

AYUNTAMIENTO

DE

UGENA

**ACTA DE LA SESIÓN EXTRAORDINARIA CELEBRADA POR EL PLENO DE ESTE
AYUNTAMIENTO EL DÍA 14 DE JULIO DE 2017.**

=====

Srs. Asistentes:

D. Jesús García Fernández

D^a. Leyla Alonso García,

D. Félix Gallego García

D^a. Lourdes Gutiérrez Rodríguez

D. Eduardo Rodríguez Rodríguez

D^a. María Luisa Ruiz Ruiz,

D^a Susana Muñoz Sánchez

D. Gabriel Monteserin Prieto

D. Emilio Fernández Zafra

D. Juan Luis Moreno Hernández

Srs. Ausentes:

D. Ramiro Fernández Maximiano

D. Roberto Gómez Rivera

D. Martin Pérez Núñez

En la Casa Consistorial del Ilmo. Ayuntamiento de Ugena, siendo las 11,30 horas del día 14 de Julio de dos mil diecisiete, se reunieron previa solicitud de celebración de Pleno Extraordinario y, tras citación hecha al efecto los Srs. Concejales relacionados al margen, al objeto de celebrar Sesión en primera convocatoria, bajo la Presidencia del Sr. Alcalde, D Jesús García Fernández, asistida de la Secretaria que suscribe, Dña. Carmen de la Cal Perelló. Una vez abierta la sesión por la Presidencia, se procede a tratar el asunto incluido en el Orden del Día de la Convocatoria, adoptándose los siguientes acuerdos.

Antes de iniciar la Sesion se propone a la consideración del Pleno incluir un punto del orden del dia por Urgencia, por tratarse de la propuesta de aprobación de la ordenanza reguladora del precio publico por la prestación del servicio de transporte escolar, estando próximo el inicio del curso escolar 2017/2018, no pudiéndose celebrar un nuevo Pleno hasta finales del mes de Septiembre, todo ello a tenor del artículo 82,3 del Reglamento de Organización y Funcionamiento y Regimen Juridico de las Entidades Locales, habiéndose entregado en el expediente del Pleno la documentación de este punto

AYUNTAMIENTO
DE
UGENA

propuesto, se acuerda por 7 votos a favor del Grupo Socialista, 1 voto a favor del Grupo Popular, 1 voto a favor del Grupo IU y 1 abstención del Grupo Ciudadanos :

1.- La aprobación de la **Urgencia** de la inclusión de este Punto en el Orden del Día, de acuerdo con el art. 82. 3 del ROF y RJEL.

1.- PROPUESTA DE APROBACION DE LA SOLICITUD DE AYUDA A LA ASOCIACION COMARCAL CASTILLOS DE MEDIO TAJO PARA LA REALIZACION DE LA OBRA DEL SKATE-PARK. PROPUESTA DE APROBACION DE LA MEMORIA VALORADA PARA LA EJECUCION DE LA OBRA.

Se procede a dar cuenta de la Proposición de la Alcaldía siguiente:

PROPUESTA DE APROBACION DE LA SOLICITUD DE AYUDA A LA ASOCIACION COMARCAL CASTILLOS DE MEDIO TAJO PARA LA REALIZACION DE LA OBRA DEL SKATE-PARK. PROPUESTA DE APROBACION DE LA MEMORIA VALORADA PARA LA EJECUCION DE LA OBRA.

En Abril de 2017 se empezó a tramitar el expediente de concesión de ayudas al Grupo de Acción Local: Asociación Comarcal Castillos del Medio Tajo, para la construcción de una pista de Skate. En Sesión Plenaria celebrada el 17/4/2017, se acordó la aprobación de la Memoria Valorada para su ejecución. No obstante y comprobada la memoria en cuestión se ha mejorado en varios aspectos lo que ha supuesto un incremento en el presupuesto de ejecución, lo que implica que el nuevo importe de construcción ascienda a 29.431 € IVA incluido.

Entre la documentación aportada al Grupo de Acción Local: Asociación Comarcal Castillos del Medio Tajo, para la concesión de la ayuda de referencia se nos ha requerido para que sea el Pleno municipal quien solicite la ayuda para la construcción de la pista de Skate.

Se propone a la consideración del Pleno:

1.- Solicitar al Grupo de Acción Local: Asociación Comarcal Castillos del Medio Tajo, ayuda para la construcción de una pista de Skate en el municipio de Ugena.

2.- Aprobar la memoria valorada por importe de 29.431 € IVA incluido.”

Se inicia el turno de debate con la intervención del Portavoz del Grupo IU que pregunta ¿Qué mejoras se han visto que hacen necesario el incremento del presupuesto de ejecución de la pista de Skate?

Le contesta el Alcalde que se han visitado pistas similares ejecutadas en municipios cercanos y se han podido observar los resultados a corto y medio plazo. Por tanto se quiere aprender y mejorar posibles deficiencias halladas. En el mismo sentido se pronuncia la Concejalía de Cultura, Juventud, Ocio y Tiempo libre.

Se acuerda por 7 votos a favor del Grupo PSOE, 1 voto favorable Ciudadanos, 1 abstención del Grupo Popular y 1 abstención del Grupo IU.

1.- Solicitar al Grupo de Acción Local: Asociación Comarcal Castillos del Medio Tajo, ayuda para la construcción de una pista de Skate en el municipio de Ugena.

AYUNTAMIENTO
DE
UGENA

2.- Aprobar la memoria valorada por importe de 29.431 € IVA incluido.

2.- PROPUESTA DE APROBACION DEL PRESUPUESTO Y BASES EJECUCION 2017. PROPUESTA DE APROBACION PLANTILLA PERSONAL.

Se procede a dar cuenta por el Portavoz del Equipo de Gobierno del Presupuesto 2017:

MEMORIA EXPLICATIVA DEL PROYECTO DE PRESUPUESTO MUNICIPAL 2017

En virtud de lo dispuesto en el artículo 168.1.a) del Texto Refundido de la Ley de Haciendas Locales aprobado por Real Decreto 2/2004, de 5 de marzo, y del artículo 18.1.a) del Real Decreto 500/1990, de 20 de abril, esta Alcaldía eleva al Pleno de la Corporación el Proyecto del Presupuesto General y sus Bases de Ejecución, para el ejercicio económico 2017, cuyo importe asciende a 4.096.702,72 € el presupuesto de ingresos y 4.016.956,42 € el presupuesto de gastos del Ayuntamiento, lo que supone de inicio un superávit en el presupuesto de ingresos de 79.746,30 €, acompañado de esta Memoria en la que se explican las modificaciones más esenciales que han sido introducidas respecto al ejercicio anterior:

El presupuesto 2017 se caracteriza por la bajada que ha experimentado tanto en gastos como en ingresos, con respecto a las cifras del ejercicio anterior. Los principales cambios experimentados son en materia de gastos, son los siguientes:

En el capítulo 1, se reflejan los recortes en personal debidos a la jubilación de varios empleados municipales, y el cambio de gestión en materia deportiva que ha implicado que varios monitores deportivos ahora prestan sus servicios a través de clubes.

