

CONCELLO DE BOQUEIXÓN
Forte s/n
15881 Boqueixón (A Coruña)

Teléfono: **981- 51 30 52**
Fax: **981- 51 30 00**
correo@boqueixon.dicoruna.es
C.I.F.: **P-1501200-H**

ACTA DA SESIÓN ORDINARIA DO PLENO

LUGAR: Casa do Concello
DATA: 8 de setembro de 2010
HORA DE COMEZO: 20:50 horas
HORA DE REMATE: 23:00 horas

ASISTENTES:

D. Adolfo Gacio Vázquez
D^a. Adela Redondo Rendo
D. Manuel Mouriño Varela
D. Jesús Sanjuás Mera
D. Jesús J. Santasmarinas Devesa
D. José M^a Fernández Vázquez
D^a. Dolores García Couto
D. José Viaño Rey
D. Perfecto Barcala Mosquera
D. Juan Neira Moure

AUSENTES:

D. José Antonio Becerra Rodríguez, xustifica a ausencia por ter que ausentarse do término municipal.

No salón de sesións da casa do concello presidindo o alcalde D. Adolfo Gacio Vázquez, reuníronse os concelleiros que se relacionan anteriormente, asistidos pola secretaria dona Elena Suárez Rodríguez, co obxecto de realizar a sesión ordinaria do Pleno que foi convocado cos requisitos legais.

ORDE DO DÍA

- 1. Aprobación da acta anterior.**
- 2. Plan travesías provincias. Aprobación proxecto.**

3. Delegación recadación taxa por utilización vías municipais por empresas de servizos interés xeral.
4. Plan especial de ordenación núcleo rural (aprobación inicial).
5. Modificación plan investimentos do presuposto 2010. Aprobación factura.
6. Festivos locais (ratificación acordo Xunta de Goberno)
7. Solicitud subvención para adaptar PXOM á Lei 8/2010.
8. Mocións PSG (núm. 1951-1952-1953), PP (núm. 2020-2021-2080), 2165.
9. Resolucións alcaldía.
10. Rogos e preguntas.

DELIBERACIÓNS

1.Aprobación da acta anterior

Con votos a favor de todos os concelleiros presentes, apróbase a acta da sesión plenaria celebrada o día 14 de xullo de 2010.

2.Plan travesías provincias. Aprobación proxecto

Con data 20 de xullo de 2010, entrada nº 10/1865 recíbese no concello unha circular da Deputación provincial xunto coas bases do plan de travesías provinciais e o proxecto de " construcción de beirarrúas para a seguridade vial na DP 1201 (pk 2+140 a 2+720 e pk 4+150) Boqueixón”.

Según a base 3.2, o concello no prazo de 40 días naturais contados dende a data de recepción do proxecto remitido pola deputación, deberá remitir certificación de dispoñibilidade de terreos e certificación plenaria de aprobación do proxecto e demais documentación.

Tendo en conta que o prazo finaliza o día 28 de agosto e non se prevía celebrar sesión plenaria ata o día 8 de setembro que corresponde sesión ordinaria, remiteuse un escrito á Deputación solicitando ampliación do prazo para a presentación da documentación.

Telefonicamente, o departamento de contratación da Deputación comunica á secretaria do concello que se autoriza a ampliación do prazo.

Sen máis procédese coa votación e con votos a favor de todos os concelleiros presentes nesta sesión acórdase:

- 1.- Aprobar o proxecto de construción de beirarrúas para a seguridade vial da DP (pk 2+140 a 2+720 e pk 4+480 a 5+150) en Boqueixón e autorizar á Deputación provincial para executar as obras, para o cal o concello conta con todas as autorizacións e permisos necesarios. Presuposto total: 584.977,66 €
- 2.- Aceptar as bases de colaboración entre a Deputación provincial de a Coruña e os concellos para executar os proxectos que se inclúen nas distintas fases do plan de travesías provinciais 2008-2011.
- 3.- Aceptar a entrega das obras unha vez recibidas pola Deputación, polo que o concello asume os gastos de conservación, reposición, mellora e mantemento dos servizos e instalación das travesías.
- 4.- Dispoñer dos terreos necesarios e poñelos á disposición da Deputación provincial para executar as obras incluídas no referido proxecto.
- 5.- Delegar no alcalde presidente para formalizar o correspondente convenio.

3.Delegación recadación taxa por utilización vías municipais por empresas de servizos interés xeral.

O pleno da corporación en sesión celebrada o 12 de marzo de 2008, acordou prorrogara ata o día 1 de xaneiro de 2022 as delegacións de competencias en materia tributaria. Esta prórroga aplicarase ás delegacións que se acorden desde este día ata o día 31 de decembro de 2011.

O concello en sesión celebrada o 13 de xaneiro de 2010 acordou aprobar a ordenanza fiscal nº 29 reguladora da taxa por aproveitamento especial do dominio público, a favor de empresas explotadoras de servizos de subministros de interese xeral.

O día 26 de zullo de 20120,n registro nº 10/1906, recábese un escrito da Diputación provincial no cal sánala que se modificaron as bases para a prestación de servizos tributarios aos concellos da provincia, para posibilitar a asunción por parte da Deputación, da xestión, inspección e recadación da taxa pola utilización privativa ou aproveitamentos especiais constituídos no solo, subsolo ou voo das vías públicas municipais a favor de empresas explotadoras de servizos de subministros de interese xeral.

Co obxecto de que o concello sexa beneficiario desta posibilidade, proponse ao pleno a delegación da xestión, inspección e recadación da taxa.

Sen máis, cos votos a favor de todos os concelleiros, acórdase:

1.-Delegar na deputación provincial de a Coruña a xestión, inspección e recadación voluntaria e executiva da taxa pola utilización privativa ou aproveitamentos especiais constituídos no solo, subsolo ou voo das vías públicas, a favor de empresas explotadoras de servizos de subministración de interese xeral. A xestión que poida ser obxecto de delegación, tanto pode afectar ao suposto xeral do artigo 24 do Real decreto legislativo 2/2004, do 5 de marzo, baseado no 1,5% dos ingresos brutos obtidos no termo municipal, como ao suposto especial da telefonía móbil.

2.- Abrir un período de exposición pública de 30 días hábiles desde a publicación deste acordo no Boletín Oficial da Provincia, para xeral coñecemento e presentación de alegacións.

3.- Considerar definitivo este acordo, no caso de non presentarse alegacións, e dar traslado do mesmo á Deputación.

4.Plan especial de ordenación núcleo rural (aprobación inicial).

Dase conta do plan especial do núcleo rural da Igrexa (Sergude), presentado por Estudio Técnico Gallego, S.A. para a aprobación inicial.

Procédese coa votación para a aprobación inicial e tendo en conta os seguintes:

ANTECEDENTES

En Boqueixón a normativa urbanística municipal actualmente en vigor son as normas subsidiarias municipais aprobadas en sesión plenaria celebrada o 15 de maio de 1996.

Estas normas prevén para o núcleo rural de a Igrexa 20 vivendas autorizables que a esta data (xunto coas 40 vivendas existentes en 1996), están agotadas.

Sen embargo o número de solicitudes para edificar segue incrementándose e a complexidade urbanística sobrevida polo número de licenzas que superan o tope previsto nas normas municipais aconsella a redacción dun plan especial para a ordenación do núcleo rural da Igrexa, Sergude, tal como así se prevé nas referidas normas municipais.

O día 3 de setembro de 2010, ten entrada no concello o plan especial de ordenación do núcleo rural de Igrexa, Sergude para a súa aprobación.

