
 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

1

ACTA DE LA SESIÓN DE PLENO

 Órgano: Ayuntamiento Pleno
 Sesión: Ordinaria
 Día: 26 de abril de 2018
 Hora: 20,30 horas
 Lugar: Casa Consistorial

ORDEN DEL DÍA

1.- Aprobación de actas de sesiones anteriores. .. 3

2.- Dación de cuenta de resoluciones de Alcaldía. ... 3

3.- Dación de cuenta gestión mociones de Pleno. .. 4

4.- Expediente 523/2018. Toma de posesión del concejal electo por el grupo municipal Sí se puede

Aranda. .. 4

5.- Expediente 694/2018. Dación de cuenta decreto 490/18 de la liquidación del presupuesto. 4

6.- Expediente 715/2018. Declaración de lesividad en relación con las facturas de Urbaser SA.

Inclusión indebida de amortización y gastos financieros. ... 6

7.- Expediente 723/2018. Modificación presupuestaria nº 6/18. Transferencia de crédito. 21

8.- Expediente 588/2017. Relativo al Procedimiento Ordinario 10/2017 seguido ante el Juzgado

Contencioso-Administrativo nº 1 de Burgos, relativo reclamacion de cantidad por ARAN-4 promotora

SL y Desarrollos Urbanísticos del Duero SA por ejecucion de obras de urbanizacion en barrio las

Casitas. .. 24

9.- Expediente 744/2018. Cortes de Castilla y León. Manifiesto del movimiento asociativo del autismo

en Europa y España con motivo del Día Mundial de Concienciación sobre el Autismo. 29

10.- Expediente 761/2018. Moción grupo municipal IU-Equo. En defensa de una sanidad pública,

profesional y de calidad en Castilla y León. .. 34

11.- Corrección de errores. ... 46

12.- Asuntos de urgencia. ... 46

13.- Ruegos y preguntas. .. 46

Cierre del acta. .. 67

ACTA DE LA SESIÓN ORDINARIA DEL PLENO DEL AYUNTAMIENTO DE
ARANDA DE DUERO CELEBRADA EL DÍA 26 DE ABRIL DE DOS MIL
DIECIOCHO.

En el Salón de Plenos de la Casa Consistorial, en la fecha indicada, se

reunieron los señores que a continuación se relacionan, al objeto de celebrar la

sesión de referencia, previa y primera convocatoria cursada al efecto.

ALCALDESA-PRESIDENTA

DÑA. RAQUEL GONZÁLEZ BENITO

CONCEJALES

DÑA. MARÍA AZUCENA ESTEBAN VALLEJO

D. JOSÉ MÁXIMO LÓPEZ VILABOA

D. EMILIO JOSÉ BERZOSA PEÑA

D. ALFONSO SANZ RODRÍGUEZ

DÑA. Mª. ÁNGELES MARÍN BENITO

DÑA. MARÍA DEL MAR ALCALDE GOLÁS

D. ILDEFONSO SANZ VELÁZQUEZ

DÑA. ANA MARÍA LOZANO MARTÍN

DÑA. LAURA DEL POZO ABEJÓN

D. ANDRÉS GONZALO SERRANO

D. EUSEBIO MARTÍN HERNANDO

D. SERGIO ORTEGA MORGADO

D. FRANCISCO JAVIER MARTÍN HONTORIA

D. YONATAN GETE NÚÑEZ

D. JOSÉ MANUEL BALLESTA NÚÑEZ

D. FRANCISCO JAVIER ÁVILA PEÑA

SECRETARIA

DÑA. ANA ISABEL RILOVA PALACIOS

INTERVENTORA

DÑA. GORETTI CRIADO CASADO

NO ASISTEN

DÑA. CELIA ÁGUEDA BOMBÍN OVEJAS

D. JULIÁN RASERO HERNÁNDEZ

DÑA. LEONISA ULL LAITA

DÑA. ELIA SALINERO ONTOSO

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

3

Siendo las 20,35 h. la Sra. Alcaldesa-Presidenta declara abierta la sesión.

Sra. Alcaldesa,

Con carácter previo, tal y como recordarán que se adoptó en un Pleno del mes de noviembre, a
propuesta de Izquierda Unida, se acordó que se nombrase a las mujeres asesinadas víctimas de la
violencia de género, y que guardásemos un minuto de silencio. Por tanto, voy a dar lectura a las
mujeres asesinadas de las que tenemos conocimiento desde esa fecha en que hicimos el minuto de
silencio, que son:

 El 24 de marzo del 2018, Dolores Vargas Silva, de Toledo.

 El 30 de marzo del 2018, María del Carmen Ortega Segura, de Albox, de Almería.

 El día 9 de abril del 2018, Patricia Zurita Pérez, de Blanes, en Girona.

 El 11 de abril del 2018, Doris Valenzuela, en Murcia.

 El día 20 de abril, María José Bejarano, en Vitoria, también.

 Por tanto, vamos a guardar un minuto de silencio, tal y como lo acordamos en su día.

 Antes de dar comienzo al Pleno, voy a manifestar que doña Elia Salinero ha excusado su
asistencia. Doña Celia Bombín también ha excusado su asistencia, se encuentra en la Asamblea
General de los Museos del Vino de España, de la que somos miembros, y está allí con el técnico
correspondiente. Doña Leonisa Ull también ha excusado su asistencia, y don Julián Rasero también
ha excusado su asistencia.

1.- APROBACIÓN DE ACTAS DE SESIONES ANTERIORES.

El Pleno Municipal, por unanimidad, y, en votación ordinaria, acordó aprobar

las Actas de las sesiones de fechas 22/02/2018, 06/03/2015 Y 16/04/2018.

2.- DACIÓN DE CUENTA DE RESOLUCIONES DE 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, se da cuenta de las

siguientes Resoluciones dictadas por la Alcaldía:

Secretaría General, del número 196/2018 al 350/2018.

3.- DACIÓN DE CUENTA GESTIÓN MOCIONES DE PLENO.

Sra. Alcaldesa,

El punto número 3 es dación de cuenta de gestión de mociones de Pleno. Creo que había una

comunicación de una moción realizada por el Partido Socialista, al respecto de la Estación de

Autobuses y de los servicios de autobús, no sé si en el día de ayer ha llegado una comunicación que

no sé si han podido ver, pero que si no han podido ver, ya tienen la posibilidad de poder verlo, del

Ministerio de Fomento, donde nos explica los diferentes horarios, la ampliación de horarios y el que

están analizando lo que la empresa nos comunicó, del código compartido, para poder hacer todavía

más horarios dentro de lo que sacaron en el contrato administrativo. De todas formas, lo tienen a su

disposición, y pueden verlo.

4.- EXPTE. 523/2018. TOMA DE POSESIÓN DEL CONCEJAL ELECTO POR EL

GRUPO MUNICIPAL SI SE PUEDE ARANDA.

Recibida de la Junta Electoral Central Credencial expresiva de que ha sido

designado Concejal de este Ayuntamiento D. Andrés Gonzalo Serrano, por estar

incluido en la lista de candidatos presentada por el partido político Sí Se Puede

Aranda, a las elecciones locales de 24 de mayo de 2.015, en sustitución, por

renuncia de D. Mario Martín Veganzones, habiendo presentado el interesado las

declaraciones de bienes e intereses, y presente en la Sala el interesado, toma

posesión de su cargo de Concejal tras el juramente o promesa, que adopta de la

siguiente manera:

Sr. Gonzalo Serrano, Sí Se Puede Aranda:

Prometo por mi conciencia y honor cumplir fielmente con las obligaciones del cargo como Concejal
del Ilustre Ayuntamiento de Aranda de Duero, cumplir y hacer cumplir la Constitución, como norma
fundamental del Estado, para trabajar al servicio de los arandinos y de todas las arandinas.

A partir de este momento D. Andrés Gonzalo Serrano, pasa a integrarse en el Grupo

Municipal de Sí Se Puede Aranda.

Sra. Alcaldesa,

 Le damos la bienvenida de toda la Corporación Municipal.

5.- EXPTE. 694/18. DACIÓN DE CUENTA DECRETO 490/18 DE LA LIQUIDACIÓN

DEL PRESUPUESTO.

Se da cuenta del Decreto de aprobación de la liquidación del presupuesto del

siguiente tenor literal:

DECRETO 490/2018

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

5

Dada cuenta del contenido de la liquidación del presupuesto del ejercicio 2017

formulada por la Interventora en el expediente 694/2018, a tenor de lo dispuesto en

el artículo 191 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se

aprueba el Texto Refundido del a Ley Reguladora de las Haciendas Locales y el

artículo 90 del Real Decreto 500/1990, de 20 de Abril, esta Alcaldía, en uso de las

competencias que le confieren las Disposiciones antes mencionadas,

RESUELVE:

PRIMERO: Aprobar la citada liquidación del Presupuesto de 2017 en los términos en

que consta en el expediente 694/2018, presentando el siguiente resumen:

RESULTADO PRESUPUESTARIO

1.- TOTAL DERECHOS RECONOCIDOS NETOS

29.504.064,91 €

2.- TOTAL OBLIGACIONES RECONOCIDAS NETAS

27.903.532,93 €

3.- RESULTADO PRESUPUESTARIO (1-2) 1.600.531,98 €

4.- Desviaciones positivas de financiación

122.767,92 €

5.- Desviaciones negativas de financiación

2.373,24 €

6.- Gastos financiados con remanente líquido de tesorería

1.315.787,32 €

7.- Resultado Presupuestario ajustado (3-4+5+6+7) 2.795.924,62 €

ESTADO DEL REMANENTE DE TESORERÍA

1. (+) FONDOS LÍQUIDOS 7.061.453,33 €

2. (+) DERECHOS PENDIENTES DE COBRO 8.548.291,22 €

 (+) De Presupuesto de Ingresos. Presupuesto
Corriente 1.898.844,33 €

 (+) De Presupuesto de Ingresos. Presupuestos
Cerrados 6.589.040,93 €

 (+) De otras operaciones no presupuestarias 60.405,96 €

 (-) Menos: Cobros realizados pendientes de
aplicación definitiva 8.844,18 €

3. (-) OBLIGACIONES PENDENTES DE PAGO 3.907.919,97 €

 (+) De Presupuesto de Gastos. Presupuesto
Corriente 2.516.972,20 €

 (+) De Presupuesto de Gastos. Presupuestos
Cerrados 0,00 €

 (+) De otras operaciones no presupuestarias 1.390.947,77 €

 (-) Menos pagos realizados pendientes de
aplicación 0,00 €

I. REMANENTE DE TESORERIA TOTAL (1+2-3) 11.692.980,40 €

II. SALDOS DE DUDOSO COBRO 5.413.828,20 €

III. EXCESO DE FINANCIACION AFECTADA (RTGFA) 115.509,45 €

IV. REM. TESOR. PARA GASTOS GENERALES (RTGG
= I - II - III) 6.163.642,75 €

ESTABILIDAD PRESUPUESTARIA: SUPERÁVIT por importe de 2.398.349,54 €.

REGLA DE GASTO: CUMPLIMIENTO DEL LÍMITE FIJADO PARA LA REGLA

DE GASTO SOBRE GASTO COMPUTALBE DE 2016.

El Pleno queda enterado del contenido del mismo.

6.- EXPTE. NÚM. 715/2018. DECLARACIÓN DE LESIVIDAD EN RELACIÓN CON

LAS FACTURAS DE “URBASER, S.A.”. INCLUSIÓN INDEBIDA DE

AMORTIZACIÓN Y GASTOS FINANCIEROS.

ANTECEDENTES DE HECHO

Primero.- Con fecha 27 de diciembre de 1996 el Ayuntamiento de Aranda de Duero

y la empresa ONIX RESIDUOS Y SERVICIOS URBANOS, S.A., suscribieron un

contrato para la recogida de residuos urbanos, limpieza viaria, eliminación de

residuos urbanos, desratización y limpieza de alcantarillado de Aranda de Duero.

El periodo de vigencia del contrato se determinó entre el 1/01/1997 hasta el

31/12/2006, si bien continuó su aplicación, mediante prórroga contractual por no

haberse denunciado el mismo por ninguna de las partes, tal y como así lo preveía la

cláusula 4ª del citado contrato y la cláusula 5.1 del Pliego de Cláusulas

Administrativas Particulares., durante el año 2007, y mediante prórroga de hecho

hasta el 4/04/2010 y durante los primeros seis meses del año 2008 en virtud de una

prórroga tácita

Por otro lado, constando la voluntad e intención de la empresa concesionaria de

seguir manteniendo la contrata en los términos actuales hasta que se determinase y

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

7

resolviese la nueva concesión, el Ayuntamiento de Aranda de Duero, directamente

mediante Decreto de la Alcaldía nº 117/2007 de fecha 28/12/2007, mediante Decreto

37/2009 de 20/12/2009 y Decreto 32/2010 de 13/01/2010, resolvió con el primer

Decreto “prorrogar el contrato de limpieza viaria, recogida de basuras y alcantarillado

concertado con la empresa Urbaser, S.A. en las condiciones existentes hasta la

fecha y hasta que se produzca la nueva contratación y en todo caso por un período

máximo de un año” y con el segundo y tercer Decreto resolvieron para los años

2009 y 2010 “que la actual empresa adjudicataria, URBASER, S.A. siga prestando el

servicio en las mismas condiciones en las que se venía realizándolo hasta la fecha y

hasta que se formalice la firma del nuevo contrato.”

Segundo.- En cumplimiento de lo acordado fue prestado el servicio y el

Ayuntamiento abonando las correspondientes facturas según el siguiente cuadro:

DECRETO FECHA
PERIODO DE

FACTURACIÓN

FECHA DE

PAGO
IMPORTE

216/07 16/03/2007 ENERO 10/04/2007 145.204,85

325/07 24/04/2007 FEBRERO 30/04/2007 145.204,85

368/07 07/05/2007 MARZO 30/05/2007 145.204,85

514/07 05/06/2007 ABRIL 29/06/2007 145.204,85

590/07 21/06/2007 MAYO 30/07/2007 145.204,85

750/07 23/08/2007 JUNIO 31/08/2007 145.204,85

751/08 23/08/2007 JULIO 31/08/2007 145.204,85

880/07 01/10/2007 AGOSTO 31/10/2007 147.554,52

1031/07 09/11/2007 SEPTIEMB. 30/11/2007 145.204,85

1147/07 14/12/2007 OCTUBRE 20/12/2007 145.204,85

1195/07 28/12/2007 NOVIEMBRE 08/02/2008 145.204,85

63/08 31/01/2008 DICIEMBRE 07/02/2008 145.204,85

158/08 28/02/2008 ENERO 07/03/2008 140.615,19

251/08 28/03/2008 FEBRERO 03/04/2008 151.238,78

342/08 28/04/2008 MARZO 05/05/2008 151.238,78

535/08 12/06/2008 ABRIL 06/06/2008 156.238,61

589/08 25/06/2008 MAYO 02/07/2008 156.238,61

728/08 31/07/2008 JUNIO 31/07/2008 156.238,61

Tercero.- Con fecha 29/12/2010 el Ayuntamiento de Aranda de Duero acordó

“El anterior contrato del Servicio de recogida de RSU, limpieza viaria, eliminación de RSU,

desratización y limpieza de alcantarillado de Aranda de Duero se firmó el 1 de enero de 1.997

con la empresa ONYX Residuos y Servicios Urbanos, S.A. actualmente Urbaser S.A.. La

contratación se efectuó por un plazo de 10 años, es decir hasta el 1 de enero del 2007.

El contrato se podía prorrogar por una sola vez, por un plazo de 1 año, si por parte de

cualquiera de los contratantes no se denunciaba oficialmente la contratación con 6 meses de

anticipación a la expiración del plazo de duración del mismo.

Desde enero del 2007 se siguió abonando a la empresa Urbaser el mismo canon que en

2006, una vez finalizado el plazo de prorroga se emitieron dos decretos el 1178/2007 y 37/09

en los que se pedía se siguieran realizando los servicios en las mismas condiciones que en

2007.

El nuevo servicio de Aseo Urbano empezó el 5 de abril de 2010.

Una vez realizada la nueva adjudicación se pone sobre aviso por parte de un miembro de

esta Corporación que la amortización de la maquinaria de la anterior contrata finalizó el 31 de

diciembre de 2006.

Desde que se tuvo conocimiento de los hechos se han tomado las medidas oportunas para

calcular la cuantía abonada de más.

Por lo anteriormente expuesto PROPONEMOS se solicite a Urbaser S.A. la devolución de

556.207,58 € abonados de más por este Ayuntamiento toda vez que las amortizaciones

fueron satisfechas a 31 de diciembre de 2006”.

Sobre la base de dicho acuerdo se pretendía la devolución de las cantidades

indebidamente pagadas en concepto de amortización del inmovilizado adscrito a la

prestación del servicio, según la oferta de la adjudicataria y que abarcaba el período

de 1/01/2007 al 04/04/2010.

Cuarto.- Interpuesto recurso de reposición contra el anterior acuerdo, con fecha

6/05/2011 se acordó por el Ilustre. Ayuntamiento Pleno lo siguiente:

1.- La estimación parcial del recurso de reposición interpuesto por Urbaser S.A., contra el

acuerdo de Pleno de 29/12/2010, en lo referente al segundo semestre de 2008 y ejercicios

siguientes.

2.- Reclamar a Urbaser S.A, la devolución de 340.240,48 € abonados de más en concepto

de amortizaciones durante el ejercicio de 2007 y primer semestre de 2008.

Cuarto.- Con fecha 27 de enero de 2004 se dicta sentencia por el Juzgado de lo

Contencioso-Administrativo nº 1 de Aranda de Duero, cuyo fallo de la sentencia

literalmente dispone:

ESTIMAR PARCIALMENTE el recurso interpuesto por el Procurador/a Dª Mercedes Manero

Barriuso, en nombre y representación de URBASER, S.A., contra el Acuerdo Plenario del

Ayuntamiento de Aranda de Duero de 6 de mayo de 2011 por el que se estima parcialmente el

recurso de reposición formulado frente al acuerdo de 29 de diciembre de 2010 y se reclama a

la recurrente 340.240,48 euros abonados de más en concepto de amortizaciones durante el

ejercicio 2’’7 y primer semestre de 2008, contra el Decreto 1195/2011 de 10 de noviembre de

2011, el Decreto 1263/2012 de 18 de enero de 2012 dictados dentro del procedimiento de

apremio seguido para el cobro de la deuda anterior, DECLARANDO las resoluciones recurridas

contrarias a derecho y nulas, y declarando que la única cantidad que deberá ser reembolsada

por la empresa recurrente será la correspondiente al abono de las amortizaciones recibidas del

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

9

Ayuntamiento únicamente durante el ejercicio 2007, previa tramitación del procedimiento de

lesividad previsto en el artículo 103 de la Ley 30/1992.

Quinto.- Recurrida en Apelación con fecha 23/05/2014 la Sala de lo Contencioso-

Administrativo dicta Sentencia al número 129/2014 por la que:

1°).- Se rechaza la inadmisibilidad esgrimida por la mercantil Urbaser S.A. en relación con el

recurso de apelación formulado por el Ayuntamiento de Aranda de Duero.

2°).- Se estima el recurso de apelación interpuesto por la mercantil URBASER, S.A, contra la

sentencia de fecha 27 de enero de 2.014 dictada por el Juzgado de lo Contencioso-

Administrativo núm. 1 de Burgos en el procedimiento ordinario núm. 89/2011 y reseñada en el

encabezamiento de esta sentencia.

3°).- Se desestima el recurso de apelación interpuesto por el Ayuntamiento de Aranda de

Duero también contra esa misma sentencia reseñada en el encabezamiento de esta segunda

sentencia.

4°).- Y en virtud de la estimación del recurso de apelación formulado por la entidad Urbaser,

S.A. se acuerda por esta Sala en esta sentencia dictada en apelación:

a).- Confirmar el pronunciamiento de la sentencia apelada en el que se declaran nulas por

ser contrarias a Derecho las siguientes resoluciones objeto de impugnación: el Acuerdo

impugnado del Plenario del Ayuntamiento de Aranda de Duero de 6 de mayo de 2011, por el

que se estima parcialmente el recurso de reposición formulado frente al acuerdo de 29 de

diciembre de 2010 y se reclama a la recurrente 340.240,48 euros abonados de más en

concepto de amortizaciones durante el ejercicio 2007 y primer semestre de 2008, el Decreto

1195/2011 de 10 de noviembre de 2011, el Decreto 1263/2011 de 23 de noviembre de 2011 y

el Decreto 60/2012 de 18 de enero de 2012 dictados dentro del procedimiento de apremio

seguido para el cobro de la deuda anterior; declarándose así mismo la obligación del

Ayuntamiento de Aranda de Duero de devolver a la mercantil actora, con abono de los

correspondientes intereses legales, los importes indebidamente compensados en ejecución de

tales resoluciones.

b).- Revocar, dejando sin efecto de conformidad con lo razonado en esta sentencia el

siguiente pronunciamiento también contenido en la sentencia apelada: "...y declarando que la

única cantidad que deberá ser reembolsada por la empresa recurrente será la correspondiente

al abono de las amortizaciones recibidas del Ayuntamiento únicamente durante el ejercicio

2007, previa tramitación del procedimiento de lesividad previsto en el artículo 103 de la Ley

30/92"; y todo ello sin hacer expresa imposición de costas a ninguna de las partes por las

causadas tanto en -primera como en segunda instancia.

La argumentación determinante para el fallo de la sentencia es la contenida en el FJ

7º cuando señala:

“Todos estos argumentos por tanto llevan a la Sala a considerar que el criterio y los argumentos

acogidos en los FFDD Tercero y Cuarto de la sentencia apelada son plenamente ajustados a

derecho cuando concluye que el Acuerdo impugnado de 6.5.2012 es nulo de pleno derecho por

haberse adoptado prescindiendo del procedimiento legalmente establecido, es decir por haberse

dictado sin haberse seguido el procedimiento de lesividad de actos anulables previsto en el art.

103 de la Ley 30/1992, y que dicha nulidad arrastra la nulidad de los Decretos impugnados y

reseñados en el encabezamiento de esta sentencia dictados en ejecución en vía de apremio de

mencionado Acuerdo. Por tanto, al estimarse este concreto motivo de impugnación esgrimido por

la parte actora en su demanda, procede estimar el recurso contencioso interpuesto por dicha

parte demandante y por ello declarar la nulidad del citado Acuerdo de 6.5.2012 y de los tres

Decretos impugnados dictados en ejecución en vía de apremio de dicho Acuerdo, y ello con

devolución a la mercantil actora de las cantidades indebidamente compensadas en ejecución de

dichas resoluciones, así con abono de los correspondientes intereses legales devengados por

los importes en su momento compensados.

Y al concurrir mencionada causa de nulidad de pleno derecho, no podía la Juzgador de

Instancia y tampoco puede ahora la Sala entrar a enjuiciar motivos de fondo relacionados con

ese Acuerdo que ya ha sido declarado nulo de pleno derecho; es decir que la Sala no puede

entrar fallar, como indebidamente se recoge en el fallo de la sentencia apelada y en el F.D.

Segundo, sobre qué concretos periodos procede o no el reembolso del dinero abonado por el

Ayuntamiento a la mercantil adora en concepto de amortización; declarada esa nulidad de pleno

derecho, solo se podrá enjuiciar con posterioridad dicha cuestión de fondo en el caso de que por

el Ayuntamiento se tramitase mencionado procedimiento de lesividad y a continuación interponga

el Ayuntamiento de Aranda de Duero el correspondiente recurso contencioso-administrativo de

conformidad con lo dispuesto en el art. 43 de la LRJCA para demandar la anulación de su propio

acto, previamente declarado lesivo.”

Es decir, estima que la Sentencia de instancia ha acertado en cuanto a la

declaración de nulidad del procedimiento, y sin embargo, yerra en cuanto a la

determinación de qué años procede reclamar la amortización por entender que no

puede entrar a dilucidar dicha cuestión.

Así las cosas, y con ocasión de la ejecución de títulos judiciales derivado de la

sentencia anterior, y respecto de los intereses devengando se ha puesto de

manifiesto por la Asesoría Jurídica de este Ayuntamiento la posibilidad de iniciar la

declaración de lesividad de los Decretos anteriormente señalados para determinar

que las cuantías derivadas de la amortización aún pueden ser reclamables.

Sexto.- Con fecha 17 de abril de 2018 se emite informe por la Secretaría General en

base a las siguientes

CONSIDERACIONES JURÍDICAS

PRIMERA.- En virtud de lo dispuesto en la Disposición transitoria tercera. Régimen

transitorio de los procedimientos, de la Ley 39/2015, de 1 de Octubre, de

Procedimiento Administrativo Común “Los procedimientos de revisión de oficio

iniciados después de la entrada en vigor de la presente Ley se sustanciarán por las

normas establecidas en ésta.”

A tal efecto el artículo 107 de la citada Ley establece que:

Artículo 107. Declaración de lesividad de actos anulables.

1. Las Administraciones Públicas podrán impugnar ante el orden jurisdiccional

contencioso-administrativo los actos favorables para los interesados que sean

anulables conforme a lo dispuesto en el artículo 48, previa su declaración de

lesividad para el interés público.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

11

2. La declaración de lesividad no podrá adoptarse una vez transcurridos cuatro

años desde que se dictó el acto administrativo y exigirá la previa audiencia de

cuantos aparezcan como interesados en el mismo, en los términos establecidos por

el artículo 82.

Sin perjuicio de su examen como presupuesto procesal de admisibilidad de la

acción en el proceso judicial correspondiente, la declaración de lesividad no será

susceptible de recurso, si bien podrá notificarse a los interesados a los meros

efectos informativos.

3. Transcurrido el plazo de seis meses desde la iniciación del procedimiento sin

que se hubiera declarado la lesividad, se producirá la caducidad del mismo.

…

5. Si el acto proviniera de las entidades que integran la Administración Local, la

declaración de lesividad se adoptará por el Pleno de la Corporación o, en defecto de

éste, por el órgano colegiado superior de la entidad.

SEGUNDO.- Presupuestos para la declaración de lesividad.

Existencia de un acto favorable para el interesado.

