en el BOP de Granada.

4.- RATIFICACION DEL ACUERDO ADOPTADO POR LA J.G.L. RELATIVO AL PLAN DE
FINANCIACION DE LAS OBRAS PFEA 2012.-

Por el Sr. Alcalde se da cuenta del acuerdo adoptado por la Junta de Gobierno local en

sesión celebrada el día 13 de junio del 2012, por el que se aprueba el Plan de Financiación de
las obras del PFEA 2012, siendo necesario que el mencionado acuerdo sea ratificado por el
Ayuntamiento Pleno.

Abierto el debate interviene D. Victoriano Ayllón Cáliz, Portavoz del Grupo Municipal de

UPyD preguntando si no es más necesaria que la Guardería Infantil la ejecución de las obras
de la depuradora de aguas residuales, ya que según manifestaciones del Sr. Alcalde en el
periódico, esta estaría en funcionamiento a mediados del año 2013.

El Sr. Alcalde contesta que la administración competente en la materia es la Junta de

Andalucía y que está pendiente de sacarlas a licitación para la ejecución de las mismas.

Interviene de nuevo el Sr. Ayllón Cáliz, manifestando que tiene conocimiento de un

escrito presentado por la responsable de la Guardería privada y aunque no conoce los términos
exactos del contenido del escrito, considera que la propuesta contenida en el mismo habría que
estudiarla.

El Sr. Alcalde contesta que lo que solicitan es la unificación del servicio de Guardería

Infantil pero hay que tener en cuenta que la Guardería Municipal no es deficitaria y en caso de
unificarlas se perderían plazas de las actualmente concertadas con la Junta de Andalucía en
perjuicio de los ciudadanos del Municipio.

A continuación toma la palabra Dª Mª Dolores López Jiménez del Grupo Municipal del

PSOE, manifestando que la solución propuesta por la Guardería privada es bastante compleja
dado los intereses contrapuestos de ambos Centros Educativos, ya que mientras en la
municipal lo que se persigue con la prestación del servicio es el interés publico, en la privada la

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� � �
�

prestación del servicio es una actividad comercial con ánimo de lucro, pero que no obstante
como responsables del Centro Municipal están abiertos a cualquier sugerencia que quiera
plantearse.

Interviene seguidamente D. Francisco Javier Trujillo Hidalgo, Concejal del PP

preguntando si no hay otros Proyectos prioritarios, dado que actualmente la guardería
municipal está funcionando y hay falta de fondos para su financiación.

El Sr. Alcalde contesta que se cuenta con 100.000 euros de asignación al Municipio por

el PER especial y de los ingresos que se obtengan por la venta de parcelas de propiedad
municipal en la U.E-1. Continua diciendo que esta nueva infraestructura es necesaria dado que
la actual carece de salón de actos, habría que ampliar el comedor y las instalaciones en
general son bastantes antiguas lo que supondría hacer una reforma integral bastante más
costosa que lo que supondría el coste de una infraestructura nueva.

Finalmente el Sr. Trujillo Hidalgo pregunta, en relación al Proyecto de nave de usos

múltiples que se pretende construir en el Parque del Ferial, si se cubre el total del coste con los
fondos asignados por el Plan Cuatrienal de la Diputación Provincial.

El Sr. Alcalde contesta que habrá que estudiar el Proyecto ya que la Diputación

Provincial no autoriza la ejecución de obras por administración.

No produciéndose más intervenciones plenarias por los miembros corporativos la

propuesta directamente a votación y el Ayuntamiento Pleno, por unanimidad de los 11
miembros asistentes, correspondientes ocho al Grupo Municipal del PSOE, dos al Grupo
Municipal del PP y uno del Grupo Municipal de U.P.yD., adoptó el siguiente ACUERDO:

PRIMERO. Ratificar el acuerdo adoptado por la Junta de Gobierno Local en sesión de fecha 13
de junio de 2012, que literalmente dice lo siguiente:

“ 3. PROGRAMA DE FOMENTO DEL EMPLEO AGRARIO 2.012 ASIGNACION

ORDINARIA.-

 Dada cuenta de las instrucciones recibidas de la Dirección Provincial del Servicio

Público de Empleo Estatal, para la realización de obras y servicios, en base a la colaboración
del SPEE con las Corporaciones Locales para la lucha contra el paro y teniendo el informe
emitido por el Técnico Municipal, la Corporación acuerda:

Primero: Aprobar las memorias redactadas por el Técnico municipal, así como su realización
por administración directa, dado el fin de estos fondos para combatir el desempleo. Las
memorias que quedan afectadas al PROGRAMA DE FOMENTO DE EMPLEO AGRARIO, son
las siguientes:

INTERVENCIONES EN ESPACIOS Y EDIFICIOS PUBLICOS, CALLES Y PLAZAS EN EL
T.M. DE HUETOR TAJAR

Segundo. Solicitar del SPEE, como subvención a fondo perdido de 634.390, 00 €, para
financiar costes salariales derivados de la contratación de mano de obra.

Tercero: Autorizar al Sr. Alcalde para que haga cuantas gestiones sean necesarias a los

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� � �
�

efectos de efectos de realización de dichas obras para solicitar una subvención a fondo perdido
por importe es 253.756,00 € con destino a la adquisición de materiales para las citadas obras”.

SEGUNDO: Aprobar el cuadro de financiación de las obras a ejecutar, con cargo a los fondos
asignados:

TERCERO Dar traslado del presente acuerdo a la Dirección General del INEM, a los efectos
oportunos.

5.- APROBACIÓN DEL PLAN DE AJUSTE 2012-2015.

 Por el Sr. Alcalde se da cuenta a los miembros asistentes del expediente
administrativo instruido para la aprobación del Plan de Ajuste del Ayuntamiento de Huétor Tajar,
para el periodo 2012-2015, redactado por la Intervención Municipal de conformidad con lo

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� &�
�

dispuesto en la Disposición Final Décima de la Ley 02/2012, de 29 de Junio, de Presupuestos
Generales del Estado para el año 2012, que determina la ampliación de 60 a 120
mensualidades del periodo de reintegro de los saldos que resultaron a cargo de las entidades
locales en las liquidaciones de la participación de tributos del Estado de los años 2008 y 2009.

Abierto un el debate sobre el asunto, no se producen intervenciones por los miembros

corporativos, por lo que el Sr. Alcalde somete directamente a votación la propuesta de acuerdo
y el Ayuntamiento Pleno, por unanimidad de los once miembros asistentes de los trece que de
hecho y derecho componen la Corporación Municipal, correspondientes ocho al Grupo
Municipal del PSOE, dos al Grupo Municipal del PP y uno al Grupo Municipal de UPyD, adopto
el siguiente ACUERDO:

PRIMERO. Aprobar el Plan de Ajuste del Ayuntamiento de Huétor Tajar, para el periodo 2012-
2015, redactado por la Intervención Municipal de conformidad con lo dispuesto en la
Disposición Final Décima de la Ley 02/2012, de 29 de Junio, de Presupuestos Generales del
Estado para el año 2012, que determina la ampliación de 60 a 120 mensualidades del periodo
de reintegro de los saldos que resultaron a cargo de las entidades locales en las liquidaciones
de la participación de tributos del Estado de los años 2008 y 2009, y que figura como Anexo a
la presente Acta.

SEGUNDO. Remitir el presente acuerdo, junto al Plan de Ajuste al órgano competente del
Ministerio de Hacienda y Administraciones Públicas, por vía telemática y con firma electrónica,
quien realizará una valoración del plan presentado, y se la comunicará a la entidad local en un
plazo de 30 días naturales a contar desde la recepción del plan. Transcurrido dicho plazo sin
comunicación de la citada valoración, ésta se considerará desfavorable.

6.-APROBACION OPERACIÓN DE TESORERIA DEL OAL.

Por el Sr. Alcalde se da cuenta del expediente administrativo instruido por el OAL para la
concertación de una operación de Tesorería por plazo de un año y por importe de 95.429,06
euros, ante la falta de liquidez por retraso de los organismos en el abono de los ingresos por
ayudas concedidas para proyectos ya en ejecución por lo que hay que hacer frente a las
obligaciones contraídas.

Añade que se han concedido subvenciones para el desarrollo de cuatro cursos de formación
con el compromiso de ejecutarlos aun sin haberse abonado los fondos asignados para ello y
los cursos se han iniciado y por tanto hay obligaciones de pago contraídas.