CONSIDERACIÓNS XURÍDICAS

1.-Artigo 26 .5 das normas municipais, establece que nos núcleos rurais, se poderá redactar plans especiais de mellora do medio cando se considere necesario, ou ben, obrigatoriamente cando xa se teñan autorizadas construción novas en número igual ao 50% das preexistentes e se pretenda seguir co desenvolvemento do núcleo.

2.- Artigo 72 da lei 2/2010 do 25 de marzo de modificación da lei do solo 9/2002, regula os plans especiais de ordenación do núcleo rural , o cal no seu apartado 1) establece que estes plans terán por finalidade completar a ordenación detallada dos núcleos rurais así como facer fronte á complexidade urbanística sobrevida neles.

No apartado 2) establece que tamén poderá redactarse un plan especial de mellora do núcleo rural coa exclusiva finalidade de completar o trazado da súa rede viaria e a sinalización de aliñacións e rasantes ou para asegurar a existencia de redes de dotación de servizos suficientes.

No apartado 3) sinala que o ámbito de cada plan especial abarcará a totalidade ou parte dos terreos comprendido na delimitación do núcleo rural respectivo.

3.- Artigo 62 apartado 1.c) da mesma lei 2/2010, que sinala “ os plans especiais poderán modificar a ordenación detallada establecida polo **plan xeral**, sempre que non impliquen un incremento da superficie edificable total nin un incremento da altura ou dos usos globais que se establezan no plan xeral.

4.- Artigo 68.2 da lei 9/2002, de 30 de decembro (non modificado pola lei 2/2010) establece que en ausencia de **planeamento xeral municipal** ou cando este non contivese as previsións detalladas oportunas, poderán aprobarse plan especiais.

O artigo 45 da lei 9/2009 indica que os instrumentos de planeamento urbanístico son as normas subsidiarias de planeamento e os plans xerais, co cal, aínda que en Boqueixón non exista plan xeral senón normas subsidiarias, si se pode redactar un plan especial de ordenación do núcleo rural para modificar a ordenación establecida nas nomas sempre baixo cumprimento das condicións establecidas na lei.

O pleno da corporación cos votos a favor dos representantes do Partido Popular e coa abstención dos do Partido Socialista, acorda:

- Aprobar inicialmente o plan especial de ordenación do núcleo rural da Igrexa-Sergude (Boqueixón)
- Someter o expediente a exposición pública mediante publicación durante 1 mes, no diario oficial de Galicia e en 2 xornais de máis difusión na provincia.
- Notificar individualmente a todas as persoas propietarias dos terreos afectados que figuren como titulares no catastro.
- Solicitar Informes sectoriais preceptivos que deberán ser emitidos no prazo máximo de 1 mes a:

Patrimonio

5.Modificación plan investimentos do presuposto 2010.- Aprobación factura.

No presuposto xeral 2010 consignouse con fondos municipais no capítulo 6, partida 341.600.00, o importe de 6.000 € para expropiación que a esta data non se prevé a súa execución, polo cal este remanente de crédito pode ser utilizado para financiar outra partida.

Con data de 1 de xullo de 2010, número de rexistro 10/1672 recíbese no concello a factura número 25/10 de data 10 de maio de 2010, de DESEÑO GALICIA S.L. por importe de 5.195,64 € por instalación dun conxunto multixogo no parque de Lamas, parque en campo da festa.

Esta mesma empresa foi adxudicataria (en xunta de goberno do día 16/09/2009) do contrato de “ Reforma de zonas infantís en Camporrapado, Lamas e Forte “ no prezo de 51.626,33 € máis IVE, por importe de 8.260,21 € (total 59.886,54 €)

Na xunta de goberno do 29 de marzo de 2010 aprobouse a certificación número 1 e final por importe de 59.886,54 € da referida obra, expedida pola técnica directora , dona Olivia Souto Freiría, así como o seu pagamento ao adxudicatario.

Posteriormente detéctase a necesidade de incrementar as unidades de obra no parque de Lamas polo cal se solicita un presuposto á mesma empresa adxudicataria, para a reparación e a instalación dun multixogo no campo da festa de Lamas.

Con data do 28 de abril de 2010, recíbese o presuposto que ascende a 5.195,64 € IVE engadido, polo que se decide modificar o contrato e comunicar á empresa que proceda coa instalación e reparación do conxunto multixogo formado por torre con rampla de acceso, lateral rocódromo, tobogán e rede de trepar, fabricado en madeira de pino escandinavo, tratado en autoclave. Todo o cal, non se prevía no proxecto orixinario, xa executado , tal como así se reflicte no informe da técnica directora que a continuación se transcribe :

“ Olivia Souto Freiría, aparelladora redactora do “PROXECTO DE REFORMA DE ZONAS INFANTÍS EN CAMPORRAPADO, FORTE E LAMAS” informa que no proxecto de “Reforma de zonas infantís en Camporrapado, Forte e Lamas”, o xogo modelo TIEBAS non estaba contemplado no proxecto, tal que como se pode observar no presuposto adxunto sacado do proxecto orixinal. ”

O artigo 217 do Lei de contratos do sector público establece no apartado 1) que as modificacións do contrato serán obrigatorias para o contratista que , sendo conformes co artigo 202 (por razóns de interese público e para atender causas imprevistas) produzan aumento, redución ou supresión das unidades de obra que non excedan do 20% do prezo primitivo. Nos casos de supresión ou redución o contratista non terá dereito a reclamar indemnización.

No último parágrafo do apartado 3) deste mesmo artigo , establécese que poderán introducirse variacións de unidades de obra sen necesidade de previa aprobación do expediente cando estes consistan na alteración no número de unidades realmente executadas sobre os previstos nas medicións do proxecto, sempre que non representen un incremento do gasto superior ao 10 % do prezo primitivo do contrato.

No presuposto xeral 2010 non existe consignación no plan de investimentos para esta inversión. Sen embargo, como máis enriba se indica, sí existe a partida 341.600 con 6.000 €.

Tendo en conta que a esta data, non se prevé o aboamento de ningún tipo de indemnización por expropiacións, pódese utilizar esta consignación presupostaria para financiar o citado subministro.

Procédese coa votación e cos votos a favor do PP e en contra do PSOE, acórdase:

1) Modificar o Plan de Investimentos anexo ao presuposto 2010, no apartado referido á partida presupostaria 341.600, quedando tal como se detalla:

Partida	Denominación	Importe Total	Fondos concello
341.600,00 €	Parque Lamas, parque en campo da festa	5.195,64 €	5.195,64 €
341.600,01	Expropiación	804,30 €	804,30

2) Aprobar a factura número 025/10 de data 10/05/2010 de DESEÑO GALICIA, S.L. por importe de 5.195,64 € polo parque de Lamas e parque en campo da festa.

3) Aboar á citada empresa a referida factura con cargo a esta nova partida presupostaria.

6. Festivos locais (ratificación acordo Xunta de Goberno).

Cos votos a favor de todos os concelleiros presentes, acórdase ratificar o seguinte acordo da xunta de goberno do día 18 de agosto de 2010:

Comunicar á Consellería de Traballo e Benestar os seguintes días de festa local en Boqueixón:

Martes de entroido.

Xoves de Ascensión.

7. Solicitud de subvención para adaptar PXOM á lei 2/2010.

O pleno da corporación celebrado o di 9 de maio de 2007 acordou solicitar unha subvención de 115.872 € para a redacción do plan xeral de ordenación municipal.

Por resolución do director xeral de urbanismo de data 30 de outubro de 2007, concédese ao concello de Boqueixón unha subvención de 110.078,40 €, distribuídos nas anualidades 2007-2010.