Los actos por los cuales procede la declaración de lesividad son los Decretos por los

que se acordaron los pagos correspondientes a los servicios prestados que incluían

las amortizaciones, en concreto los siguientes:

DECRETO FECHA
PERIODO DE

FACTURACIÓN

216/07 16/03/2007 ENERO

325/07 24/04/2007 FEBRERO

368/07 07/05/2007 MARZO

514/07 05/06/2007 ABRIL

590/07 21/06/2007 MAYO

750/07 23/08/2007 JUNIO

751/08 23/08/2007 JULIO

880/07 01/10/2007 AGOSTO

1031/07 09/11/2007 SEPTIEMB.

1147/07 14/12/2007 OCTUBRE

1195/07 28/12/2007 NOVIEMBRE

63/08 31/01/2008 DICIEMBRE

158/08 28/02/2008 ENERO

251/08 28/03/2008 FEBRERO

342/08 28/04/2008 MARZO

535/08 12/06/2008 ABRIL

589/08 25/06/2008 MAYO

728/08 31/07/2008 JUNIO

Actos lesivos para el interés público.

En dichos Decretos se resolvía el abono no sólo de los servicios prestados sino

también de las amortizaciones a las que el contratista no tenía derecho en virtud de

su oferta presentada, que únicamente contemplaba la posibilidad de facturarlas

durante los primeros 10 años del contrato.

En este sentido, se considera que los problemas de interpretación jurídica motivados

con ocasión de la aplicación de la prórroga inicial durante el año 2007 y prórroga de

hecho (así declarada y reconocida por la Sala de lo Contencioso-Administrativo en

la sentencia de fecha 28/02/2014 dictada en el recurso de apelación número

21/2014 en relación con dicho contrato y la revisión del precios del mismos) durante

los años 2008, 2009 y hasta el 4 de abril de 2010, no impiden entender que la

amortización sólo era susceptible de abono por parte del Ayuntamiento durante los

primeros 10 años de vigencia del contrato, siendo que transcurrido dicho plazo, y

según la propia oferta del licitador dichas cantidades no debieran ser repercutidas a

esta Administración.

“En estas condiciones, no ofrece ninguna duda para la Sala, y tampoco lo

ofrecía para el Juzgado, que la continuación en la prestación de dichos servicios

durante el año 2.008, 2009 y 2010 lo es, no en virtud de un nuevo contrato o de

una novación contractual, sino en virtud de una clara y evidente prorroga de un

anterior contrato, como lo corrobora que las partes sean las mismas, que las

obligaciones para una y otra se mantengan y como lo corrobora que no haya

habido otro procedimiento de contratación distinto.”

Así las cosas, el abono indebido de dichas cantidades causó un grave perjuicio para

el interés público, en concreto cuantificado en 299.554,23 €.

Plazo para la adopción del acuerdo de lesividad

Señala el artículo 107.2 que La declaración de lesividad no podrá adoptarse una vez

transcurridos cuatro años desde que se dictó el acto administrativo y exigirá la previa

audiencia de cuantos aparezcan como interesados en el mismo, en los términos

establecidos por el artículo 82..

En este sentido se entiende que dicho plazo quedó interrumpido por el acuerdo del

Ilustre Ayuntamiento Pleno de 29/12/2010, y posterior de fecha 6/05/2011 que

resolvía el recurso de reposición interpuesto contra el mismo, y que intentó la

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

13

devolución de las cantidades indebidamente facturadas, acuerdos que

posteriormente han debido nulos según fallo de la sentencia de 23/05/2014.

Y entendiendo que el plazo para el ejercicio de la acción de la declaración de

lesividad – cuatro años- empieza a contarse al menos la notificación de la citada

sentencia, por entender que el acto administrativo ha sido sustituido por el fallo de la

misma, el ejercicio de dicha acción se encontraría dentro de plazo establecido al

efecto.

Órgano competente para la declaración de lesividad

Esta cuestión tradicionalmente debatida en el ámbito local, ha quedado resuelta por

la regulación efectuada por el apartado 5º del artículo 107 de la Ley 39/2015, de 1 de

octubre, de Procedimiento Administrativo de las Administraciones Públicas, que

expresamente dispone la competencia del Pleno del Ayuntamiento para el ejercicio

de acciones procesales.

Requisitos procedimentales.

Será precisa otorgar un plazo de audiencia al interesado en cumplimiento de lo

dispuesto en el apartado 2º del artículo 107 de dicha Ley.

Visto el dictamen de la Comisión de Hacienda y Patrimonio de fecha 20/04/2017, la

Alcaldía-Presidencia tiene el honor de proponer la adopción del siguiente:

ACUERDO

PRIMERO. -Que se inicie el procedimiento para la declaración de lesividad de los

siguientes Decretos y por los siguientes importes correspondientes a las cantidades

indebidamente incluidas en la facturación en concepto de amortización que a

continuación se relacionan y por un importe total de 299.554,23 cantidad a la que

habrá que aplicar los intereses legales que correspondan, según Sentencia de

23/05/2014 del Tribunal Superior de Justicia de Castilla y León, Sala de lo

Contencioso-Administrativo, Sección 1ª, en Rollo de Apelación 60/2014, dimanante

del Procedimiento Ordinario 89/11.

DECRETO FECHA PERIODO DE

FACTURACIÓN

FECHA DE

PAGO

IMPORTE IMPORTE

LESIVO

216/07 16/03/2007 ENERO 10/04/2007 145.204,85 16.641,90

325/07 24/04/2007 FEBRERO 30/04/2007 145.204,85 16.641,90

368/07 07/05/2007 MARZO 30/05/2007 145.204,85 16.641,90

514/07 05/06/2007 ABRIL 29/06/2007 145.204,85 16.641,90

590/07 21/06/2007 MAYO 30/07/2007 145.204,85 16.641,90

750/07 23/08/2007 JUNIO 31/08/2007 145.204,85 16.641,90

751/07 23/08/2007 JULIO 31/08/2007 145.204,85 16.641,90

880/07 01/10/2007 AGOSTO 31/10/2007 147.554,52 16.641,90

1031/07 09/11/2007 SEPTIEMB. 30/11/2007 145.204,85 16.641,90

1147/07 14/12/2007 OCTUBRE 20/12/2007 145.204,85 16.641,90

1195/07 28/12/2007 NOVIEMBRE 08/02/2008 145.204,85 16.641,90

63/08 31/01/2008 DICIEMBRE 07/02/2008 145.204,85 16.641,90

158/08 28/02/2008 ENERO 07/03/2008 140.615,19 16.641,90

251/08 28/03/2008 FEBRERO 03/04/2008 151.238,78 16.641,90

342/08 28/04/2008 MARZO 05/05/2008 151.238,78 16.641,90

535/08 12/06/2008 ABRIL 06/06/2008 156.238,61 16.641,90

589/08 25/06/2008 MAYO 02/07/2008 156.238,61 16.641,90

728/08 31/07/2008 JUNIO 31/07/2008 156.238,61 16.641,90

SEGUNDO. Que se notifique a la mercantil URBASER, S.A., al objeto de que
puedan presentar alegaciones en el plazo de diez días hábiles.

Abierto un turno de intervenciones, se producen las siguientes:

Sr. Berzosa Peña, PP

 Estamos en un punto en el que viene de una sentencia dictada en el año 2014, donde el propio
Juzgado nos indica que iniciemos la revisión de oficio sobre unas facturas que se pagaron durante los
años 2007 y 2008, y en el que no se había tenido en cuenta una serie de amortizaciones que venían
en el contrato, y que el Juzgado nos viene a decir que esas amortizaciones, que sí que estaban
incluidas en los pagos, hay que requerirlas e iniciar el procedimiento de lesividad correspondiente, ya
que es un dinero que según se indica, URBASER tiene que devolver al Ayuntamiento, y como bien ha
explicado la señora Secretaria, la suma total de las facturas son 299.554 euros, que nos tiene que
devolver.

 En ese sentido, tal y como nos indica el Juzgado, se inicia el procedimiento de lesividad, para
reclamar esas cantidades correspondientes y que le corresponden, como no puede ser de otra
manera, a los arandinos y al Ayuntamiento de Aranda de Duero.

Sr. Ávila Peña, UPyD

 Vamos a empezar un poco por este tema, viene de los 2007-2008, que UPyD no estaba en este
Ayuntamiento, y la verdad que todo se produce por una prórroga de un contrato que no tendría que
haberse producido. Es decir, si hubiésemos hecho el trabajo a tiempo, y se hubiese realizado el
nuevo pliego, y se hubiese sacado a contratación, a lo mejor no estaríamos hablando de este tema en
este Pleno.

 La verdad es que la sentencia donde nos condenan por parte de URBASER, ya sí que estábamos
nosotros, y no quedó más remedio que pagar unas cantidades, algo que no comprendimos, y una
sentencia que la verdad no tenía por dónde cogerse, y sí que nos decía que se había enfocado mal el
procedimiento, y que había que empezar un procedimiento nuevo.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

15

 En la Junta de Portavoces, que yo estaba en ese momento, se acordó empezar el procedimiento
de lesividad, no sé por qué casi tres años después, volvemos otra vez con este tema, tres años y pico
después. Entendemos que estamos en plazo, y lo que hay que hacer es mirar los intereses
municipales, con lo cual, no nos queda más remedio que iniciar este procedimiento, pero también
tenemos que mirar un poco los contratos que tenemos externalizados, y ver por qué nos están
ocurriendo todos estos problemas dentro del Ayuntamiento.

 A lo mejor, si fuésemos un poco más ágiles en los procedimientos de contratación o
externalización de los servicios, algo que nos gusta poco, a lo mejor hoy no tendríamos que estar con
estos problemas judiciales, que siempre son molestos y, sobre todo, no entendibles por parte de
muchos Grupos, y la ciudadanía.

 Con lo cual, nosotros lo vamos a apoyar, pero creo que sí que tenemos que empezar a pensar que
todos los procedimientos de externalización, tenemos que darles una vuelta y empezar a ver esa
empresa de servicios municipal, que tanto hemos hablado, que tanto nos comprometimos en hacer,
intentar evitar todo este tipo de problemas judiciales que estamos teniendo en este Ayuntamiento,
continuamente, y yo creo que es algo que nos está arrastrando en cantidades de dinero que no
tendríamos por qué soportar.

Sr. Gete Núñez, IU-EQUO

 Parece que declarar la lesividad de estos decretos es la única vía que tenemos para deshacer
este entuerto, un entuerto por un valor de 300.000 euros. Un entuerto que vuelve a venir provocado
por las privatizaciones de los servicios públicos que hacemos desde este Ayuntamiento, que hacéis,
mejor dicho, nosotros no nos vamos a meter en el mismo saco, porque no apostamos por esa
privatización de servicios públicos.

 Un entuerto provocado por la mala gestión de lo público de los diferentes gestores que ha tenido
este Ayuntamiento, y provocado por, bajo nuestro punto de vista, la vagancia elevada al cuadrado de
los gestores que hemos tenido en este Ayuntamiento. Estas prórrogas de contrato ya las denunciaron
los compañeros de Izquierda Unida que nos han precedido.

 Denuncias a las que el juez nos dio la razón, declarando inválidas esas prórrogas ilegales que
firmó, en este caso, el Partido Socialista, ya que las declaró invalidadas, aunque cuando hizo esa
declaración el juez, cuando salió esa sentencia, ya había una nueva adjudicación de la recogida de
basuras, y las declaró invalidadas, ya que el Alcalde en ese momento no tenía las competencias en
firmar unas prórrogas que no cabían en ese contrato. Unas prórrogas, como he dicho antes, que son
ilegales.

 Pero no es el único caso que tenemos, de prórrogas ilegales. Da igual el partido que gobierne, que
todos han sido incapaces de sacar los pliegos a tiempo. Por poner un ejemplo, la anterior contrata de
jardines también estuvo prorrogada, y en este caso, por el Partido Popular, ilegalmente, al menos
cuatro años, y firmando este tipo de prórrogas que son ilegales.

 Hablamos de vagancia elevada al cuadrado porque no se puede entender que, tras 10 años de
contrato, porque esto no es un contrato de 2 años ni de 1, es un contrato de 10 años, más 1 legal de
prórroga, el Equipo de Gobierno de turno no fuera capaz de hacer un nuevo pliego. Esto no lo
entiendo yo, ni lo entiende la ciudadanía en general, porque, ¿qué imagen estamos dando a la
ciudadanía? O sea, ¿para qué nos eligen? ¿Para qué pagan a los representantes públicos? ¿Esta es
la imagen que les estamos dando? A nosotros nos parece una imagen bastante vergonzosa, y que
para nada va con Izquierda Unida.

 Hablamos de mala gestión porque no es normal que un Alcalde robe competencias al Pleno,
cuando este no se tiene controlado por el partido que gobierna, y mala gestión, porque un Alcalde o
Alcaldesa tiene la obligación de saber que firmar prórrogas fuera de contrato no es legal en la
Administración pública.

Sr. Martín Hontoria, C’s

 Esto viene de lejos. Voy a hacer un pequeño resumen, porque cronológicamente hablando, quizás
nos situemos un poquito mejor. Esto es un contrato que tiene una duración desde enero del '97 hasta
diciembre del 2006. Posteriormente vino una prórroga reflejada en el contrato desde enero de 2007
hasta diciembre del 2007, una prórroga tácita desde enero del 2008 hasta junio del 2008, y una
prórroga de hecho desde el 1 de julio de 2008 hasta abril del 2010. En aquel momento, un compañero
de la Corporación se dio cuenta de que estaban las cosas mal hechas.

 Bien, no estaba mal hecha una cosa. Al final, después de muchos temas judiciales, nos damos
cuenta de que ha habido una serie de errores, no uno, ni dos, ni tres. Tenemos un error: se paga una
amortización indebida, unas cantidades indebidas, es un error, se puede subsanar. Segundo error:
tardamos más de cuatro años en darnos cuenta de ese error. Tercer error: reclamamos esas
cantidades de forma errónea. Cuarto error: no solo lo reclamamos de forma errónea, sino que
además reclamamos cantidades indebidas. Quinto error: tardamos cuatro años en iniciar la
tramitación de lesividad, rozando el larguero, por cierto, y hay que dar las gracias. En esto, hay que
dar las gracias.

 Llevamos 12 años de errores, y hay que sumar otros errores, ya de tramitación interna del
Ayuntamiento, porque en el expediente yo he visto anotaciones de que no se han respondido
requerimientos judiciales, no se ha atendido requerimientos judiciales. O sea, ya rizar el rizo.

Sr. Martín Hernando, RAP

 El motivo por el que estamos hoy en este Pleno, en este asunto, es por una circunstancia que yo
no alcanzo a entender. Resulta que el Juzgado nos dice que un procedimiento lo hemos hecho mal, y
que, por tanto, procedamos a pagar, pero nos dice también: "pero, tienen ustedes la posibilidad y el
derecho a reclamárselo en la forma correcta". Los Grupos municipales conocen el asunto en su día,
el tema viene al Pleno en su día, y no se hace nada. Corremos para pagar la sentencia, pero no
corremos a reclamar lo que nos corresponde. Yo, esa es la parte que de verdad no entiendo.

 No voy a entrar en el debate de qué se hizo bien, qué se hizo mal, porque ese debate ya lo
tuvimos aquí, cuando, precisamente, vino el tema de la sentencia. Pero lo que no se explica es cómo
es posible que una sentencia, que por un lado nos dice: "paguen ustedes”, bien, y por otro, nos dice:
"pueden reclamar ustedes inmediatamente para recuperar ese dinero", vamos y no reclamamos el
dinero.

 Otra que nos hemos encontrado, de la oficina, que en los últimos meses nos está llenando de
sorpresitas, y las que nos quedarán, y eso no puede ser. Desde luego, nosotros nos alegramos de
que la Secretaría General haya tomado las riendas del asunto y haya puesto orden en esta oficina,
porque, si no, ¿dónde íbamos a llegar? O sea, resulta que cuando había reclamaciones de los
ciudadanos porque se caían en la calle, porque eran muchísimas, la persona responsable nos decía
que estaba agobiadísima con esos expedientes, pero que como eran expedientes menores, apenas
los tomaba en consideración. Resulta que los temas gordos, ahora estamos viendo que ni los tocaba.
¿Qué ha estado pasando aquí?

 Yo, de verdad, me parece increíble. Yo ya dije en la comisión el otro día, que deberíamos
considerar tomar alguna medida con respecto a la persona responsable de todos estos
procedimientos, porque esto no puede ser. Porque al final, evidentemente, quien padece es la

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

17

institución, y somos al final también los responsables públicos, que seremos mejores, peores, más
listos o más tontos, pero que dependemos también de que los procedimientos, por la gente que tiene
unos sueldos en este Ayuntamiento, y que cobra por hacer una labor, la haga. La haga, y si no, ¿qué
están haciendo algunos? Eso es lo que, desde luego, a nosotros nos parece inconcebible.

 Por lo tanto, desde luego, claro que apoyamos que inmediatamente se proceda a iniciar la
declaración de lesividad, porque mucho nos tenemos que, como no nos demos prisa, al final, encima
no íbamos a cobrar.

Sra. Del Pozo Abejón, SSPA

 La verdad es que estamos bastante asqueados ya con este tipo de asuntos. Yo creo que se podría
escribir un libro con estas negligencias, por llamarlo de alguna manera, por parte del Ayuntamiento.
Primero, nos encontramos con un técnico del Ayuntamiento que en aquella época no detecta que no
corresponde seguir pagando la amortización a URBASER. Preguntamos en la Comisión quién es esta
persona, para que se depuren responsabilidades, nos decís que no sabéis, que no había nadie. Se ve
que las cosas se hacían solas.

 Luego, los concejales responsables en aquella época, ha comentado el compañero de
Ciudadanos, se dieron cuenta en el 2010, que yo sepa, que se llevaban pagando ya tres años de
amortizaciones indebidamente. O sea que, responsabilidades, tampoco asumieron. Luego, se
acuerda reclamar a URBASER la cantidad de 555.000 euros, que resulta ser errónea, porque nos lo
recurren, y se estima que la cantidad que hay que cobrarles es inferior: 340.000. Pero resulta que
somos tan inútiles, que ni siquiera somos capaces de cobrarnos esa cantidad de forma correcta, y el
Juzgado nos obliga a devolverla.

 Luego, ya la gota que colma el vaso que ha comentado Eusebio, es cuando llega la sentencia en
2014, donde para no variar, el Oficial Mayor no le da trámite. Preguntamos si se va a abrir algún tipo
de expediente sancionador contra esta persona, porque ya van unos cuantos casos en los que nos
viene causando problemas. Nada. O sea, este es un cúmulo de despropósitos que son una auténtica
sinvergonzonería. No es normal que en un Ayuntamiento pasen todas estas cosas, y tampoco es
normal que no se exijan responsabilidades, tanto técnicas como políticas. Por estos motivos, nosotros
nos vamos a abstener, puesto que no hemos tenido nada que ver con este asunto.

Sr. Sanz Velázquez, PSOE

 No vamos a permitir que por parte de ningún concejal se nos llame "vagos". Para saber si uno es
vago o no es vago, tiene que gobernar y tiene que trabajar. Cuando alguien trabaja, si no lo hace, o
no lo hace bien, se puede decir que se ha equivocado. Se pude decir que no había medios
suficientes, pero no le voy a permitir que me llame "vago", porque no se lo voy a permitir, ni a él, ni a
nadie. Fui yo quien hizo esos decretos… Nosotros, cuando entramos a gobernar en junio del año
2007, ya nos encontramos que estaba hecha la prórroga en diciembre del año 2007, y también es
verdad que el concejal que denunció aquello, en aquellos momentos, cuando se hizo la primera
prórroga, era el portavoz del Equipo de Gobierno, entre el 2003 y el 2007.

 Pero vamos a remontarnos un poquito más. Voy a hablar del año '97. En el año '97, cuando se
adjudican las basuras, hubo una gran pelea. Hubo una guerra, hubo denuncias, técnicos contra
técnicos, políticos contra políticos. Total que, después de que se adjudicó, ningún técnico de este
Ayuntamiento, ninguno, se hizo cargo de ese servicio. Ese fue el gran problema. Ese es el problema
que nosotros también tuvimos entre el año 1999 y el 2003. No había ningún técnico de este
Ayuntamiento que firmase las facturas de la basura, y no había ningún técnico de este Ayuntamiento
que quisiera hacer ese pliego, por lo que había ocurrido en el año 1997. Todos se negaban.

 Si somos vagos por el hecho simple de querer seguir haciendo con un servicio que no podíamos
hacer otra cosa, la basura se tenía que seguir recogiendo, y las calles se tenían que seguir limpiando,
ojalá nosotros, y puedo hablar de que nosotros entramos a gobernar en junio del año 2007,
hubiésemos tenido ya técnicos que hubiesen estado dispuestos a hacer ese pliego. Pero no, se
negaban todos, repito, por lo que pasó con dos técnicos de gran importancia y mucha fuerza en este
propio Ayuntamiento.

 Claro, si ser vagos es seguir trabajando por esta ciudad, si ser vagos es seguir haciendo incluso
los pliegos nosotros, y luego ver si éramos capaces de encontrar un técnico que nos lo quisiera
ratificar, porque es evidente que los políticos, los concejales, nuestro propio Alcalde, no tenían la
capacidad de poder firmar esos pliegos. Claro, es muy fácil hablar desde la trinchera en la que se
encuentran algunos, pero el día que los vea gobernando, espero que algún día los vea, ese día
veremos, a ver, cuando te sientas delante de una mesa y tienes que tomar decisiones, si las tienes
que tomar, o no. Nosotros las tomamos. Puede que equivocadas. Bien, no lo voy a negar. Puede que
sí, pero teníamos que seguir cumpliendo con un servicio, y se adjudicó en abril del 2010.

 Lo que está diciendo esta sentencia no tiene nada que ver con las dos prórrogas ilegales que ha
mencionado. Primero hay que leerse bien los expedientes. Aquí se está hablando de la prórroga
legal, que lo permitía el pliego en el año 2007, que el pliego lo permitía, y lo hicieron. Lo hicieron los
que gobernaban entonces, del Partido Popular. Hicieron una prórroga. Cuando entramos nosotros, en
junio de ese mismo 2007, nos encontramos con esa prórroga. Claro, en esos seis meses no fuimos
capaces. No, es verdad, lo decimos claro: no fuimos capaces de encontrar un técnico que quisiera
hacernos el pliego, entre otros motivos, porque ni siquiera estaba adjudicado el pliego de los jardines.
Ni siquiera estaba terminado el de los jardines, y estaban terminando el de jardines antes de empezar
el de las basuras.

 Bueno, es verdad, y no lo vamos a negar, que nosotros tuvimos que tomar esa decisión, y es
verdad que nos las denunciaron. Pero cuando se gobierna, se toman decisiones, equivocadas la
mayoría de las veces, sí. ¿Que nos equivocamos? Puede que sí, pero nosotros nos limitamos a hacer
los decretos en las mismas condiciones que se hizo el decreto del 2007, que decía exactamente eso:
que se siguiera prestando el servicio en las mismas condiciones que se estaba prestando hasta ese
momento. Eso es lo que nos limitamos a hacer: a copiar esos decretos.

 Por tanto, ahora, el juez nos dice que tenemos razón y que durante esas dos prórrogas sí que es
verdad que le podemos pedir a la empresa que nos devuelva esas amortizaciones, pues, hagámoslo,
pero sin faltar a nadie. Sin faltar a nadie, porque yo aquí puedo discrepar con la mayoría
políticamente, pero no los voy a insultar a ninguno, y no creo que ninguno me haya oído insultar a
nadie personalmente, y lo que ha ocurrido hoy con nosotros ha sido personal, porque se sabe quién
estaba, y se ha dicho. Entonces, no vamos a permitir los insultos personales. A nuestra gestión, lo
que quieran. A lo mal que lo hicimos, muy mal lo debimos hacer, porque perdimos las siguientes
elecciones. Ya está. Desde entonces no estamos gobernando, está gobernando la señora González
Benito.

 Por tanto, es evidente, pero ahora, que por fin tenemos una sentencia que casi se nos pasa, que
eso es lo que deberíamos estar preocupados, que debido a lo que ha comentado Eusebio, y a todas
estas historias que hemos tenido durante muchos años, en algún despacho de este Ayuntamiento, es
que acaba este plazo el día 23 de mayo. O sea, que, si nos descuidamos un poco, no llegamos, por
unos días.

 O sea, hagámoslo, que eso es lo que procede. Quiero decir, bueno, por una vez que parece ser
que nos van a dar dinero a nosotros, al Ayuntamiento, que el Ayuntamiento no es el que va a tener
que pagar el dinero a las empresas, pues, bueno, pidámoslo, y nosotros en su día lo dijimos, y
nosotros lo vamos a seguir manteniendo. Vamos a votar a favor, y ojalá que al final de este
procedimiento, el Ayuntamiento gane y seamos capaces de que nos devuelvan estos 300.000 euros.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

19

Sr. Berzosa Peña, PP

 Solo indicar un poco, por alusiones hacia un empleado que venía indicando Sí Se Puede Aranda.
Bueno, de ese empleado del que habla de abrir un expediente sancionador, como bien sabe usted,
desde este año ya, este funcionario no es empleado del Ayuntamiento de Aranda de Duero, con lo
cual, un expediente sancionador no se puede abrir. En todo caso, habría que ver si cabría a esta
persona abrir otro tipo de responsabilidades incluso patrimoniales, si la ley lo permite. Pero, bueno, ya
sancionador, está claro que no.

 La verdad es que, como decían otros Grupos Políticos, incluso el Partido Socialista también lo ha
dicho, nos está sorprendiendo mucho lo que está saliendo en ese despacho donde estaba esta
persona, y curiosamente, últimamente ya el Ayuntamiento hasta está ganando juicios.

Sr. Ávila Peña, UPyD

 Lo único, recalcar que lo que no entendemos es que en una Junta de Portavoces ya se acordó el
abrir este procedimiento de lesividad ya hace bastante tiempo. Nosotros no vamos a mirar desde el
año 2000 o desde el '97, lo que sí que miramos es que seguimos cometiendo los mismos errores
desde este Ayuntamiento, seguimos haciendo prórrogas ilegales, y seguimos tropezando con la
misma piedra, con lo cual, nos ha pasado hace no mucho, trajimos aquí, a este Pleno, un contrato
donde acordamos no prorrogar, y luego tuvimos que retroceder y hacer una prórroga, cuando ya
habíamos acordado la rescisión del contrato.