Continua diciendo que se han solicitado ofertas a las entidades bancarias de la localidad con
suficiente antelación pero que estas están estudiando la operación no habiendo presentado las
condiciones al día de la fecha, por lo que se propone se autorice al Sr. Alcalde para la
concertación de mencionada operación con la entidad financiera que ofrezca las condiciones
económicas más ventajosas.

Abierto el debate sobre el asunto y expuesta la situación económica del OAL por parte del Sr.
Alcalde, interviene D. Victoriano Ayllón Cáliz, Portavoz del Grupo Municipal de UPyD,
manifestando que su Grupo se abstiene en la concertación de operaciones de endeudamiento.

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� " �
�

No produciéndose más intervenciones plenarias por los miembros corporativos, el
Ayuntamiento Pleno por mayoría de ocho votos a favor del Grupo Municipal del PSOE,
absteniéndose de votar los dos miembros asistentes del Grupo Municipal del PP y del miembro
asistente de UPyD, adoptó el siguiente ACUERDO:

PRIMERO. Concertar una operación de Tesorería para el OAL, Organismo Autónomo Local de
Promoción Económica y Empleo del Ayuntamiento de Huétor Tajar, por importe de 95.429,06
euros, para atender necesidades transitorias de Tesorería.

SEGUNDO. Autorizar al Sr. Alcalde para que suscriba la mencionada operación con aquella
entidad financiera que ofrezca las mejores condiciones económicas, una vez presentadas las
ofertas solicitadas, así como para la firma de cuantos documentos sean necesarios para la
plena efectividad del presente acuerdo.

7.-MOCION DE UPyD SOBRE FUSION VOLUNTARIA DE MUNICIPIOS EN LA COMUNIDAD
AUTONOMA DE ANDALUCIA.-

Por el Sr. Alcalde se da cuenta al Ayuntamiento Pleno de la Moción presentada por el Portavoz
del Grupo Municipal de UPyD, que literalmente dice lo siguiente:

“Victoriano Ayllón Cáliz, concejal y portavoz del Grupo Político Municipal de Unión, Progreso y
Democracia (UPyD), al amparo de lo previsto en los artículos 91.4 y 97.3 del ROF, eleva a
Pleno la siguiente moción:

EXPOSICION DE MOTIVOS:

1.-España tiene las administraciones locales más pequeñas de la OCDE, atomización que
impide prestar servicios a una escala adecuada, genera desigualdades entre los ciudadanos y
es fuente de corrupción. España tiene 8114 municipios, la mayoría de exigua población: el 60%
menos de mil habitantes, con más de mil inferiores a cien habitantes. Los ayuntamientos han
tratado de prestar servicios a través de diversas fórmulas. Han proliferado las Mancomunidades
(más de mil en toda España), los consorcios y otras figuras asociativas. Sin embargo, no se ha
avanzado hacia la lógica fusión de municipios de pequeño tamaño. A este respecto, las CCAA
no han reorganizado su mapa territorial, una competencia de todas ellos. Esta parálisis surge,
fundamentalmente, del juego de dos intereses: el primero, la oposición de los propios vecinos.
Se ha extendido el prejuicio que confunde la organización municipal del Ayuntamiento, con la
existencia material del pueblo o villa. Que se fusionen municipios y que se traslade la
capitalidad a otra localidad no significara, en absoluto, la desaparición de los pueblos. El
segundo problema es el rechazo de los partidos a perder poder, ya que la fusión de municipios
reduce el número de cargos a repartir entre los partidos.

2.- España es el único país europeo que no ha hecho reformas para reducir el número de
municipios en el último siglo y el tamaño excesivamente pequeño propicia un exceso de
alcaldías y órganos de gobierno local, por lo que es aconsejable promover y favorecer la fusión
de municipios.

3.- El Plan Nacional de Reformas 2012 que el Gobierno ha remitido a la Unión Europea incluye
la previsión de activar una reducción de municipios dentro del programa de modernización de
las administraciones públicas y de los servicios públicos. El Ministerio de Hacienda y
Administraciones Publicas baraja la cifra en un mínimo de 5000 habitantes como una de las

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� � �
�

opciones para agrupar ayuntamientos con el fin de conseguir una gestión municipal eficiente y
de calidad.