En el capítulo 2 se reflejan la negociación municipal llevada a cabo que se ha reflejado en nuevos contratos mejorados, por lo que el precio de los mismos baja sustancialmente.

El capítulo 3 refleja la bajada de intereses de los préstamos, por estar próximos a su cancelación.

Las inversiones reales del capítulo 6 decrecen sustancialmente por no incluir los fondos europeos JESSICA, que se presupuestaron el año anterior 2016 y siguen su ejecución a través del proyecto de gastos correspondiente.

Respecto a ingresos, los principales cambios se resumen en los siguientes,

En el capítulo 4, el Consistorio cuenta con más subvenciones que el ejercicio anterior.

En el capítulo 6, se produce una bajada considerable, por no incluir en este ejercicio el Fondo de Ordenación que se presupuestó el ejercicio anterior, que finalmente no se llevó a cabo. Y por fin nuestro anhelo de tener un campo de futbol, parece que se va a poder llevar a cabo, este año con la compra del terreno.

Por último, el capítulo 9 este ejercicio esta a cero, por percibirse el 100% del préstamo de los fondos JESSICA en 2016.

A continuación se procede a examinar los Estados de Gastos e Ingresos, así como la demás documentación obrante en el expediente de conformidad con lo previsto en la normativa vigente.

AYUNTAMIENTO
DE
UGENA
ESTADO DE GASTOS

A) OPERACIONES CORRIENTES

CAPITULO 1. - GASTOS DE PERSONAL 1.938.766,89

CAPITULO 2.- GASTOS BIENES Y SERVICIOS 1.620.152,53

CAPITULO 3.- INTERESES 3.550

CAPITULO 4.- TRANSFERENCIAS CORRIENTES 8.600

B) OPERACIONES DE CAPITAL

CAPITULO 6.- INVERSIONES REALES 294.587

CAPITULO 9.- PASIVOS FINANCIEROS 151.300

TOTAL GASTOS 4.016.956,42

ESTADO DE INGRESOS

A) OPERACIONES CORRIENTES

CAPITULO 1.- IMPUESTOS DIRECTOS 1.445.899,62

CAPITULO 2.- IMPUESTOS INDIRECTOS 21.000

CAPITULO 3.- TASAS Y OTROS INGRESOS 1.423.500

CAPITULO 4.- TRANSFERENCIAS CORRIENTES 1.106.406,10

CAPITULO 5.- INGRESOS PATRIMONIALES 2.300

B) OPERACIONES DE CAPITAL

CAPITULO 7.- TRANSFERENCIAS DE CAPITAL 97.597

TOTAL INGRESOS 4.096.702,72

PLANTILLA DE PERSONAL

a. PLAZAS DE FUNCIONARIOS

- Secretaria-Intervención: una plaza.

- Tecnico de Contabilidad y presupuesto: una plaza

- Jefe de negociado urbanismo: una plaza

AYUNTAMIENTO
DE
UGENA

- Administrativo Administración General: dos plazas
- Auxiliar de Administración General: cuatro plazas
- Oficial policía: una plaza
- Policía Local: siete plazas

b. PLAZAS PERSONAL LABORAL DURACIÓN INDEFINIDA

- Auxiliar de Administración General: dos plazas.
- Directora del CAI: una plaza
- Educadoras del CAI: tres plazas
- Limpiadora del CAI: una plaza.
- Taquillero Complejo deportivo: dos plazas
- Monitor socorrista Complejo deportivo: nueve plazas
- Limpieza Complejo deportivo 1 plaza
- Operario servicios múltiples: cuatro plazas
- Ordenanza una plaza.
- Conductor barredora una plaza.
- Oficial de fontanería una plaza.
- Peon servicios multiples fontanería una plaza.
- Oficial Obras y servicios una plaza
- Operario servicios múltiples obras y servicios dos plazas.
- Peon punto limpio una plaza jubilado.
- Jardineros dos plazas.
- Bibliotecario casa cultura una plaza
- Tecnico ludoteca una plaza.
- Auxiliares ayuda a domicilio dos plazas
- Limpieza edificios siete operarios

AYUNTAMIENTO
DE
UGENA

Se da cuenta del anexo de inversiones, el informe Económico-Financiero, las Bases de Ejecucion del Presupuesto, asi como el Informe de evaluación del cumplimiento del OEP en el Proyecto de Presupuesto General de la Entidad Ejercicio 2017.

Toma la palabra el Portavoz del Grupo Popular que dice que el proyecto es muy extenso, es un presupuesto mas austero que el anterior, contempla el pago de deuda anterior y la apuesta fuerte es la compra de terrenos para construir un campo de futbol, que no se va a poder ejecutar en este ejercicio.

Toma la palabra el Portavoz del Grupo IU, que dice que el Presupuesto es un expediente muy importante para un ayuntamiento, desde el martes se tiene toda la documentación pero es muy amplia. Analizando el Presupuesto decir que del ahorro alegado realmente es una critica ya que no se han cubierto la plaza de persona jubilada, no se cubren esas reposiciones. En relación al personal temporal, se gasta el doble en personal temporal que en personal fijo. La contratación de personal temporal es muy elevada.

En cuanto a la compra de terrenos para la ejecución del campo de futbol, se esta a favor de que se pueda lograr, pero de la diferencia entre los DR del IBI de urbana de 2015 con respecto a 2017 salen esos 150.000 €. Tiene dudas de que se pueda ejecutar.

Con respecto a las Bases de Ejecucion del Presupuesto, la Base 38, no se corresponde con lo acordado en el Pleno sobre dedicaciones exclusivas y parciales.

Se entable una discusión entre el Portavoz de IU y el Alcalde, concluyendo el Alcalde manifestando que el Portavoz de IU "tiene poca educación". El Concej aludido solicita que conste en Acta.

Inicia su intervención el Portavoz de Ciudadanos, diciendo que no han tenido tiempo para estudiar un expediente tan extenso, no obstante observan la inversión en el compra de terreno para campo de futbol, en cambio no se aprecian medidas para paliar el 35% de paro existente entre los mayores de 45 años.

Concluido un primer turno de intervenciones toma la palabra el Sr. Alcalde para contestar a los señores Portavoces.

Con respecto a la intervención del Portavoz de PP, manifiesta que el Concej al Popular ha dicho que era el presupuesto mas austero desde 2003. El Sr Alcalde dice que es el Presupuesto mas completo que se ha llevado a un Pleno.

Con respecto a la intervención del Portavoz de IU, sobre la existencia de un numero superior de personal temporal con respecto al personal fijo, contesta que anualmente se convocan planes de empleo que generan la contratación de mucho personal temporal. En cuanto a la base de ejecución 38 relativa a las dedicaciones exclusivas y parciales, decirle que la Base de ejecución fija las dedicaciones en bruto y no en neto, si aplica las retenciones deducirá que son las mismas cantidades Y en relación al campo de futbol ha dicho que esta de acuerdo con el campo de futbol pero luego votara en contra.