 Creo que hay que tener un poquitín de cuidado con los contratos externalizados, hay que tener un
poco de cuidado con la gestión que se está realizando, el control de las facturas, el control de los
trabajos, que creo que es algo que venimos pidiendo, y a lo mejor, pues, no nos encontramos con
estas sorpresas. Que la oficina, que el despacho que estamos hablando no funciona bien, yo creo
que lo hemos reconocido todos. No es ninguna cosa que nosotros no tuviéramos conocimiento, con lo
cual, vamos a dar soluciones a los problemas para los que estamos aquí.

Sr. Gete Núñez, IU-EQUO

 Comentaba el compañero del Partido Socialista que no se nos puede llamar "vagos", pero es que
es lo que nos dice la gente por la calle. A mí el otro día me pararon y me dijeron: "¿cómo es posible
que, en 10 años, el Ayuntamiento, en 11 años, el Ayuntamiento no haya sido capaz de sacar un
pliego de condiciones? ¿Qué hacéis? ¿Para qué os pagamos? ¿Para qué estás ahí?" Es normal. Es
comprensible esa visión mala del Ayuntamiento. Aparte, no me refería solamente al Partido
Socialista, y el compañero del PSOE lo ha dicho que a ellos ya les llegó el contrato prorrogado.

 Bueno, al final, como comentaba antes, estas son las consecuencias de las privatizaciones.
Privatizaciones que al final, por activa o pasiva, apoyan todos los Grupos en este Ayuntamiento
menos Izquierda Unida. Creemos que además de no poner mecanismos para que se cumplan esos
pliegos de condiciones, y el cumplimiento íntegro de esos contratos, que están pagados con dinero
público, no somos capaces de redactar pliegos de condiciones a tiempo para no tener que firmar esas
prórrogas ilegales.

 Al final, este modelo de gestión, que no es el de Izquierda Unida, implica sobrecostes y
empeoramiento de los servicios públicos que presta el Ayuntamiento. Desde Izquierda Unida nunca
apoyamos las privatizaciones, pero sí votar a favor de este punto es que el Ayuntamiento pueda
reintegrar, como decía, esos casi 300.000 o algo más de 300.000 euros, nosotros vamos a votar a
favor para que podamos hacer el reintegro de esas cantidades.

Sr. Martín Hontoria, C’s

 Evidentemente, el Ayuntamiento tiene un derecho sobre esos dineros, esos trescientos y pico mil
euros. Desde luego, Ciudadanos va a apoyar que se inicie el procedimiento para reclamar lo que
pertenece al Ayuntamiento, para reclamar lo que pertenece a los arandinos, y lo único, volver a
reiterar lo que ya hemos dicho nosotros multitud de veces: intentar poner los mecanismos oportunos
para que esta cadena de errores no se vuelva a repetir, intentar limitarlo en lo máximo posible. Dice el
compañero que los ciudadanos le preguntan y le dicen que qué hacemos, y a mí me preguntan los
ciudadanos que qué pasa en el Ayuntamiento, que no damos una.

Sra. Del Pozo Abejón, SSPA

 Solo por contestar un poco, me ha corregido el portavoz del Partido Popular. Es cierto, no se le
puede abrir un expediente sancionador a esta persona, porque desde hace poco, me imagino que
estaba de baja, ahora ya sabemos que no se va a incorporar, pero, bueno, algo se podrá hacer, que
se depuren responsabilidades.

Sr. Sanz Velázquez, PSOE

 Evidentemente, nosotros, si básicamente estamos de acuerdo que todo tiene que funcionar bien, y
llevamos muchos años diciéndolo, y lo hemos intentado, y a la vista está que no será tan fácil, cuando
todavía no se ha conseguido. La clave de que todo funcione, o que funcione medianamente bien, es
el personal. Llevo muchos años diciéndolo a todo el que me quiere escuchar, siendo Gobierno,
siendo oposición: mientras no seamos capaces de arreglar el tema de personal de este
Ayuntamiento, no funcionará nada.

 El personal es la clave. Si tenemos los técnicos suficientes para vigilar, si tenemos los técnicos
suficientes para elaborar los pliegos en fecha y forma, si tenemos los técnicos suficientes para poder
hacer las adjudicaciones en fecha y forma, podrá funcionar el Ayuntamiento. Sin el personal, es
imposible. Es imposible, y lo llevo diciendo desde el primer día que entré, el primer día que me dieron
la responsabilidad de personal, cuando me puse delante de los papeles, y vi lo que había en este
Ayuntamiento, y desde entonces lo he intentado, y no sé si llegaré a ver que algún día seamos
capaces de solucionar ese problema.

 Alguien puede pensar que el hecho de las inversiones en obra pública, las inversiones en
cualquier otro ambiente, son buenas, son necesarias, son imprescindibles. Sí, para nosotros, las
inversiones en personal también lo son. Lo llevo diciendo muchos años: un buen personal, unos
buenos trabajadores públicos, unos buenos funcionarios nos pueden hacer que las inversiones en
ellos nos sean rentables, en aspecto de agilidad, de eficiencia, de eficacia. Lo estamos diciendo
todos. O sea, resulta que hemos tenido un trabajador que todos creíamos que funcionaba, por lo
menos yo, personalmente, creía que funcionaba, y parece ser que tenemos expedientes en el
despacho desde hace cuatro, cinco, seis años.

 Hemos tenido trabajadores que han emitido informes que nos han costado casi sangre, sudor y
lágrimas. Claro, entonces, lo que nosotros decimos es: trabajemos en personal, consigamos un
personal cualificado, bueno, que entre por méritos de verdad, y con ese personal, hagamos funcionar
el resto del Ayuntamiento, porque, de verdad, yo llevo muchos años, y me estoy cansando ya, pero,
bueno, lo sigo diciendo desde el primer día, el primero, cuando tomé posesión, como acaba de hacer
ahora mismo el compañero, el 20 de septiembre del año 2000, hasta el día de hoy, lo vuelvo a repetir.
Casi 18 años llevo diciendo lo mismo. Si somos capaces de arreglar el tema de personal, seremos
capaces de arreglar que funcione bien este Ayuntamiento.

Sr. Berzosa Peña, PP

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

21

 Indicar que totalmente de acuerdo con el Partido Socialista en este punto, y espero que, entre
todos, en ese proceso que tenemos abierto de reestructuración y valoración de los empleados del
Ayuntamiento de Aranda de Duero, y los puestos de trabajo y la RPT, podamos conseguir, y lo digo
sinceramente, que entre todos lo llevemos a buen término, y esa reestructuración nos dé un mayor
beneficio en cuanto al rendimiento de trabajo para este Ayuntamiento.

Sra. Alcaldesa,

 Finalizado el debate, vamos a someter a votación el punto número 6 del orden del día, que es el
expediente número 712/2018, declaración de lesividad en relación con las facturas de URBASER
Sociedad Anónima, inclusión indebida de amortización y gastos financieros.

Concluida la deliberación, el Pleno Municipal, por mayoría, con 15 votos a favor (6
PP, 3 PSOE, 2 IU-EQUO, 1 C´s, 2 RAP y 1 de UPyD) y 2 abstenciones de SSPA,
ACUERDA aprobar la citada propuesta en los términos anteriormente indicados.

Tras la votación se ausenta del Pleno el Sr. Berzosa Peña.

7.- EXPTE. NÚM. 723/2018: MODIFICACIÓN PRESUPUESTARIA Nº 6/18.

TRANSFERENCIA DE CRÉDITO.

Vista la ejecución del Presupuesto de Gastos y de conformidad con lo dispuesto en

el artículo 37.3 del Real Decreto 500/1990, de 20 de abril y en la Base undécima de

ejecución del Presupuesto, en base a la propuesta de la Alcaldía-Presidencia de

fecha 16/04/2018 por importe de 245.486,72 €.

Vista la propuesta de modificación presupuestaria de Transferencia de Crédito,

financiado con cargo a la reducción en la aplicación presupuestaria 9200 500

“Administración General. Fondo de Contingencia de Ejecución Presupuestaria.” De

conformidad con lo dispuesto en el art. 31 de la Ley Orgánica 2/2012, de 27 de abril,

de Estabilidad Presupuestaria y Sostenibilidad Financiera.

Visto el informe favorable de la Intervención Municipal de fecha 16/04/2018 en el que

se señala que el gasto al que se pretende destinar la transferencia objeto del

presente informe responde a la finalidad prevista en el artículo 31 de la LOEPSF, por

tratarse de un gasto no discrecional e inaplazable consistente en la satisfacción

extraprocesal parcial de los gastos que sufragó la mercantil que realizó las obras de

urbanización del denominado “Barrio de las Casitas” satisfacción que resulta del

muto acuerdo entre ambas partes y que supone la finalización de la vía contenciosa

abierta en su día por las mercantiles sin que la cantidad litigada se fije en el

procedimiento judicial, sin por acuerdo entre las partes por importe inferior al

reclamado en aquella vía.

Visto el dictamen favorable de la Comisión Informativa de Hacienda, Patrimonio y

Compras de fecha 20/04/2018, la Alcaldesa-Presidente tiene el honor de proponer la

adopción del siguiente:

ACUERDO

Primero.- Aprobar inicialmente el expediente de la modificación presupuestaria nº

6/2018de transferencia de crédito por importe de 245.486,72 €.

 ANEXO MODIFICACIÓN Nº 6/2018

 TRANSFERENCIA DE CRÉDITO

 AUMENTO

1510 URBANISMO

609 OTRAS INV. EN INFRAEST. Y BIENES DESTINADOS AL USO GRAL. 245.486,72 €

 TOTAL 245.486,72 €

 DISMINUCIÓN

9200 ADMINISTRACIÓN GENERAL

500 FONDO DE CONTINGENCIA DE EJECUCIÓN PRESUPUESTARIA 245.486,72 €

 TOTAL 245.486,72 €

Segundo.- Exponer este expediente al público mediante anuncio inserto en el

Boletín Oficial de la Provincia, por quince días, durante los cuales los interesados

podrán examinarlo y presentar reclamaciones ante el Pleno. El expediente se

considerará definitivamente aprobado si durante el citado plazo no se hubiesen

presentado reclamaciones; en caso contrario, el Pleno dispondrá de un plazo de un

mes para resolverlas”.

Abierto un turno de intervenciones, se producen las siguientes:

Sr. López Vilaboa, PP

 Este punto y el siguiente tienen relación uno con el otro, es hacer realidad un acuerdo que ya se
tomó en este Ayuntamiento el 22 de febrero de 2018, en el que se otorgaban una serie de facultades
de negociación a la dirección letrada municipal. Este punto concreto es para hacer frente a ese
compromiso y a ese acuerdo. Entonces, en el expediente obra el informe preceptivo de la
Intervención municipal, en el que se habla que es conforme a la Ley de Estabilidad Presupuestaria y
Sostenibilidad Financiera por la cantidad aludida que se ha señalado aquí anteriormente, de
245.486,72 euros.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

23

Sr. Ávila Peña, UPyD

 Nosotros no estamos de acuerdo en esta modificación presupuestaria y en el pago de las
cantidades. No vamos a votar en contra porque entendemos que es un acuerdo que se tomó en la
Junta de Portavoces, igual que también se comentó el no tratar el tema, porque es un tema judicial,
donde todavía no está cerrado, con lo cual, nosotros nos vamos abstener en los dos puntos.

 Sí nos gustaría algún día tratar este tema en el Pleno, y que la gente supiera lo que ha ocurrido en
general en este procedimiento judicial, porque también ha habido negligencia por parte de cómo se
ha llevado, de las contestaciones en el Juzgado, con lo cual creo que es importante el que la gente
conozca también los temas municipales.

Sr. Gete Núñez, IU-EQUO

 Nosotros tampoco estamos de acuerdo, desde Izquierda Unida, en tener que pagar estas
cantidades, porque han generado unos intereses, unos intereses que al final acaba pagando la
ciudadanía, unos intereses, y esto es el segundo ejemplo de mala gestión que viene a este Pleno de
hoy.

 Como decía, son intereses que paga la ciudadanía y que no tenía que haber pagado, porque lo
que sí que reconocemos es que, cuando una empresa hace un trabajo para el Ayuntamiento, el
Ayuntamiento, es normal que tenga que pagar. Lo que no es normal es que se generen intereses, y
no es la primera vez que tenemos que pagar intereses que al final es dinero público.

 No entendemos cuál es el afán de ganar elecciones, porque, visto lo visto, estos intereses
PROINCOVE, etcétera, está demostrado que no es para hacer una buena gestión de lo público, y eso
no hace falta que lo diga yo, es lo que se ve. No entendemos qué intereses puede haber para olvidar
estos pagos en cajones, y que se generen estas cantidades de intereses, porque es que, al final,
¿cuántos intereses por la mala gestión hemos pagado en los últimos años? Son cantidades muy
importantes, y es que, con esas cantidades, ¿cuántas aceras y cuántas calles podíamos haber
arreglado con todo ese dinero público dilapidado en este Ayuntamiento? Son muchísimas, y son
muchísimos arreglos que no podemos hacer, y muchísimo dinero que tenemos que pagar, gracias a
la mala gestión de los Equipos de Gobierno.

Sr. Martín Hontoria, C's

 Este punto es imprescindible para poder, como ya lo han dicho la señora Secretaria y la señora
Interventora, para poder aceptar o aprobar el siguiente punto, con lo cual, nosotros, yo sí que ya
comento que vamos a abstenernos en los dos puntos.

 Yo voy a hacer una pequeña intervención que va a ser válida para los dos. En principio, no tengo
previstas más intervenciones, pero lo que sí que querría decir es que este acuerdo puede estar más o
menos bien, pero lo que está claro y lo importante de esto es que viene de otro error, porque, si
vamos a tener que pagar un acuerdo, vamos a decir, extrajudicial, porque todavía no hay una
sentencia, tenemos que pagar también unos intereses.

 Antes, hemos tenido una de cal, ahora tenemos una de arena, y antes hablábamos de 5 ó 6
errores. En este, ¿cuántos errores habrá habido? La verdad es que hace poco, venia en prensa, no
todos lo sabemos, que ha habido una serie de declaraciones por el caso PROINCOVE. Lo que a mí
me preocupa es que, si el juez o la jueza que está tratando ese tema ve el anterior punto que hemos
tratado, y ve estos, es que dirá qué está pasando en este Ayuntamiento. No me extiendo más,
nosotros nos vamos a abstener en los dos puntos.

Sr. Martín Hernando, RAP

 Es una partida que estaba prevista precisamente, el fondo de contingencia, para este tipo de
cosas. Por tanto, parece lógico.

Sra. Del Pozo Abejón, SSPA

 Entendemos que la empresa ha realizado unos trabajos que hay que pagárselos, pero sí que es
cierto que hay unos intereses que se han generado por una mala gestión.

Sr. Sanz Velázquez, PSOE

 Nosotros, en este punto, no vamos a entrar en la cuestión, en el debate del asunto. Nos vamos a
abstener, y luego debatiremos, en el punto siguiente, la clave de todo este tema.

Sr. López Vilaboa, PP

 Simplemente aclarar que, tal como dice en el expediente, el principal reclamado asciende a
255.470,21. Los intereses reclamados, 61.429,23, lo cual suma 328.293,16, y lo que se está
aprobando es una cantidad menor, que es 245.896 con todo el procedimiento, como señalaba
anteriormente.

Sra. Alcaldesa,

 Sometemos el punto del orden del día a votación, que es el expediente número 723/2018,
modificación presupuestaria número 6/2018, transferencia de crédito.

Concluida la deliberación, el Pleno Municipal, por mayoría, con 5 votos a favor

del PP y 11 abstenciones (3 PSOE, 2 SSPA, 2 IU-EQUO 1 C´s, 2 RAP y 1 de

UPyD), ACUERDA aprobar la citada propuesta en los términos anteriormente

indicados.

8.- EXPTE. 588/2017. RELATIVO AL PROCEDIMIENTO ORDINARIO 10/2017

SEGUIDO ANTE EL JUZGADO CONTENCIOSO-ADMINISTRATIVO Nº 1 DE

BURGOS, RELATIVO RECLAMACION DE CANTIDAD POR ARAN-4

PROMOTORA, S.L. Y DESARROLLOS URBANISTICOS DEL DUERO, S.A. POR

EJECUCION DE OBRAS DE URBANIZACION EN BARRIO LAS CASITAS.

Con fecha 22/02/2018 el Ilustre Ayuntamiento Pleno adoptó el siguiente acuerdo:

Iniciado expediente judicial mediante presentación de demanda con fecha de 12 de mayo de

2017 por las mercantiles ARAN4 y DESARROLLOS URBANÍSTICOS DEL DUERO en

relación con la reclamación de 255.470,21 € en concepto de obras ejecutadas por indicación

municipal relativas a las infraestructuras del Barrio de las Casitas, con fecha 5 de septiembre

de 2017 se personó la representación procesal de este Ayuntamiento ante el Juzgado

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

25

correspondiente a fin de tomar conocimiento de la previa demanda interpuesta pendiente de

contestación a dicha fecha.

Tomado conocimiento del expediente se solicita suspensión judicial del pleito a fin de procurar

un acuerdo entre las partes, previa consulta con los servicios técnicos municipales de la

oficina de Urbanismo y Obras.

Vista la demanda obrante en el expediente, resultaba preciso disponer de información de

contraste sobre la obra realmente ejecutada a fin de proceder al estudio de la defensa en el

plazo lo más breve posible.

A tal efecto, y a solicitud de la defensa letrada municipal, se solicitó la obtención de un

informe técnico que fue elaborado por el Sr. Aldea Pecero..

Una vez conocida la información técnica de la demanda, y contrastada la misma, la defensa

letrada municipal entiende la conveniencia de la lograr una transacción judicial del asunto, a

fin de concluir el pleito mediante acuerdo de las partes.

Por todo lo anterior, la Presidente de la Comisión a la vista de las circunstancias técnicas y

jurídicas expuesta por los Sres. Adea Pecero y de las Heras Alonso, propone la adopción del

siguiente

ACUERDO

PRIMERO.- Otorgar facultades de negociación a la dirección letrada municipal del

procedimiento, con la representación procesal de la parte demandante, en los términos más

amplios posibles.

SEGUNDO.- Si consecuencia del acuerdo fuera preciso hacer frente a cantidad dineraria, se

interesa pronunciamiento municipal en aras a la aprobación de la correspondiente

modificación presupuestaria que habilite el crédito preciso para llevarlo a puro y debido

efecto.

Una vez efectuadas las negociaciones para las cuales se autorizó a la defensa

letrada, con fecha 20/03/2018 se informa favorablemente por la Comisión de

Régimen Interior de fecha 20/03/2018 de la propuesta formulada en la que se

efectúa el siguiente desglose:

Principal reclamado: 255.470,21 €

Principal negociado: 219.486,72 €.

Intereses reclamados 61.429,23 €.

Intereses pactados 26.000 €.

Total del principal e intereses conforme a la demanda 328.293,16 €.

Total de principal e intereses pactados 245.896 €.

A la vista de lo anterior, la Alcaldía-Presidencia tiene el honor de proponer la

adopción del siguiente

ACUERDO

PRIMERO.- Estimar parcialmente la reclamación de cantidad formulada por ARAN4

PROMOTORA, SL. y DESARROLLOS URBANÍSTICOS DEL DUERO, S.A. en orden

al reconocimiento de la cantidad de 219.486,72 € de principal, más 26.000 € en

concepto de intereses, que asciende a la cantidad total de 245.486 €.

SEGUNDO.- Dicho acuerdo no perjudica al interés público municipal y es favorable y

queda condicionado a la aceptación expresa por parte de la demandante de dicha

cantidad, que supondrá la renuncia de todo tipo de acciones referidas al objeto de lo

reclamado en la demanda, así como a la aprobación definitiva al expediente de

modificación presupuestaria 6/2018.

TERCERO.- La cantidad se hará efectiva previa renuncia de las acciones señaladas

anteriormente, y en un plazo máximo de quince días contados a partir de la

aprobación judicial del acuerdo transaccional.

Abierto un turno de intervenciones, se producen las siguientes:

Sr. López Vilaboa, PP

 Tal como hemos dicho del punto anterior, esto viene su origen de ese acuerdo que se tomó el 22
de febrero de 2018, en el que se otorgaban facultades de negociación a la dirección letrada
municipal, en defensa de los intereses de Aranda y de los intereses de esta Corporación.
Lógicamente, si este acuerdo es de Pleno, todos somos responsables, y aquí no se distinguen los
votos, ni del Equipo de Gobierno, ni de la oposición.

 Entonces, este es un acuerdo que entendemos, y yo creo que lo entienden todos los concejales a
título individual, que es ventajoso para el Ayuntamiento. Por eso nosotros, desde esa responsabilidad,
lo hemos votado a favor, y no entendemos esa abstención, pues si nos abstuviéramos todos, este
acuerdo no se llevaba adelante, y la cantidad que tenía que hacer frente el Ayuntamiento era mucho
mayor, y yo creo que, por parte de la Alcaldesa, se ha dado cuenta en Junta de Portavoces, absoluta
transparencia a todos los Grupos.

 En las comisiones también se ha hablado la prudencia con la que había que tratar este tema,
porque era un tema judicializado en principio, y que el acuerdo que se buscaba, ahí están los
números, y por eso entendemos que, desde la responsabilidad de todos los concejales, que aquí, al
ser acuerdo plenario, no se distinguen los votos de los concejales de Equipo de Gobierno de los de la
oposición. Aquí, cada concejal es un voto, y yo creo que, desde la responsabilidad de la defensa de
los intereses de Aranda, todos los concejales debiéramos de votar algo que objetivamente, y ahí
están las cifras, es ventajoso para el Ayuntamiento.

Sr. Ávila Peña, UPyD

 Aquí no tenía intención de intervenir, pero es que el portavoz del Partido Popular, no sé si lo que
está queriendo es que entremos en el fondo del tema, y al final lo que acordamos en la Junta de
Portavoces, de dejar el tema que termine judicialmente, queréis que entremos en discusión. Yo
entiendo que tomamos ese acuerdo, el que gobierna es el que tiene una responsabilidad, el resto
tenemos otra, y no le he entendido nada a usted. La verdad es que, si quiere que realmente
entremos, en el segundo punto entramos, y lo que acordamos en la Junta de Portavoces, a lo mejor

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

27

esta abstención, o dejar que los temas salgan, por esa responsabilidad, a lo mejor habrá que tomar
otras medidas, porque no le he entendido a usted nada.

Sr. Gete Núñez, IU-EQUO

 Yo tampoco tenía intención de intervenir en este punto. Simplemente decir que nos remitimos a lo
dicho anteriormente: la ciudadanía estamos cansadas de pagar intereses generados por la mala
gestión política, intereses que podrían haber ido destinados a arreglo de aceras, a arreglo de calles, a
arreglo de parques y jardines, etcétera, gasto de dinero en servicios públicos, que es lo que nos hace
falta.

 Decía el portavoz, en este caso, del Equipo de Gobierno, que cada concejal es un voto, y que
cuando se vota, todos somos concejales, y cada uno tiene uno. Pero, claro, aquí pasa, pero si cuando
se vota por el tren o por la autovía, también cada diputado o procurador es un voto, y el suyo es en
contra. Resulta que eso es lo que pasa, porque cada diputado, cada procurador, en los dos casos
que ha estado usted, tanto en las Cortes Generales como en las Cortes de Castilla y León, ese ha
sido su voto por Aranda.

 Nosotros, desde Izquierda Unida, no nos podemos oponer, porque es un trabajo que se ha hecho
al Ayuntamiento, es un trabajo realizado, pero no podemos apoyar y legitimar esa mala gestión de la
que venía hablando. Por eso nuestro voto lo mantenemos, y va a seguir siendo una abstención.

Sr. Martín Hontoria, C's

 Coincido plenamente con los compañeros, tampoco tenía intención de intervenir. Suscribo lo que
he dicho en el anterior punto, pero es que el portavoz del Equipo de Gobierno se las pinta solo para
meter el dedo en el ojo.

 Solamente reiterar lo que he dicho ya en el anterior punto, y decir que precisamente, por
responsabilidad, me abstengo.

Sr. Martín Hernando, RAP

 La verdad es que es un tema complicado, porque, evidentemente, no podemos hablar
abiertamente aquí, porque, evidentemente, pondríamos en riesgo la posición municipal, eso está
claro, y la verdad es que es complicado, ya lo dije la última vez que vino este tema, que es
complicado no poder expresarse, opinar y tener que estar callado.

 La verdad es que es un asunto muy complicado, la verdad es que es un asunto en el que ha
habido un esfuerzo importante por parte del abogado que representa a los intereses municipales y,
desde luego, habrá que sopesar muy mucho qué es lo que hacemos hoy.

Sra. Del Pozo Abejón, SSPA

 Nosotros comentamos lo que hemos dicho anteriormente. Pensamos que esos intereses
generados se deben a una mala gestión, como han comentado los compañeros. Entendemos que sí
que hay que pagar a la empresa, pero no estamos de acuerdo con los intereses. Una vez más, pedir
que se depuren responsabilidades con el antiguo Oficial Mayor.

Sra. Alcalde Golás, PSOE

 Viene aquí una reclamación de responsabilidad patrimonial. En el histórico, la propia promotora
habla de obras de urbanización y obras de mejora de redes existentes, a mayores de lo que
correspondía, eso no cabe la menor duda. Se dio la correspondiente licencia de obra, la licencia de
primera ocupación, y nosotros, desde luego, desde el Grupo Municipal Socialista, el asesoramiento
jurídico externo pagado por el Ayuntamiento, no dudamos que ha hecho su trabajo, seguro que lo ha
hecho, y que lo ha hecho bien, y que ha negociado bien, o lo mejor posible. En este sentido, nosotros
no tenemos nada que decir.