4.- A nivel de nuestra provincia, el anuncio por parte del gobierno central de la reducción del
número de municipios, ha suscitado un intenso debate que ha tenido eco en la prensa
provincial. Concretamente, el Secretario Provincial y portavoz del grupo socialista en la
Diputación Provincial de Granada, José Entrena, ha declarado en el periódico Ideal que “su
partido apoya la agrupación voluntaria de municipios, pero nunca la fusión forzosa”.

5.- La fusión de municipios se encuentra prevista en la Ley 5/2010, de 11 de junio, de
Autonomía Local de Andalucía. Concretamente el artículo 92 de dicha ley establece que “podrá
acordarse la fusión de municipios cuando existan condiciones de orden geográfico, económico,
demográfico, administrativo o cualesquiera otras que pudieran hacerla necesaria o
conveniente”. El artículo 95 de esta ley establece que los procedimientos para la creación y
supresión de municipios o la alteración de sus términos podrán iniciarse por un solo municipio,
varios, o todos los ayuntamientos afectados, y también por la diputación provincial de la
provincia en que radiquen y por la consejería competente sobre régimen local de la Junta de
Andalucía.

Por todo lo expuesto, el Grupo Político Municipal de UPyD, eleva a Pleno la siguiente:

PROPUESTA:

1º.- Instar a la Diputación Provincial de Granada para que proceda en su respectivo
ámbito competencial a promover cuantas acciones e iniciativas sean precisas para
promover y favorecer la fusión voluntaria de los municipios menores de 5000 habitantes
en la provincia de Granada.

2º.- Instar a la Junta de Andalucía para que proceda en su respectivo ámbito
competencial a promover cuantas acciones e iniciativas sean precisas para promover y
favorecer la fusión voluntaria de los municipios menores de 5000 habitantes en la
Comunidad Autónoma de Andalucía.”

Abierto el debate sobre el asunto toma la palabra D. Victoriano Ayllón Cáliz, Portavoz del Grupo
Municipal de UPyD y proponente de la Moción, manifestando que su Partido llevaba en su
Programa Electoral la fusión de Municipios de población inferior a 5000 habitantes.

Continua diciendo que con anterioridad se presento por su Grupo una Moción en la que se
solicitaba la creación de una comisión de estudio para la fusión de Municipios integrantes de la
Mancomunidad “Ribera Baja del Genil”, pero la propuesta de la Moción objeto del presente
punto del orden del día tiene un contenido mucho más genérico y lo que en principio parecía
una idea descabellada, al parecer han tomado nota los partidos políticos en el Plan Nacional de
Reformas, y entre ellos el PSOE, según un artículo de D.José Entrena publicado en el
Periódico.

Finaliza su intervención manifestando que la propuesta de la Moción, se aprueba por
unanimidad, consiste en solicitar a la Diputación Provincial y a la Junta de Andalucía, que
dentro de sus ámbitos competenciales y si lo ven conveniente el PP y el PSOE, fomenten la
fusión voluntaria de Municipios en aras a una mayor eficiencia de funcionamiento de la
Administración Local.

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� ' �
�

A continuación interviene Dª Ana Consuelo Villén Molina manifestando que hay coincidencias
en los Programas de los Partidos Políticos y de hecho se llevo una propuesta al Consejo de
Ministros en la que primaba la fusión voluntaria de Municipios, y cuando el Proyecto de Ley
llegue al trámite parlamentario será el momento en el que UPyD podrá votar a favor del mismo.

Toma la palabra el Sr. Alcalde manifestando que en principio hay que respetar la autonomía
local y en relación al asunto, Diputación dio el visto bueno para que determinadas Entidades
Locales Menores se independizaran como Municipios. Manifiesta que Huétor Tajar no va a
obligar a la fusión de Municipios pero tampoco pondrá problemas en el caso de que alguno de
ellos quiera fusionarse.

Termina su intervención el Sr. Alcalde manifestando que en cuanto a la propuesta de reducción
de Concejales en un 30% tampoco lo considera oportuno ya que la medida supone un mínimo
ahorro ya que algunos de ellos ni cobran.

Interviene de nuevo el Sr. Ayllón Cáliz manifestando estar de acuerdo con lo expuesto ya que él
tampoco ve conveniente la reducción de concejale4s ya que ello favorece el bipartidismo.