O pleno do día 9 de enero de 2008 adxudicou o contrato de redacción do plan xeral á Estudio Técnico Gallego S.L, no prezo de 108.000€, o cal supuxo unha baixa de 2.078,40 €.

Por resolución da dirección xeral de urbanismo de 22 de febreiro de 2008, procédese ao reaxuste da anualidade 2007 imputando o importe de 22.015,68 € (que correspondía á anualidade 2007) á anualidade 2008.

Á esta data abonaronse a estudio técnico gallego tres anualidades por importe de 21.600 cada unha, e da xunta de Galicia tense recibido o importe equivalente a dúas anualidades por importe de 21.600 € cada unha.

No diario oficial de Galicia nº 151 do 9 de agosto de 2010, saíu publicada a orde do 29 de xullo de 2010 pola que se regula a concesión de subvención complementarias ás xa concedidas aos concellos para a adaptación do plan xeral á lei 2/2010 de 25 de marzo de medidas urxentes de modificación da lei 9/2002 de ordenación urbanística e protección do medio rural.

O prazo de presentación da solicitude finaliza o día 9 de setembro e prazo para ditar e notificar a Xunta a resolución que proceda será de dous meses a computar desde o día seguinte ao da entrada da solicitude no rexistro do órgano competente para resolver. Se neste prazo non se recibe resolución expresa , poderá entenderse desestimada a solicitude.

Tendo en conta que o concello de Boqueixón está procedendo coa adaptación do plan xeral á normativa vixente, propónse solicitar esta subvención.

Procédese coa votación e cos votos a favor de todos os concelleiros presente acórdase:

1.-Solicitar á consellería de medio ambiente, territorio e infraestruturas unha subvención de 8.640 €, para a adaptación do plan xeral de ordenación municipal á lei 2/2010 de medidas urxentes de modificación da lei 9/2002 de 30 de decembro de ordenación urbanística e protección do medio rural.

2.- Comunicar á consellería que o concello en sesión plenaria do día 19 de abril de 2010, aprobou inicialmente o plan xeral de ordenación municipal.

3.- Comunicar, así mesmo, á consellería que o 14 de xullo de 2010 o pleno da corporación acordou:

* adaptar o plan xeral inicialmente aprobado, á lei 2/2010 de 25 de marzo.

* non sometelo ao trámite de exposición pública ata completar a adaptación á lei 2/2010.

* non solicitar os informes sectorias ata completar a adaptación.

* manter a suspensión de licenzas nas áreas obxecto do planeamento, cuxas novas determinacións supoñan modificación do réxime urbanístico vixente.

8. Mocións PSG (núm. 1951-1952-1953), PP (núm. 2020-2021-2080), 2165.

A) Mocións do PSG:

Nº 1951

O Grupo Municipal Socialista de Boqueixón, en base ao disposto nos artigos 91.4 e 97.3 do Regulamento de Organización, Funcionamento e Réxime Xurídico das entidades locais e demais normativa que poida resultar de aplicación, presenta, diante do **Pleno da Corporación** esta **MOCIÓN**, en base a seguinte:

EXPOSICIÓN DE MOTIVOS

Este Proxecto de lei que nos presenta o Goberno de Galicia non se compadece co seu título porque para ser unha auténtica Lei de Augas de Galicia debería ordenar todos os usos da auga, cuestión que en absoluto se cumpre.

Este Proxecto esquece as especificidades de Galicia, a nosa relación cultural coa auga e os usos da mesma e a xestión que durante décadas se ven facendo da auga por parte de milleiros de cidadáns que viven no rural de Galicia, as traídas veciñais que co seu esforzo manteñen unha rede de abastecemento nas aldeas do rural en substitución dunha administración que non se ocupou nin preocupou por garantir o acceso á auga de calidade do conxunto da cidadanía de Galicia.

A oportunidade de elaborar un Proxecto de lei sobre a auga é desaproveitada polo actual goberno de Galicia para regular e ordenar a confusa e diversa fiscalidade sobre este recurso natural. Non houbo nin hai vontade política por parte do goberno de Galicia para establecer un diálogo con outras administracións tanto a local como a estatal para establecer unha fiscalidade progresiva e equitativa, onde toda a cidadanía que teña acceso á auga pague o mesmo en todos os territorios, independentemente de si a conca que os regula pertence á Comunidade Autónoma de Galicia ou ao Goberno de España.

O proxecto obvia moitos dos aspectos da lexislación existente que ten a obriga de incorporar como a Directiva Marco da Auga e a lexislación estatal, entre outros non contempla:

- A utilización sostible dos recursos hídricos.

A necesidade de protección e mellora dos sistemas acuáticos.

- A protección do recurso auga.
- A prevención e redución da contaminación e en xeral a protección do medio ambiente.

- Tampouco se regulan só se fan leves referencias as situacións de enchentas ou secas nin a necesidade de levar a cabo tarefas preventivas nestes campos, sobor de todo tendo en conta as graves inundacións que partes do territorio galego teñen sufrido nos últimos anos así como a aparición de casos puntuais de seca que se teñen dado e eran impensables anos atrás en Galicia.
- Non se fai referencia ás zonas inundables nin as zonas protexidas
- Falta unha regulación relativa ó rego, onde se garanta unha xestión eficiente e sostible do mesmo.
- Tampouco están contempladas previsións en materia de augas subterráneas nin a reutilización do recurso.

A auga é un recurso natural imprescindible para a vida, o desenvolvemento humano e para o mantemento dos ecosistemas. Un recurso con valor económico, social e ambiental. Económico como recurso “escaso” que pode servir para xerar riqueza a través dos seus diferentes usos e aplicacións. Social, como recurso imprescindible para a vida humana e o desenvolvemento das poboacións e Ambiental como recurso natural, xa que a calidade da auga inflúe directamente na situación, evolución e conservación dos ecosistemas naturais.

Garantir o cumprimento da Directiva Marco da Auga implica asumir esta concepción do recurso e, en particular, garantir a sostibilidade ambiental, a eficiencia de todos os usos da auga, a racionalidade económica e a participación pública (nos termos establecidos na DMA e na demais lexislación vixente).

Pola contra este proxecto de lei non asume o novo modelo de xestión da DMA, que implica o recoñecemento dun recurso “limitado”, cuxa xestión se basea na demanda, mellorando a eficiencia do uso dos recursos hídricos, reducindo o consumo e incentivando o aforro da auga.

Este proxecto atende a fórmulas e criterios da xestión da oferta e basease nunha política de infraestruturas e recaudatoria para sufragar esas infraestruturas. Só se preocupa de maneira destacada da creación do ente Augas de Galicia e dos aspectos recadatorios.

O CES no apartado da creación deste novo ente considera que non se xustifica a oportunidade de creación, das razóns da elección da forma xurídica, das vantaxes que poida supoñer e cree que o texto debería garantir a prevalencia do dereito público, incluída a súa aplicación á regulación do persoal.

Esta lei en definitiva, só ten un obxectivo contrastado: recadar máis, subir o prezo da auga para o conxunto da cidadanía.

A aparición deste novo canon da auga suporá nalgún dos tramos incrementos do 140% respecto do prezo actual. Noutros o prezo da auga en Galicia se equipara ao prezo de auga de desaladora no Levante de España.

Este canon se establece ademais sen contar cos gobernos locais, co total desacordo dos concellos que terán que aplicar despois este canón ao conxunto da cidadanía. Pretende cercenar a autonomía local e as competencias que teñen asumidas os concellos.

O CES di no ditame que fai sobre esta lei respecto do novo “canon da auga” en termos literais: “...Compre unha reflexión sobre a oportunidade de incrementar a presión impositiva sobre a cidadanía, familias e empresas, na conxuntura actual de crise económica...”