AYUNTAMIENTO
DE
UGENA

Se inicia el segundo turno de debate con la intervención del Portavoz del Grupo Popular que dice que insiste en que se trata de un presupuesto austero ya que si se dejan de recibir ingresos, se dejan de recibir ayudas de la Diputación y de la Junta de Comunidades de Castilla-La Mancha es normal que se genere la austeridad en los gastos, cuando Ugena era la envidia de los pueblos de los alrededores. Considera que son unos presupuestos inflados. Quiere que conste “Esta de acuerdo con que se construya un campo de Fútbol, pero cuando haya un proyecto para su ejecución”

Inicia su turno de debate el Portavoz de IU que dice que quiere que conste en Acta:

“1.- Que no va a votar en contra del presupuesto.

2.- Que esta de acuerdo en que se cumpla la Base de Ejecución del Presupuesto 38 tal y como esta reflejado.

3.- Mantiene su posición sobre el empleo temporal y que se debería pasar a fijos a través de procedimiento de selección”

Inicia su turno de debate el Portavoz del Grupo Ciudadanos, insiste en que se debería revertir el porcentaje del 35% de paro en mayores de 45 años a través de ayudas.

Toma nuevamente la palabra el Sr. Alcalde para contestar el segundo turno de debate respondiendo al portavoz del Grupo Popular, que no entiende por que califica los presupuestos de austeros para posteriormente decir que son unos presupuestos inflados, procede a hacer un análisis de los presupuestos desde 2003 hasta 2017.

AÑO	IMPORTE
2003	1.927.375,00
2004	4.041.903,91
2005	10.346.843,00
2006	15.682.264,20
2007	9.843.781,22
2008	5.456.221,83
2009	4.074.456,89
2010	4.215.426,93
2011	4.447.625,09
2012	4.150.000,00
2013	PRORROGADO
2014	PRORROGADO
2015	PRORROGADO

AYUNTAMIENTO
DE
UGENA

2016	5.310.589,14
2017	4.016.956,42

En relación a lo manifestado por el Concejal de Ciudadanos, contesta el Sr. Alcalde que en el Ayuntamiento se promueven Planes de empleo.

En relación a lo manifestado por el Portavoz del Grupo Popular indicarle que no hay terreno municipal para construir el campo de futbol y eso es el primer paso para poder acceder al campo de futbol, sin el terreno no hay campo de futbol, en relación a la inversión a lo mejor se puede el año próximo hacer la inversión.

Se procede a la votación del Punto.

Se aprueba por 7 votos a favor del Grupo Socialista, 1 voto en contra del Grupo Popular, 1 voto en contra del Grupo Ciudadanos y 1 abstención del Grupo IU.

1.- Aprobar inicialmente el Presupuesto General Municipal para 2017, según el proyecto presentado por la Alcaldía.

2.- Aprobar inicialmente la documentación anexa al citado Proyecto de Presupuesto, las bases de ejecución del Presupuesto, la plantilla y la relación de puestos de trabajo de este Ayuntamiento.

3.- Proceder a la exposición pública de los citados Presupuestos, junto con su documentación anexa y expediente, en la Secretaría de este Ayuntamiento durante el plazo de 15 días hábiles, contados desde el siguiente al de la publicación del anuncio en el B.O.P., al objeto de que durante el mismo los interesados puedan examinarlos y presentar reclamaciones que estimen oportunas, de acuerdo con lo dispuesto en los arts. 150 y 151 del RDL 2/04 de 5 de Marzo por el que se aprueba el TR de la Ley Reguladora de las Haciendas Locales y. Asimismo, La exposición pública será anunciada mediante anuncios en el Tablón de Edictos de esta Ayuntamiento y sitios de costumbre.

4.- De no presentarse reclamaciones durante el plazo señalado, los Presupuestos y su documentación anexa se entenderán aprobados definitivamente sin necesidad de acuerdo plenario expreso. Si hubiese reclamaciones, el Pleno las resolverá mediante acuerdo expreso.

5.- Una vez producida la aprobación final, se publicará en el B.O.P. el Presupuesto Municipal que comprende el Presupuesto del Ayuntamiento resumido a nivel de capítulos.

6.- Finalizado el expediente, se remitirá copia del mismo a la Administración del Estado y Junta de Comunidades de Castilla la Mancha.

3.- PROPUESTA DE INICIO DEL EXPEDIENTE DE RESOLUCION DEL PAU LOS LLANOS SECTOR 13 FASE II

Se procede por el Portavoz del Equipo de Gobierno a la Proposición de Alcaldía:

“Visto el estado de ejecución de las obras de urbanización que le fueron encomendadas a la mercantil GRUGCASA como agente urbanizador, donde constan numerosos requerimientos para proceda a la finalización y subsanación de las mismas, sin que hasta la fecha se haya cumplido dicha obligación.

AYUNTAMIENTO
DE
UGENA

Vistas las sentencias dictadas en primera instancia por Juzgado de lo contencioso-administrativo nºDOS de Toledo, en el procedimiento ordinario nº 167/2007 y del Tribunal Superior de Justicia de Castilla la Mancha en el recurso de apelación formulado contra la primera, donde se da la razón jurídica al Ayuntamiento de Ugena respecto a las actuaciones llevadas a cabo para exigir el cumplimiento de las obligaciones del agente urbanizador, donde se deja constancia igualmente la cuantía de las obras que están pendientes de ejecución o de reparación, así como de los incumplimientos de GRUGCASA.

Visto el informe jurídico emitido por el Servicio Jurídico externo de este Ayuntamiento, ratificado por la Secretaría Municipal, del que se une un extracto a continuación: ".../...

**INFORME JURÍDICO SOBRE LA EJECUCIÓN DE LAS OBRAS DE URBANIZACIÓN
PENDIENTES EN LA URBANIZACIÓN SECTOR LOS LLANOS DE UGENA**

A la vista de estos antecedentes, INFORMO:

“TERCERO.-*Visto que finalmente, por parte de GRUGCASA se renunció a llegar a algún tipo de acuerdo para compensar la falta de ejecución de obras, así como el arreglo de las deficiencias detectadas en las realizadas, se tiene por cerrada la vía de negociación y lo procedente será continuar con la ejecución subsidiaria, máxime cuando el TSJ ha confirmado que la actuación del Ayuntamiento se ha ajustado en todo momento a derecho.*

De conformidad con el artículo 125 del TRLOTAU, la Administración actuante, ante el incumplimiento por parte del agente urbanizador de su obligación de urbanizar, podrá instar e iniciar el expediente de resolución de la adjudicación siguiendo el procedimiento indicado en el artículo que se acaba de mencionar, así como en el artículo 116 y ss. del Decreto 29/2011, por el que se aprobó el reglamento de la actividad de ejecución del TRLOTAU.

