SESIÓN Nº 3/ 2009

ACTA DE LA SESIÓN EXTRAORDINARIA DEL AYUNTAMIENTO PLENO DE VEGA DE VALCARCE CELEBRADA EL DÍA 11 DE MAYO DE 2.009.

ALCALDESA:

Mª Luisa González Santín.

CONCEJALES ASISTENTES:

D. Alfredo Coedo Freijo.

D. Aníbal Fernández García.

D. Fidel López Santín.

D. Carlos Castedo García.

Dª María Rodríguez Fernández.

CONCEJALES AUSENTES:

Dª Cristina López Cobo.

SECRETARIA:

Dª Sonia López Martínez.

En el Salón de Sesiones de la Casa Consistorial del Ayuntamiento de Vega de Valcarce, siendo las diecisiete horas del día 11 de mayo de dos mil nueve, se reúnen los Concejales que arriba se indican, componentes de este Ayuntamiento Pleno.

Se reúnen al objeto de celebrar sesión extraordinaria en primera convocatoria, bajo la presidencia de la Sra. Alcaldesa Dª Mª Luisa González Santín, actuando como Secretaria, la que lo es de la corporación, Dª Sonia López Martínez.

Existiendo quórum suficiente para la válida constitución del Pleno, de conformidad con lo dispuesto en el art. 90 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre, la Sra. Alcaldesa declaró abierta la sesión pasándose al debate de los asuntos incluidos en el

ORDEN DEL DÍA
ASUNTO NÚMERO UNO.- APROBACIÓN, SI PROCEDE, DEL ACTA DE LA SESIÓN ANTERIOR.
Dada cuenta del borrador del acta de la sesión anterior de fecha 26 de febrero de 2009, por unanimidad de los asistentes (6 votos a favor) se procede a su aprobación sin modificaciones de reparos.

ASUNTO NÚMERO DOS.- ELECCIONES AL PARLAMENTO EUROPEO DE 7 DE JUNIO DE 2.009. SORTEO PARA LA DESIGNACIÓN DE LOS MIEMBROS INTEGRANTES DE LAS MESAS ELECTORALES.
a) Propuesta de normas para la celebración del sorteo. Acuerdo que proceda.

 De orden de la Presidencia se da cuenta de su propuesta de acuerdo en relación al presente punto del orden del día y que transcrita, dice:

“Dª María Luisa González Santín Alcaldesa – Presidenta del Ayuntamiento de Vega de Valcarce (León), al amparo de lo dispuesto en el art. 97.3 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por RD.2568/1986 de 28 de noviembre, eleva al Pleno Municipal la siguiente MOCION, proponiendo la adopción del siguiente acuerdo:

 A) Parte expositiva.
 El art.26 de la Ley Orgánica 5/1.985 de 19 de Junio, del Régimen Electoral General, (LOREG), determina que la formación de las Mesas Electorales compete a los Ayuntamientos, bajo la supervisión de las Juntas Electorales de Zona, y que la designación de sus componentes se efectuará mediante sorteo público.

 La Junta Electoral Central (JEC), por una parte, ha precisado mediante diversos acuerdos (25.04.95, 22.12.94, etc.) que la referencia del art. 26 LOREG al Ayuntamiento ha de entenderse referida al Ayuntamiento en Pleno.

 Por otra, que en el término sorteo cabe cualquier “ procedimiento aleatorio”.

 (Acuerdo JEC de 2 de julio de 1.995.).

 Habiendo sido convocadas Elecciones al Parlamento Europeo a celebrar el día 7 de junio próximo, es preciso proceder a dicho sorteo entre los días 9 y 13 de mayo, conforme al apartado 4 del citado art. 26 de la LOREG.

 Y para dar cumplimiento a dichos preceptos legales, se propone al Pleno Municipal la adopción de acuerdo que contendrá la siguiente,
 B) Parte Dispositiva:
 Primero.- NORMAS PARA EL SORTEO DE LOS MIEMBROS DE LAS MESAS ELECTORALES

1. -NORMA COMUN.

 Se tomará como base la última lista del censo de cada mesa electoral existente en el Municipio para el proceso electoral de que se trate, remitida por la Oficina del Censo Electoral.

2. - DESIGNACION DE PRESIDENTE Y SUPLENTES.