 Ahora, el reproche sí es al Ayuntamiento, lo hemos dicho en otras comisiones, lo hemos dicho
también en el Pleno, y lo volvemos a decir: ha habido dejadez en este asunto, en varias cuestiones.
Las fechas de los documentos registrados por parte de la promotora están en el histórico. Desde julio
del 2016 hasta la denuncia en septiembre del 2017. Nos enteramos, el Ayuntamiento, cuando nos
enteramos. Desde luego, desde que se entera el Equipo de Gobierno, hasta que nos enteramos la
oposición, pasan otros meses. No se nos informa. Ese es otro reproche que tenemos que hacerle al
Equipo de Gobierno.

 Desde luego, desde el momento en que el Equipo de Gobierno se entera de esta cuestión, no ha
habido informes municipales. Aquí, lo que tenemos, es únicamente el tema del asesoramiento jurídico
externalizado, única y exclusivamente, y lo volvemos a decir una vez más en este foro. Como
Administración pública que somos, para dotarnos de seguridad jurídica, nosotros tenemos que tener
informes técnicos, informes jurídicos, de nuestros trabajadores municipales, por ser precisamente una
Administración pública, esto funciona así, es de esta manera. No es de ninguna otra manera.

 No existen dichos informes municipales que nos digan que, efectivamente, lo que vamos a pagar,
lo que se ha negociado por parte del asesoramiento jurídico externo debe ser así. No existen esos
informes. Por lo tanto, desde mi Grupo no podemos votar a favor, precisamente por lo que decía el
concejal del Partido Popular: por responsabilidad política. Es que esto es una Administración pública,
esto es la institución del Ayuntamiento de Aranda de Duero, y las cosas se hacen con informes
técnicos y jurídicos, desde siempre. Es así el funcionamiento.

 Que ahora, en este punto, interesa otra cosa, o por lo que sea, esto es así, que podemos entrar
también en ese debate, nosotros no estamos de acuerdo, lo hemos manifestado en la Junta de
Portavoces, y lo volvemos a manifestar aquí: por responsabilidad, si no existen esos informes, no se
puede votar a favor.

Sr. López Vilaboa, PP

 Desde luego que el origen del problema no es de este Equipo de Gobierno, eso lo tengo que dejar
bien claro, y que, en este momento, lo que hemos hecho nosotros es aminorar un problema que
nosotros no hemos generado, y eso es lo que se trae aquí, al Pleno. Objetivamente, es más
ventajoso para el Ayuntamiento tomar estos dos acuerdos, y el expediente está totalmente completo
desde el punto de vista del Derecho administrativo, y no hay ningún problema, sino todo lo contrario,
en votar a favor de este acuerdo que, lógicamente, lo que sería un problema es votar en contra, y que
este acuerdo no saliese adelante. Entonces, por eso les pido a todos los concejales su voto
afirmativo.

Sr. Martín Hernando, RAP

 Yo, es que, de verdad, no entiendo la situación. Yo creo que este tema tiene que salir hoy aquí, y
lo digo como lo siento, porque lo contrario es que este Ayuntamiento tenga un serio problema a nivel
judicial. O sea, el acuerdo al que se ha llegado es lo menos malo que le puede pasar al Ayuntamiento
en este tema, y luego, si queréis, discutimos el porqué, que yo insisto en que creo que no se debería
hablar aquí, porque, si no se llega a un acuerdo, la parte contraria va a utilizar nuestras propias
intervenciones en contra del Ayuntamiento.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

29

 Mi Grupo, por responsabilidad, va a votar a favor, y yo pido que, en la medida de lo posible,
saquemos este tema, de verdad, porque al final los responsables, y al Ayuntamiento, a nivel judicial,
no llegamos a un acuerdo, y permitidme la expresión, nos crujen, vamos a ser responsables todos.

Sra. Alcaldesa,

 Sometemos a votación el punto número 8 del orden del día, el expediente 588/2017, relativo al
procedimiento ordinario 10/2017, seguido ante el Juzgado Contencioso Administrativo número 1 de
Burgos, relativo a reclamación de cantidad para Aran 4 Promotora Sociedad Limitada y Desarrollos
Urbanísticos del Duero.

Concluida la deliberación, el Pleno Municipal, por mayoría, con 7 votos a favor (5 del

PP y 2 del RAP) y 9 abstenciones (3 PSOE, 2 SSPA, 2 IU-EQUO 1 C´s, 1 de UPyD),

ACUERDA aprobar la citada propuesta en los términos anteriormente indicados.

Tras la votación se incorpora a la sesión el Sr. Berzosa Peña.

Sr. Martín Hernando, RAP

 Señora Alcaldesa, una simple cuestión de orden. Algún concejal ha comentado la posibilidad de
que se abra un debate cuando se cierre este acuerdo en el Juzgado. Yo pido que, efectivamente, se
haga así, que se celebre un debate para hablar claramente del asunto, una vez que lo hayamos
cerrado.

Sra. Alcaldesa,

 Así se hará.

9.- EXPTE. 744/2018. CORTES DE CASTILLA Y LEON. MANIFIESTO DEL

MOVIMIENTO ASOCIATIVO DEL AUTISMO EN EUROPA Y ESPAÑA CON

MOTIVO DEL DIA MUNDIAL DE CONCIENCIACION SOBRE EL AUTISMO.

Se da cuenta del escrito presentado por las Cortes de Castilla y León de fecha

06/04/2018, en el que solicita el compromiso y apoyo de este Ayuntamiento para

contribuir a la mejora de la calidad de vida de las personas con Autismo en Castilla y

León. Asimismo, nos dan traslado del “Manifiesto” elaborado con motivo de la

celebración del Día Mundial de concienciación sobre el Autismo, con el fin de que

pueda tener la mayor difusión en el municipio de Aranda de Duero.

“MANIFIESTO DEL MOVIMIENTO ASOCIATIVO DEL AUTISMO EN EUROPA Y

ESPAÑA CON MOTIVO DE LA CELEBRACIÓN DEL DÍA MUNDIAL DE

CONCIENCIACIÓN SOBRE EL AUTISMO.

En marzo de 2017 se cumplieron diez años desde la firma de la Convención de las

Naciones Unidas sobre los Derechos de las Personas con Discapacidades (CDPD) y

su Protocolo Facultativo. Sin embargo, a pesar de que ha sido ratificada por la Unión

Europea y casi todos los Estados Miembros, su aplicación es insuficiente en muchas

áreas.

Con motivo del Día Mundial de Concienciación sobre el Autismo (2 de abril), el

movimiento asociativo del Autismo en Europa y España llaman a los responsables

políticos de la Unión Europea a adquirir un compromiso firme en la eliminación de

las muchas barreras que todavía impiden a las personas con Trastornos del

Espectro del Autismo (TEA) a disfrutar de sus plenos derechos.

La campaña de sensibilización de este año se centra especialmente en la

accesibilidad, llevando el título 'Rompamos juntos barreras por el autismo. Hagamos

una sociedad accesible'.

El autismo afecta a una de cada cien personas, lo que significa que en Europa hay

actualmente alrededor de cinco millones de personas con Trastornos del Espectro

del Autismo, 450 mil en España. A pesar de que la concienciación sobre qué es el

autismo está creciendo, muchas personas con TEA y sus familias consideran que no

se termina de comprender.

Es crucial que, tanto los responsables políticos de toda Europa así como la sociedad

en su conjunto, logremos una mejor comprensión del autismo y actuemos en la

eliminación de las barreras que impiden la plena inclusión y participación de las

personas con autismo.

Para fomentar una sociedad accesible e inclusiva para todos, el movimiento

asociativo del autismo insta a los responsables políticos a:

1. Adoptar una Ley Europea de Accesibilidad firme y eficaz en la que se

aborden las necesidades de las personas con Trastornos del Espectro del

Autismo.

En consonancia con las obligaciones establecidas por la Convención de las

Naciones Unidas sobre los Derechos de las Personas con Discapacidad (CDPD), el

2 de diciembre de 2015 la Comisión Europea hizo pública una propuesta sobre una

Ley Europea de Accesibilidad. Una vez que se apruebe dicha propuesta, ésta debe

dirigirnos hacia criterios comunes en accesibilidad que abarquen determinados

productos y servicios en toda la Unión Europea, haciéndolos accesibles para los

ciudadanos de la UE con discapacidad. - •

El movimiento asociativo del autismo en Europa hace un llamamiento a los

responsables políticos de la Unión Europea y a los Estados Miembros para que

garanticen que se adopte una Ley de Accesibilidad fuerte y eficaz, siguiendo las

recomendaciones del movimiento de personas con discapacidad. Esto resulta

esencial para conseguir un impacto real en las vidas de millones de personas con

discapacidad en toda la Unión Europea. La Ley debería incluir un amplio conjunto de

requisitos en accesibilidad, así como el abordaje de la gama de necesidades

cognitivas y sensoriales de las personas con TEA.

2. Trabajar junto al movimiento asociativo del autismo para identificar y

eliminar las barreras específicas a las que se enfrentan las personas con TEA.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

31

Con esta campaña pretendemos destacar las barreras específicas a las que hacen

frente las personas con autismo. Para poder responder a sus necesidades en cuanto

a accesibilidad, es esencial consultar y cooperar con las personas con autismo y con

sus familias, obteniendo así un adecuado entendimiento de sus experiencias y

fomentando soluciones innovadoras.

Por ejemplo, para promover el acceso al mercado de trabajo, se pueden hacer

ajustes para adaptar procedimientos de contratación y estructuras de trabajo

inaccesibles, permitiendo que las personas con TEA se incorporen al mundo laboral

y, a su vez, permitan a quienes contratan beneficiarse de sus habilidades y talentos.

Instamos a los responsables políticos, a los profesionales, a los líderes

empresariales y a la sociedad en general a que consulten y colaboren con las

personas con TEA y con sus entidades representativas para crear una sociedad más

acogedora en todos los ámbitos de la vida, asegurando el cumplimiento de la

Convención de Naciones Unidas sobre los Derechos de las Personas con

Discapacidades”.

Abierto un turno de intervenciones, se producen las siguientes:

Sr. Ávila Peña, UPyD

 La verdad que nosotros, para concienciar a los ciudadanos, tenemos que empezar por
concienciarnos nosotros, y los Plenos de la entidad menor, que son los Ayuntamientos, pero creo que
realmente, donde se tiene que llevar esto es al Congreso de los Diputados y, sobre todo, dotarlo de
presupuestos. De nada nos sirve hacer manifestaciones, el dejar papeles escritos, si después no lo
dotamos de presupuesto, que es lo que al final va a llevar que todos estos problemas se vayan
corrigiendo y, sobre todo, se haga la vida más fácil a las personas con esa enfermedad, no ésta, sino,
en general, a la sociedad.

 Pero, claro, una cosa es predicar y otra cosa es dar trigo, y es muy fácil venir a los Ayuntamientos
con esta moción, y luego, después, donde hay que dejar el dinero y donde hay que dotar de
presupuestos para que todo esto sea una realidad, no lo dejamos, con lo cual, nosotros vamos a
apoyar.

 Pero creo que hay que hacer un esfuerzo en los que tenéis representación a nivel nacional, para
que esto sea una realidad, y eso se consigue dotándolo presupuestariamente y tomando medidas,
objetivos, y llevándolo a efecto. De nada nos sirve aquí aprobar esta manifestación, si después, a
nivel nacional, no se realiza el trabajo que yo estoy comentando ahora mismo.

Sr. Gete Núñez, IU-EQUO

 En primer lugar, mostrar todo el apoyo y solidaridad de Izquierda Unida a las personas que sufren
los trastornos del espectro del autismo, así como a sus familias.

 Estamos totalmente a favor de este manifiesto que nos llega desde las Cortes de Castilla y León,
pero sí que nos gustaría, porque, claro, aprobar esto, quedamos muy bien, el Ayuntamiento de
Aranda apoya este manifiesto, pero, claro, aprovechando que el ponente de este manifiesto es el
concejal de Acción Social, a ver si nos puede contar qué se hace desde el Ayuntamiento, o qué se va
a hacer en favor de estas personas con trastorno del espectro del autismo.

Sr. Martín Hontoria, C's

 Nosotros estamos completamente de acuerdo. Este es un colectivo… Hay algunos colectivos que
tienen que recibir una mayor atención por parte de las Administraciones, pero ahora mismo estamos
hablando de este, con lo cual, nosotros estamos completamente de acuerdo.

 Comentaban los compañeros que es cierto que se tiene que tomar el acuerdo. Esto queda muy
bonito, probablemente votemos todos a favor y salga por unanimidad, pero realmente hay que dar un
paso más, pero yo creo que ya no solamente hay que pedirlo, que también, a nivel central y a nivel
autonómico. En Aranda de Duero podemos hacer algo.

 Por ejemplo, estamos haciendo ahora un plan de accesibilidad, y aquí se está haciendo mención a
pictogramas. Entonces, el Ayuntamiento de Aranda de Duero, en la medida de lo posible, tendría que
intentar no solamente aprobar este manifiesto, sino intentar adoptar, en la medida de lo posible, las
medidas que estimemos oportunas. Con lo cual, pedir, pero además, apuntarnos nosotros también en
el tema, y poder apoyar en lo que se pueda.

Sr. Martín Hernando, RAP

 Nosotros, evidentemente, vamos a apoyar el manifiesto, pero está claro que esto es algo que
rebasa la competencia local, que es cierto que tenemos alguna asociación que trata el asunto, y que
deberíamos hacer un esfuerzo por seguir apoyando, pero que, desde luego, la concienciación y la
ayuda tiene que partir de las Administraciones superiores, tanto de la comunidad autónoma como del
Estado.

 Aquí habría que hablar de muchísimas cosas, pero, desde luego, es fundamental que, cuando
hacemos y nos sumamos a estos manifiestos, nos demos cuenta de que el sumarse a estas cosas no
es solo el día que votamos, sino el día que tenemos que tomar decisiones, el día que tenemos que
incorporar cantidades, el día que tenemos que hacer seguimiento, y el día en el que tenemos que
ayudar a la gente que lo necesita, y este es uno de los casos más evidentes.

 En ese sentido, me preocupa especialmente la falta de sensibilidad en los últimos años, de las
Administraciones superiores, justificándolo todo en el tema del dinero, porque resulta que la
sensibilidad nos entra cuando aparecen el rescate a las autopistas y el rescate a otras cosas, pero no
cuando realmente hay que atender a la gente que de verdad lo necesita.

Sra. Del Pozo Abejón, SSPA

 Nosotros estamos totalmente de acuerdo con el manifiesto, y lo vamos a apoyar, pero como han
comentado un poco los compañeros, de nada sirve que desde el Ayuntamiento lo apoyemos, si luego
llega al Congreso y no se le dota presupuestariamente.

Sra. Alcalde Golás, PSOE

 Efectivamente, este manifiesto, la enfermedad del autismo, no queremos que se quede en una
mera declaración de intenciones. Los acuerdos que piden, que son necesarios, precisan de una
voluntad política, y volvemos a lo de siempre: recursos humanos y, sobre todo, económicos. Sobre
todo, económicos, para que esto pueda ser una realidad.

 De forma lamentable, más de actualidad no puede estar este colectivo, precisamente. La semana
pasada, hace unos días, salían unas grabaciones de una madre, su hijo, en un colegio de educación
especial en Getafe, Ramón y Cajal y, desde luego, se le ponían los pelos de punta a cualquiera que
tenga un mínimo de sensibilidad. Ya no hablo que sea padre o madre, sino simplemente un mínimo
de sensibilidad, porque se notaba, desde luego, lo que allí se escuchaba, lo que en las grabaciones

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

33

hemos podido escuchar, falta de sensibilidad, falta de preparación, falta de profesionalidad, una mala
praxis, y yo me atrevería a decir que esa mala praxis eran malos tratos físicos y psicológicos.

 Porque a cualquiera, aunque no esté enfermo, a cualquier niño, a cualquier niña que se le encierre
en un cuarto oscuro, que se le peguen chillidos, que se rían de ellos, aunque no esté enfermo, es
lamentable, es vergonzoso. Pero si, encima, lo unimos a niños y niñas que tienen una enfermedad,
de verdad que es miserable que estas cosas ocurran en pleno siglo XXI.

 Por lo tanto, desde la responsabilidad que todos tenemos, intentemos hacer algo, en la medida de
nuestras posibilidades. Pero si no hay recursos económicos, no habrá buenos profesionales, no
habrá buenos centros, y no habrá, ni planes de accesibilidad, ni todo lo demás necesario para estos
colectivos y, por ende, para toda la sociedad.

Sr. López Vilaboa, PP

 Conviene recordar que en Aranda no hay un colectivo como tal, que actúe sobre el tema del
autismo, pero hay una delegación de la Asociación Autismo Burgos, que, además, de una manera
muy activa está abordando, desde marzo de 2013, que es cuando se le dejó en aquella ocasión un
aula en el centro cívico Virgen de las Viñas. Su actuación ha ido creciendo con el tiempo, y entonces
podemos hablar de una colaboración ya estable y duradera que, precisamente, si empezó primero en
el centro cívico de las Viñas, fue insuficiente y tuvieron que pasar al edificio de las Francesas.
Precisamente, ahí vemos el crecimiento de las personas atendidas y, sobre todo, a las familias,
también, y la sensibilización que hay sobre este tema.

 Sí quiero recordar que también este año, con motivo del Día Mundial de Concienciación sobre el
Autismo, la iluminación de la iglesia de Santa María se tiñó también de azul, que es el color que estos
colectivos utilizan, y es una manera de visibilizar ese trastorno y sembrar conciencia sobre ello.

 También, en este mismo salón de Plenos, el 29 de enero firmamos con Fundación Michelin y con
Autismo Burgos, la cesión de una de las viviendas, de lo que se conoce como el “edificio de Los
Camineros”, para las actividades, para el propio desarrollo de los programas que hacen, sobre todo
para favorecer la autonomía de los chavales del propio colectivo. Entonces, ahí es muy importante la
colaboración del Ayuntamiento, esa disponibilidad.

 Incluso el 3 de abril tuve la satisfacción de participar como concejal de Acción Social en los actos
que se celebraron en Valladolid a nivel regional. Ahí tuve la satisfacción, también, de coincidir con la
presidenta de este colectivo, de Autismo Burgos, con Simona Palacios, y ponía como ejemplo la
colaboración con el Ayuntamiento de Aranda, en una actuación pionera, como es ese piso que va a
dar servicio, sobre todo, para favorecer la autonomía de tantos chavales que llevan mucho tiempo
con los programas de formación, de seguimiento de Autismo Burgos, y se ponía como un ejemplo a
seguir también, lo que se estaba haciendo en Aranda, que ya digo que es una colaboración ya
estable, duradera en el tiempo, y que debemos de seguir incrementando.

 Entonces, en este sentido, se ha apuntado el tema de los pictogramas. Es algo que yo, el otro día,
con Simona Palacios lo estuvimos hablando también, porque precisamente el mismo día anterior
habían hecho la presentación de ese trabajo que habían hecho con el Ayuntamiento de la ciudad de
Burgos. Entonces, es algo que perfectamente se puede hacer aquí, también, en Aranda, porque
cuando se habla de accesibilidad, no debemos de pensar simplemente en barreras arquitectónicas, la
accesibilidad es un concepto mucho más amplio, sobre todo para facilitar que todos seamos iguales,
al margen de la discapacidad física, psíquica o sensorial.

 En este caso, los pictogramas van en ese sentido. Entonces, es una línea de trabajo que con el
propio colectivo de Autismo Burgos y la delegación que trabaja aquí, en Aranda, vamos a trabajar, y
en el seno de la propia Comisión de Acción Social, iremos informando a todos los concejales.

Sra. Alcaldesa,

 Vamos a pasar a la votación del punto del orden del día, que es el punto número 9, expediente
744/2018, Cortes de Castilla y León, manifiesto del Movimiento Asociativo del Autismo en Europa y
España, con motivo del Día Mundial de la Concienciación sobre el Autismo.

Concluida la deliberación, el Pleno Municipal, por unanimidad, ACUERDA mostrar su

conformidad con el citado manifiesto en los términos anteriormente indicados.

10.- EXPTE. 761/2018. MOCIÓN EN DEFENSA DE UNA SANIDAD PÚBLICA,

PROFESIONAL Y DE CALIDAD EN CASTILLA Y LEÓN.

D. Jonathan Gete Núñez, portavoz del Grupo Municipal de Izquierda Unida-Equo en
el Ayuntamiento de Aranda de Duero, en nombre y representación del mismo, y al
amparo de lo establecido en la normativa aplicable, eleva al Pleno de la Corporación
la siguiente:

“MOCIÓN EN DEFENSA DE UNA SANIDAD PÚBLICA, PROFESIONAL Y DE
CALIDAD EN CASTILLA Y LEÓN A INICIATIVA DE LA PLATAFORMA POR LA
SANIDAD PÚBLICA DE CASTILLA Y LEÓN

EXPOSICIÓN DE MOTIVOS

La puesta en marcha del Sistema Sanitario Público no solo supuso una
importantísima mejora en la atención sanitaria a la población, sino un cambio de
paradigma sobre lo que debía de ser un Sistema Sanitario, así como la metodología
de trabajo de los profesionales en este. Lo esencial de estas cuestiones aparece
reflejado en la Ley General de Sanidad de 1986 y en las bases legislativas y
normativas de la puesta en marcha de la Atención Primaria, 1985-1987, con una
implicación esencial de las Comunidades Autónomas.

En nuestro caso (Decreto 60/1985, de 20 de julio sobre organización funcional de las
Zonas de Salud de Castilla y León y de las normas para la puesta en marcha de los
Equipos de Atención Primaria) el concepto clave fue que el Sistema Sanitario
Público era una gran oportunidad, no solo para la mejora de la atención sanitaria a la
población, sino para la mejora de la sociedad en su conjunto y sin ningún género de
dudas para la mejora de la formación de los trabajadores y trabajadoras del Sistema,
tanto desde el punto de vista profesional, como desde el punto de vista de los
valores ético-profesionales, imprescindibles en la gente que se dedica al trabajo de
la salud.

Con la puesta en marcha del Sistema Sanitario Público se planifico la Atención
Primaria y con ella se construyeron los centros de Salud y se crearon los Equipos de
Atención Primaria. A través de estos -los EAP- se impulsó, en el caso de Castilla y

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

35

León muy especialmente, una metodología de trabajo basada en un concepto de
atención integral. Los programas de salud fueron una concreción de esto, se puso
en marcha la formación continuada de los profesionales de los EAP, se impulsó la
investigación y se fomento el trabajo en Equipo. Se forjó realmente un espíritu de
impulsar a los EAP como elementos nucleares de ese empuje general al SNS.
Además, se impulsó la Participación Comunitaria, con la puesta en marcha de los
Consejos de Salud y los diagnósticos de salud de cada zona, que fue un ejercicio
muy importante de acercamiento de los EAP a la realidad social y geográfica en la
que tenían que desarrollar su trabajo.

A nivel más general, se organizó el territorio en áreas de salud, con un Hospital
General de referencia en cada una de ellas. Los hospitales, a su vez, iniciaron un
proceso de reorganización y modernización. Las Jefaturas de Servicio, como parece
evidente que debe de ser, eran cubiertas en un concurso de méritos y no por
nombramiento directo de los jefes políticos de turno, lo que garantizaba su
autonomía profesional. En los hospitales no solo se produjeron avances muy
importantes en el tratamiento de los pacientes, sino que también se desarrollaron los
programas de formación, como el sistema MIR, proporcionando una excelente
formación práctica además de teórica, y paralelamente a todo esto la investigación
fue poniéndose en marcha adquiriendo cada vez más relevancia. El espíritu de
colaboración con la Atención Primaria, imprescindible para un buen funcionamiento
del sistema sanitario, y viceversa, fue una realidad.

Todo esto se ha ido deteriorando de forma progresiva, no fundamentalmente por
cansancio de los profesionales, sino por un cambio progresivo de paradigma desde
las autoridades político-sanitarias, afectando principalmente a la Atención Primaria.
Hoy no existen planes de formación en los EAP que puedan recibir tal nombre, la
investigación queda en el recuerdo del personal sanitario que lleva trabajando desde
los años 90. En realidad podríamos decir que la mayoría de los EAP no existen
como núcleos de trabajo en Equipo y han perdido su labor dinamizadora de las
diferentes vertientes que tendrían que cumplir, limitándose a llevar adelante la labor
asistencial; y aún ésta, cada día con más dificultades condicionadas por la política
de recortes en recursos humanos y materiales.

Por estas razones, queremos que se solucionen los problemas concretos que
señalamos, con el único objetivo de recuperar el Sistema Sanitario Público, ajustado
al siglo XXI. El Sistema Sanitario Público no es solo un sistema de cuidados ante la
enfermedad sino que también debe ser un instrumento de prevención de esta y de
promoción de la salud. Es además una estructura generadora de puestos de trabajo
de primer orden, y además con la cualidad de que estos no dependen, en principio,
de decisiones tomadas en lugares ajenos. Es una estructura con una capacidad
formadora impresionante hacia dentro, hacia sus propios trabajadores y
trabajadoras, pero también a la formación de los estudiantes de Ciencias de la Salud
y de los profesionales que inician su carrera. Es un elemento de una gran
potencialidad en la educación en salud para el conjunto social.

Su potencialidad investigadora es difícilmente comparable con ninguna otra. En
síntesis, el Sistema Sanitario Público no es "un problema" sobre el que tenemos que
prevenir a la sociedad con consideraciones tales como que su sostenibilidad es muy
difícil, o que hay gente que se aprovecha de él. El Sistema Sanitario Público es una
gran oportunidad, es un instrumento de gran valor para impulsar el desarrollo social

y desde luego, luchar contra la despoblación que sufre nuestra tierra, en términos
muy reales.

Defender y desarrollar el Sistema Sanitario Público en nuestra Comunidad es una
obligación social de primer orden. Por estas razones, las Plataformas por la Sanidad
Pública de Castilla y León proponemos una tabla de reivindicaciones.

Por todo lo anteriormente expuesto, se eleva a la aprobación por el Pleno del
Ayuntamiento de Aranda de Duero el siguiente

ACUERDO

ÚNICO.- Instar a los responsables políticos de la sanidad en Castilla y León:

 1.- Acabar con los recortes y recuperar, cuando menos, el equivalente al
presupuesto sanitario alcanzado en 2010, con un mayor peso en el gasto de la
Atención Primaria, especialmente en el medio rural. Y cuando hablamos de
recuperar al menos el presupuesto de 2010 nos referimos en euros constantes, no
corrientes.