PROCEDIMIENTO RESOLUCIÓN PAU

Art. 114.2. *El procedimiento de resolución de la adjudicación del Programa de Actuación Urbanizadora se iniciará por el órgano de contratación de oficio o a instancia del urbanizador o de parte interesada y durante su instrucción se requerirá el cumplimiento de los siguientes trámites:*

- **a)** *Cuando el procedimiento se inicie de oficio se otorgará trámite de audiencia por plazo no inferior a diez días ni superior a quince al urbanizador y a quien le hubiera avalado o garantizado en caso de proponerse la incautación de la garantía. Igual plazo habrá de concederse a las personas propietarias y titulares de derechos reales de los terrenos comprendidos en la unidad de actuación. Cuando otras programaciones hayan quedado condicionadas a la ejecución de la que se pretende resolver, deberá igualmente darse audiencia a los urbanizadores de las mismas.*
- **b)** *Informe técnico y del Servicio Jurídico de la Administración actuante en el plazo máximo de quince días.*
- **c)** *Una vez evacuados los informes previstos en la letra anterior se remitirá el expediente a la Consejería competente en materia de ordenación territorial y urbanística para emisión de informe preceptivo de la Comisión Regional de Ordenación del Territorio y Urbanismo, que deberá evacuarlo en el plazo máximo de un mes.*
- **d)** *Sólo en caso de oposición a la resolución del Programa, ya sea por el urbanizador o por quien hubiere constituido la garantía a su favor, manifestada en el trámite de audiencia, se requerirá dictamen del Consejo Consultivo de Castilla-La Mancha, que*

AYUNTAMIENTO
DE
UGENA

deberá evacuarlo en el plazo máximo de un mes. Este informe tendrá carácter preceptivo y esencial para que surta efectos, constituyendo un defecto de forma invalidante su omisión.

3. *El procedimiento finalizará mediante resolución de la Administración actuante que, en su caso, declarará la extinción del Programa y los efectos derivados de la misma en los términos de los artículos siguientes. La resolución que declare la extinción del Programa es inmediatamente ejecutiva y pone fin a la vía administrativa. Será objeto de inscripción en la Sección 1ª del Registro de Programas de Actuación Urbanizadora y Agrupaciones de Interés Urbanístico.*

El procedimiento caducará si la Administración actuante no hubiere dictado y notificado la resolución expresa dentro del plazo de los seis meses siguientes a su inicio.

Artículo 114 Causas de resolución de la adjudicación de Programas de Actuación Urbanizadora

1. *Son causas de resolución de la adjudicación de Programas de Actuación Urbanizadora:*

- **a)** *La muerte del urbanizador persona física, salvo que la Administración actuante acuerde la continuación del contrato con sus sucesores previa solicitud de los mismos acreditando su condición; su incapacidad sobrevenida declarada judicialmente, salvo la continuación de la persona representante en nombre y por cuenta de aquél y la extinción de la personalidad jurídica de la sociedad adjudicataria mediante su disolución.*
- **b)** *Declaración de concurso o insolvencia en cualquier procedimiento.*
- **c)** *El mutuo acuerdo entre la Administración actuante y la persona adjudicataria cuando no concurra causa de resolución imputable al contratista, siempre que razones de interés público hagan innecesaria o inconveniente la continuación del contrato.*
- **d)** *La demora en el cumplimiento del plazo total o de plazos parciales cuando, en este último caso, se aprecie imposibilidad de cumplimiento del plazo total justificando la conveniencia de evitar dilaciones innecesarias y perjudiciales para el interés público. Si el retraso no fuera imputable al urbanizador, la Administración actuante podrá conceder una prórroga por plazo igual al que se hubiere demorado el urbanizador por este motivo.*
- **e)** *Las variaciones en las previsiones del Programa de Actuación Urbanizadora aprobado derivadas de decisiones públicas que alteren el desarrollo de una actuación urbanizadora, cuando, por su importancia, afecten en más de un veinte por ciento el coste de las obligaciones asumidas por la persona adjudicataria; salvo que por el estado del desarrollo de la actuación, ello lesione los intereses públicos o que para la mejor satisfacción de éstos, se alcance acuerdo entre las partes afectadas que permita culminar la urbanización de la unidad de actuación.*
- **f)** *El incumplimiento de cualesquiera otras obligaciones esenciales del Programa de Actuación Urbanizadora.*
- **g)** *Aquellas que expresamente se establezcan en el Programa de Actuación Urbanizadora.*

Artículo 116 Consecuencias de la resolución de la adjudicación de los Programas de Actuación Urbanizadora

Sin perjuicio de las responsabilidades económicas que procedan, la resolución determinará la cancelación de la programación. El correspondiente acuerdo deberá además y cuando proceda:

AYUNTAMIENTO
DE
UGENA

- **a)** Declarar, de conformidad con el informe previo de la Consejería competente en materia de ordenación territorial y urbanística, la edificabilidad de aquellos terrenos que hubieren alcanzado la condición de solar y cuya persona propietaria haya contribuido suficientemente a las cargas de urbanización.
- **b)** Iniciar el procedimiento para la reclasificación de aquellos terrenos en los que, dado lo avanzado de las obras de urbanización, sea posible concluir éstas en el régimen propio de las actuaciones edificadoras.
- **c)** Incoar, si se estima oportuno, el procedimiento pertinente para acordar una nueva programación de los terrenos en la que un nuevo urbanizador asuma las obligaciones del antiguo, afectando los bienes y recursos resultantes de la liquidación de la programación cancelada a ejecutar la que la sustituya o, en otro caso, y salvo perjuicio para el interés público o tercero sin culpa, disponer:
 - **1º)** La devolución de las contribuciones a los gastos de urbanización, efectivamente satisfechas y no aplicadas a su destino, a las personas propietarias de terrenos en los que no se vaya a acometer una nueva programación, previa modificación por el mismo procedimiento seguido para su adopción de los correspondientes actos administrativos dictados para la ejecución del Programa de Actuación Urbanizadora cancelado.
 - **2º)** La compensación que sea pertinente a las personas propietarias que hayan contribuido a los gastos de urbanización con cargo a la ejecución de las garantías prestadas por el antiguo urbanizador, cuando ésta proceda.
- **d)** Incoar, en su caso, los procedimientos declarativos del incumplimiento de deberes urbanísticos que sean pertinentes.

Por lo tanto, a la vista de los hechos expuestos, se estima oportuno que por parte del Pleno del Ayuntamiento se proceda al inicio del expediente de resolución de la adjudicación del programa de actuación urbanizadora de LOS LLANOS por incumplimiento del deber principal y sustantivo de urbanizar en su totalidad los terrenos incluidos en el ámbito urbanístico indicado.

La finalización de ese acuerdo, de conformidad con lo previsto en el artículo 116 del Decreto 29/2011, deberá determinar las consecuencias jurídicas y económicas de esa resolución, principalmente el modo por el que se finalizarán las obras de urbanización pendientes, así como la reparación de las ejecutadas defectuosamente.

El Pleno del Ayuntamiento podrá acordar la ejecución de las obras que restan mediante la sustitución del actual agente urbanizador, quedando afectados los bienes de GRUGCASA al cumplimiento de esas obligaciones.

(...)