Os concellos a través da Fegamp chegan incluso a nomear a esta lei, nalgũa da reflexións conxuntas feitas como a “Lei de ordenación tributaria e administrativa dos servizos de saneamento e abastecemento”

A pesares desta reflexión e do desacordo dos concellos o Goberno empeñase en traer ao Parlamento un proxecto de Lei rexeitado e co que se pretenden establecer vellas receitas como novas.

O Goberno pretende facer crer ao conxunto da opinión pública que neste canón se paga por vez primeira en función da auga consumida, pero esta afirmación é falsa posto que no canon de saneamento existente xa se paga en función do m³ consumido e se fixa o prezo cada ano nos orzamentos da Xunta. **Na actualidade pagamos para usos domésticos 0,209 euros/m³, pola auga en Galicia.**

Tamén é falsa a afirmación de que haxa por vez primeira tarifas reducidas para as familias numerosas, porque na actualidade xa as familias numerosas teñen unha bonificación do 50%.

E por último, respecto da fiscalidade asoma de novo a vella receita semellando ser nova. Xa nas vixentes leis dos anos 93 e 2001 se vinculaba o canón ós investimentos en obras hidráulicas e o resultado está á vista. Galicia incumpriu sistematicamente as directivas comunitarias de calidade de augas residuais e de calidade de augas para a cría de moluscos con sancións dos tribunais comunitarios.

Por todo o anteriormente exposto o Grupo Municipal Socialista de BOQUEIXÓN

SOLICITA

- A devolución ou retirada deste proxecto de lei e a elaboración dun novo que cumpra co establecido na Directiva Marco da Auga.

Votan a favor os representantes do PSde G.

Votan en contra os representantes do PP.

Polo tanto queda rexeitada.

Nº 1952

O Grupo Municipal Socialista, en base ao disposto nos artigos 91.4 e 97.3 do Regulamento de Organización, Funcionamento e Réxime Xurídico das entidades locais e demais normativa que poida resultar de aplicación, presenta, diante do **Pleno da Corporación** esta **MOCIÓN**, en base a seguinte

EXPOSICIÓN DE MOTIVOS:

O Consello da Xunta aprobou na sesión celebrada o pasado 15 de xullo unha resolución do Servizo Galego de Igualdade que establece as bases reguladoras das achegas económicas que este ano recibirán os 77 concellos galegos que son titulares dos Centros de Información á Muller. Nesta resolución, a Xunta introduciu importantes modificacións no sistema de subvencións para estes servizos, poñendo en grave risco a supervivencia de moitos destes.

Os Centros de Información á Muller son departamentos que proporcionan todo tipo de asesoramento ás mulleres e que poñen o seu empeño en acadar a igualdade de xénero. Os equipos que os forman (psicólogas, avogadas, técnicas e demais), xogan un papel fundamental na loita contra a violencia machista, partindo dunha análise pormenorizada de cada realidade e ofrecendo todas tipo de solucións as vítimas para que poidan empezar unha nova vida tras unha situación de maltrato físico ou psicolóxico. Boa parte deste traballo grupal céntrase, por tanto, en facer fronte ós casos máis graves e perigosos de desigualdade entre mulleres e homes, que son os que teñen lugar cando aparecen conductas que atentan contra a dignidade da muller.

A axuda que os CIMs prestan á sociedade –ademais de loitar contra a violencia machista asesoran á muller noutros ámbitos e promoven campañas para acadar a igualdade de xénero– non só é recoñecida polas usuarias, moitas das cales non se atreverían a interpoñer denuncias contra os seus agresores de non contar co respaldo destes centros. A maioría dos concellos galegos precisa deles para atender ás necesidades da súa veciñanza, e así o teñen manifestado numerosas responsables municipais, sobre todo en datas recentes e alertadas polas decisións da Xunta nesta materia.

Os CIMs non deixaron de incrementar a súa actividade dende que foron creados, un feito que amosa a importancia destes servizos. Os concellos realizan cada ano un importante esforzo económico para poder mantelos, un esforzo que debe ser correspondido e tido en conta pola Xunta de Galicia.

A resolución aprobada o 15 de xullo conleva unha merma importante de recursos económicos, unha diminución que nalgúns casos fará imposible que as entidades locais manteñan un servizo polo que debe velar a propia Administración autonómica, que de xeito unilateral decidiu rebaixar as achegas a aqueles centros que non contan cun equipo fixo. Polo de agora, a gran maioría dos concellos conta con persoal laboral eventual para cubrir estas tarefas. Polo tanto, a Xunta de Galicia con esta resolución está a poñer unha soga ó pescozo a case a totalidade dos CIMs de Galicia.

A esta modificación nas subvencións hai que engadir que o Servizo Galego de Igualdade pretendeu limitar a un máximo de 4.000 euros as achegas para as distintas especialistas que traballan nos Centros de Información á Muller, unha redución moi significativa con respecto a exercicios económicos anteriores. Ante o malestar amosado por numerosos representantes municipais, o organismo autónomo corraxiu sobre a marcha a cantidade para establecer un máximo de 14.000; con todo, esta cifra aínda é menor que a que os concellos viñan percibindo.

Esta resolución da Xunta de Galicia, que en ningún momento foi pactada nin falada cos representantes dos concellos (os alcaldes foron informados un día despois de que o Consello da Xunta tomara o acordo), súmase á lista de continuos ataques ás estruturas coas que conta (ou contaba) a Administración autonómica para loitar pola igualdade entre mulleres e homes. O caso que nos ocupa é moi grave, posto que as afectadas son as mulleres máis vulnerables, que buscan asesoramento nos CIMs para saír dunha situación de violencia que pode, incluso, acabar coas súas vidas.

Por todo o anteriormente exposto SOLICITAMOS a adopción do seguinte acordo:

Instamos á Xunta de Galicia a rectificar a Resolución de 22 de xullo de 2010 pola que se establecen as bases reguladoras que rexerán as axudas e subvencións a entidades locais para o apoio ós Centros de Información ás Mulleres, e se procede á súa convocatoria para o ano 2010; **e a concertar en colaboración cos concellos unha rede que garanta o servizo dos CIMs e que consolide o seu funcionamento cara o futuro.**

Apóbase por unanimidade dos presentes.

Nº 1953

O Grupo Municipal Socialista, en base ao disposto nos artigos 91.4 e 97.3 do Regulamento de Organización, Funcionamento e Réxime Xurídico das entidades locais e demais normativa que poida resultar de aplicación, presenta, diante do Pleno da Corporación de BOQUEIXÓN esta MOCIÓN, en base a seguinte

EXPOSICIÓN DE MOTIVOS

As políticas sociais constitúen ,ou deben constituír ,unha prioridade para as administracións públicas a fin de garantir a efectiva igualdade de oportunidades entre todas as persoas.

O partido socialista ten liderado o avance transformados nas políticas sociais en España nos gobernos de Felipe González ca universalización de dereitos fundamentais ,consolidados co goberno de José Luis Rodríguez Zapatero onde se experimentou un incremento do 60% de inversión social fronte a Dereita reaccionaria de Aznar .No goberno da Xunta de Galicia presidida por Emilio Pérez Touriño as políticas sociais ,no seu senso máis amplo ,educación ,sanidade,benestar ,cohesión social ,experimentaron un profundo cambio respecto ao pasado de Fraga Iribarne . A chegada ao goberno de Núñez Feijoo está a supor un deterioro paulatino e irreversible das políticas sociais ,procedendo à privatización dos servizos públicos,a recortes sen precedentes de gasto social ,à despreocupación polas políticas públicas de igualdade e a un afán de esquecer as políticas que colocan as persoas en primeira liña de actuación mentres potencian o negocio privado clientelar impropio dun sistema democrático e transparente .Asemade a absoluta falla de respecto institucional cos concellos levaron à Xunta a boicotear as políticas sociais municipais,asfixiando a súa financiación e un senfin de programas.