 2.- Recuperar el empleo perdido en el sistema sanitario público y fidelizar a
sus profesionales acabando con la precarización laboral, eliminando los contratos
basura, las interinidades indefinidas y los puestos “comodín”, al tiempo que se
protege la carrera profesional.

 3.- Que no se cierren plantas y camas hospitalarias. Al contrario, utilizar
intensivamente los recursos que tiene la sanidad pública, mediante la reapertura de
las camas cerradas, en León la planta 12 del CAULE; ampliar el horario de
funcionamiento de quirófanos y pruebas diagnósticas (TAC, RMN, Ecografías), y
paralelamente la contratación del personal necesario, todo ello con el objetivo de
reducir las listas de espera quirúrgicas y diagnósticas, eliminando los
conciertos con la sanidad privada.

 4.- Un modelo de Sanidad 100% Pública que suponga:

 El fin de los modelos de colaboración público-privada, auténtica sangría de las

arcas públicas.

 El abandono del proceso de implantación de las Unidades de Gestión Clínica, por

ser un camino hacia la privatización del sistema sanitario. Instar a la Junta de CyL a

cumplir la sentencia del TSJCyL respecto al cierre de las actuales UGC.

 La reconversión de los servicios externalizados, asumiendo su gestión y provisión

directas, pues ha quedado demostrado que son siempre más caros y de peor

calidad en manos privadas.

 5.- Implementar programas de Prevención y Promoción de la Salud en el
ámbito de la atención primaria.

 6.- Acercar la Atención Especializada y hospitalaria a los núcleos rurales
de población alejados de los hospitales de área, mediante el desarrollo debidamente

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

37

dimensionado de estos servicios, dotando adecuadamente el transporte sanitario
(urgente y programado) y estableciendo convenios de colaboración oportunos con la
sanidad pública de comunidades autónomas limítrofes.

 7.- Legislar para restituir el derecho a recibir asistencia sanitaria de
personas que residan en nuestro territorio, y establecer ayudas para el copago de
medicamentos a las personas más necesitadas en tanto no se derogue el Real
Decreto Ley 16/2012.

 8.- Nombramientos de gerentes atendiendo a su perfil profesional, no político,
e introducir medidas de transparencia de su gestión económica mediante auditorías
independientes.

 9.- Cumplimiento riguroso de la ley de incompatibilidades del personal
sanitario, hasta una nueva regulación de la dedicación exclusiva para quien trabaje
en la sanidad pública.

 10.- Poner en funcionamiento cauces eficaces de participación social y
profesional en todos los niveles del sistema sanitario, con participación ciudadana
en la toma de decisiones y corresponsabilidad en el buen uso de los servicios”.

Abierto un turno de intervenciones se producen las siguientes:

Sr. Ávila Peña, UPyD

 Nosotros vamos a apoyar esta moción, porque estamos de acuerdo en la moción de defender la
sanidad pública. La verdad que también nos hubiese gustado apoyar al hospital de Aranda de Duero,
la que está, sobre todo, con el tema de urgencias, que creo que es necesario, que están pidiendo
profesionales, por el estado de precariedad que tiene el hospital en ese departamento, con lo cual,
también nos hubiese gustado apoyar esa demanda que están haciendo desde nuestro hospital. Lo
vamos a apoyar, pero creemos que la sanidad pública es algo más, y hay que mirar también por lo
que tenemos a nuestro alrededor, que es importante.

Sr. Martín Hontoria, C's

 Desde luego que nosotros tenemos bastantes puntos de acuerdo con la moción que presentan los
compañeros de Izquierda Unida, pero a nosotros se nos queda, no sé, parece mucho ideario, no la
vemos concreta. Consideramos que se piden cosas a diestro y siniestro, que esto recoge ingentes
cantidades de dinero y, realmente, conforme viene, nos llama mucho la atención.

 El primer punto nos dice que se recupere cuando menos el equivalente del presupuesto alcanzado
en el 2010, pero luego, el resto de puntos, empiezan a sumar, a sumar, y es imposible el recuperar
solamente el gasto, que cuando hablamos de gasto, yo me pongo malo, que hay que hablar de
inversión en todos los sentidos, pero recuperar el empleo, que no se cierren plantas y camas de
hospitales, completamente de acuerdo.

 Modelo de sanidad cien por cien pública. Evidentemente, eso es lo deseable, pero eso es
muchísimo dinero, y a mí me parece que esta moción peca un poco de eso, de querer abarcar mucho
sin profundizar exactamente en las cuestiones.

 Yo considero que hay muchos aspectos aquí a tratar en los que estamos completamente de
acuerdo, pero que, evidentemente, hay que estudiarlos, hay que ver su viabilidad y cómo aplicarlos.
Traerlo aquí queda muy bonito, pero realmente…

Sr. Ortega Morgado, RAP

 La verdad es que yo creo que no se puede estar en contra de esta moción. Que los trabajadores
públicos tengan dedicación exclusiva, no tengan otros trabajos en la clínica privada. Es que, es lo
lógico. Lo que pasa es que vivimos en país de pandereta, y estamos aquí, en el Ayuntamiento, para
hablar de política local, y nos tiramos divagando y hablando de lo malo y de lo divino, y de lo que no
tenemos capacidad, ni capacidad de decisión.

 Tengo la sensación de que estamos ya en el circo de la campaña electoral, y tengo la sensación
de que el tema sanitario es un tema que se va a utilizar para hacer circo en campaña electoral, y no
ser sinceros con la población.

 ¿Por qué digo esto? Por lo que he dicho tantas veces, que voy a volver a repetir: no se puede
hacer sanidad pública para todo el mundo, porque, por ejemplo, en la obra de Burgos del hospital, el
desfase económico es de más del doble del dinero que estaba presupuestado. Entonces, claro, no
nos puede llegar la sanidad a todo el mundo.

 ¿Por qué esto es un circo? Porque el Partido Popular sabe perfectamente que no va a haber un
hospital. Lo habrá, claro que sí, si todo se construye, igual, dentro de 20 años, dentro de 25, dentro
de 30. Pero, ¿de verdad se creen que van a hacer un hospital nuevo, habiendo construido hace
cuatro días el de Burgos, con un desfase de más del doble del dinero? ¿De verdad? Si lo saben que
no. Si saben de sobra que no. Pero nos vamos a tirar toda la campaña electoral diciendo unos que no
van a hacer el hospital, y ellos que sí. No se preocupen, que ya les garantizo que el año que viene
van a venir y van a hacer un replanteamiento, y son incapaces, como he dicho tantas veces, de traer
una excavadora y decir que van a remover las tierras.

 Esto es un circo, igual que el circo del tren, igual que el circo de tantas cosas que se utilizan como
arma política para desgastar los unos a los otros. Oigan, dejemos de engañar a la gente. Ni en 25
años va a haber un hospital nuevo en Aranda, ni en 25 años. Ni estén ustedes, ni no estén ustedes.
Bueno, ustedes, desde luego, el Partido Popular, a favor de hospital público, eso, ni de coña, vamos.
Pero, desde luego, es que no lo va a haber. Pero, es que nadie lo puede prometer.

 Dejémonos de estas mociones, o por lo menos desde mi punto de vista, que cada uno, por
supuesto, puede hacer lo que quiera, y vengamos aquí a hablar de los problemas de Aranda. Porque,
es que tengo la sensación de que todos los meses venimos aquí, nos tiramos hasta las 12 de la
noche, y me voy con una sensación a casa de decir: “es que estoy agotado”, pero agotado de decir
chorradas.

 Tengo la sensación de que vengo a perder el tiempo, y les han votado, bien o mal, como decía el
compañero Ildefonso, pero para hacer cosas. Yo he venido aquí para hacer cosas, no para hablar de
esto y tirarnos una hora y media, y perdón por el rollo que estoy metiendo.

 Nosotros vamos a votar a favor, porque queremos eso, queremos un aeropuerto, queremos lo
mejor para nuestra ciudad. ¿Cómo no lo vamos a querer? Pero, es que no sirve para nada.

Sr. Gonzalo Serrano, SSPA

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

39

 Nosotros también apoyamos la moción que ha presentado Izquierda Unida a favor de la sanidad
pública. Por supuesto, estamos al cien por cien apoyando todo lo público. Apoyamos también la
manifestación que va a haber el próximo día 26 de mayo a favor de esta sanidad pública. Estamos de
acuerdo en la construcción del nuevo hospital, y creemos que es urgente, pero no solo la
construcción del nuevo hospital comarcal, sino que también haya el personal adecuado para el
funcionamiento de este nuevo hospital, y del actual, que lo importante es también que esté el
personal adecuado.

 Nada más, votaremos a favor.

Sra. Alcalde Golás, PSOE

 Esta moción de sanidad, como bien decía el portavoz de Izquierda Unida, es una iniciativa de la
Plataforma por la Sanidad Pública de Castilla y León. Desde luego, se vio el 20 de enero en
Valladolid, en aquella manifestación de “Nos duele la sanidad”, el trabajo y la labor de los distintos
colectivos y de las distintas plataformas que se aglutinan, precisamente, en esta Plataforma por la
Sanidad Pública.

 La parte expositiva de la moción es ajustada a la realidad, se habla claramente del deterioro de la
sanidad pública, y la parte ejecutiva, discrepo con el portavoz de Ciudadanos. A mí me parece que es
meticulosa, que es detallada, que es exhaustiva, y que, efectivamente, toca absolutamente todo, todo
dentro de la sanidad pública, y es que no se puede decir que no a los 10 puntos, que lo que ahí viene
es como debiera ser, efectivamente, y a lo mejor no es posible el cien por cien, pero, desde luego,
deberíamos tender, precisamente, a lo que se dice desde esta iniciativa de la Plataforma por la
Sanidad Pública.

 Lo que comentaba el concejal de Renovación Arandina, del hospital comarcal, que no sé si en 25,
si en 30, no sé, no lo sé. Pero, efectivamente, eso tiene un nombre, y eso sucede por algo, y es por
una nefasta gestión sanitaria por parte del Partido Popular de Castilla y León, por parte del Ejecutivo
regional. El sobrecoste y todo lo que ha pasado en el Hospital de Burgos, eso tiene unos
responsables y, desde luego, quien desde hace muchos mandatos, mucho tiempo, está gobernando
esta comunidad autónoma, son el Partido Popular y el Ejecutivo regional. Por lo tanto, sí hay unos
responsables políticos, más allá de que haya tema técnico, también, pero, desde luego, hay unos
responsables políticos.

 No sé si hay mucho circo o no hay circo, pero lo que sí es cierto es que el tema de la sanidad nos
toca a todos, y lo necesitamos todos. Desde luego, con la sanidad no se debiera jugar, y es algo vital
para la sociedad. Por lo tanto, nosotros estamos totalmente de acuerdo con la moción.

 Pero lo que está claro es que mientras el Partido Popular gobierne esta comunidad autónoma, el
tema de la sanidad va a estar como está. No creo que lo vayan a mejorar. Nos podemos remitir
también a las pruebas. No hace tanto, también aquí debatimos el tema del cese o la dimisión del
consejero de Sanidad. Mire usted, pasan absolutamente todo, pasan todo a la torera, se lo echan a la
espalda, y ya está. Es un tema lo suficientemente serio para que pongamos todos de nuestra parte,
pero hay unos responsables políticos, sin duda.

 Nosotros vamos a votar a favor, porque estamos totalmente de acuerdo.

Sr. López Vilaboa, PP

 La conclusión de la lectura de esta moción es que la sanidad en Castilla y León es un absoluto
desastre. Mire usted, nosotros, el modelo sanitario de España es un orgullo, un modelo para el resto
de países del mundo. Su gestión en Castilla y León es algo que los propios indicadores que se

realizan, que hay una evaluación sobre la propia gestión en Castilla y León, sale muy bien parada,
también, la sanidad en Castilla y León.

 Lo que hacen en esta moción, al igual que ya hizo el mes pasado en una moción que era
prácticamente igual, lo que pasa es que ahí se añadía la petición del cese del consejero, era la única
novedad que había. El resto son casi hasta las mismas expresiones, y por eso tampoco me voy a
alargar mucho, porque me remito a lo que dijimos el Pleno pasado, una moción, lógicamente, llena de
prejuicios, ese discurso maniqueo tan propio de su formación, como que ustedes son los buenos y
nosotros somos los malos.

 El mes pasado traíamos esta moción, y ya en ese momento, con datos objetivos, rebatíamos
algunos de los puntos de la moción. Ahí el sistema de libre designación, ya dijimos que en todo el
sistema y en todos los empleados públicos hay esos principios de igualdad, mérito y capacidad. Aquí
lo vuelven a reiterar.

 El tema de la recuperación del equivalente presupuestario a lo que había antes de 2010. Mire, el
19 de diciembre de 2017 se aprobaron los presupuestos para 2018 de las Cortes de Castilla y León, y
estos presupuestos cuentan con 3.588 millones de euros destinados a sanidad, cantidad superior a la
del presupuesto de 2010. Casi 1 de cada 2 euros que gasta la Junta de Castilla y León lo gasta en
sanidad. Este es un dato objetivo. Luego, la recuperación del empleo perdido y fidelización de los
profesionales, a fecha de hoy, trabajan en el SACYL un 1 % más de trabajadores que en el año 2010,
otro dato objetivo.

 Habla también de la eliminación de los conciertos con la sanidad privada. Debemos de decir que la
Comunidad Autónoma de Castilla y León es la segunda comunidad, después de Cantabria, de todas
las de España, que menos gasto destina a conciertos con entidades privadas. Menos que Andalucía,
que Baleares, que Extremadura, que Castilla-La Mancha, que Valencia o que Aragón. En algunas de
estas comunidades, Izquierda Unida apoya ese Gobierno.

 Lo que estamos hablando de conciertos, son casos muy concretos, para facilitar la vida a los
ciudadanos, quiero pensar un caso muy concreto, y que le está dando muchísima calidad de vida a
muchos arandinos y muchos ribereños, que es que funcione diálisis en Aranda. Eso es algo
fundamental, y que, en el futuro hospital, en el plan funcional habla de que se va a integrar. Pero en
todos estos años, usted no me querrá decir que vamos a perjudicar esa calidad de vida que tienen
todos los arandinos, porque yo creo que es algo bueno, positivo para ellos, para sus familias, para su
salud, el que puntualmente este servicio esté externalizado, porque es una situación muy puntual.

 También me habla del tema de restituir la universalidad. Bueno, ese es un principio básico, el
derecho a recibir asistencia sanitaria, de personas que residan en nuestro territorio. En Castilla y
León, le debemos de decir que se atiende a la totalidad de las personas que necesitan asistencia
sanitaria, no hay un solo caso de personas que residan en situación irregular, imagino que es a lo que
se refiere, a las que se haya negado la asistencia sanitaria, y así lo han reconocido otros colectivos
en otras comunidades autónomas, claro, incluso de su formación política, en otras comunidades
autónomas dicen: “sigan el modelo de Castilla y León”. Lo que pasa es que le habrán mandado una
moción tipo, de esas que está presentando en todos los Ayuntamientos de España, y claro, el tema
de Castilla y León se les ha colado también.

 El cumplimiento riguroso de incompatibilidades. Tengo que decirle, tengo que negar la mayor. En
Castilla y León se cumple rigurosamente y de modo estricto el procedimiento de autorización de
compatibilidad, así como su seguimiento, algo que es una regulación a nivel nacional, y que la
comunidad autónoma, lo que hace es, esa regulación, que es de carácter estatal, seguirla al pie de la
letra, y si conoce a alguna persona con compatibilidad concedida que no cumple la Normativa, la
obligación es denunciarlo con nombres y apellidos, no intentar desacreditar a la totalidad del sistema.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

41

 También, en cuanto a participación, decir que el modelo de Castilla y León también es un modelo
de participación. Existen consejos de salud autonómicos, de área y de zonas de salud, y se ha
firmado también un acuerdo con 51 sociedades científicas, y se ha mejorado la interlocución fluida y
continua, y esto es un hecho, y si usted parte de esa serie de prejuicios de que ustedes son muy
buenos, y que el Partido Popular, que todo lo que hace está muy mal, igual no vamos a llegar a
ningún punto.

 Se ha mencionado aquí, en las intervenciones, que (01:39:24) la moción, el tema del hospital. El
tema del hospital, ayer tuve la suerte de coincidir con el consejero de Sanidad. Vi que el tema del
hospital, en la medida de lo posible, se va a acelerar un procedimiento, que tiene que ser largo,
porque va a ser un hospital de mucha envergadura, como se merecen Aranda y su zona de
influencia, y aquí muchos dicen que va a ser un cuento.

 También hace unos meses decían que iba a ser un cuento la planta de oncología, y eso es una
realidad que está al servicio de arandinos, al servicio de la calidad de vida de todos sus arandinos
que, bueno, igual es un cuento, pero está mejorando mucho su calidad de vida, y el hospital de
Aranda va a ser una realidad, esperemos que lo más pronto posible, y en ese sentido estamos
trabajando desde este Equipo de Gobierno, y como Ayuntamiento, supongo que todos también.

Sr. Gete Núñez, IU-EQUO

 Nosotros, claro que apoyamos también la demanda del hospital de Aranda, por eso salimos a las
manifestaciones en Aranda, salimos a las manifestaciones en Valladolid, apoyamos a las
asociaciones de vecinos y vecinas en todo lo que nos solicitaron, eso no lo pueden decir todos los
Grupos municipales, y vamos a seguir apoyando a las asociaciones de vecinos y de vecinas en la
jornada que tienen prevista para el próximo 26 de mayo.

 Quería decir al compañero de Ciudadanos que los puntos que pedimos aquí no son los que dice
Izquierda Unida, sino que son los que dicen las plataformas en defensa de la sanidad pública de
Castilla y León, que creo que se conocen mucho mejor que nosotros y nosotras cuál es la realidad de
la sanidad en Casilla y León, y también estoy de acuerdo con el compañero de Ciudadanos en que
esto supone mucho dinero.

 Es una cantidad de dinero muy importante, pero te hago una pregunta: ¿cuánta cantidad de dinero
se nos ha ido en los sobrecostes de hospitales, en los sobrecostes de autopistas, en construcciones
de edificios que no valen para nada, como el edificio Tomás Pascual de Aranda, que ha acabado en
manos de una institución privada? O la ciudad del medio ambiente de Soria, un montón de dinero
dilapidado que, si se hubiera destinado a sanidad, seguro que tendríamos una sanidad con mucha
más calidad.

 Es verdad lo que comentaba también el compañero de Renovación Arandina Progresista, que no
tenemos capacidad, pero para mí, la política es algo muy serio que no es un circo. No sé si para
usted viene aquí, y esto le parece un circo. A mí me parece algo muy serio, y es defender algo que
también nos incumbe a todos los arandinos y las arandinas, como es la sanidad, y no estoy en
campaña electoral, porque queda un año para empezar la campaña electoral.

 Por otro lado, no entiendo muy bien, en el anterior Pleno, como comentaba el compañero del
Partido Popular, nos aplaudes por traer una moción que tampoco es de aplicación municipal, en la
que pedimos la dimisión del consejero de Sanidad, y eso también era un tema supramunicipal, no
consigo entender esa postura.

 Un aeropuerto, yo, la verdad que no quiero un aeropuerto para Aranda, y menos si hay que
pagarlo con dinero público.

 Por parte del Partido Popular, la verdad que sí que tengo que decir que desde Izquierda Unida
estamos de acuerdo con la primera frase que ha dicho, que es que el modelo sanitario español es un
modelo sanitario bueno, y es un modelo sanitario que se exporta al extranjero. Pero, claro, es un
modelo sanitario que poco a poco está dilapidando el Partido Popular, y cuantos más años gobierne,
peor modelo sanitario vamos a tener que exportar al mundo, como decías.

 Mire, compañero, esto no es una cosa, ni de buenos, ni de malos. O sea, nosotros no nos
creemos más superiores a ustedes, ni al contrario. Es una cuestión de defender la sanidad pública,
que es lo que hace Izquierda Unida junto con otros muchos Grupos municipales y otros muchos
partidos de esta región, o de esquilmarla, que es lo que hace el Partido Popular en esta región.

 Comentaba también el portavoz, en este caso, del Equipo de Gobierno, que hay un 1 % más de
trabajadores. Pero, del total de trabajadores, ¿qué tanto por ciento hay de trabajadores que están
más precarizados, de trabajadores y trabajadoras que tienen unas peores condiciones de trabajo?
Pues, muchísimo mayor, y está claro, tienen una capacidad ustedes muy buena de parecer que los
demás hemos dicho o hemos expresado cosas que no ha sido así, pero nosotros no tenemos nada
en contra de la diálisis y, además, todo lo contrario, está claro que está bien y que se les ha ofrecido
una calidad de vida mucho mejor, pero es que esa diálisis también se puede prestar sin necesidad de
externalizar. Es voluntad y defensa de lo público, cosa que ustedes nos demuestran que no hacen.

Sr. Ávila Peña, UPyD

 La verdad que la defensa, en este caso, de la sanidad en Aranda de Duero es importante. Creo
que he nombrado las peticiones que han realizado desde urgencias. Nos faltan muchas
especialidades, y ya si entramos en el hospital, quiero recordar que era 2010-2017. Ahora ya será
2017-2025, y luego 2025-2050, con lo cual, también es necesario que las instalaciones cumplan para
que los profesionales, sobre todo, tengan la motivación necesaria para que den un servicio adecuado.

 Pero lo que no podemos permitir es que venga el consejero y nos diga que somos de tercera, y
nos mandan aquí los principiantes, y a ver lo que hacemos. Eso sí nos preocupa. Si usted está con él,
manifiéstele que Aranda de Duero no es una plaza de tercera ni de quinta, es una plaza más, que
tiene necesidades. Después, ya que estamos con servicios públicos, cuando se dejan de prestar, nos
está ocurriendo la despoblación que estamos teniendo. Al final, es un problema que lo estamos
viendo todos los ciudadanos, que no ven ustedes.

 Las cifras están ahí, por algo se producen, con lo cual, si ustedes se fijaran un poquitín más en las
necesidades que tienen ciertos municipios en Castilla y León, a lo mejor no tendríamos esa
despoblación, o a lo mejor tendríamos otra motivación, y crearíamos un aumento de población. Pero,
claro, si vamos quitando servicios y vamos reduciendo la calidad de vida de nuestros ciudadanos, al
final nos ocurre lo que nos está ocurriendo. Si ustedes están conformes, somos excepcionales y
somos un ejemplo a seguir, sigan ustedes así. Yo entiendo que el hospital tenía que haber estado
antes del 2017, nos están haciendo una demanda de especialistas y una demanda de personal
dentro de nuestro hospital. Por lo menos, defiendan los profesionales que están reconociendo esas
deficiencias.

Sr. Ortega Morgado, RAP

 Yo voy a hacer como el señor López Vilaboa, que como el mes pasado trajeron otra moción, dice:
"no me voy a enrollar mucho", y me ha dado tiempo a bajar las llaves, subir. Bueno, dice que tenemos
que dar gracias al Partido Popular por el búnquer que ha hecho de oncología, y que se mejora la
calidad del enfermo. La calidad del enfermo es gracias a los profesionales. Yo soy de los que apuesto

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

43

que primero, profesionales. Primero, contenido, y luego, continente. Porque aquí se está hablando
mucho del hospital nuevo, pero si no hay contenido, me da igual el continente.

 Sí, 25 años. Tengo 42, los que haga. Espero llegar a los 67, y espero poder ir a la inauguración,
aunque sea con cachava. Soy optimista con los 25 años, muy optimista. Lo que es triste es que
tengamos que dar las gracias al Partido Popular porque haya hecho eso en el servicio de oncología,
algo que es, vamos, de primera necesidad. Si ya lo tenemos que alabar, pues, entonces fíjese, para
llegar a que ustedes, el Partido Popular, puedan llegar a hacer un hospital nuevo. Si hay que hacer
alabanzas por lo que han hecho, no quiero pensar lo que habría que hacer si hacen un hospital
nuevo. Que, por cierto, habla mucho del proyecto del hospital nuevo, pero no hablan nada de la
urbanización del hospital nuevo.

 La anterior moción, es verdad que aplaudimos a Izquierda Unida. Concretamente, dije: "bueno,
creo recordar que como decía Sabina: si no existieron, había que inventarlos". Es verdad, vino el
consejero y nos insultó, y nos faltó al respeto, y creo que ustedes estuvieron acertados en presentar
la moción en la que pedíamos la dimisión, que no nos van a hacer ni caso, pero evidentemente,
nosotros nos sumamos a esa dimisión.

 ¿Por qué digo que es un circo? Es que aquí se utilizan las palabras o las expresiones, a mí me
gusta hablar como soy, ya no quiero intentar ser lo que no soy, y desde luego, para mí, un circo no es
que lo que Izquierda Unida hace es un circo, pero, desde luego, utilizar una moción que yo creo que
estamos prácticamente todos de acuerdo sin haber dicho al resto de partidos políticos: "¿os queréis
unir a esta moción", que además no es suya, sí que lleva su logotipo, sí que lleva su marca de
Izquierda Unida, pero usted ha reconocido que es una moción de colectivos y asociaciones.

 Si usted nos hubiera dicho si nos queremos sumar a su moción, nos hubiéramos sumado, y no
hubiéramos dicho que es un circo. Usted dice que no está en campaña electoral, pero es una moción
utilizada para campaña electoral, le guste o no le guste. ¿Que usted personalmente, como Jonathan
Gete, lo está haciendo con la mejor de las intenciones? Pero es que estamos en campaña electoral,
tristemente.

 El PSOE, evidentemente, yo no he votado nunca al Partido Popular, tendría que estar muy malo
yo para votar al Partido Popular, y evidentemente, en esta comunidad, el mayor culpable es el Partido
Popular, mayoritariamente, que es quien gobierna. Pero creo que también tenemos, el resto,
culpabilidad, de que no hayamos sido capaces de presentar ninguna alternativa creíble en una
comunidad que está totalmente desolada. Por lo tanto, yo creo que todos, sería bueno que
asumiéramos nuestros errores, del por qué no hemos sido capaces de quitar a una desastrosa
política en nuestra comunidad.