QUINTO.-Respecto a los dos escritos presentados por GRUGCASA, el primero formulando un recurso de reposición contra el requerimiento hecho por el Ayuntamiento y el segundo formulando una petición de reembolso del supuesto saldo a favor del GRUGCASA por ejecución de los avales bancarios se informa lo siguiente.

Respecto al recurso de reposición podemos entender el mismo desestimado por silencio administrativo si bien, entrando en el fondo de las alegaciones planteadas, no podemos entender que exista caducidad del expediente de ejecución subsidiaria puesto que es público y notorio que las obras de urbanización a pesar del tiempo transcurrido no han sido finalizadas por GRUGCASA, de tal modo que la Administración deberá tomar los acuerdos de procedan al respecto.

Remitiéndonos a lo dicho en este mismo informe, la puesta en marcha del expediente de resolución de la adjudicación del programa de actuación urbanizadora no supone una continuación propiamente dicha del expediente de ejecución de garantías, sino la finalización del programa con la determinación de los efectos jurídico-económicos que procedan.

AYUNTAMIENTO
DE
UGENA

Respecto al segundo de los escritos, igualmente proponemos su desestimación puesto que ha quedado acreditado que las obras de urbanización que quedan pendientes tienen un valor muy superior del de las garantías bancarias que ya han sido ejecutadas, sin que se haya presentado ni un solo informe técnico que venga a rebatir los existentes en el expediente administración, como así fue puesto de manifiesto en la sentencia dictada por el TSJ de Castilla la Mancha a la que se ha hecho referencia más arriba.

Lo que informo a los efectos oportunos, en Ugena a 1 de junio de 2017.”

Toma la palabra el Portavoz del Grupo Ciudadanos y pregunta si con esto se va a resolver el problema de los Llanos?

Contesta el Alcalde que hubo un juicio que ha sido favorable el Ayuntamiento, y esto es lo que debemos hacer en este momento.

Tras ser sometido el punto a votación, se acordó su aprobación por UNANIMIDAD de los asistentes:

- 1.- Iniciar el expediente de resolución del PAU de los Llanos Sector 13 Fase II

4.- PROPUESTA DE DEVOLUCION DE AVALES.

Se procede a dar cuenta de la propuesta de Alcaldía:

1.- “Por D. Jose Manuel Martinez, como representante de la mercantil EIFFAGE ENERGIA SLU, se ha solicitado la devolución del aval de CESCE de fecha 17/10/2006, con numero 7/96-CS-C, por importe de 647,10 €, que garantizaba el soterramiento de la línea eléctrica aérea de B.T en calle Cedillo de Ugena, correspondientes a los PPOS 2012/2013.

Habiendo emitido informe favorable el Tecnico Municipal D. Jesus Fogeda Moreno, tal y como consta en el expediente.

Se propone a la consideración del Pleno:

1.- La devolución del aval de CESCE de fecha 17/10/2006, con numero 7/96-CS-C, por importe de 647,10 €.”

Se acuerda por unanimidad de los Señores Concejales presentes

1. La devolución del aval de CESCE de fecha 17/10/2006, con numero 7/96-CS-C, por importe de 647,10 €
- 2.- Por INPROCOSA, se ha solicitado la devolución del aval de MAPFRE CAUCION Y CREDITO de fecha 28/2/2007, por importe de 6.401,45 €, que garantizaba las obras de “Ejecucion de las obras de un deposito regulador en Ugena.

AYUNTAMIENTO
DE
UGENA

Habiendo emitido informe favorable el Técnico Municipal D. Jesus Fogeda Moreno, tal y como consta en el expediente.

Se propone a la consideración del Pleno:

- 1.- La devolución del aval de MAPFRE de fecha 28/2/2007, por importe de 6.401,45 €

Se acuerda por unanimidad de los Señores Concejales presentes

- 1.- La devolución del aval de MAPFRE de fecha 28/2/2007, por importe de 6.401,45 €

5.- PROPUESTA DE CONSOLIDACION DE NIVELES DE DESTINO

Se procede a dar cuenta de la propuesta de Alcaldía

“Se procede a dar cuenta de las solicitudes presentadas por D. Jose Alberto Ortega Rodriguez funcionario-agente de la policía local de Ugena actualmente en Comisión de Servicios y D. Sergio Ortiz Ortiz funcionario-agente de la policía local de Ugena actualmente en Comisión de Servicios, por las cuales solicitan la consolidación de grado del complemento de destino.

D. Jose Alberto Ortega Rodriguez tenía un nivel 16 en 2011, año en el cual se aprobó el Acuerdo Marco de los Funcionarios del Ayuntamiento de Ugena, y tras esa aprobación paso a tener un nivel 21.

D. Sergio Ortiz Ortiz entro en el Cuerpo de policía local de Ugena tras la aprobación del Acuerdo Marco, ostentando desde el inicio un nivel de complemento de destino 21.

En ambos casos a pesar de estar disfrutando del nivel 21 del complemento de destino, no ha sido consolidado por el Pleno Municipal.

De acuerdo con el informe de Secretaría,

Se propone a la consideración del Pleno:

- 1.- Consolidar el grado 18 y 20 a nombre de D. Jose Alberto Ortega Rodriguez
- 2.- Consolidar el grado 21 a nombre de D. Sergio Ortiz Ortiz”

Constando el informe de la Secretaria del tenor literal siguiente:

Carmen de la Cal Perello, Secretaria del Ayuntamiento de Ugena

Informa sobre los siguientes hechos:

1.-Por parte de 2 agentes de policía local del Ayuntamiento de Ugena actualmente en Comisión de Servicios han solicitado la consolidación del Grado de Destino.

AYUNTAMIENTO
DE
UGENA

2.- Uno de los Agentes tenía un nivel 16 en 2011, año en el cual se aprobó el Acuerdo Marco de los Funcionarios del Ayuntamiento de Ugena, y tras esa aprobación paso a tener un nivel 21. El otro agente entro en el Cuerpo de policía local de Ugena tras la aprobación del Acuerdo Marco, ostentando desde el inicio un nivel de complemento de destino 21.

3.- En ambos casos a pesar de estar disfrutando del nivel 21 del complemento de destino, no ha sido consolidado por el Pleno Municipal.

Legislación aplicable.

I.- El conocido **art. 24 TRLEBEP 5/2015** donde se inserta el complemento de destino corresponde a cada nivel del puesto que desempeñe el funcionario. El precepto repite sin aludir a la consolidación el existente en LEBEP 7/2007.