Pola súa banda os concellos constitúen unha peza fundamental no desenvolvemento das políticas sociocomunitarias ,na atención inmediata das persoas e na garantía do exercicio dos dereitos sociais das persoas.

En base ao anteriormente disposto, o Grupo Municipal Socialista solicita do pleno do Concello de Boqueixón a que inste a Xunta de Galicia a

1. Primar a inversión social a lo menos nos mesmos termos do goberno bipartito .
2. Activar as políticas públicas sociais no seu senso máis amplo, evitando a privatización dos servizos públicos.
3. Desenvolver, unha política de colaboración institucional cos concellos que garantan o efectivo desenvolvemento das políticas sociais municipais, a través da axeitada financiación de medios persoais e materiais.
4. Reconducir a nefasta xestión da Xunta de Galicia en políticas sociais, reactivando o Plan Concertado,as Políticas de Dependencia e os programas de colaboración cos municipios.
5. Cumprir nos seus termos a normativa vixente en políticas sociais.

Votan a favor os representantes do PSG.

Votan en contra os representantes do PP.

Queda pois, rexeitada.

B) Mocións do PP:

Nº 2020

El Grupo Municipal Popular, al amparo de lo dispuesto en los artículos 91.4 e 97 del Reglamento de Organización, Funcionamiento e Régimen Jurídico de las Entidades Locales presenta ante el Pleno de la Corporación Municipal esta **MOCIÓN**, con base en los motivos y consideraciones desarrolladas en la siguiente:

EXPOSICIÓN DE MOTIVOS

En el marco de los compromisos asumidos por nuestro país frente a la Unión Europea, el pasado 20 de mayo, se aprobó el Real Decreto-ley 8/2010, por el que se adoptan medidas extraordinarias para reducir el déficit público, con la finalidad de acelerar tanto en 2010 como en 2011 la reducción inicialmente prevista en la actualización del Plan de Estabilidad y Crecimiento 2010-2013, aprobado por el Consejo de Ministros de 29 de enero de 2010.

Más allá de las medidas concretas recogidas en el citado Real Decreto-Ley, éste supone una llamada al compromiso de los diferentes niveles territoriales de la administración a la consecución de un objetivo que debe ser compartido por todas ellas.

Este llamamiento ha sido plenamente asumido por los Ayuntamientos, Diputaciones, Consejos y Cabildos Insulares, que a través de su participación en la Comisión Nacional de la Administración Local han hecho suyo el objetivo de estabilidad para 2010, así como la estimación de déficit para el conjunto de las corporaciones locales en los próximos ejercicios y el umbral de déficit por debajo del cual no será precisa la presentación de un Plan Económico Financiero, que habían sido propuestos por el Gobierno de España.

Sin embargo, la responsabilidad que se exige a las Entidades Locales y que lealmente éstas asumen, no puede suponer, en ningún caso la vulneración de la autonomía local, garantizada por nuestra Carta Magna, ni puede suponer una restricción a la actuación de las mismas proporcionalmente muy superior a la asumida por el Estado y por las Comunidades Autónomas.

Concretamente, el artículo 14.2 del Real Decreto-ley prohíbe a las Entidades Locales y sus entidades dependientes clasificadas en el sector Administraciones Públicas, endeudarse a largo plazo a lo largo de 2011, sin que exista ninguna limitación similar ni para las Comunidades Autónomas ni para la Administración General del Estado, que seguirán incrementando su endeudamiento a lo largo del citado ejercicio.

Teniendo en cuenta, como ya se ha señalado, que está previsto que en 2011 el conjunto de las Corporaciones Locales alcance un déficit máximo del 0,8% por ciento, no parecen existir razones que justifiquen la imposibilidad de que ese mismo sector pueda incurrir en un endeudamiento por un importe equivalente, ya que en caso contrario éstos estarían abocados a liquidar sus presupuestos, en la mayoría de los casos con Remanente de Tesorería negativo, generando importantes tensiones de tesorería, con el consiguiente perjuicio para el conjunto de la economía.

Así mismo, debe tenerse en cuenta que, dado el escaso peso de la deuda municipal en el conjunto de la deuda de la Administración pública española, la variación de la misma (tanto si se incrementa como si se reduce) resulta muy poco relevante, máxime si tenemos en cuenta los incrementos de deuda previstos por la Administración General del Estado para 2011. En síntesis, desde un punto de vista práctico la reducción del stock de deuda que se derivaría de la citada prohibición, sería prácticamente irrelevante.

Por el contrario, la aplicación de la citada prohibición en sus términos actuales no afectaría sólo a las nuevas inversiones proyectadas para el futuro, sino también a todas aquellas que actualmente se encuentran en ejecución, de forma que se generarían importantísimos costes adicionales derivados tanto de la obligación de indemnizar a los contratistas como del deterioro físico que sufrirían las obras en curso durante el tiempo de su interrupción.

A lo anterior se une la pérdida económica que se derivaría de la imposibilidad de acometer o concluir proyectos cofinanciados con recursos externos a la Entidad Local, viéndose algunos ayuntamientos incluso en la obligación de devolver los importes ya percibidos al no poder justificar la liquidación del proyecto en el plazo autorizado.

En consecuencia con todo lo anterior, en el seno de la FEMP, se adoptó por unanimidad la decisión de someter en todos los Plenos de los Gobiernos Locales españoles un acuerdo por el que se inste al Gobierno de España a modificar la actual redacción del artículo 14.2 del Real Decreto-ley 8/2010, de forma que respetando la autonomía financiera de los Ayuntamientos quede garantizado su compromiso con la reducción del gasto público y la inversión.

La Comisión Ejecutiva acuerda por unanimidad de sus miembros presentes el siguiente acuerdo:

- Instar al Gobierno de España a que modifique la redacción del artículo 14.2 del Real Decreto Ley 10/2010, suprimiendo la prohibición genérica de endeudamiento de las Entidades Locales para el ejercicio 2011, por una limitación de la misma, de acuerdo con las siguientes condiciones:

Primero.- Los Ayuntamientos, Diputaciones, Consejos y Cabildos Insulares se comprometen a coadyuvar a la reducción del déficit público y al control del crecimiento de la deuda pública, y por eso asumen la necesidad de controlar el crecimiento de la deuda local, en función del volumen de deuda de cada uno de ellos en el momento actual.

Segundo.- Tomando como referencia el stock de deuda de cada entidad a 31 de diciembre de 2010, calculado conforme a los criterios del Protocolo de Déficit Excesivo, -metodología aplicada por el Banco de España y por el Banco Central Europeo-, las Entidades Locales no podrán iniciar nuevas inversiones en 2011 financiadas con endeudamiento, pero sí podrán continuar financiando con este recurso la ejecución de los contratos, incluidos los plurianuales, que hubiesen sido adjudicados antes de la entrada en vigor del Real Decreto-ley 8/2010. Sólo en el caso de las obras cofinanciadas con recursos externos a la Entidad Local, podrá acudir a su financiación con endeudamiento, con independencia de cual sea su fecha de adjudicación.

Tercero.- Reivindicar una financiación justa y suficiente para las haciendas locales que permita mantener el nivel y calidad de los servicios que prestan en beneficio de los ciudadanos.

- Aprobada la moción por el Pleno se remite a la FEMP para su posterior traslado a la Vicepresidencia 2ª, Vicepresidencia 3ª del Gobierno de España y Portavoces de los Grupos Parlamentarios del Congreso de los Diputados y del Senado.