Sr. Gonzalo Serrano, SSPA

 Yo solo quiero agradecer al Partido Socialista que ahora sí que se une, porque en su día se opuso
a la construcción del anterior hospital, cuando se propuso hace unos años, pero les agradezco que
todos estamos a una, y es lo importante, de conseguir el nuevo hospital comarcal.

Sra. Alcalde Golás, PSOE

 Por partes. Vamos a ver. El concejal del Partido Popular ha dado unos datos que no son correctos.
No se gasta nuestra comunidad autónoma, de cada dos euros, uno en sanidad. Los propios datos de
la Consejería de Hacienda del Ejecutivo regional dicen que, de los 10.859 millones del presupuesto
actual, se gastan en sanidad, es verdad que es la partida más grande, 3.588 millones. Por lo tanto, no
es la mitad. La mitad de casi 11.000 millones de euros no son 3.588 millones. No es cierto ese dato
que usted ha dado.

 Cuando hablaba del tema de los conciertos, aquí decía que somos la segunda comunidad en
España que menos hacemos, por detrás de Cantabria. Es que también hay que decir más cosas,
sobre todo, que, para tener nueve provincias, la mayor de toda España, ¿cuántos habitantes
tenemos? Porque hemos perdido el año pasado, el 2017, más de 18.000 habitantes. Tenemos
actualmente menos de 2 millones y medio de habitantes en nuestras nueve provincias. O sea, es que
hay que contarlo todo. Si el modelo es cien por cien ideal, y todo lo hacemos maravillosamente bien,
no sé por qué no se viene aquí a vivir la gente, todo lo contrario, cada vez se van más. Tenemos un
serio problema de despoblación.

 ¿Qué es lo que hace el Ejecutivo regional? He ahí la cuestión. ¿Qué es lo que está haciendo en el
tema de la despoblación? Pero aquí, salida por mar, no, pero por tierra y aire se va la gente, desde
luego. Cada vez somos menos, y eso hace que tengamos bastante poco peso específico dentro de
las comunidades autónomas y dentro de España. Entonces, esos datos que usted da a veces, se
olvida de la segunda parte, y la segunda parte es casi tan importante o más que la primera, porque
hacen un reflejo de lo que está pasando en Castilla y León.

 El hospital comarcal, no sé si lo veremos o no, pero, desde luego, el que estamos utilizando, el
hospital Santos Reyes tiene, y lo comentábamos en la anterior moción que se presentó, con el tema
de la sanidad: hay falta de medios, hay falta de especialistas, hay recortes en especialidades, hay
supresión de guardias en ciertas especialidades, hay sobrecarga en la atención por parte de ciertos
especialistas, de los médicos especialistas, con los pacientes, hay listas de espera, y un largo
etcétera, que hacen que la situación sea altamente mejorable.

 Que no se trata de malos o buenos, no se trata de la concepción maniquea de nada, simplemente
el tema de la sanidad es muy importante, es muy relevante, la necesitamos todos que sea de calidad,
que sea profesional, que sea pública, y aquí lo que se está poniendo de manifiesto son todos los
problemas que tiene, porque tiene problemas. Si fuera ideal cien por cien, y esto fuera maravilloso,
desde luego, no sería necesario hablar de estas cuestiones. Usted reconocerá que hay cosas por
mejorar, y unas cuantas.

 Para finalizar, decirle al concejal del Grupo Municipal Sí Se Puede Aranda que no es que nos
opusiéramos en su momento, en la década de los '90. Había cuestiones políticas y, sobre todo,
económicas, que no permitían eso, y que eran lentejas, y solamente había una opción, que era la
reforma. No se ha inventado nada nuevo bajo el sol, y esto de echar siempre la culpa a los orígenes,
podemos profundizar mucho en por qué solo había esa opción, y cuando quieran tenemos ese
debate, no hay ningún problema, y daremos las razones de todo lo que pasó.

Sr. López Vilaboa, PP

 Precisamente, esas razones son los orígenes de muchos de los problemas, por ejemplo, el tema
de diálisis, que no esté en el hospital, no está porque no cabe, no hay espacio. Entonces, se elige
una reforma que lo que ha obligado es a ir haciendo chapuzas que sí que al final se llega a la
conclusión de que en el hospital que se va a hacer, que tenga posibilidades de ampliación, como es
el que se va a realizar, en una parcela amplia, y que nosotros estamos plenamente comprometidos,
tanto con el hospital como con el modelo sanitario español y concretamente con la gestión que se
realiza en Castilla y León.

 Por eso no vamos a votar a favor, vamos a votar en contra, porque esta moción, pensamos que no
mejora nada, que crea confusión y traslada una idea totalmente equivocada de lo que es la sanidad y
de los grandes profesionales que tenemos en nuestro entorno. Eso es algo que es incuestionable, la
gran formación que se da a los profesionales de la medicina en España, y el gran esfuerzo que se ha
hecho durante décadas, los españoles, a la hora de hacer sostenible el sistema sanitario. Yo creo que
ahí, los distintos Gobiernos que ha tenido España y los distintos Gobiernos que han tenido las

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

45

distintas comunidades autónomas han considerado que la sanidad es una de las joyas de la corona,
que es algo que hay que cuidar y transmitir de la mejor manera posible.

 Nos hablan aquí de que oncología es un búnquer. Niego la mayor, es que no conoce el sitio. Yo,
un búnquer, interpreto que será un sitio oscuro, frío, insalubre. Supongo que será eso a lo que se
refiere. Pues, no, mira, hable con el gerente del hospital, estoy seguro que estará encantado de
enseñarle su modelo arquitectónico, además un estudio de arquitectura de gran prestigio, muy
especializado en la arquitectura sanitaria, y pregunte a los usuarios también, porque muchos de ellos
están encantados con el entorno que tienen, con las vistas que hay, que eso forma parte también de
la arquitectura, el aprovechar esas maravillosas vistas que hay hacia el río Duero, porque en un
tratamiento de este tipo, la confortabilidad es muy importante también, y que el enfermo, mientras se
está tratando, que esté entretenido viendo cómo baja el río, si baja como mucha agua, o con poca, o
tal, forma parte también eso de la arquitectura.

 Entonces, le animo a que pida, a través de la gerencia, una visita, que estoy seguro que estarán
encantados de explicárselo y de transmitirle también la mejora que supone el que esto, que decían
que era un cuento hace unos meses, que sea una realidad. Eso que dicen que es un cuento el
hospital, que no va a ser una realidad, esperemos que más pronto que tarde, también sea una
realidad.

Sr. Gete Núñez, IU-EQUO

 La verdad que no nos extraña el voto en contra del Partido Popular. Hemos visto cómo el
compañero del Partido Popular que está defendiendo, vota en contra de la sanidad pública, en contra
del hospital de Aranda, cada vez que se vota un presupuesto de la Junta de Castilla y León, y luego
viene aquí a hacer una pseudodefensa de la sanidad pública, y a decir que los demás somos muy
malos, y que ellos son muy buenos y lo hacen todo muy bien.

 Quería aclarar que Izquierda Unida, a este Pleno, no solamente traía esta moción, también
traíamos una moción de aplicación municipal, que es intentar hacer un listado de todos los solares
vacíos que hay dentro del casco urbano, y poderles dar un uso, que no estén más en la situación en
la que están, de crecida de malas hierbas, de cosa que puedan generar incendios. Lo que pasa, que
esa moción requiere de unos informes que no se han podido realizar antes de este Pleno.

 Como decía antes, no es una moción de Izquierda Unida, y lo dice claramente en el título de la
moción, que es a iniciativa de la sanidad pública de Castilla y León, y no es una moción que Izquierda
Unida esté presentando en toda España, como afirmaba el Partido Popular, es una moción, como
decía, de las plataformas por la sanidad pública de Castilla y León. Me comentaba el compañero
Sergio de sumarse a la moción, pero es que muchas veces, la mayoría de mociones que han venido
conjuntas, las hemos propuesto nosotros. En la última está bloqueada todavía por el Partido Popular,
porque nosotros la trajimos aquí, era de apoyo a las trabajadoras y trabajadores sociales de esta
comunidad, y el Partido Popular la tiene bloqueada no sé hasta cuándo, y además la habíamos
firmado todos, creo recordar, no lo sé, en una Junta de Portavoces.

 Habla de utilizar la moción, o la sanidad. La verdad es que lo pone aquí, que es a iniciativa de las
plataformas, me decía que yo no, pero que daba a entender como que mi partido sí que estaba en
elecciones y demás. ¿Sabe qué es lo que pasa? Que mientras Izquierda Unida están en las calles
con todas las plataformas en defensa de lo público y de lo social, y ellas nos utilizan a nosotros, a los
representantes que tiene Izquierda Unida para traer este tipo de mociones, ustedes están en
despachos pactando con el Partido Popular. No me puede decir que nosotros estemos utilizando
mociones de algo que trabajamos en la calle. Cuando bajen a la calle y salgan del despacho del
Partido Popular, entonces me lo podrán decir.

 Por otro lado, claro que es que ha salido otra vez el tema de la diálisis, pero es que la diálisis,
claro que puede que no quepa en el hospital de Aranda, pero es que también se puede hacer en un

edificio como el que está, pero de manera pública. Pero no, está privatizada. Por último, quería decir
que aquí cada uno somos un concejal, que esto no es cosa de partidos, y que esto no es cosa, ni de
buenos, ni de malos, sino que es de defender la sanidad pública y de calidad que el Partido Popular
está esquilmando, y que como cada uno somos un concejal, y creo que todos y todas defendemos la
sanidad pública de Aranda, pido el apoyo de todos y todas las concejales que estamos aquí
presentes.

 Por último, sí que queríamos mostrar nuestro apoyo a la manifestación que se ha organizado en
Aranda para el próximo 26 de mayo, por las asociaciones de vecinos y vecinas, a la cual vamos a
asistir, y a la cual invitamos a toda la ciudadanía a asistir.

Sra. Alcaldesa,

 Finalizado el debate, vamos a someter a votación el punto número 10 del orden del día, el
expediente 761/2018, moción en defensa de una sanidad pública profesional y de calidad en Castilla
y León.

Concluida la deliberación, el Pleno Municipal, por mayoría de 10 votos a favor (3

PSOE, 2 SSPA, 2 IU-EQUO 2 RAP y 1 de UPyD), 6 votos en contra del PP, y una

abstención de C’s, ACUERDA aprobar la citada propuesta en los términos

anteriormente indicados.

11.- CORRECCIÓN DE ERRORES.

No hubo.

12.- ASUNTOS DE URGENCIA.

No hubo.

13.- RUEGOS Y PREGUNTAS.

Sr. Ávila Peña, UPyD

 Lo primero, voy a hacer un ruego, y me voy a explicar primero. Las comisiones, cuando vinieron
aquí, a este Pleno, tenían unos horarios y unos días, y algunos estamos solos, y tenemos que
acoplarnos. Los horarios, prácticamente íbamos dejando los huecos en esas comisiones, de esos
días. Sabemos que los lunes por la mañana hay que dejar ese hueco. Pero, claro, llega un momento
que llegan extraordinarias, y hay muchas concejalías que son todas extraordinarias, y sí que quiero
que alguno me explique cómo somos capaces, alguno ha vivido la situación solamente un mes, está
viviendo este concejal, y se ha dado cuenta lo complicado que es estar en este Ayuntamiento, con un
solo concejal.

 Si encima cambiamos todas las comisiones, y las vamos poniendo extraordinarias, explíquenme
ustedes, y se lo pido de una manera correcta, cómo somos capaces de poder fiscalizar estos
concejales, o acudir a esas comisiones, cuando ya tenemos en nuestro trabajo esos días cubiertos
con otras necesidades. Nos estamos encontrando, mañana una comisión extraordinaria, una ahora,

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

47

con un contenido, y así podría ir contando bastantes comisiones más. ¿Me especifican ustedes cómo
somos capaces de poder hacer nuestra labor, si somos ninguneados en este sentido?

 El ruego es que sean comprensibles, que no pongan más comisiones extraordinarias y se limiten a
los horarios que tenemos establecidos en las comisiones ordinarias.

 Ya que hemos visto el tema de autobuses, hace mucho que no le pregunto a usted cómo van esas
facturas que tenemos pendientes por parte de la Junta de Castilla y León.

Sra. Alcaldesa,

 Este es otro de los asuntos que tenía el señor letrado en su despacho, que probablemente
también haya que retomar, porque sabe que estaban reclamadas por vía administrativa, pero
probablemente tengamos que acudir a la vía judicial.

Sr. Ávila Peña, UPyD

 Después, les quería comentar: ¿están conformes el Partido Popular, porque veo que no hacen
nada, con el estado en que se encuentra nuestra estación de autobuses, y la contestación que nos
dan al nuevo contrato que se ha realizado con el servicio público de autobuses desde nuestro
municipio?

Sra. Alcaldesa,

 Creo que ya informé en este Pleno de que se iban a hacer una serie de obras, que están también
en marcha, y se ha tramitado todas las mociones, y esta Alcaldesa les contestó todas las gestiones
que había hecho con el Director general de Transportes y con la empresa AISA. Yo no estoy de
acuerdo. Podría haber muchos más servicios, pero más gestiones, no se me ocurren. Si usted me
dice alguna más, lo puedo hacer, pero he hecho gestiones en todos los departamentos e instituciones
que tienen competencias.

 Prueba de ello es que ya le digo que ayer recibimos una contestación en la que está manifestando
que se está analizando por parte del ministerio, el compromiso entre la empresa AISA y la empresa
ALSA para poder dar nuevos servicios, a mayores, que eran los que, como por ejemplo, el que
llevaba a los viajeros a la terminal 4, dentro del autobús que viene, que no hace el servicio Aranda de
Duero-Madrid, sino que hace servicios más largos, desde San Sebastián, desde Zaragoza, y que
tiene parada en nuestra localidad. Por tanto, se están haciendo todas las gestiones y haciendo todo
tipo de reclamaciones a las Administraciones correspondientes.

Sr. Ávila Peña, UPyD

 Hace mucho que no preguntaba al concejal de Obras, porque desde este Grupo se denunció de
ciertos elementos en la vía pública, toldos, sobre todo, y cortavientos. Hubo denuncia ya hace 2-3
años. ¿Cómo van estos temas? Lo tienen en no sé qué despacho. ¿Se ha realizado alguna gestión
para que esos elementos de la vía pública, sobre todo cumplan la normativa? No hace mucho yo me
reía, lo hacía no a título... que cualquier día, ya tenemos allí un abrevadero para caballos. Ya sí que lo
tenemos, ya han puesto el carro, la rueda, y ya solamente les faltan los burros, ya, llevarlos allí, y
atarlos. ¿Van a hacer ustedes algo en ese sentido, para que la vía pública cuente con los elementos
que están establecidos y en los lugares establecidos?

Sr. Sanz Rodríguez, PP

 Es una pregunta que, como usted bien lo ha dicho, me hace constantemente en las comisiones de
Obras. Yo creo que sí que le he respondido. Intentamos solucionar los problemas que surgen,
precisamente, de estos espacios a los cuales usted se está refiriendo, y de hecho, uno de ellos,
precisamente, es la ordenanza de veladores que, como sabe usted, va en la comisión del lunes, y
espero que pueda venir a este Pleno lo antes posible, para su aprobación o su rechazo.

Sr. Ávila Peña, UPyD

 Voy a realizar un ruego: si con que se cumpla la que tenemos es suficiente. Ruego que hagan
cumplir la que tenemos. De nada nos sirve que nos traiga 25 ordenanzas, si no se cumple ninguna.
Nos da lo mismo. Con lo cual, ruego que se cumplan.

 También venía con el tema de... hay una señal en la calle San Francisco, donde prohíbe girar en
una dirección, pero el suelo está sin pintar, que se lo hemos venido pidiendo también, yo creo que
año y algo que lleva la señal. No la respeta nadie. Al final, ¿qué van a hacer ustedes en esa
situación? ¿Van a pintar el suelo y van a dejar claro el cumplimiento de la señal? Si no, quiten la
señal, me digan ustedes lo que van a realizar, porque sigue estando allí, y al final, no lo cumple nadie,
y no se está realizando nada.

 También se quedó que iban a realizar en la zona de aparcamiento, en la plaza La Virgencilla, han
eliminado una serie de elementos que había allí. Yo no sé si es que lo van a dejar para que entren
más vehículos a aparcar allí, y no pueda utilizarse como carga y descarga, como se quedó. Es que no
entiendo el motivo. Entonces, necesito una aclaración en ese sentido. Se han realizado trabajos esta
semana allí, que yo, cuando los vi, creí que era pensado en crear la carga y descarga que se quedó
en la comisión, y lo único que he visto es que se han quitado ciertos elementos, pero nada más. No
sé si será para permitir que aparquen más, no lo sé.

Sr. Sanz Rodríguez, PP

 Efectivamente, esa pregunta también me la ha repetido en la Comisión de Obras. Estamos a la
espera de los remanentes, y en las partidas de campaña asfáltica y pintado de las propias calles, se
tomará en cuenta su propuesta.

Sr. Ávila Peña, UPyD

 Yo le voy a preguntar por el Plan General de Ordenación Urbana.

 Nada más pregunto por el Plan General, en qué estado se encuentra. Es que con las
contestaciones que me está dando, es casi mejor no preguntarle.

 Yo le pregunto por el Plan General de Ordenación Urbana.

Sr. Sanz Rodríguez, PP

 La verdad es que yo creo que lo conocen perfectamente cómo va, la situación en la que estamos,
pero no me importa el repetírselo. Lo que sí puedo adelantarles es que el lunes, los redactores del
plan van a venir a hablar con los técnicos, porque, como ustedes conocen perfectamente, existe un
nuevo técnico en la Concejalía de Obras que se va a encargar de llevar ese tema, y quiero que
tengan un contacto entre ellos para, precisamente, el contrastar esas alegaciones que tienen ustedes
en su poder, que ustedes han aprobado en las comisiones.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

49

 Les hemos mandado un resumen, o mejor dicho, los redactores del plan les han mandado un
resumen de todas las redacciones que hemos visto en las comisiones, a ver si estaba correcto o no
estaba correcto, si tenían alguna sugerencia o la redacción de alguno de sus apartados no es la
adecuada, y aparte de ello, esperando el informe del técnico de Arroyo de la Nava, con eso
supondríamos que está terminado el tema de las alegaciones, el cual se tendría que llevar a una
comisión lo antes posible, espero que en el mes de mayo, y con eso pueda venir al Pleno.

 El Pleno aprobaría esas alegaciones o las rechazaría, si se supone que las aprobase, se
integrarían dentro de la aprobación inicial. Dentro de esa aprobación inicial se expondría de nuevo al
público a todos los arandinos, para que pudiesen volver a prestar esas alegaciones o no, de sus
recursos, y en ese sentido, con esa transferencia, que entendemos que todos los Grupos políticos
estamos interesados en acercar el plan general y tener un nuevo plan, que yo creo que es el objetivo
de todos los Grupos políticos, al final podríamos traerle al Pleno, lógicamente, cuando los redactores
del plan incorporen esas alegaciones que estuviesen aprobadas para su aprobación en este Pleno.

Sr. Ávila Peña, UPyD

 Te voy a dar el agradecimiento por las contestaciones, porque me has aclarado todos los temas
de una manera excepcional, y creo que han sido maravillosas las contestaciones que me has dado, y
me ha quedado todo muy claro.

 Quería preguntar, porque mañana nos viene el acuerdo de Bomberos, donde vemos la memoria.
Desde aquí se pidió que se hiciera un esfuerzo para esas salidas que no teníamos consideradas, si
nos iban a dar un abrazo, no sé si ahora nos corresponden dos o tres abrazos más. También, hablar
con otras Administraciones que se les está prestando servicios, y también se valorará un poco el
coste, en función de lo que está realizando nuestro (02:15:06). ¿Me puede decir cómo van esas
negociaciones de segundas, terceras salidas, cómo va también el tema de otras Administraciones,
por los servicios que estamos prestando?

Sr. Sanz Rodríguez, PP

 Indicarle que hay un primer contacto con la Diputación provincial de Segovia. Sí que decir que en
la memoria puede ver que el año pasado no hubo ninguna intervención en la provincia de Segovia, o
sea, fuera de la provincia de Burgos, la única intervención que hubo fue la de la provincia de Soria,
concretamente en Langa de Duero. Sí que decir que el asunto de la colaboración interadministrativa
es un tema ahora que está muy abierto con el tema de las mancomunidades de carácter urbano.
Entonces, bueno, esperemos que en este tema se le dé el tratamiento adecuado, si esto llega a buen
fin. Entonces, bueno, es lo que le puedo decir.

Sra. Alcaldesa,

 Le diré que el otro día, en la Junta de Portavoces, recordará que les manifesté que se va a llevar a
una próxima Comisión de Régimen interior. Esta misma mañana me ha entregado el señor oficial
mayor, me ha entregado el informe, la memoria evaluadora de la propuesta de creación de la
mancomunidad de interés general urbana, y dentro del catálogo, dentro del apartado número cuarto,
uno de los servicios incluidos dentro del catálogo de servicios es, precisamente, la prestación de la
extinción de incendios. Por tanto, también ahí se podrá ver.

Sr. Ávila Peña, UPyD

 Mientras tanto, seguimos soportando costes que no nos corresponden.

 Ya, por último, nada más quería preguntar: el solar que se adquirió en la plaza Santa María, que
costó un dinero importante hace prácticamente seis años y medio, ¿en qué estado se encuentra

ahora? Porque se quedó que se iban a hacer unas gestiones, y entonces ver en qué estado se
encuentra.

Sra. Alcaldesa,

 Ya le he informado que es un procedimiento judicial que tiene que instarse, pero, ahora mismo, el
asesoramiento jurídico está atajando todo lo que nos llega de atrás, y en el momento en que sea
posible, iniciará el procedimiento de división de cosa común, como ya le he informado en multitud de
Plenos, pero en este momento están, por decir de alguna forma, contestando con la raqueta las
pelotas que nos vienen, para poder sacar nosotros más adelante. Porque, de momento, están todavía
poniéndose al día de todas las demandas que nos llegan y que estaban sin contestar.

Sr. Ávila Peña, UPyD

 Nada más le voy a hacer un ruego: si hubiesen escuchado a la oposición cuando se adquirió este
solar, a lo mejor hoy no tendríamos este problema.

Sr. Gete Núñez, IU-EQUO

 Tres cuestiones rápidas: ¿cómo está la cuestión de las ermitas, que se nos lleva diciendo durante
toda la legislatura que estamos en ello, que estamos en ello, pero todavía no vemos que se haya
dado ningún paso?

Sra. Alcaldesa,

 Mire, le puedo anticipar que he firmado numerosos documentos, y tenemos llevada la ermita de la
Virgen de las Viñas al registro de la propiedad para su inscripción ya. El resto, no se han atajado
tampoco, porque vamos paso. En este caso, ya saben que el procedimiento de la ermita de San
Isidro está ganado, precisamente hoy hemos recibido una petición de la Cofradía de San Isidro para
que arreglemos todas las deficiencias que tiene el edificio, porque dentro de unos días celebran su
fiesta y, por tanto, los servicios tendrán que proceder a arreglar las circunstancias de que adolece el
edificio, y la ermita de la Virgen de las Viñas, ya le digo, esta misma mañana en una de las
conversaciones que mantenía con el oficial mayor, ya ha mantenido las conversaciones con la
registradora, y están firmados todos los documentos para proceder a su inscripción. Ya está inscrita
en el inventario municipal.

Sr. Gete Núñez, IU-EQUO

 Sabemos que la de San Pedro ya la tenemos perdida, pero está la de San Antón, que aparte,
alrededor también hay un parque que se inscribió en la propiedad de la iglesia. Habrá que hacer algo
también con esa ermita, no vaya a ser que nos demanden por ocupación del terreno privado, que ya
tenemos malas experiencias con eso. Era un ruego.

 Por otro lado, hace, creo recordar, un mes más o menos, el portavoz de Equipo de Gobierno
anunciaba, tras una Junta de Portavoces, la tala de unos cuantos ejemplares de árboles en El
Barriles, por parte de Izquierda Unida se propuso al Equipo de Gobierno que esa tala no fuera tan
abrasiva, tan agresiva como se planteaba, sino que se hiciera de manera escalonada y con una serie
de actuaciones que no se contemplaban en esa decisión que tomaba la Junta de Gobierno.

 Nos consta también, por medios de comunicación, y también nos lo ha hecho llegar la protectora
de animales Huellaranda, ha puesto una reclamación parecida. El Equipo de Gobierno, ¿ha
recapacitado sobre este tema, y lo va a hacer de otra manera, o sigue con su empeño de dejar la
zona de aves acuáticas y de juegos infantiles como un erial?

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

51

Sra. Alcaldesa,

 Le voy a decir que ese asunto, creo que fue aprobado en la comisión correspondiente de Medio
Ambiente. Es más, creo que las propuestas venían a lo largo de años sucesivos, de diferentes
partidos políticos, que no estaban partiendo directamente del Equipo de Gobierno, pero lo que le
puedo decir es que, como consecuencia de la... sí es cierto que en la Comisión de Gobierno se
aprobó, he decidido paralizar el expediente, a la vista de las manifestaciones de Huellaranda. La tala
no se va a practicar de momento, hasta el invierno.

 Esta misma mañana he dado orden, habíamos paralizado la apertura de los sobres de tres
empresas que habían presentado su oferta, y he dado orden a la técnico del departamento, de que se
abran los sobres, se tenían que haber abierto el lunes pasado, pero sin embargo lo paralicé como
consecuencia de las peticiones de ustedes y de Huellaranda, y lo que se va a hacer es que el
acuerdo de Junta de Gobierno recogía expresamente el compromiso de replantar los árboles, es más,
creo que me dice el concejal que dos por uno, dos por cada uno de los que se cortasen. Bueno, no se
van a cortar hasta el momento en que se puedan replantar.