II.- Tratándose de CA con desarrollo de LEBEP, como es la **Ley 4/2011, de 10 de marzo, del Empleo Público de Castilla-La Mancha, en su art. 85.3**, retribuye como complemento de carrera el tramo alcanzado en la carrera profesional horizontal cuando tal modalidad de carrera se haya implantado en el correspondiente ámbito. **Añade que únicamente puede percibirse el complemento de carrera del último tramo que se tenga reconocido.**

III.- **El derogado artículo 21 de la Ley 30/1984** mencionaba el necesario transcurso del plazo de dos años o tres con interrupción para consolidar destino. Pero de forma que una parte entiende de la doctrina entiende no incompatible con TLEBEP pero otra sí, por falta de previsión del mismo y también de su normativa autonómica, hasta que se produzca el desarrollo expuesto los aplicadores del derecho están utilizando –aún siendo discutible- **el art. 70.2 del Real Decreto 364/1995 de 10 de marzo establece de modo semejante al precepto derogado que, de modo resumido, expone:**

.- Todos los funcionarios de carrera adquirirán un grado personal por el desempeño de uno o más puestos del nivel correspondiente durante dos años continuados o tres con interrupción, con excepción de lo dispuesto en el apartado 6 de este artículo, cualquiera que fuera el sistema de provisión.

.- No obstante lo dispuesto en el párrafo anterior, los funcionarios que obtengan un puesto de trabajo superior en más de dos niveles al correspondiente a su grado personal, consolidarán cada dos años de servicios continuados el grado superior en dos niveles al que poseyesen, sin que en ningún caso puedan superar el correspondiente al del puesto desempeñado, ni el intervalo de niveles correspondiente a su Cuerpo o Escala.

Se sigue considerando que los empleados públicos que obtengan destino de nivel superior al del grado personal en un proceso de consolidación tendrán derecho a que el tiempo de servicios prestados en aquél se compute en la referida consolidación pero con el inciso subrayado, ir de dos en dos.

2.- Jurisprudencia relacionada con la Ley 30/1984, para la consolidación cada dos años.

I.- **Según Sentencia T.S.J. Madrid 388/2012 de 12 de abril:** se analiza reclamación del funcionario del Cuerpo de Ingenieros Técnicos de Obras Públicas, por la que se reclama igualdad retributiva y reconocimiento de grado personal consolidado. El recurrente con nivel 22 determina que las funciones que desempeña son idénticas funcionalmente a las desempeñadas por un Jefe de Sección apoyo técnico Nivel 24.

AYUNTAMIENTO
DE
UGENA

Pero la sentencia recuerda que no cabe una modificación de la RPT sin otra base, resolución ad hoc, planteada como una pretensión de que se creen determinados puestos con un nivel concreto, teniendo en cuenta que la Administración goza de la discrecionalidad técnica al objeto de creación, supresión o modificación de puestos de trabajo. La propia Administración está realizando modificaciones según se desprende de la documentación aportada, y es la competente para la distribuciones y modificaciones de puestos y no lo ha hecho en ese caso. Invoca que la hora de concretar esas retribuciones, el Tribunal Supremo (Sentencias de 20 de mayo y 27 de septiembre de 1.994, que expresan doctrina reiterada) ha venido reconociendo la potestad de la Administración para fijar el nivel determinante del complemento de destino integrado como justificación por conceptos jurídicos indeterminados que, aun teniendo naturaleza reglada, permiten un amplio margen de apreciación a la Administración.

II.- Según **Sentencia del Tribunal Superior de Justicia de Cataluña de 18 de mayo de 2007, Sala de lo Contencioso-administrativo, Sección 4ª**, más o menos en el mismo sentido se aborda recurso contra denegación de la solicitud de reconocimiento de consolidación de grado personal y abono de los complementos de destino, específico y de productividad. Se exige prueba de que el funcionario que reclama ha de desempeñar las mismas funciones que el funcionario que percibe superior retribución. Se acredita el reparto igualitario de la carga de trabajo sin atender a los distintos niveles referidos en las relaciones de puestos de trabajo. En consecuencia, admite la sentencia que la percepción de mayor retribución de aquellos que ostentan nivel superior tiene carácter discriminatorio respecto de los que ostentan niveles inferiores si acometen el mismo desempeño.

Pero matiza que una cosa es que se reparta el trabajo sin distinción de niveles y otra distinta que pueda reconocerse, a todos los efectos, que los demandantes realizan tareas propias de puestos de trabajo de nivel superior y ello por cuanto para que pudiera darse este reconocimiento debería haberse acatado la RPT, única y necesariamente.

CONCLUSIONES

Primera. La legislación aplicable es discutible. Puesto que una parte de la doctrina entiende que en desarrollo de la carrera horizontal –los complementos de carrera- ha desaparecido la consolidación citada. Es verdad que no prevista en TRLEBEP ni en la Ley de Empleo Público de Castilla la Mancha.

Segunda. Ahora bien, para administraciones donde no hemos desarrollado ni determinado la carrera horizontal, son todas las locales, **entendemos que sería aplicable por inseguridad jurídica la normativa anterior** –hasta la determinación de “cómo se pierden niveles”- y es lo que se está haciendo. Además de estar incorporado en convenios-pactos de municipios de gran población.

Tercera. En el caso de la primera solicitud a nombre de Jose Alberto Ortega, el agente entró con complemento 16 –según RPT- pero en el año 2011 aprobaron acuerdo marco incrementando destino a 21 –suponemos que incorporándolo por modificación a RPT pues afectaba a todos los agentes-.

Cuarta. La falta de consolidación formal respecto del momento ad quo donde se inició el perfeccionamiento de la adquisición del complemento 21 entendemos que la jurisprudencia la reconocería de facto con el análisis de nóminas y percepciones. Además solo sería discutible en el caso de que el acuerdo no se hubiera traducido en modificación RPT. Y nunca sería responsabilidad sino de la organización municipal no haber llevado a efecto la última, no del

AYUNTAMIENTO
DE
UGENA

empleado público, por defecto formal pero que no alcanzaría a la justeza y acuerdo marco que sería aprobado por el Pleno en 2011.

Quinta. Por tanto, aplicada la legislación anterior como única opción, siempre que en el Cuerpo de Policía Local no se haya desarrollado la carrera horizontal-complemento de carrera y no destino que no permite consolidación alguna, **no puede consolidarse todo el bloque de mejora de destino en la forma vista sino por tramos de 2 niveles cada dos años**: así en 2013 consolidaron partiendo de 16 de inicio el complemento de destino 18 – **independientemente de lo que cobrarán que siempre ha sido 21-**, en 2015 consolidaron destino 20 y hasta 2017 no consolidaría el interesado nivel 21, en relación con la fecha de modificación de la RPT según la jurisprudencia –entendido que el acuerdo marco tuvo que ser incorporado por modificación-. Y en ese momento de consolidación de 21 no formaba ya parte de la plantilla.

De todo ello se desprende que no ha transcurrido para el policía citado el lapso de 6 años necesarios para pasar de 16 a 21, sino el inferior de 4 años y fracción. **Por lo que deberá consolidar el nivel 20.**

Sexta .- En relación a la solicitud de D. Sergio Ortiz Ortiz, dado que el inicio de la prestación de servicios en el Ayuntamiento de Ugena como agente de la policía local en Noviembre de 2011, ya tenía asignado el nivel 21, no existe problema para la consolidación de ese grado.”