Toma la palabra el Concejal del Grupo Municipal del PP, manifestando que los Municipios
colindantes no están de acuerdo con la fusión y la idea es quedarse al margen del asunto y
atenerse a lo que en su día disponga la normativa ya que ellos consideran que han luchado por
tener ser Municipios independientes y además hay que entender que a los ciudadanos les
gusta ver y hablar directamente con sus responsables políticos.

Contesta el Sr. Ayllón Cáliz que las propuestas hay que explicarlas con buena pedagogía. La
Mancomunidad de Municipio tiene una finalidad recogida en sus Estatutos y esta funcionando y
sabe que la propuesta conlleva una idea que tarda en calar en la gente pero que estaba
recogida en los programas electorales de algunos partidos políticos que están tomando nota
del asunto y ya se ha hecho en otros países como Gracia, Alemania etc..

No produciéndose más intervenciones plenarias por los miembros corporativos se somete la
propuesta de acuerdo a votación y el ayuntamiento pleno, con el voto a favor de UPyD y la
abstención de los ocho miembros asistentes del Grupo Municipal del PSOE y de los dos
miembros asistentes del Grupo Municipal del PP, adopto el siguiente ACUERDO.

PRIMERO: Aprobar la Moción presentada por el Portavoz del Grupo Político Municipal de
UPyD, D. Victoriano Ayllón Cáliz acordando lo siguiente:

1º.- Instar a la Diputación Provincial de Granada para que proceda en su respectivo ámbito
competencial a promover cuantas acciones e iniciativas sean precisas para promover y
favorecer la fusión voluntaria de los municipios menores de 5000 habitantes en la provincia de
Granada.

2º.- Instar a la Junta de Andalucía para que proceda en su respectivo ámbito competencial a
promover cuantas acciones e iniciativas sean precisas para promover y favorecer la fusión
voluntaria de los municipios menores de 5000 habitantes en la Comunidad Autónoma de
Andalucía.”

SEGUNDO. Dar traslado del presente Acuerdo a la Diputación Provincial de Granada y al
órgano competente de la Junta de Andalucía, a los efectos oportunos.

8.- PROPUESTA DE ACUERDO DE LA HERMANDAD DE NUESTRO PADRE JESUS
NAZARENO.-

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� � �
�

Por el Sr. Alcalde se da cuenta a los miembros asistentes de la propuesta de
Acuerdo presentada por el Hermano Mayor de la Hermandad de Nuestro Padre Jesús
Nazareno de Huétor Tajar, D. Juan Moreno Perálvarez, relativa al nombramiento de NUESTRO
PADRE JESUS NAZARENO, Alcalde Perpetuo de Huétor Tajar, que literalmente dice lo
siguiente:

“La Muy Antigua y Primitiva Hermandad Sacramental y Patronal de Nuestro Padre Jesús
Nazareno y en su representación el Hermano Mayor, Juan Moreno Perálvarez hace llegar a la
Corporación Municipal la siguiente petición:

La Junta de Gobierno de esta Hermandad en sesión de 4 de Marzo de 2012 acordó por
unanimidad solicitar para NUESTRO PADRE JESUS NAZARENO el nombramiento de Alcalde
Perpetuo de Huétor Tájar, hecho que se ha realizado en otras localidades españolas. Es por
ello que nos dirigimos a VD. Para que se eleve a Pleno esta solicitud, basándonos en la
devoción, historia y fervor popular que tienen los hueteños a nuestro Padrón y Titular de esta
Hermandad, cuyo nombramiento se remonta a Septiembre del año 1849, fecha en la que por
Real Orden de 29 de Junio de 1849 se fijó definitivamente la celebración en los días del 13 al
16 de septiembre de la feria y fiestas en su honor, coincidiendo con la exaltación de la Cruz.

Así mismo traslado acuerdo de solicitar conceda el nombre de alguna calle o plaza a nuestro
Titular, al cumplirse los setenta y cinco años que lleva en esta Localidad la Imagen que todos
veneramos como Patrono de Huétor Tájar- obra realizada por el imaginero granadino Eduardo
Espinosa Cuadros y recientemente restaurada con aportación en parte de este Excmo.
Ayuntamiento, hecho que agradecemos,

Esta Hermandad, al celebrar su LXXV aniversario y ser la Imagen que todo el pueblo tiene
como suya y a la que se profesa con gran veneración, solicita de este Ayuntamiento- si bien lo
tiene- la concesión de cuanto se solicita. En Huétor Tajar, 2 de Mayo del 2012.”