 Es verdad que esos árboles podemos correr en este momento un riesgo, porque los técnicos nos
manifiestan que están en muy malas condiciones, pero vamos a asumir el riesgo de manera que
podamos llegar hasta el invierno, en el que podamos talarlos y a su vez, volver a plantar otros. Eso es
lo que se ha hecho.

Sr. Gete Núñez, IU-EQUO

 Le agradecemos mucho ese gesto que ha tenido. No es una cuestión política, es una cuestión de
que se tiene que hacer de esa manera. Sí que me gustaría corregirla, esos árboles no suponen un
riesgo para las personas, puesto que este año se cortaron las ramas que estaban podridas y que sí
que suponían un riesgo para las personas.

Sra. Alcaldesa,

 Confío que así sea, por mi propia responsabilidad, confío que así sea, como usted dice, pero no es
lo que dice el informe.

Sr. Gete Núñez, IU-EQUO

 Sí, yo lo vi hacer. Pasaba por allí con el coche cuando casi me cae una rama encima del coche.

Sra. Alcaldesa,

 Bien, pero me refiero que, por mi propia responsabilidad, porque soy quien asumo la
responsabilidad en este momento, espero que así sea, que el informe esté equivocado, pero el
informe, lo que dice, es otra cosa.

Sr. Gete Núñez, IU-EQUO

 Yo también espero que así sea.

 Por último, en este Pleno aprobamos iniciar los trámites de la modificación de la ordenanza de
tenencia de animales, creo recordar que fue por unanimidad, si me equivoco, corregidme. ¿Cómo va

ese tema? Puesto que había ya una propuesta que salió de este Pleno, para empezar a trabajar en
esa ordenanza, pero todavía no sabemos nada de ella.

Sr. Sanz Rodríguez, PP

 Efectivamente, se trajo a este Pleno y a los pocos días se dio al Departamento de Medio Ambiente
para que lo estudiasen y lo pudiésemos debatir en la comisión. Pero todavía los técnicos, o los
administrativos, porque en este caso son administrativos, los que tenemos en esa oficina, no nos han
pasado el borrador. Es verdad que ese borrador existía por parte ya de la presentación de la moción.

Sr. Martín Hontoria, C's

 Supongo que será la respuesta negativa, pero en este Ayuntamiento, en este Pleno ya se aprobó
solicitar una reunión a algunos consejeros de la Junta de Castilla y León, en este caso estaba
pendiente el tema de sanidad. Se le solicitó, yo creo que por lo menos, tengo entendido que dos o
tres veces, que había recordado yo, sigue sin contestar, ¿verdad?

Sra. Secretaria

 Realmente no he vuelto a insistir, lo hice en su momento, y lamento decirle que no he vuelto a
hacerlo. Volveré, si usted me lo recuerda antes de que llegue el próximo Pleno, con la gestión,
intentaré hacerla mañana mismo, pero, en cualquier caso, decirle que no me he acordado de volverla
a hacer, lamentablemente.

Sr. Martín Hontoria, C's

 Le ruego que lo haga, por favor, porque a mí sí que me gustaría escuchar las explicaciones en
persona de este consejero, con respecto a las cuestiones de aquí, de Aranda de Duero.

 En otro orden de cosas, he observado que en el puente Claret se ha reforzado con una especie de
vallas temporales la valla, valga la redundancia, creo, porque no estaba en condiciones, y yo
visualmente, he visto que hay más zonas que no están protegidas con las bases corroídas. Entonces,
yo no sé, supongo, quiero creer que los servicios técnicos lo han revisado, pero visualmente da
bastante miedo esa valla.

Sr. Sanz Rodríguez, PP

 Efectivamente, ha habido varias quejas, no solo de personas sino también de los Grupos políticos
que nos han dicho que se revisase el estado de esas barandillas para su correcto mantenimiento. La
verdad que sí que es verdad que tienen numerosos años, están corroídas, y esperemos que lo
podamos solucionar lo antes posible.

Sr. Martín Hontoria, C's

 En este caso ruego celeridad, porque estamos hablando de la seguridad de las personas. Se ha
estado hablando del tema de los árboles, y si se considera que no tienen peligro los árboles, vamos a
intentar que esto no tenga tampoco peligro.

 Otro tema: se arregló el paso de cebra de la plaza la Virgencilla, se pintó la parte del fondo,
digamos, según se entra, precisamente para salvaguardar la seguridad de los viandantes, y ahora se
está levantando esa pintura, que ahora mismo hay ahí un paso de cebra de unos ocho metros, por lo
menos, y eso, al fin y al cabo, hace que la gente vaya a cruzar por donde no debe, y tenemos que

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

53

cuidarlo. Ruego que, por favor, lo pinten otra vez, o hagan cualquier actuación para evitar ese
problema.

Sr. Ortega Morgado, RAP

 Desde mi formación política decimos que, si hay un informe técnico que dice que algo hace correr
riesgo a los ciudadanos, se tomen las medidas oportunas, porque si no, efectivamente, usted es
responsable. Quiero que conste en acta y que quede bien claro.

 Yo quería hacer una pregunta, no sé, a usted, Alcaldesa, o al concejal de Obras, si el Sonorama
se va a celebrar en el proyecto que existe en el presupuesto, y en el cual nosotros votamos a favor,
efectivamente, entre otras cosas para que se desarrolle este proyecto, para que se pueda celebrar el
Sonorama en el famoso picón del polígono Allende Duero

Sr. Berzosa Peña, PP

 Se están preparando los pliegos para la adjudicación de lo que es lo que llamamos el picón, para
las actuaciones que hay que hacer. Ya se ha hecho, de hecho, el soterramiento de la línea aérea y la
eliminación de la existente que cruzaba por el centro del propio picón, y se va a proceder con un
movimiento de tierras que también está adjudicado a una empresa, para el aplanamiento y nivelado
de ese picón, que hablamos de más de 150.000 metros cuadrados.

 Como digo, se están realizando los pliegos para la adjudicación de las siguientes obras, que en el
caso de Sonorama se ha estado hablando con ellos de que la ejecución efectiva para usarlos se da a
partir del año que viene, puesto que las obras tardarán seis o siete meses, pero este año, con el
aplanamiento, les va a servir para una utilización alternativa complementaria a lo que es el recinto
ferial.

Sr. Ortega Morgado, RAP

 Vaya, mira que tenemos reuniones ocultas, y estamos todo el día en su despacho, y esto, se les
ha olvidado decirlo. O sea que el Sonorama no se va a hacer en este picón. Habéis acordado que el
año que viene, ¿no? Bien, no pasa nada, es para saberlo y para que todo el mundo lo sepa.

 El año pasado nosotros pusimos una condición en el presupuesto para el apartado de Grupos de
música de Aranda, que hubo, o un error, o un error de prisas, o lo que fuera, que este año se ha
vuelto a repetir. ¿Cuándo va a venir la modificación para ese colectivo? Que había presentado, y hay
que decirlo, una alegación al presupuesto, que ha retirado para no perjudicar al presupuesto, y
espero que, en esta ocasión, porque es un error nuestro, espero que en esta ocasión traigan la
modificación ya, o sea, pero ya.

Sr. Berzosa Peña, PP

 Siento corregirlo, porque no hay que hacer ninguna modificación al presupuesto.

 El presupuesto del año pasado, el problema que había, es que estaba en el capítulo 2. En el
presupuesto de este año está en el capítulo 4, efectivamente, de subvenciones, lo que no es, es una
subvención nominativa exclusiva para un colectivo, es una subvención para alquileres de locales,
siempre y cuando cumplan con la legislación vigente. En este caso, el presupuesto...

 A partir de ahora, lo que cabe desde la concejalía correspondiente es preparar las solicitudes de
subvenciones para que puedan optar asociaciones, colectivos o grupos que estén dados de alta.

Sr. Ortega Morgado, RAP

 No voy a entrar en el debate. Voy a aceptar pulpo como animal de compañía. De acuerdo, pero
que salga la línea de subvenciones cuanto antes.

 Señor Vilaboa, a usted, que está en las Cortes de Valladolid, ¿cuánto tiempo da para el hospital
nuevo? Yo he dicho 25 años. Usted, ¿cuánto da?

 Usted, además, ¿cobraba un sueldo por estar en las Cortes de Valladolid?

 Los intereses de Aranda. Entonces, digo yo que tendrá más información que yo, que yo me dedico
a otras cosas, y seguro que me he pasado cinco pueblos a los 25 años, y usted hoy, para decir en
este salón de Plenos cuánto tiempo cree que van a tardar ustedes en construir el hospital.

Sr. Berzosa Peña, PP

 Usted me puede preguntar por cuestiones de la gestión como concejal en este punto, que es de
ruegos y preguntas, de las responsabilidades que pueda tener en otros organismos, yo no puedo dar
cuenta, entre otras cosas, por lealtad también al resto de mis compañeros de otras formaciones
políticas, que no tienen la oportunidad de expresarse en este punto. Otra cosa es que yo, en puntos
anteriores, haya utilizado como argumentos la propia gestión de la Junta de Castilla y León, pero esto
son ruegos y preguntas a los concejales del Equipo de Gobierno.

Sr. Ortega Morgado, RAP

 Está usted muy fino con la lealtad. La lealtad, usted la tiene aquí con sus compañeros de las
Cortes de Valladolid, pero en las Cortes de Valladolid, usted no tiene la lealtad con el pueblo de
Aranda. Entonces, por eso le pregunto.

 Verán, señora Alcaldesa, usted sabe que el SEPES ha firmado o firmó contratos leoninos con
propietarios que iban a desarrollar una empresa, y que algunos sí que la desarrollaron, y que otros,
debido a la crisis o diferentes problemas, no han desarrollado la empresa. Dichos solares están
vacíos, y se da la circunstancia, y yo lo conozco, evidentemente, por el oficio que tengo ahora, pero
que da igual, se da la circunstancia que hay empresas que sí que quieren hacer ampliación,
necesitan comprar terreno del SEPES, o sea, terrenos que han sido comprados al SEPES por otras
personas que no han desarrollado la empresa y lo tienen vacío, y el SEPES se niega a favorecer
dichas ampliaciones, aun demostrando que la persona que va a hacer la ampliación va a pagar
exactamente el mismo dinero que el propietario que lo tiene, pago al SEPES, y el SEPES lo que dice
es: "no, no, le quito al que tiene el terreno y me lo vuelves a comprar a mí".

 Eso usted lo sabe, me consta que ha hecho gestiones, o sea, todo no va a ser críticas hacia usted,
pero, ¿y ahora? Porque usted ya sabe el informe, que es: el SEPES tiene la caradura de decir que,
como tiene un gabinete de letrados de brazos cruzados, oye, que los llevemos al Juzgado. Y son los
suyos. Es que son los suyos del PP. Entonces... Sí, sí, no le moleste, pero es que son los suyos del
Partido Popular. Entonces, ¿qué hacemos? Porque esto, lo tiene que saber la gente, el SEPES está
prohibiendo el crecimiento industrial de nuestra ciudad, y está especulando con terrenos que ya ha
vendido y ha ganado dinero, y lo digo así, abiertamente, y claro, vamos, y lo sabe.

Sra. Alcaldesa,

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

55

 Yo le digo que he pedido asesoramiento jurídico sobre este punto, que se lo puedo explicar
perfectamente, yo creo que en este Pleno no; se lo explicaré, si le parece, en el despacho. Respecto
de SEPES, mire, le puedo decir que SEPES lo han gestionado el Partido Popular y el Partido
Socialista, y las cláusulas leoninas, no sé de cuándo vienen, no se lo puedo decir.

 Yo no estoy diciendo que ustedes sean culpables, yo digo que el SEPES lo han, como una entidad
pública, unas veces no conozco yo si las cláusulas leoninas de este particular, proceden de este
Gobierno del Partido Popular o del Partido Socialista. En cualquier caso, aquí yo creo que eso no
interesa. No interesa eso.

Sr. Sanz Velazquez, PSOE

 Si no interesa, ¿porque lo dices?

Sra. Alcaldesa,

 No, bueno, porque me estaba diciendo que son de los míos. Me permitirá usted que conteste,
porque estoy yo en el uso de la palabra, así que no le voy a permitir yo hablar en el momento que
hable.

 En cualquier caso, le digo que el informe o el planteamiento jurídico, que se lo voy a explicar en el
despacho, si le parece, si se acerca.

 No, es que lo merece ahora. Es que lo merece.

Sr. Ortega Morgado, RAP

 Del anterior Pleno, dejamos la ordenanza de veladores encima de la mesa, con una solicitud de la
convocatoria de la Mesa de hostelería, que mi partido propuso, y se ha creado. Hubo una reunión in
extremis, después de este Pleno, ciertamente se me comentó lo que supuestamente se dijo en esa
reunión, entre hostelería, vecinos y asociaciones, y los que tenemos que votar no estábamos
invitados a la reunión.

 Nada tiene que ver... Claro, a priori te dicen: "hay acuerdo", ahí todo el mundo está de acuerdo, y
dices: "vale, si todo el mundo está de acuerdo, no voy a ser yo el Pepito Grillo". Pero, claro, luego hay
que leer la letra pequeña, y dices: "oye, que no hay tanta gente de acuerdo". Los que representan a
un colectivo han llegado a un acuerdo, pero es que el colectivo no ha hablado. Entonces, no hay tanto
acuerdo.

 Claro, yo digo: "los que tenemos que votar no vamos, ¿qué van a votar, los que estaban en la
reunión en el Pleno van a sentarse aquí y van a votar?" Porque, si no se convoca a la Mesa de la
hostelería, nosotros no votamos, y ya se lo adelanto: nosotros no vamos a votar. Nos levantamos,
nos vamos del Pleno, porque si no somos importantes para reuniones importantes, tampoco somos
importantes para votar.

 Entonces, yo sí que quiero decir el ruego, que se cumpla lo que aquí se habló, se dejó encima de
la mesa en base a la convocatoria de la creación de la Mesa de hostelería.

 Sobre el tema de SEPES, lo que había perdido el hilo, mira, a mí me dan igual las cláusulas
leoninas, si estaba yo en el PSOE y lo hizo el PSOE, mire, fatal. Si lo ha hecho el PP, fatal. Pero es

que está PP, y si son leoninas, leoninas, da igual quien esté. Oigan, efectivamente, son unas
cláusulas leoninas mal hechas, da igual. Si están mal hechas, como usted sabe que son leoninas,
ustedes lo solucionan.

 Son ahora ustedes los que lo tienen que solucionar. Punto. Si se hizo mal, yo no sé quién estaba,
seguramente estaba el Partido Popular, con toda seguridad. Pero, aunque fuera el Partido Socialista,
si da igual. ¿Son leoninas? Sí. ¿Son injustas? Sí. ¿Impiden el crecimiento de mi ciudad? Sí. Usted,
como Alcaldesa de Aranda, ¿qué va a hacer? Porque ese informe ya está hecho desde hace 15 días
o 20 días. No es de ayer.

Sra. Alcaldesa,

 Le acepto el ruego.

Sr. Martín Hernando, RAP

 Yo voy a hacer tres ruegos. Los dos primeros, al concejal de Urbanismo, por un lado, el tema que
tengo patrocinado todas las semanas en la comisión: que no se olviden que, aunque ya parece que
va a empezar a no llover, sigue habiendo charcos en los pasos de cebra de esta ciudad.
Arreglémoslo, iba a decir "de una puñetera vez", pero no lo voy a decir. No, que no lo voy a decir.

 Por favor, porque es que yo ya no sé cómo decirlo. Se les ha dicho por activa y por pasiva en la
comisión, que es un tema que tiene pendiente la arquitecta técnica. Vale, pero es que, vamos, con los
meses que han pasado, ya tiene que estar para que toque el asunto. No sé.

 Segundo tema: nos gustaría que en la Comisión de Urbanismo se diese cuenta de cómo va el
tema de la posible ejecución del aval del Virgen del Carmen los Monjes, para la realización de la
urbanización, porque nos estamos enterando por los medios de comunicación, que no me lo cuentan
en el despacho, que me entero por los medios de comunicación. Esta cosa no me la han contado en
el despacho. Entonces, sí que pido, por favor, que se lleve el tema a una Comisión de Urbanismo, y
se nos dé cuenta de cómo está evolucionando el asunto, y qué es lo que se pretende hacer, que en
alguna manera se nos ha puesto de manifiesto en algún Pleno, pero que queremos hacer un
seguimiento en la Comisión Informativa, porque el tema no ha llegado aún.

 Finalmente, y en relación ya también con esto, lo he hablado varias veces con la señora
Secretaria, en su despacho también, ¿qué voy a hacer? Es que no me gusta hablar estas cosas en la
calle. Me gustaría que, por sistema, este Ayuntamiento ya tomase la decisión de que todos los
asuntos que ven a la Junta de Gobierno local o que se aprueban por decreto, y que no vemos en las
comisiones informativas, se den cuenta inmediatamente después en las comisiones
correspondientes, por favor.

 Yo no voy a discutir quién tiene las competencias o no para ver los asuntos, o para decidirlos, pero
sí pido, por favor, que no esperemos a enterarnos de decretos de asuntos que, a lo mejor, podrían
haber ido a una Comisión Informativa de Urbanismo, enterarnos cuando se nos pase la convocatoria
del Pleno. No, que vayan a la Comisión Informativa siguiente, y hablo de cualquiera de las
comisiones, creo que lo hemos hablado en varias ocasiones. Pido por favor que se empiece a tomar
en serio esto, porque es que algunos empezamos a creer que se está vaciando de contenido muchas
comisiones informativas, y que, claro, esto de hacer la labor municipal enterándonos por lo que
cuenta el portavoz del Equipo de Gobierno, después de los acuerdos de la Junta de Gobierno, no me
parece serio.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

57

 Por favor, que se dé cuenta en las comisiones informativas inmediatamente posteriores, y que se
establezca como norma, y no estemos preguntando continuamente. Entonces, estos eran mis tres
ruegos para el Equipo de Gobierno, que espero que se tome nota de ellos.

Sra. Alcaldesa,

 Respecto del asunto de Virgen del Carmen, decirle que no ha pasado por la comisión porque no
era necesario que pasara todavía por la comisión. Pasará por la comisión cuando tenga que pasar.
De momento, el trámite es meramente de Oficialía Mayor y, por tanto, no va a pasar por la Comisión
de Obras mientras que no sea necesario. Ya les he informado, también en la Junta de Portavoces, de
los trámites que se estaban realizando, y no va a ir a la Comisión de Obras hasta que sea necesario.
Les puedo informar en la Junta de Portavoces, pero a la Comisión de Obras no va a ir hasta que no
sea necesario.

 Están realizándose los informes correspondientes por Oficialía Mayor, se han firmado las
providencias correspondientes por Alcaldía para encargar los informes. Se han comunicado, les
puede decir que se ha comunicado hace unos días, tanto a la empresa como al banco, que se va a
proceder a la ejecución del aval, porque no se ha cumplido, y lo último que se había hecho, y que
tampoco tenía que pasar por Comisión de Obras era publicar el proyecto definitivo, publicar el
proyecto para que pudiera ser definitivo, y eso se ha hecho, porque estaba desde el 2008, el
secretario que había certificado que no había habido alegaciones, no se había procedido a la
publicación del proyecto en el Boletín Oficial de Castilla y León, o el de Burgos, no sé cuál era.

 Por tanto, lo único que se ha hecho ha sido el trámite administrativo. Por tanto, no había que tomar
ninguna resolución y, por tanto, no ha ido a la comisión, ni va a ir a la comisión hasta que no tenga
que tomarse ningún procedimiento administrativo. Irá con los informes correspondientes. Les puedo
informar todo lo que quieran en la Junta de Portavoces, pero no va a ir a la comisión. Le pueden
preguntar también al secretario, pero el expediente como tal, no va a ir a la comisión hasta que tenga
que ir.

Sr. Martín Hernando, RAP

 Lo que queremos es una dación de cuentas. Lo único que estoy pidiendo es una dación de
cuentas, que tampoco cuesta nada, porque, además, es que me da igual que no lo lleve, si es que el
oficial mayor va a las comisiones, voy a tener que preguntárselo en ruegos y preguntas. Entonces,
creo que es innecesario, creo que es más fácil que si se ha dado algún paso, independientemente de
que en la comisión tengamos que decidir o no, que no discuto quién tenga que hacerlo, que por lo
menos se nos enseñe y se nos vaya contando, no digo más.

 Entonces, por ejemplo, no estaría de más que la comisión viese cómo quedó el proyecto de
urbanización, porque mucha gente no estaba en su momento, y no lo conoce. Entonces, simplemente
a título informativo, no digo más, que yo asumo que hay unos procedimientos, y que sigan los
procedimientos, pero que no cuesta nada que temas que, además, están saliendo a los medios de
comunicación, se nos dé cuenta a los concejales en las comisiones.

Sra. Del Pozo Abejón, SSPA

 Hace más de un año que un tercio de los concejales, tal y como marca la ley, solicitamos un
informe acerca del uso excepcional de suelo rústico de la ciudad de San Gabriel, de la residencia.
¿Qué hay de esto? ¿Se va a hacer algo? ¿No se va a hacer nada?

Sra. Alcaldesa,

 La señora Secretaria lo tiene encargado desde el mismo momento en que ustedes lo acordaron
aquí, en este salón de Plenos.

Sra. Del Pozo Abejón, SSPA

 Ya lo sé. Como la moción del glifosato, ¿no?

Sra. Alcaldesa,

 La señora Secretaria lo tiene para informe, es lo que le puedo decir.

Sra. Del Pozo Abejón, SSPA

 Un ruego: que se dé diligencia cuando la oposición solicita informes acerca de mociones y de
otras cosas y no solo a las del Partido Popular.

Sr. Gonzalo Serrano, SSPA

 Yo quería hacer nada más un ruego, porque, claro, me acabo de incorporar de concejal, solo llevo
dos horas y media, y nada más llegar me encuentro con varios puntos, como el de URBASER, el de
Aran 4. Hace escasos días se volvió a reabrir el caso de PROINCOVE, gracias a Sí Se Pude,
judicialmente, y solo hacer el ruego de que, por favor, nos pongamos todos las pilas y estos casos,
como el de la Depuradora, el de San Antón, etcétera, no se vuelvan otra vez a producir, y realmente,
la gestión del Ayuntamiento de Aranda, los vecinos y las vecinas de Aranda no se merecen esta
gestión que estamos haciendo desde el Ayuntamiento.

Sra. Alcaldesa,

 Absolutamente de acuerdo con usted.

Sra. Alcalde Golás, PSOE

 Para el concejal de Medio Ambiente, Parques y Jardines, etcétera. Usted se pasea, supongo,
habitualmente, por los parques de nuestra localidad, y el tema de los columpios, y todo lo que ya en
otro Pleno le he manifestado. ¿Qué estamos haciendo al respecto desde sus responsabilidades, el
tema de los parques, el tema de los columpios? Si se va a remitir única y exclusivamente a la nueva
adjudicación.

Sra. Alcaldesa,

 Sí, le voy a pedir que informe sobre la colocación de todos los columpios nuevos en los centros
escolares. Informe sobre eso, y sobre el resto de las cantidades y demás.

Sr. Sanz Rodríguez, PP

 No voy a poder, en pocos minutos, exponerle todo el trabajo que se está realizando, pero usted
conoce, y precisamente en la Comisión de Urbanismos se da cuenta de esos informes, tanto de los
que ha hecho usted, públicamente, hace pocos días, con el tema de María Pacheco, que es un tema
que usted conoce o debiera conocer, como que está adjudicado el tema de la valla del río, en el cual,
el compromiso era que por parte de servicios se colocasen precisamente los postes para poder,
inmediatamente, colocar las vallas, y es un tema que en pocos días se verá cómo se termina esa
obra, o el tema de los juegos infantiles, que en los presupuestos que hemos aprobado tenemos unas
cantidades, quiero recordar, de 120.000 euros, los cual se tiene que colocar, y el pliego tendrá que

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

59

hacerse por los técnicos y pasar por la comisión, o los temas de accesibilidad, que usted también
conoce, y que han sido perfectamente, todos los concejales de la Comisión de Urbanismo tuvieron el
otro día la empresa adjudicataria ese plan, que para elaborar ese pliego tiene que estar terminado
antes de junio, me parece que es.

 En esa reunión tuvieron la oportunidad ustedes de preguntar cómo iba ese plan de accesibilidad,
que entendemos que es un tema muy amplio, que no se va a poder desarrollar en unos años, sino
que se va a ir gradualmente cumpliendo, para intentar mejorar en ese sentido. O el tema de los
juegos infantiles, de los parques, en los cuales se ha colocado en todos los parques el tema de
movilidad.

 También es verdad que el tema de parques y jardines, hemos tenido las inclemencias
meteorológicas, abundantes lluvias durante estos últimos meses, ha complicado ese desarrollo del
pleno mantenimiento, y también va a desarrollar en los próximos meses, espero con el calor de la
época, una gran cantidad de plantas, y que podamos, y para eso los técnicos y los trabajadores de la
empresa que llevan el mantenimiento de esos jardines van a tener que dar el Do de pecho para
tenerlos en perfectas condiciones para su establecimiento.

 También es verdad, y en ese sentido también están ustedes informados con el tema del contrato
que tenemos y mantenemos con la empresa Eulen, en el cual se ha hecho referencia aquí, en este
Pleno hoy también, y lo hemos debatido en diferentes comisiones y diferentes Plenos, que estuvimos,
yo creo que de acuerdo todos los Grupos políticos en rescindir el contrato y sacar un nuevo pliego en
el cual se ha hecho, ahora mismo se ha notificado, no sabemos si va a haber recurso o no, el cual se
podrá ver en los próximos días. Tampoco me quiero alargar, en la propia comisión podemos hablar
más de temas concretos.

Sra. Alcaldesa,

 Antes de que usted conteste, yo le voy a hacer un ruego, también, al concejal de Medio Ambiente.

 A la vista de su pregunta, se lo voy a hacer yo también. Le voy a rogar que se coloquen a la
máxima brevedad los parques que tenemos contratados, porque hace muchos meses que están
contratados, y sabe que se lo pregunto casi todas las semanas, y a la técnico también. Una vez que
se han colocado ya los de los centros escolares, que se han cambiado todos, y que afortunadamente
todos los niños están disfrutando ahora mismo en los colegios, los escolares de primaria están
disfrutando de nuevos columpios, le ruego que por favor se coloquen los que tenemos contratados
también para el resto de los servicios, para el resto de los parques y, por supuesto, los de los niños
con discapacidad que tenemos, sabe que tuve verdadero interés en que se colocaran. Por favor, que
se coloquen a la mayor brevedad, porque sabe que también se lo digo todas las semanas.