Se acuerda por 7 votos a favor del Grupo Socialista, 1 voto a favor del Grupo Popular, 1 voto a favor del Grupo IU y una abstención del Grupo Ciudadanos:

- 1.- Consolidar el Grado 18 y 20 a nombre de D. Jose Alberto Ortega Rodriguez.
- 2.- Consolidar el Grado 21 a nombre de D. Sergio Ortiz Ortiz.

6.- PROPUESTA DE FIJACION FIESTAS LOCALES 2018

PROPOSICION DE ALCALDIA

“Habiendo recibido solicitud de la Consejería de Economía, Empresas y Empleo para que fijemos las fiestas de carácter local para el año 2018. Y debiendo notificar la resolución antes de 11 de agosto de 2017.

Se propone a la consideración del Pleno

- 1.- Fijar como festividades locales 2018 el 15 de mayo y 25 de Junio de 2018.

Se aprueba por unanimidad de los 10 Concejales presentes de los 13 que de derecho integran la Corporación:

- 1.- Fijar como festividades locales 2018 el 15 de mayo y 25 de Junio de 2018.”

7.- PROPUESTA DE APROBACION DE ORDENANZA

Se procede a dar cuenta de la siguiente:

PROPOSICION DE ALCALDIA

AYUNTAMIENTO
DE
UGENA

Este Ayuntamiento presta el servicio de transporte escolar desde las paradas diseminadas por el municipio hasta los Colegios públicos de la Poblacion "C.P " Tres Torres" y CP "Miguel de Cervantes".

Hasta la finalización del curso escolar 2016/2017 se estaba aplicando una subvencion a las familias para el pago del precio del servicio, pero hemos podido comprobar que este sistema estaba generando muchas diferencias entre los distintos usuarios. Lo que nos ha llevado a intentar racionalizar el servicio. No obstante se han incluido un sistema de Bonificaciones y exenciones para ayuda de las familias.

Se ha procedido a crear una ordenanza que fije unos precios públicos asumibles por las familias y que suponga una mayor demanda del servicio.

"ORDENANZA FISCAL DEL PRECIO PÚBLICO POR LA PRESTACIÓN DEL SERVICIO DE TRANSPORTE ESCOLAR

ARTÍCULO 1. Fundamento y Objeto

Esta Entidad Local, en uso de las facultades contenidas en los artículos 133.2 y 142 de la Constitución, por el artículo 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, y de conformidad con los artículos 41 a 47 y 127 del Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, establece el precio público por prestación del servicio de Transporte Escolar, especificadas en las tarifas contenidas en la presente ordenanza.

ARTÍCULO 2. Hecho Imponible

El hecho imponible está constituido por la prestación del servicio de Transporte Escolar desde las paradas designadas en la población a este fin, hasta los colegios públicos "Tres Torres" y Miguel de Cervantes", así como el viaje de regreso a las paradas de origen.

ARTÍCULO 3. Obligados al Pago

Están obligados al pago de los precios públicos regulados en la presente Ordenanza, los padres, tutores o quienes ostenten la patria potestad de quienes participen en la utilización del servicio de Transporte Escolar, a cuyo nombre se realice la inscripción.

ARTÍCULO 4. Responsables

Responderán de la deuda tributaria los deudores principales junto a otras personas o Entidades. A estos efectos se considerarán deudores principales los obligados tributarios del apartado 2 del artículo 35 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

AYUNTAMIENTO
DE
UGENA

Salvo precepto legal expreso en contrario, la responsabilidad será siempre subsidiaria.

Responderán solidariamente de las obligaciones tributarias del sujeto pasivo las personas físicas y jurídicas a que se refieren los artículos 42 de la Ley 58/2003 de 17 de diciembre, General Tributaria. Con relación a la responsabilidad solidaria y subsidiaria de la deuda tributaria, se estará a lo establecido en los artículos 42 y 43, respectivamente, de la Ley 58/2003, de 17 de diciembre, General Tributaria.

ARTÍCULO 5. Cuantía

La cuantía de los precios públicos establecidos en esta Ordenanza será la fijada en las tarifas contenidas en el apartado siguiente:

SERVICIO TRANSPORTE ESCOLAR	PRECIO PÚBLICO (por persona)
COMPLETO	25 €/MES
PARCIAL	15 €/MES
DIAS SUELTOS	1,5 €/DIA

Conceptos:

Servicio Completo: Servicio de ida y vuelta

Servicio Parcial: Servicio de ida o de vuelta

Días sueltos: Servicio de ida y vuelta días sueltos del mes

ARTÍCULO 6. Exenciones y Bonificaciones

Bonificaciones:

Por Hermanos usuarios del servicio:

2º hermano.....Bonificación del 25 %.

3º hermano.....Bonificación del 35 %.

AYUNTAMIENTO
DE
UGENA

4º hermano y siguientes.... Bonificación del 50%.

Exenciones:

Quedan exentos del pago de este precio público:

- Los usuarios del servicio cuyas unidades familiares se encuentren en situación de emergencia social. La emergencia social deberá acreditarse a través de informe emitido por los servicios sociales del Ayuntamiento de Ugena.

ARTÍCULO 7. Devengo

El devengo de este precio público tendrá lugar cuando se efectúe la inscripción correspondiente, naciendo la obligación de pago cuando se confirme la ejecución del servicio o actividad.

Para la utilización del servicio en los meses siguientes, se devengará el primer día del mes que se inicia la prestación del servicio.

Cuando por causas no imputables al obligado el servicio no se preste, procederá la devolución del importe correspondiente, conforme a lo establecido en el artículo 26.3 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo.

ARTÍCULO 8. Normas de Gestión

1.- SOLICITUDES DEL SERVICIO DE TRANSPORTE ESCOLAR: Se iniciará el plazo de presentación de solicitudes desde el 16 de Agosto hasta el inicio del curso escolar. Se deberá presentar:

- 1.- Solicitud firmada por padres/tutores. Indicando la modalidad del servicio y en que parada accederá el niño/niña.
- 2.- Numero de cuenta corriente donde cargar el recibo
- 3.- Fotografía del niño/niña

AYUNTAMIENTO
DE
UGENA

2.- SOLICITUDES DEL SERVICIO DE TRANSPORTE ESCOLAR POSTERIOR AL INICIO DEL CURSO. En cualquier momento los padres podrán solicitar el uso del servicio, para ello deberán presentarse en el Ayuntamiento aportando la siguiente documentación:

1.- Solicitud firmada por padres/tutores. Indicando la modalidad del servicio y en que parada accederá el niño/niña.

2.- Numero de cuenta corriente donde cargar el recibo

3.- Fotografía del niño/niña

3.- PAGO SERVICIO: MODALIDAD DE SERVICIO COMPLETO Y SERVICIO PARCIAL. Se generara padrón mensual de acuerdo con las personas solicitantes del servicio. Dado que el devengo se produce el día 1 de cada mes, se cargara en la cuenta corriente facilitada en el momento de la solicitud, el pago del precio publico entre el día 25 a 30 del mes anterior al inicio del servicio.