Abierto el debate sobre el asunto no se producen intervenciones por los miembros corporativos
sometiéndose la propuesta directamente a votación, y, el Ayuntamiento Pleno, por unanimidad
de los once miembros corporativos asistentes de los trece que de hecho y derecho componen
la Corporación Municipal, correspondientes ocho al Grupo Municipal del PSOE, dos al Grupo
Municipal del PP y uno al Grupo Municipal de UPyD, adoptó el siguiente ACUERDO:

PRIMERO. Aprobar la propuesta de acuerdo de la Hermandad y nombrar a Nuestro Padre
Jesús Nazareno Alcalde Perpetuo del Municipio de Huétor Tajar.

SEGUNDO. Dar traslado del Presente Acuerdo a la Hermandad de Nuestro Padre Jesús
Nazareno, a los efectos oportunos.

9.- RUEGOS Y PREGUNTAS.-

Interviene en primer lugar D. Victoriano Ayllón Cáliz, Portavoz del Grupo Municipal
de UPyD, manifestando que tiene conocimiento de una sentencia que anula la resolución de un
Ayuntamiento que prohíbe grabar las sesiones plenarias, su partido ya la ha solicitado en varias
ocasiones y esa actitud demuestra que los partidos tienen la misma línea de actuación cuando
ejercen el poder.

Continua diciendo que teniendo como precedente esa resolución judicial, pregunta
si la grabación de las sesiones se va a hacer por un medio especifico o por el contrario se va a
permitir que cualquier asistente a la sesión pueda gravar su desarrollo por el medio que estime

��

� � � � � � � �	 � �
 �� 	 �
 � � �
 � �� � � � � �
� �� � � �� � �� 	 � � �
 � ��
��
��
 � �� � �� � �� ���� � � � � �� � � � 	 � � � � ��� 	 � ��! " � �� � � �� � � ��#� $%�! " � �� � � �� ! � �

� ! �
�

conveniente.

En el mismo sentido se pronuncia Dª Ana Consuelo Villén Molina, Concejal del
Grupo Municipal del PP, manifestando que está de acuerdo en la grabación de las sesiones
plenarias ya que hay ciudadanos que no pueden asistir y tienen interés en seguir su desarrollo.

Acto seguido interviene Dª Ana ConSuelo Villén preguntando porque no se ha
incluido en el Orden del Día de la presente sesión, la Moción presentada por el PP relativa al
pago por la Junta de Andalucía de los 1855 millones de euros que le debe a los Municipios, ya
que estos tenían obras previstas en sus presupuesto que no han podido ejecutar y en algunos
casos terminar.

El Sr Alcalde contesta que no se debe incluir en el orden del día Mociones relativas
a asuntos de ámbito nacional ya que en ese caso los Grupos Municipales estarían
continuamente presentando mociones.

Tras un amplio debate sobre el asunto, sobre la gestión realizada en el ámbito
nacional, autonómico y provincial, el Sr. Alcalde concluye diciendo que el Ayuntamiento Pleno
solo debe de tratar asuntos que afecten al bienestar de los vecinos del Municipio y dejar la
gestión de los asuntos a los organismos que tienen las competencias de gestión atribuidas.

Interviene el Concejal del PP D. Javier Trujillo Hidalgo manifestando que la Moción
de su Grupo relativa a los desahucios por deudas hipotecarias debería haberse incluido en el
orden del día de la presente sesión con objeto de informar a la ciudadanía.

El Sr. Alcalde contesta que las entidades financieras no colaboran en el asunto y en
cuanto a la información a la ciudadanía, ya se da a través de una oficina que se ha creado
dependiente de la Diputación Provincial.

Y no habiendo más asuntos de que tratar se levanta la Sesión por la Presidencia siendo las
diez horas veinte minutos del día de la fecha, para constancia de todo lo cual levanto la
presente acta que firma junto a mí el Sr. Alcalde, de todo lo cual, CERTIFICO.

 VºBº

 EL ALCALDE LA SECRETARIA

FERNANDO DELGADO AYEN PILAR VIDAL SANCHEZ-PALENCIA