 2.1. - Sorteo de Presidente Titular.

Cada concejal miembro del Pleno del Ayuntamiento sacará un número del 1 al 651 al azar (nº total de personas del Censo Electoral del Municipio de Vega de Valcarce). La Secretaria de la Corporación comprobará en la lista del Censo que ella custodia el nombre de la persona al que corresponde dicho número elegido al azar.

- Si el elector así designado: A) no reuniera las condiciones específicas requeridas por el art.26.2 de la LOREG (es decir, si tiene más de 65 años y no está en posesión del Título de Bachiller Superior o FP de 2 grado o subsidiariamente el de Graduado Escolar o equivalente), o B) fuere candidato, (art. 27.1 LOREG) , será designado el siguiente de la lista que reúna las condiciones específicas para ser Presidente de Mesa.

- Si finalizare la lista del censo, se continúa por el comienzo de la misma.

 2.2.- Sorteo de Presidentes Suplentes.

 2.2.1.- Primer Suplente de Presidente.

 Se realizará exactamente el mismo procedimiento que para la elección de Presidente.

 2.2.2.- Segundo Suplente de Presidente.
Se realizará el mismo procedimiento que para la elección de Presidente y Primer Suplente de Presidente.

 Para el nombramiento de Presidentes suplentes rigen las mismas normas que para la designación de Presidente, en cuanto a las incidencias de requisitos y finalización de lista.

3.- DESIGNACION DE VOCALES Y SUPLENTES.

 3.1. Deben ser electores menores de 65 años, saber leer y escribir y que no hayan sido designados para Presidente o suplente de éste. Igualmente, no puede ser candidato electoral.

 3.2.- Se obtendrá un número por el mismo procedimiento que el señalado para designación de Presidente.

 Segundo.- Se faculta a los funcionarios municipales para la materialización de lo acordado, con la dirección y supervisión de la Secretaria del Ayuntamiento en su calidad de delegada de la Junta Electoral de Zona (art. 11.4 LOREG).

 Sometida a votación dicha propuesta de acuerdo es aprobada por unanimidad.

b) CELEBRACIÓN DEL SORTEO.

 Celebrado el sorteo conforme a las normas aprobadas, se obtienen los siguientes números de referencia:

SECCIÓN 001- MESA A.-

Presidente
554
1º Vocal
51
2º Vocal
325
Suplente 1º Presidente
25
Suplente 2º Presidente
310
Suplente 1º Vocal 1º
334
Suplente 2º Vocal 1º
333
Suplente 1º Vocal 2º
335
Suplente 2º Vocal 2º
214
SECCIÓN 001.- MESA B.-

Presidente
179

1º Vocal
85
2º Vocal
440
Suplente 1º Presidente
66

Suplente 2º Presidente
185
Suplente 1º Vocal 1º
318

Suplente 2º Vocal 1º
381
Suplente 1º Vocal 2º
144

Suplente 2º Vocal 2º
410

 Y materializado el sorteo, quedan nombrados miembros de las mesas los siguientes electores:

SECCION 001 MESA A

	TITULARES
	NOMBRE Y APELLIDOS
	D.N.I. Nº
	ELECTOR Nº

	PRESIDENTE
	ALBA RODRÍGUEZ FERNÁNDEZ
	71.517.482-Y
	554

	1º VOCAL
	MARTA CASTRO ALBA
	76.572.378-L
	51

	2º VOCAL
	Mª CARMEN LABALLÓS COEDO
	10.087.219-V
	325

	SUPLENTES
	NOMBRE Y APELLIDOS

	D.N.I. Nº
	ELECTOR Nº

	1º PRESIDENTE
	ANA BARREDO GONZÁLEZ
	71.506.201-Y
	25

	2º PRESIDENTE
	DOMINGO GUTIÉRREZ CEREZALES
	10.065.169-R
	310

	1º VOCAL
	JAVIER LASUNCIÓN FERNANDO
	16.048.105-Q
	334

	1º VOCAL
	JORGE LARANJO BARREDO
	71.504.516-T
	333

	2º VOCAL
	COVADONGA LIÉBANA ARIAS
	71.518.988-M
	335

	2º VOCAL
	JORGE GARCÍA FERNÁNDEZ
	71.515.520-L
	214

SECCIÓN 001 MESA B

	TITULARES
	NOMBRE Y APELLIDOS
	D.N.I. Nº
	Nº ELECTOR

	PRESIDENTE
	JESÚS FREY CASTRO
	71.524.783-G
	179

	1º VOCAL
	MANUEL COMUÑAS MÉNDEZ
	10.078.139-E
	85

	2º VOCAL
	JUAN ANTONIO NÚÑEZ JUANES
	71.500.819-Y
	440

	SUPLENTES
	NOMBRE Y APELLIDOS
	D.N.I. Nº
	Nº ELECTOR.