4.- PAGO SERVICIO: MODALIDAD DE SERVICIO DIAS SUELTOS. Cuando alguna familia tenga la necesidad de utilizar el servicio de transporte escolar de forma esporádica, deberá comunicarlo con una antelación minima de 24 horas a las oficinas del Ayuntamiento, para que desde la Concejalía competente comuniquen a las cuidadoras del Autobus, que permitan el acceso a ese niño/niña. Al mes siguiente se procederá a liquidar los días de servicio que deberán ser abonados en la cuenta bancaria del Ayuntamiento presentando el recibo notificado.

5.- EL IMPAGO DEL PRECIO PUBLICO. El IMPAGO DE 1 MES conllevara la notificación de advertencia, un segundo impago conllevara el cese del servicio, sin menoscabo del inicio del procedimiento de recaudación en via ejecutiva.

6.- MODIFICACIONES DEL TIPO DE SERVICIO: A lo largo del curso escolar podrán cambiar de modalidad comunicándolo antes del día 15 del mes, para que sea de aplicación al mes siguiente. Los meses de vacaciones de Navidad y Semana Santa no se permitirá la modificación a modalidad de días sueltos.

Se valoraran casos de especial urgencia.

Una vez efectuada la inscripción, no procederá la devolución de los importes abonados por causas ajenas a este Ayuntamiento.

AYUNTAMIENTO
DE
UGENA

Para tramitar una baja, se deberá formular por escrito en el Registro General de este Ayuntamiento, no surtiendo efecto hasta la fecha de presentación de la misma.

7.- TARJETAS IDENTIFICATIVAS:

Se valorara por el Ayuntamiento la confeccion de TARJETAS DE COLORES que facilite la identificación de los niños, Septiembre/Noviembre/Enero/Marzo/Mayo color 1 y Octubre/Diciembre/Febrero/Abril/Junio, color 2. El pago del mes implicara la entrega de la tarjeta correspondiente y que será dada el dia 1 de cada mes por el conserje del colegio, para que puedan ser debidamente identificados por el personal del autobus Los niños con modalidad días sueltos se le facilitara una tarjeta blanca.

ARTÍCULO 9. Modificación

La modificación de los precios públicos fijados en la presente Ordenanza corresponderá al Pleno de la Corporación.

ARTÍCULO 10. Infracciones y Sanciones

En todo lo relativo a la calificación de infracciones tributarias, así como a las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en los artículos 181 y siguientes de la Ley 58/2003, de 17 de diciembre, General Tributaria, así como sus disposiciones de desarrollo, según lo dispuesto en el artículo 11 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo.

A su vez, podrán exigirse por procedimiento administrativo de apremio las deudas por este servicio, de conformidad con el artículo 46.3 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo y la normativa de recaudación que sea de aplicación.

ARTÍCULO 11. Legislación Aplicable

AYUNTAMIENTO
DE
UGENA

En todo lo no previsto en la presente Ordenanza se estará a lo dispuesto en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, la Ley 58/2003, de 17 de diciembre, General Tributaria, la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos, así como en la Ordenanza Fiscal General aprobada por este Ayuntamiento.

DISPOSICIÓN FINAL

La presente Ordenanza, que fue aprobada por el Pleno de este Ayuntamiento en sesión celebrada el día _____, entrará en vigor el mismo día de su publicación en el *Boletín Oficial de la Provincia* y será de aplicación a partir de inicio del curso escolar permaneciendo en vigor hasta que se acuerde su modificación o su derogación expresa.”

Inicia el turno de debate el Portavoz del Grupo Popular que indica que no tiene datos anteriores y de lo que ha podido observar todos los usuarios pagaran lo mismo excepto las exenciones. No obstante quiere señalar que estos precios para las rentas bajas es un esfuerzo y que no se han establecido tramos.

El Portavoz del Grupo IU indica que los casos de emergencia para poder obtener una exención, ¿Cómo se determinara?. Se debería hacer un estudio del coste del servicio y de los ingresos que haya habido según datos anteriores.

El Portavoz del Grupo Ciudadanos comunica que se va a abstener.

Toma la palabra el Alcalde que manifiesta que en l años anteriores se tenía una subvencion de 5.600 € que fue aprobado por Pleno y se dedicaban en forma de ayudas a las familias de los usuarios con un umbral bajo. El resto de usuarios pagaban una cuota de 42 €/mensuales. Cuando se inicio el servicio y se empezó a aplicar las ayudas, había proporción, habían 44 niños y no suponía un gasto elevado para el Ayuntamiento. Pero con los años, se fueron presentando bajas por parte de los usuarios que pagaban mas cuota. En sus inicios los niños sin ayudas pagaban 42 € y los niños con ayudas pagaban 19 €. Con el paso del tiempo los niños sin ayuda han continuado pagando 42 €/mes, mientras que los niños con ayudas, al repartir la subvencion entre menos niños han terminado pagando solo 4 €/mes.

El Ayuntamiento no tiene intención de ganar dinero pero hay demasiado desequilibrio y es un servicio que supone mucho coste al Ayuntamiento, la demanda es muy baja, por tanto se intenta con esta ordenanza, incrementar esa demanda, bajando los precios de todos los usuarios, incentivar con bonificaciones a las familias con varios usuarios y en caso de necesidad extrema aplicar exenciones.

Se procede a la votación.

Se aprueba por 7 votos a favor del Grupo Socialista, 1 abstencion del Grupo Popular, 1 abstencion del Grupo Ciudadanos y 1 abstencion del Grupo IU:

AYUNTAMIENTO
DE
UGENA

1º.- Aprobar provisionalmente la modificación de la "Ordenanza fiscal del precio publico por la prestación del servicio de transporte escolar"

2º.- Someter a información pública y audiencia a los interesados el presente acuerdo, junto con las Ordenanzas y el expediente correspondiente, mediante edicto que ha de publicarse en el tablón de anuncios del Ayuntamiento y en el Boletín Oficial de la Provincia, por el plazo de 30 días, durante los cuales los interesados podrán examinar el expediente y presentar las reclamaciones que estimen oportunas.

3º.- Que se dé cuenta al Pleno de las reclamaciones que se formulen, que se resolverán con carácter definitivo. En el caso de que no se presentara ninguna reclamación o sugerencia, se entenderá definitivamente adoptado el presente acuerdo provisional.

4º.- Publicar el acuerdo de aprobación definitiva y el texto íntegro de las Ordenanzas en el Boletín Oficial de la Provincia, al efecto de su entrada en vigor una vez transcurrido el plazo previsto en el artículo 65.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

5º.- Contra la aprobación definitiva de la Ordenanza, se podrá interponer recurso contencioso-administrativo ante la Sala de lo Contencioso-administrativo del Tribunal Superior de Justicia de Toledo, dentro del plazo de dos meses contado a partir del día siguiente al de su publicación, sin perjuicio de que se ejercite, en su caso, cualquier otro que se estime procedente.

Y no habiendo mas asuntos que tratar, se levanta la sesión siendo las 13 horas y 15 minutos del día arriba indicado, extendiéndose el presente acta que, una vez aprobado, será transcrito al correspondiente Libro, de lo que como Secretaria Municipal certifico.