Votan a favor os representantes do PP.

Votan en contra os do PSG.

Queda polo tanto aprobada.

Nº 2021

El Grupo Municipal Popular, al amparo de lo dispuesto en los artículos 91.4 e 97 del Reglamento de Organización, Funcionamiento e Régimen Jurídico de las Entidades Locales presenta ante el Pleno de la Corporación Municipal esta **MOCIÓN**, con base en los motivos y consideraciones desarrolladas en la siguiente:

EXPOSICIÓN DE MOTIVOS

El pasado mes de febrero, el Gobierno Central aprobó un real decreto para primar el consumo de carbón nacional, una medida de dudosa legalidad por vulnerar la normativa reguladora del mercado eléctrico Español y establecer ayudas de estado incompatibles

con la normativa Comunitaria, así fue reconocido por solventes informes emitidos por la Comisión Nacional de la Energía y por la Comisión Nacional de la Competencia.

Con todo ello, este Real Decreto, fue publicado en el B.O.E. no logrando entrar en vigor por estar condicionada su vigencia al pronunciamiento de la Comisión Europea sobre su compatibilidad con la normativa comunitaria.

El Gobierno Gallego manifestó su negativa al mismo en la Comisión Nacional de la Energía, llegando a pedir en el pleno del Consejo Consultivo de Hidrocarburos su derogación expresa.

El real decreto, pendiente de su revisión por la Unión Europea, podría ser aprobado definitivamente este mismo mes, ya que el Gobierno del Estado pretende que este pronunciamiento de la Comisión Europea se produzca sin que sean escuchadas las partes afectadas y perjudicados, por lo que el Gobierno de Galicia ha solicitado formalmente al Vice-Presidente de la Comisión Europea la incoación del procedimiento formal de investigación con arreglo al artículo 108.2 del Tratado de Funcionamiento de la Unión Europea, al efecto que antes de que la Comisión tome una decisión escuche a los afectados.

En el supuesto que esta normativa estatal entrara en vigor tendría una clara consecuencia, la condena de buena parte del sector energético gallego, especialmente de las centrales térmicas de Meirama y As Pontes, y los ciclos combinados de As Pontes y de Sabón.

Esta condena traerá como consecuencia una seria amenaza para la pervivencia de 2.000 puestos de trabajo para las comarcas de As Pontes y Cerceda.

Además, el “efecto domino” de dicha medida perjudicará las actividades portuarias de A Coruña y Ferrol, las cuales dependen en gran medida de las descargas de carbón de importado.

Al primar el carbón nacional, cuyas explotaciones han sido consideradas ya ineficientes por no ser rentables por todo el sector energético español, se discriminará de forma notable a aquellas industrias que apostaron por la innovación tecnológica mediante inversiones que posibilitaron sustituir la quema de lignito por la hulla de importación, más barata pero, sobre todo, menos contaminante.

El Gobierno español, que en los últimos años destinó 6.000 millones de euros a primar el consumo de carbón contaminante al mismo tiempo que decía apostar por las energías limpias, pretende ahora subvencionar con entre 400 y 600 millones de euros al año la compra de carbón autóctono, una materia prima ya desechada por el sector energético gallego.

La importación de hulla, por el contrario, no sólo genera una mayor eficiencia energética, sino que abarata los costes de producción y da empleo a cientos de personas

en los puertos de A Coruña y Ferrol, a la flota de transportes por camión y, especialmente, a las plantillas de producción y mantenimiento de las centrales térmicas de As Pontes y Meirama, que sustentas buena parte de las economías locales de As Pontes y Cerceda.

De hecho, la aplicación del real decreto supondrá la inmediata parada por cese de actividad de las centrales de Meirama y As Pontes, a pesar de ser más competitivas que otras industrias similares que en otras comunidades autónomas utilizarán carbón subvencionado con impuestos de todos los gallegos.

La planta de Meirama, en la que se invirtieron 120 millones de euros para reducir un 80% la emisión de partículas, rebajar un 90% la emisión de azufre y un 20% el dióxido de carbono genera el 16% de la electricidad de Galicia, pero su continuidad depende de la anulación de este real decreto.

La decisión del Gobierno central tendrá también un incuestionable impacto negativo en el puerto de Ferrol, en la actividad de Reganosa y en los ciclos combinados de producción energética, además de dejar en suspenso los 440 millones de euros previstos para desarrollar el plan gasístico de Galicia mediante la construcción del gaseoducto Guitiriz-Madrid para duplicar la producción de la planta de Mugarodos.

PROPUESTA DE ACUERDOS:

PRIMERO : La Corporación Municipal de Boqueixón acuerda por unanimidad transmitir al Gobierno central su absoluto rechazo del contenido del Real Decreto que prima el carbón nacional, por las nefastas consecuencias que su aplicación tendrá para la economía gallega y, en especial, el empleo en este municipio.

SEGUNDO : Que se de traslado de este acuerdo al Presidente del Gobierno, a los portavoces parlamentarios en las Cortes, al Presidente de la Xunta y al Parlamento de Galicia .

Cos votos a favor do PP e en contra os do PSOE, aprobase esta moción.

Nº 2080

O Grupo Municipal Popular, ao amparo do disposto nos artigos 91.4 e 97 do Regulamento de Organización, Funcionamiento e Réxime Xurídico das Entidades Locales presenta ante o Pleno da Corporación Municipal esta **MOCIÓN**, con base nos motivos e consideracions desenroladas na seguinte:

Exposición de motivos:

O Ministerio de Política Territorial ven de facer públicos os datos relativos á liquidación da Participación das entidades locais nos Ingresos do Estado correspondentes ó exercicio 2008.

As cantidades que teñen que devolver as entidades locais galegas como consecuencia da liquidación do ano 2008 ascenden a 106.284.655,29 €.

No caso concerto do Concello de Boqueixón o importe a devolver ascende a 56.981,83 €.

Esta situación produciuse como consecuencia da falla de previsión do Goberno de España, presidido polo Sr. Rodríguez Zapatero que, empeñado en negar as consecuencias da crise económica, presentou no ano 2008 uns orzamentos cunhas previsións de ingresos que estaban moi lonxe da realidade.

Agora, no peor momento da crise económica e ó tempo que experimentan unha notable baixada dos seus ingresos, as Comunidades Autónomas e as Corporacións Locais van a verse obrigadas á devolución de importantes cantidades como consecuencia dos erros do goberno do Sr. Rodríguez Zapatero.

A esta situación hai que engadir que o Goberno de España continúa incumprindo o seu compromiso de abordar a reforma do financiamento local para garantir o principio de suficiencia das facendas locais.

A reclamación efectuada polo Goberno de España neste momento podería poñer en risco o mantemento dos servizos públicos de titularidade local, razón pola que cómpre solicitar que se deixe sen efecto a liquidación efectuada ou que, no seu defecto, se adíe o pagamento da cantidade a devolver ata que exista un crecemento económico por riba do dous por cento anual en un prazo de dez anos.

Ademais, para garantir a suficiencia financeira das facendas locais, o Goberno do Estado debería garantir, como xa fixo a Xunta de Galicia co Fondo de Cooperación Local no ano 2010, que ningún concello perciba menos ingresos durante o ano 2011 en concepto de Participación nos Ingresos do Estado que os que ven percibindo durante o ano 2010.