Sra. Alcalde Golás, PSOE

 Como el concejal, esa exposición que nos ha hecho, tan exhaustiva, en realidad no había nada
concreto, yo iba también a eso, algo concreto. Yo le quería preguntar que esas mejoras en los
columpios y en nuestros parques, y en nuestras áreas de ocio y recreativas, que para cuándo, que si
era este mandato o no, algo más concreto. Es que usted, mucha teoría, mucha teoría, pero no me
contesta nada, y a veces es que no se le entiende nada, tampoco, a dónde quiere llegar.

 Con respecto, que ha hecho alusión al vallado del parque María Pacheco, le tengo que decir que
desde septiembre del año pasado está aquello tal cual, o sea, sin valla. Están los postes y no hay
valla. Estamos acabando abril. Yo creo que por tema de seguridad y de posibles peligros, sería hora
de colocarlo ya, porque luego ustedes, claro, hablan de: "hemos ejecutado al cien por cien los
remanentes". Pues, no, porque hay cosas que se quedan ahí, en el tintero. Le hablo de fechas

concretas, y que nos diga cosas concretas, y que lo van a hacer en este mandato. Si me habla de lo
divino y lo humano, no sacamos nada en claro nadie.

Sr. Sanz Rodríguez, PP

 Simplemente, las fechas no son correctas, las que usted ha dicho. El pliego se hizo en diciembre,
me parece que era en octubre-diciembre, y el compromiso era por parte del Ayuntamiento, de poner
los postes. El personal que tenemos es el que tenemos, y no podemos dar más de sí. Estamos
atendiendo todas las demandas que llegan a la Concejalía de Servicios.

 En ese sentido, lo hemos hecho, yo creo que sin medios, prácticamente, lo hemos hecho gracias a
unos trabajadores del Ayuntamiento que se han empeñado en sacarlo adelante, y se han puesto, y
ahora lo único que falta es que la empresa adjudicataria, como le he dicho, en el momento que les
hemos colocado los postes, lo van a realizar, simplemente, y el resto son cantidades económicas que
usted conoce perfectamente que están detalladas en el presupuesto, que lógicamente tienen su
desarrollo en los propios Plenos, en los propios pliegos, y esos pliegos se tienen que desarrollar por
los técnicos, y adjudicar, simplemente.

Sra. Alcalde Golás, PSOE

 Para acabar el tema, si no lo quiere por el derecho, por el revés, le hago el ruego: a la mayor
brevedad, por favor, el vallado del parque María Pacheco, a la mayor brevedad, como le ha rogado
también la señora Alcaldesa, el tema de esos columpios nuevos para todos los parques.

Sr. Sanz Rodríguez, PP

 Yo le admito el ruego, y se lo agradezco, pero también, en la última Comisión de Obras me
pidieron que llevase todos los asuntos o todas las tareas que hacen los trabajadores de servicios.

 Otro Grupo político. Yo se lo voy a llevar para que vea que los trabajadores del Ayuntamiento
están al cien por cien, intentando realizar sus funciones y sus tareas que les encomendamos.
Lógicamente, hay unas cuestiones de temas que a lo mejor son prioritarios, y en ese sentido, este
que usted está poniendo tanto interés en hacerlo, es el mismo que el mío, es decir, yo, por mí, ya
estaba hecho.

 Pero, lógicamente, los postes los ha puesto la brigada de servicios, y la empresa que tiene la
contrata, que eran 30.000 y pico euros, hasta que no estuviesen puestos los postes, no podía
desarrollarlo. Entonces, estamos ya, ya se ha hablado con ellos, y lo tienen adjudicado, y ahora en
los próximos días se pondrán. Tengo el mismo interés que usted en que esto esté puesto lo antes
posible.

Sra. Alcalde Golás, PSOE

 A ver si el ruego se efectúa y antes de que acabe el año está el vallado.

 Otro tema. El tema de las palomas lo hemos hablado en numerosas ocasiones en la comisión,
también aquí, en el Pleno, ha salido, y sí que nos ha llevado a la comisión datos mensuales, pero la
verdad es que la situación es bastante preocupante, mala y altamente mejorable. Lo que se está
haciendo, no sé cuál será su opinión, pero a nuestro juicio es claramente insuficiente. No sé si va a
hacer algo más o si tiene algo pensado con respecto a esta cuestión.

Sr. Sanz Rodríguez, PP

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

61

 Efectivamente, es un tema que a todo el mundo nos preocupa mucho, la insalubridad de las
palomas, lo que pueden producir nos tiene preocupados. Usted conoce perfectamente que tenemos
un sistema de recogida de palomas que está constantemente aumentando año a año esa recogida.
Ahora mismo existen seis jaulas de captura de palomas, que hay meses que incluso está superando
1.200-1.300 animales de recogida. Existen otras dos o tres jaulas privadas. Yo, con la empresa que lo
está llevando, he hablado de intentar aumentar el sistema de jaulas, de momento me están diciendo
que no es necesario, que están recogiendo bastantes.

 Sí que es verdad que en la época actual se ven muchas, y la verdad es que el problema, aunque
lo tengamos en Aranda, a lo mejor también nos viene de pueblos limítrofes, y ese es un tema que nos
preocupa. Estamos intentando atajarlo lo antes posible por el deterioro que surge, tanto en todos los
tejados como en las viviendas que están deshabitadas y, sobre todo, para los ciudadanos que
pasamos por las calles, y los edificios que tenemos, históricos, y que también están plagaditos de
palomas.

 Pero los datos son los que reflejan, los datos estadísticos, es que seguimos aumentando, mes a
mes, las capturas. Sí que es verdad que tenemos que intentar corregir esa afluencia de palomas de
otros municipios.

Sra. Alcalde Golás, PSOE

 Un par de cuestiones para usted, señora Alcaldesa. Hablábamos ya hace algún Pleno, le
preguntaba sobre el tema del matadero municipal, ese edificio que ahí está sin más. ¿Hay alguna
idea, algún proyecto, algo con respecto a él, o lo vamos a dejar así, sin más, sine die?

Sra. Alcaldesa,

 De momento, no hay planteado ningún proyecto, porque lo primero que debemos hacer para
destinarlo a cualquier proyecto es hacer un gasto bastante importante en la retirada de todos los
utensilios inmovilizado, por decirlo de alguna forma, que se encuentra dentro del edificio, y eso
conlleva un gasto muy importante. Es decir, por mucho que saquemos un pliego y que le digamos a
una empresa “comido por lo servido”, probablemente nos va a costar mucho. Un gasto muy
importante para que se lo lleven. Además, hay que analizar las condiciones del edificio, de forma
importante. Saber de qué calidades son los tejados, y si allí se puede tener alguna actividad ahora
mismo, en esas condiciones.

Sra. Alcalde Golás, PSOE

 Ahora que supongo que próximamente, ya ha salido en los medios de comunicación, pero se
trabajará en la Comisión de Hacienda el tema de los remanentes, ¿no? Se hablaba de una cantidad,
en lo que ha salido a los medios de comunicación, de 3,6 millones de euros. A lo mejor ahí tiene
cabida. Esto que usted dice, no sé por qué importe es, lo que dice, la retirada de utensilios del
matadero municipal y el pliego de condiciones, etcétera, pero supongo que sí podría, si ustedes
tienen voluntad de hacer algo con el edificio, tendría cabida en una partida en los próximos
remanentes.

Sra. Alcaldesa,

 Si eso es objeto de un acuerdo unánime de todos, por supuesto, podría ser.

Sra. Alcalde Golás, PSOE

 También quería preguntarle: ha salido el tema, ha preguntado el compañero de UPyD, el Plan
General de Ordenación Urbana, y el concejal de Urbanismo nos ha contado lo que viene contando,
digamos, hace bastantes meses. Me atrevería a decir que pasan a lo mejor del año ciertas cosas que
nos cuenta de forma sistemática, se las sabe ya casi de memoria. Pero yo sí que le quería preguntar
a usted, directamente, porque aquí hubo un compromiso por su parte, en el debate del estado del
municipio, el 15 de noviembre del año pasado, el 2017, usted se comprometió a que en tres meses lo
iba a traer a este Pleno. Claro, tres meses era, entiendo yo que el 15 de febrero del 2018. Estamos a
26 de abril...

 Tres meses. ¿De noviembre a marzo? 15 de febrero, ¿no? Tres meses usted dijo, ¿verdad?
Compromiso que aquí, de forma verbal, hizo en ese debate del estado del municipio, todo el Pleno
estábamos presentes. Yo le quiero preguntar ahora, de forma concreta, con respecto al Plan General
de Ordenación Urbana, después de las explicaciones de su concejal de Urbanismo, de lo que nos ha
dicho, ¿se atreve a darnos una fecha para traerlo de verdad al Pleno? ¿Cree que va a ser posible en
este mandato, o lo damos ya por perdido, el Plan General de Ordenación Urbana no se va a traer a
este Pleno en lo que queda de este mandato, que aproximadamente es un año?

Sra. Alcaldesa,

 Yo le tengo que decir que sí que tengo intención de traerlo, y también tenía intención de traerlo en
los tres meses en los que planteé. Sin embargo, a lo largo de todos estos meses han ocurrido cosas
significativas, una de ellas es que se haya jubilado la arquitecta municipal, que era la que lo llevaba,
ha llegado un nuevo arquitecto, que tiene que ponerse al día para poder terminar de hacer el informe
de las alegaciones, que no había sido dejado cerrado por parte de la técnico anterior, con lo cual,
este nuevo técnico se ha tenido que poner al día desde el principio.

 Entonces, como bien le decía al concejal, este lunes ese técnico y el concejal tienen una reunión
con el Equipo redactor, y espero que, a la más mínima brevedad, a la mayor brevedad podamos
traerlo. No le puedo decir, yo desearía que, evidentemente, fuese antes del verano, pero espero que
ahora sí pueda ser. Ya no puedo garantizar, porque, desde luego, es verdad, sí es cierto, me
comprometí a que, en tres meses, y era mi intención la de traerlo, pero afortunadamente ya lo
tenemos adelantado, el juicio del Arroyo de la Nava ha salido favorable al Ayuntamiento, parece que
la pauta del informe que debía hacer, se debe hacer también desde Secretaría, y esperemos que las
alegaciones puedan ser resueltas.

Sra. Alcalde Golás, PSOE

 Me imagino que cuando hizo ese compromiso verbal de los tres meses para traerlo al Pleno, el
tema, por ejemplo, de lo que usted ha manifestado, de las distintas circunstancias que han acontecido
para no cumplirse ese plazo al que usted se comprometió, el tema de la jubilación de la jefa del
servicio de Urbanismo, usted sabía la fecha. O sea que ese dato, usted ya lo tenía de antemano, y
supongo que contaba con ello en ese compromiso que hizo aquí, de los tres meses para el Plan
General de Ordenación Urbana.

 En todo caso, le ruego que, en fin, queda un año de mandato, y que de verdad lo intente, que
presione a su concejal de Urbanismo, presionar entre comillas, por supuesto, en el sentido de la
palabra, porque, no sé si le gusta o no realmente el Plan General de Ordenación Urbana. Es que nos
deja con muchas dudas en las comisiones de Urbanismo. Entonces, a ver si es posible, en el año que
queda de mandato, que sea una realidad. Nosotros estamos deseando, de verdad, que traigan
ustedes aquí, al Pleno, el Plan General de Ordenación Urbana.

Sra. Alcaldesa,

 Le tengo que manifestar que también es un interés personal y político y, desde luego, yo creo que
es un interés que compartimos con todos los ciudadanos de Aranda, que el plan general, podamos

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

63

tener un documento que llevamos mucho tiempo trabajando en él. Desde luego, es cierto que sabía
cuándo se iba a jubilar, lo que no sabía es que se iba a jubilar sin hacer el informe. Eso es lo que no
sabía, y hasta el último momento nos estuvo manifestando que sí que lo iba a realizar y, sin embargo,
no lo hizo. Esa es la razón por la que no lo tenemos hasta este momento.

Sr. Sanz Velázquez, PSOE

 De todas maneras, llevamos todo este Pleno en el que usted se ha excusado en casi todo, en que
los técnicos no han hecho bien su trabajo. Sea uno, o ahora sea otro. Lleva todo el tiempo así,
primero ha estado con el oficial mayor anterior, ahora dice que el plan general no sale porque la
arquitecta no hizo su... Hombre, no sé, alguna responsabilidad tendrán ustedes, que están
gobernando, digo yo. ¿O es que el concejal nunca se interesaba de cómo iban los informes de las
alegaciones del plan general? Hombre, ya está bien, no echen toda la culpa, y encima, cuando se ha
jubilado.

 Pero un informe que sí que tuvieron que pedir, que es del tema que hemos hablado antes de Aran
4, ese no lo pidieron antes de que se jubilara, sí que lo tenían en su cajón.

 Señora Alcaldesa, ¿sabe usted quién inauguró la reforma que se hizo del hospital de los Santos
Reyes?

Sra. Alcaldesa,

 Por supuesto, un Ministro del Partido Popular, sí. Por supuesto, Manuel de Becaría.

Sr. Sanz Velázquez, PSOE

 Entonces, para la siguiente pregunta voy a hacerle una introducción: en el año '96 empezó a
gobernar en este país el Partido Popular, en democracia, empezó a gobernar el Partido Popular.

 No, por eso, desde el '96. Hasta el '96 había estado la UCD, después el Partido Socialista, y en el
año '96 entró a gobernar el señor Aznar en el país. Por tanto, las competencias en sanidad fueron del
Partido Popular a partir del año '96. Me imagino que usted, señora Alcaldesa, sabe, si no se lo digo
yo, y a todos los que están interesados en el tema del hospital, es que las competencias en las cuales
el hospital Santos Reyes pasó de un patronato al Insalud, fue a primeros de los '90, también lo
sabemos.

 Por tanto, el Partido Socialista tuvo cuatro, cinco años para intentar hacer un hospital nuevo, cosa
que yo también estaba de acuerdo. De hecho, yo estuve en las manifestaciones donde se exigió un
hospital nuevo. Pero es verdad que se le exigía al Partido Socialista en cuatro años, porque antes de
que este hospital pasase al Insalud, no se podía hacer nada, y usted lo sabe. De hecho, la Alcaldía
de este Ayuntamiento era quien presidía ese patronato. Hasta ahí todos estamos de acuerdo.

 Por tanto, el Partido Popular lleva con competencias en sanidad, 22 años desde el '96, en el año
2002 las transfirieron a Castilla y León, y desde entonces es la Junta de Castilla y León. 22 años
llevan, y no se ha hecho nada. O sea, lo único que se ha hecho, que puede que esté muy mal, fue la
única reforma que hizo el Partido Socialista. En 22 años, nada. Nada. Mi pregunta es: si hacemos
caso a Sergio, que probablemente esté en la razón, y van a pasar otros 25 más para que se haga el
hospital, dentro de 50 años, ¿van a seguir echándonos la culpa al Partido Socialista de que Aranda
no tenga un hospital nuevo?

Sra. Alcaldesa,

 Perdone, creo que, en este Pleno, por parte de los representantes del Partido Popular no se les ha
nombrado a ustedes. Ha sido Sí Se Puede Aranda.

Sr. Sanz Velázquez, PSOE

 Mi pregunta es bien clara: si dentro de 25 años, o de 15, o de 20, o sea, cuando hayan pasado 30,
35, 40, se sigue sin estar un hospital nuevo gobernando, ¿se va a seguir echando la culpa al Partido
Socialista, cuando tuvo cuatro años para hacer un hospital nuevo, y ustedes ya llevan 22?

Sra. Alcaldesa,

 Creo que la competencia de los cuatro años que gobernó el Partido Socialista, no sé si se está
refiriendo usted a la comunidad autónoma o al...

Sr. Sanz Velázquez, PSOE

 Hablo al Gobierno del Estado. El Gobierno del Estado firmó, adquirió el hospital Santos Reyes, al
patronato, a primeros de los '90, mi memoria no da para más, pero era a primeros de los '90. Por
tanto, cuando se decidió hacer la reforma del hospital, llevaba siendo propiedad del Insalud, cuatro o
cinco años, eso es cierto. Entonces, en cuatro o cinco años se le exigió que hiciese un hospital
nuevo, y es verdad, y yo estaba en esas manifestaciones. Yo iba a esas manifestaciones, donde
exigíamos todos, yo también, el primero, un hospital nuevo. Pero se lo exigíamos al Partido
Socialista, en cuatro o cinco años siendo responsable del hospital.
Ustedes, el Partido Popular, lleva 22 años como responsable del hospital Santos Reyes. Entonces, la
pregunta es bien clara: si se sigue sin construir un nuevo hospital en Aranda, ¿va a seguir echando la
culpa al Partido Socialista de que no esté construido el hospital?

Sra. Alcaldesa,

 Mire, yo, dentro de 25 años, no estaré aquí, y adivina de lo que voy a decir entonces, no lo sé, no
le puedo decir.

Sr. Sanz Velázquez, PSOE

 Ya me ha contestado. A ver si dentro de otros 25 años todavía seguimos siendo nosotros los
culpables de que Aranda no tenga un hospital, porque ya está bien.

 Otra pregunta, señora Alcaldesa. Usted acaba de hablarme de las mancomunidades de interés
general, y yo quería hacer una pregunta muy concreta: ¿con qué otros municipios de nuestro entorno
se va a mancomunar Aranda de Duero?

Sra. Alcaldesa,

 Mire, el número de Ayuntamientos que forman parte de esta mancomunidad, creo que son 22. Sí,
me lo sé de memoria, me lo he leído esta mañana, y lo tengo aprendido desde hace tiempo. Son 22
municipios. Ustedes, en esta memoria que les hemos remitido, no sé si la hemos remitido esta
mañana, si no, la remitiremos mañana por la mañana, como ustedes nos pidieron, con leyes
incluidas, porque esta mañana ha sido cuando me la ha entregado el señor oficial mayor, para que se
pueda hacer la mancomunidad se necesita, o bien el municipio de mayor número de habitantes, como
es en el caso de Aranda, y el tercio de los municipios, o bien el tercio de los municipios que se
mancomunen entre ellos, también se puede.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

65

 Entonces, no sé con quiénes lo vamos a hacer, porque hasta el momento en el que, por parte del
Ayuntamiento de Aranda, no se manifieste el interés que somos los que debemos llevar la promoción,
o debemos ser los que promovamos de alguna forma, dado que seríamos, en este momento nos
consideramos capital de la ribera, capital de una comarca, más o menos nos consideramos, o eso
nos llamamos siempre y, por tanto, en algunas ocasiones yo le he oído decir a usted que como
capital de la ribera que somos, deberíamos prestar el servicio de autobús interurbano y demás
servicios.

 Bueno, como consecuencia de eso, en el momento en el que este Pleno manifieste su interés por
realizar la mancomunidad, lo que hay que hacer es llamar al resto de los municipios para que tramiten
a su vez, esos municipios, si desean formar parte de esta mancomunidad, que la mancomunidad, los
municipios ya están aprobados por ley desde el año 2014, y que, evidentemente, yo creo que es
interesante que se cree la mancomunidad.

 En cualquier caso, decirle que quienes van más adelantados en este planteamiento de crear la
mancomunidad de interés general son dos municipios gobernados por el Partido Socialista, Valladolid
y Medina del Campo.

Sr. Sanz Velázquez, PSOE

 Sí, sabía que iba a entrar por ahí. Claro, pero usted también sabe que las mancomunidades
tradicionales de servicios están en contra. Usted lo sabe, y usted sabe que en el momento en que...

 Se está creando este invento que ha hecho el consejero de Presidencia, porque no consigue
aprobar en las Cortes de Castilla y León, en la cual hacen falta dos tercios de los procuradores, un
Reglamento que desarrolle esa ley, y es verdad que esa ley la aprobó y la apoyó el Partido Socialista
en el año '14, sí. Precisamente por eso, para meter que fuese necesario el desarrollo de esa ley con
dos tercios de la Cámara.

 Como ustedes, el Partido Popular, no lo consiguen, porque ningún Grupo de la Cámara de
Valladolid está de acuerdo con ustedes y, de hecho, solo por el Partido Socialista se darían los dos
tercios, se han inventado estas mancomunidades de interés general. ¿Sabe usted que el presupuesto
que han puesto para estas mancomunidades de interés general es el mismo para las de interés
general y para las mancomunidades corrientes, es el mismo dinero que el año pasado había solo
para las mancomunidades de servicios tradicionales? ¿Lo sabía usted?

Sra. Alcaldesa,

 Yo desconozco ese parecer. Lo que sí que le digo es que usted está equivocado, los dos tercios,
lo que me estaba manifestando usted respecto que en las Cortes está paralizada la mancomunidad
de interés general, no es así, y no hay ningún Reglamento que pretenda desarrollar la ley anterior, de
2014. Está usted equivocado, y le digo por qué. Si quiere, se lo digo, y si no quiere saberlo, no se lo
digo.

 Lo que está paralizado en las Cortes desde hace un año son las mancomunidades de interés rural,
general rural. Es decir, aquellas que no dependen de una ciudad mayor de 20.000 habitantes. Esas
son las que están teniendo realmente el problema de que está paralizado, nada de las de interés
general urbanas, que esas fueron aprobadas, creo que, si no fue por el total de los representantes en
las Cortes de Castilla y León, por la gran mayoría

 En cualquier caso, decirles que el trámite se está haciendo, la memoria se está haciendo, y ya
tendremos oportunidad de tener este debate en la Comisión de Régimen Interior, que es donde se
tendrá que tratar.

Sr. Sanz Velázquez, PSOE

 Vamos a dejarlo así, porque no estamos de acuerdo. Mire, señora Alcaldesa, yo le puedo enseñar,
se los puedo enseñar, tengo 7 u 8 borradores de los (03:15:33), con mapas, con planos donde está
Aranda, nos ponen a Aranda con los del este, con los del oeste, con los de más allá. O sea, 8 planos,
los tengo, y los puedo enseñar cuando quieran. Porque llevan intentando convencer a las
mancomunidades de interés general, muchos años. Pero es que usted sabe que las
mancomunidades ordinarias no quieren.

 Entonces, por eso era mi pregunta primera: con qué pueblos vamos a contar, porque si no
reunimos un tercio, no vamos a poder conseguir esa mancomunidad. Entonces, mi pregunta es: ¿con
qué pueblos va a contar usted, cuando todos ellos han manifestado, incluso los gobernados por el
Partido Popular, que están en contra de estas mancomunidades de interés general? Porque les está
restando dinero a las propias mancomunidades ordinarias. ¿Con quién va usted a negociar? Es que
me gustaría saber con qué pueblos tiene intención de negociar para intentar llegar a un acuerdo

Sra. Alcaldesa,

 Mire, tengo intención de negociar con todos, pero le manifiesto que ya hay uno que ha
manifestado su interés. Ha llamado a Alcaldía para manifestarle expresamente que están muy
interesados en participar. Lo dije el otro día en la Junta de Portavoces, lo manifesté. Campillo.
Campillo ha manifestado su interés en formar parte de esta mancomunidad de interés general
urbana, y han manifestado su interés sin que se haya dicho más.

 Es más, sin que haya salido ni siquiera a la prensa. Llamaron, coincidió que estaba yo en estos
trámites, y se comentó por parte de este municipio, se llamó a Alcaldía para manifestarlo, y a partir
del momento de que el Pleno decida si tiene algún interés en seguir siendo la capital de esta zona,
como siempre nos llamamos, capital de la ribera, capital de la comarca de Aranda y su zona de
referencia, entonces será cuando nos pongamos en contacto con los demás.

 No tiene ningún sentido que empecemos a ponernos en contacto con los demás si nosotros no
tenemos ningún interés en hacerlo, porque deberían ser entonces ellos los que, un tercio de ellos, se
mancomunen, si quieren hacerlo.

Sr. Sanz Velázquez, PSOE

 Mañana, cuando nos dé la documentación, la leeremos, y en la comisión los pondremos, y ahí
llevaremos todos, las propuestas y los mapas.

 Ya voy a terminar, porque tengo una duda, solo una duda: ¿es competente la Alcaldía para no
ejecutar un acuerdo de Junta de Gobierno?

Sra. Alcaldesa,

 Voy a ejecutar el acuerdo de Junta de Gobierno. He dicho que lo voy a ejecutar, lo que pasa es
que lo voy a dejar hasta Navidad, hasta invierno, porque se ha denunciado por parte de Huellaranda
que, de cortar los árboles en este momento, peligraría la anidación de los pájaros que están en esos
árboles.

 ILUSTRE

AYUNTAMIENTO DE
ARANDA DE DUERO

Plaza Mayor, 1. 09400 Aranda de Duero. Tel. 947 500 100. Fax 947 504 706.

67

 Por tanto, por sensibilidad ecológica y medioambiental, me parece oportuno que se haga en el
invierno, y que, a su vez, se pueda también, el otro compromiso que ustedes habían recogido en el
acta, que era que se plantaran dos árboles por uno, por tanto, se puedan talar y, a su vez, plantar los
siguientes.

Sr. Sanz Velázquez, PSOE

 Vale, aclarado, porque no tenía ningún interés más, simplemente le he entendido antes, cuando
ha intervenido, que lo había paralizado. Entonces, simplemente lo retrasa. Bien, nada más.
Solamente era una duda que me surgía, si se podía o no hacer.

Sra. Alcaldesa,

 Finalizadas las preguntas de los miembros de la Corporación, se levanta la sesión.

CIERRE DEL ACTA.

 No habiendo más asuntos que de tratar, siendo las 23,50 horas, la Sra.

Alcaldesa-Presidenta levanta la sesión, extendiéndose de ella la presente acta que,

en prueba de conformidad firma conmigo, la Secretaria, que DOY FE de todo lo

consignando en este instrumento público, autorizado con mi rúbrica y el sello de la

Corporación.

Vº Bº

LA ALCALDESA,