Por todos os motivos expostos, o Grupo Municipal do Partido Popular de Galicia proponlle ó Pleno da Corporación Municipal a adopción dos seguintes acordos:

1º Dirixirse ó Ministerio de Política Territorial do Goberno de España para solicitarlle que deixe sen efecto a liquidación negativa correspondente a Participación nos Ingresos do Estado do ano 2008 ou que, no seu defecto, se adíe o pagamento da cantidade a devolver ata que exista un crecemento económico por riba do dous por cento anual en un prazo de dez anos.

2º.- Dirixirse ó Ministerio de Política Territorial para que o Goberno de España adopte unha medida tendente a garantir que os ingresos que percibirán as entidades locais durante o ano 2011 en concepto de Participación nos Ingresos do Estado non sexan inferiores que os que veñen percibindo durante o ano 2010, tal e como ten realizado a Xunta de Galicia co Fondo de Cooperación Local durante o ano 2010.

O Sr. Viaño está de acordo con que se atrasen os pagos, pero esta reivindicación débese facer a través da FEMP e presenta a súa proposta de enmenda que é aceptada, e que en xeral indica o seguinte:

1) A situación económica dos Concellos non é responsabilidade do Goberno de España actual. De certo, se non fora polo Plan E, os Concellos no tiveran tido a oportunidade de facer investimento algún nestes dous anos e tería sido practicamente unha lexislatura perdida para os municipios.

2) Os acordos e as negociacións en torno á situación financeira dos concellos SEMPER se fan a través da FEMP, polo tanto non é lóxico que un partido político en solitario trate de votar os acordos ós aue se poden chegar no seo da FEMP.

3) A financiación municipal é tamén responsabilidade do Goberno da Xunta que paulatinamente foi incrementando a súa pero non redundou en mellores condicións económicas para os municipios: que o que piden do Goberno de España llo esixan ó Goberno da Xunta, tendo en conta que as autonomías acaban de conseguir unha mellora sustancial do seu financiamento.

4) A Fegamp ten pedido á Xunta novas condicións de financiación para cumprir o Pacto Local e avanzar na mellora económica e na autonomía financeira municipal. A resposta da Xunta, ate o momento é negativa.

Con todo isto, os concelleiros acordan aprobar esta moción coa corresponde te enmenda presentada polo Partido Socialista e dirixir esta reivindicación a través da FEMP, polo cal aprobouse:

1) Dirixirse, a través da FEMP, ó Ministerio de Política Territorial do Goberno de España para valorar e estudar un adiantamento – ou fórmula semellante – das devolucións municipais correspondentes á Participación nos Ingresos do Estado do ano 2008, tras o peche da liquidación.

2) Dirixirse, a través da FEMP, ó Ministerio de Política Territorial do Goberno de España para adoptar aquelas medidas que garantan o mantemento do PIE no ano 2011, unha cantidade non inferior á do ano 2010.

3) Respalda a proposta feita pola Fegamp ó Goberno da Xunta de Galicia para incrementar nun 12 % os fondos incondicionados do Fondo Galego de Cooperación Local, segundo o acordado no Pacto Local.

C) De aMaRantE - Verdegaia:

Nº 2165

A Compra Pública Responsable nas Administracións Públicas define a aplicación dun conxunto de parámetros sociais, ambientais e éticos na execución dos orzamentos

públicos para a adquisición e para o consumo de bens e servizos por parte das distintas Administracións Públicas.

A Compra Pública Responsable nas Administracións Públicas susténtase na Compra Pública Ética, na Compra e no Consumo Público Sustentable e na Compra Pública Social.

En conxunto, a aplicación da Compra Pública Responsable introduce criterios éticos relativos ao cumprimento de convencións internacionais e estándares sobre condicións laborais, como no caso dos produtos de comercio xusto; desenvolve modelos de consumo máis respectuosos co medio ambiente, minimizando o impacto ambiental do consumo municipal e contribuíndo a mellorar a calidade de vida a través do predominio de criterios ambientais; incide na calidade do emprego, na perspectiva de xénero e na contratación de persoas con discapacidade ou na inserción nos bens e servizos contratados polas administracións; introduce o apoio ás empresas de economía social, entendidas como aquelas empresas que contan con procesos de xestión democráticos e participativos, que priman as persoas e o traballo sobre o capital na repartición das rendas e teñen como finalidade o servizo aos seus membros e á colectividade antes que o lucro.

Xustificación:

Na Unión Europea a capacidade de contratación do sector público supón o 16% do PIB, unha cifra que converte a Administración Pública nun dos meirandes actores do mercado en volume de adquisición, situando nas súas mans unha ferramenta de extraordinaria importancia e poder para favorecer unha mudanza radical nos parámetros de produción e de consumo, potenciando aqueles de menor impacto ambiental e de maior beneficio social.

A Compra Pública Responsable debe xurdir, polo tanto, do compromiso das administracións de xestionar os orzamentos públicos da forma máis eficiente, de tal xeito que sexa comprometido e exemplarizante na implantación de políticas éticas, sociais e medioambientais. As súas accións deben ser lexitimadoras da mensaxe que as administracións queren trasladarlle á sociedade e tamén constitúen un apoio implícito ao sector privado comprometido e socialmente responsable e no que debe producir un efecto de arrastre nos hábitos de consumo das empresas e da cidadanía.

A Compra Pública Responsable constitúe a consecución dos obxectivos estratéxicos da administración pública de potenciar proxectos de interese comunitario co diñeiro de toda a cidadanía, baixo criterios de rendibilidade, responsabilidade e solidariedade.

A nova *Lei de Contratos do Sector Público* (Lei 30/2007), en vigor desde o 1 de maio de 2008, amplía as posibilidades para a introdución da Compra Pública Responsable establecida pola *Directiva europea 2004/18/CE sobre a coordinación dos procedementos de adjudicación dos contratos públicos de obras, subministracións e servizos*, converténdose nunha ferramenta importante para a aplicación de criterios de consumo responsable nas administracións públicas galegas.

A vontade e o compromiso político das administracións debe ir estreitamente asociado, polo tanto, á Compra Pública Responsable.

Por todo o exposto, propomos:

Instar ao concello de Boqueixón a que, na medida permitida polo ordenamento xurídico, utilice a contratación pública como un instrumento eficaz na loita contra a exclusión social nas súas diversas manifestacións, para a protección do medio ambiente e para un desenvolvemento humano equilibrado, solidario e sustentable.

PRIMEIRO:

Instar ao goberno municipal a tomar todas as medidas posíbeis que favorezan os seguintes aspectos:

1.- Mercar e contratar só os bens e os servizos que sexan realmente necesarios: Os produtos que non se fabrican son os que menos degradan o ambiente ao non consumir recursos nin xerar residuos. Cómpre revisar as prácticas de contratación para que respondan totalmente ás necesidades reais. Igualmente, estableceranse mecanismos que permitan ceder produtos entre departamentos para fomentar a reutilización e, polo tanto, a optimización do uso dos recursos, apostando polo valor de uso de cada produto.

Realizaranse as adquisicións do xeito máis centralizado e coordinado posible, permitindo a coherencia na aplicación dos criterios de Compra Pública Responsable e reducindo custos de transporte, embalaxe, etc.

2. Mercar e contratar con criterio:

Integrarase unha visión de todo o ciclo de vida na valoración da idoneidade da adquisición do produto/servizo contratado (desde a súa produción, a distribución, o uso e a xestión do seu residuo).

Ambiental:

Contrataranse produtos e servizos que produzan o menor impacto posible sobre o medio ambiente e consuman o mínimo de recursos, cumprindo os seguintes criterios:

- Que sexan reciclados, reutilizábeis e reciclábeis.
- Que leven embalaxes mínimas, recicladas e reciclábeis e que minimicen as emisións e os residuos (en peso e/ou en perigosidade); que as súas materias primas sexan renovábeis e/ou recicladas, libres de substancias perigosas e que os seus compoñentes sexan recargábeis ou cambiábeis.
- Que non se contraten servizos que empreguen produtos tóxicos, especialmente no ámbito da limpeza e da xardinería.
- Que se lles esixa ás empresas contratadas o cumprimento das normas ambientais, tales como a ISO 14000, os criterios positivos de contratación e outras normas e criterios de sustentabilidade ambiental.

Ético:

Contrataranse produtos e servizos que cumpran os seguintes criterios éticos:

- Que respecten na súa fabricación e na produción dos materiais as convencións fundamentais da OIT, así como os certificados de comercio xusto segundo os termos establecidos na resolución do Parlamento europeo 2005/2245 (INI).

- Que teñan en conta os criterios da soberanía alimentaria que establecen a proximidade na produción e o respecto ás persoas e ao medio ambiente como aspectos centrais na alimentación das persoas e que sexan de agricultura ecolóxica. medianamente comprensible.

Social:

Contrataranse produtos e servizos que proveñan prioritariamente de empresas de economía social, segundo a definición establecida pola Confederación Empresarial de Economía Social e que agrupa sociedades laborais, cooperativas, mutuas, empresas de inserción, fundacións e centros especiais de emprego.

SEGUNDO:

A fin de que desde o Concello se avance cara á aplicación dos criterios citados no punto primeiro da presente moción, tanto no tocante aos contratos menores como ás contratacións a través de concurso público, instamos ao Goberno municipal á posta en práctica dos seguintes mecanismos de control, formación e asesoramento:

- **Impulsar a formación dos responsábeis de contratación, intervención e asesoramento xurídico** na aplicación de criterios de Compra Pública Responsable.
- **Comprometerse á participación do Concello na Rede de Compra Pública Responsable** na que poder asesorarse e compartir experiencias con outras administracións públicas e actores sociais e empresariais.
- **Constituír unha comisión técnica interdepartamental** composta polos servizos municipais aludidos e que tería tres funcións esenciais:
 - Articular, co asesoramento e colaboración dos actores sociais e empresariais unha orde municipal que recolla polo miúdo os criterios de execución do presente acordo, dentro do marco do presente compromiso.
 - Valorar estes criterios cando se fagan as novas contratacións e analizar a posibilidade de introducir cláusulas nos procedementos de contratación e de execución dos contratos, así como a coexistencia con outras políticas públicas como a medioambiental, a de seguridade, a de saúde laboral, a de igualdade de xénero e a de calidade no emprego.

Promover a inclusión dos criterios establecidos no presente acordo nos contratos menores, tanto nos documentos contractuais como nos de preparación do contrato que en cada caso se realicen.

O Sr. Viaño di que se o Sr. alcalde asume todo o descrito nesta moción, el está de acordo porque si se teñen que efectuar as compras con responsabilidade.

Cos votos a favor de todos os concelleiros presentes, apróbase esta moción.

9. Información alcaldía

Dar conta dos decretos dende o 5/07/2010 ata o 3/09/2010.

10. Rogos e preguntas.

Antes de pasar a este punto faise entrega ao Sr. Viaño da constestación á pregunta que quedou sen responder no pleno ordinario anterior:

1.- Mediante o Decreto do 1 de Xullo deste ano contratáronse a 3 peóns forestais, que realmente xa veñen prestando os seus servizos no concello.

¿Que proceso se seguiu para súa contratación? ¿ Fíxose convocatoria pública? ¿Porque non libro de decretos non vin as Bases?

O proceso de selección de 3 peóns forestais fíxose en base ó convenio de colaboración asinado entre Consellería do Medio Rural e o Concello de Boqueixón para a participación na prevención e defensa forestais mediante a actuación dun vehículo motobomba. Este proceso selectivo seguiu o marcado dentro do convenio asinado e procedeuse tal e como marca a lei a súa convocatoria pública a través da páxina web www.boqueixon.com no seu apartado **Formación e Emprego**. A día de hoxe aínda se pode ver dita convocatoria pública feita o 22 xuño de 2010 así como as bases de selección correspondentes.

Á pregunta porque non veu no libro de decreto non viu as bases, isto debeuse a unha demora na entrega do Decreto no que se aproban as bases reguladoras, Decreto asinado con data 22 xuño, e que foi entregado e incorporado ó libro de decretos nunha data posterior.

ROGOS:

O Sr. Viaño fai os seguintes rogos:

1) Que as resolucións da alcaldía se incluían no libro de Resolucións no momento da súa sinatura, porque en caso contrario, eso levaríanos a interpretar ese feito de forma incorrecto, porque en realidade estase ocultando a documentación.

Por outro lado, os artigos da páxina web non teñen data ou incluso se poñen posteriormente. Débese poñer a opción de inclusión automática, co cal sempre aparecerá o día e incluso a hora e responsable da inclusión (aínda que no sexa necesario poñer o nome).

O Sr. alcalde, diríxese á secretaria para que llo comunique á persoa encargada deste tema, para que o faga.

2) Reparación da pista Peña Anduriña en Ponteledesma, pois non ten asfalto nin beirarrúas.

Responde o Sr. Sanjuás que, cree, que está incluída nun proxecto do plan da Consellería de Agricultura.

3) Reposición dos firmes que deben executar as empresas unha vez finalizadas as obras. Controlar que o fagan, pois coa chegada das chuvias podemos ter unha desfeita nalgunha pista.

PREGUNTAS :

1) Hai algún seguimento ou control do estado no que se atopa o patrimonio municipal, en Ponteledesma?, porque o adoquinado está bastante deteriorado .

Responde o Sr. alcalde que no tema do alumeadado da Ponte, ao concello de Boqueixón correspóndelle a ponte grande e ao de Vila de Cruces a pequena. Boqueixón adecenta a parte que nos corresponde

Antes as illas eran dos veciños de Ledesma e agora son dos de Vila de Cruces.

O concelleiro Sr. Barcala, di que se debería reclamar a Vila de Cruces e o Sr. Viaño solicita que se inste ao goberno da Vila de Cruces a que se proceda co adecentamento da parte que lle corresponda.

2) Por qué se desviou o camiño de Santiago e non se aproveitou a ponte de Busacos.

O Sr. alcalde, responde que o concello fixo unha alegación nese sentido e a resposta que se recibiu foi que eso era moi complicado.

O Sr. Viaño di que se está perdendo patrimonio.

3) Reitero unhas preguntas doutros plenos que daquela se nos dixo que se ian executar.

A) As aceras de Ponteledesma. Responde o Sr. alcalde que se está neso.

O Sr. Viaño di que incluso, agora empezan a levantarse os adoquíns, responde o Sr. alcalde que isto é porque os camións subense encima. O concelleiro Sr. Barcala di que se as aceras están ben feitas non se levaría e propón que se sancione aos propietarios dos coches que o fagan, aínda que (segue dicindo) tamén é certo que as veces non hai onde aparcar.

B) Fai tempo que solicitei a numeración das casas, e concretamente eu (di o Sr. Viaño) sufro as consecuencias da incorrección da numeración actual, e hai moitas casas con este problema. Hai que facer un cambio que ademáis penso non será excesivamente caro e pido que solucionen este problema.

Responde o Sr. alcalde que se procurará buscar unha solución, aínda que non é fácil porque hai casas que dende antigo teñen un número e non é fácil convencer ao cidadán para cambialo. Pero buscaremos unha alternativa, xa sexa cambiando números ou intercalando letras na numeración existente.

Sen máis asuntos que tratar, o presidente remata a sesión e eu redacto a acta como secretaria.

Vº e pr.

A secretaria

O Presidente