	1º PRESIDENTE
	MIRIAM CERRATO MÁRQUEZ
	44.010.689-M
	66

	2º PRESIDENTE
	ANA RODRÍGUEZ CASTRO
	71.505.081-J
	185

	1º VOCAL
	ROBERTO INGERTO GONZÁLEZ
	53.082.720-P
	318

	1º VOCAL
	FIDEL LÓPEZ SANTÍN
	10.075.568-G
	381

	2º VOCAL
	JOSÉ MONFORTE MARTÍNEZ
	43.546.424-H
	144

	2º VOCAL
	MANUELA MÉNDEZ SANTÍN
	71.500.348-H
	410

ASUNTO NÚMERO TRES.- APROBACIÓN PROYECTO DE “CONSTRUCCIÓN DE ACERAS EN LA LOCALIDAD DE VEGA DE VALCARCE, 2ª FASE”, INCLUIDA EN EL FONDO DE COOPERACIÓN LOCAL 2.009.

Expone la Sra. Alcaldesa al resto de miembros integrantes del Pleno, que la Diputación de León, en sesión plenaria celebrada el día 13 de marzo, ha aprobado provisionalmente el Fondo de Cooperación Local para 2.009, en el que figura incluida la obra “Construcción de Aceras en Vega de Valcarce”- 2ª Fase nº 116, con el siguiente reparto de financiación:

· JCYL: 13.500 €

· Diputación de León: 10.500 €

· Ayto: 6.000 €

· TOTAL: 30.000 €

VISTO el Proyecto de Obra de Construcción de Aceras en Vega de Valcarce, 2ª Fase, redactado por el Ingeniero T. de Obras Públicas D. José Antonio Abella Blanco y visado por el respectivo colegio profesional, con un Presupuesto Total de Ejecución por contrata de 30.000 €.
Solicitados los avales correspondientes a la Entidad Bancaria Caja España para el supuesto de contratación de la obra citada.

Sometidos a la consideración de los miembros presentes en la sesión plenaria (6) se ACUERDA por unanimidad:

PRIMERO.- Aprobar y dar conformidad al Proyecto presentado “Construcción de aceras en la localidad de Vega de Valcarce”, obra nº 116 por importe de 30.000 €, redactado por D. José Antonio Abella Blanco, Ingeniero Técnico de Obras Públicas.

SEGUNDO.- Abrir un trámite de información pública previo anuncio en el Boletín Oficial de la Provincia, de acuerdo con lo dispuesto en el artículo 93 del Texto Refundido de las Disposiciones legales vigentes en materia de Régimen Local, Real Decreto Legislativo 781/1986, de 18 de abril, y el artículo 86 de la Ley 30/1992, por un plazo de veinte días, a los efectos de que se presenten las alegaciones y sugerencias que se estimen convenientes por los interesados.

TERCERO.- Remitir cuatro ejemplares de los Proyectos aprobados, junto con certificación de la presente a la Excma. Diputación de León (2 en papel y 2 en formato CD).
CUARTO.- Aprobar los avales bancarios correspondientes con la Entidad Bancaria Caja España para el supuesto de contratación de las mencionadas obras por la Diputación Provincial , de acuerdo a las siguientes características :

· Obra: “Construcción de aceras en la localidad de Vega de Valcarce, “2ª Fase”.

· Tipo de Operación: Aval Técnico.

· Importe: 6.000 €.

· Destino de la operación: Aportación Obras Municipales.

· Apertura de activo: 0’50 %. Importe mínimo : 50 €.
· Comisión riesgo aval: Tipo Fijo+ 4%.
Afectar como garantía de la operación de los avales solicitados los ingresos procedentes de la recaudación de Impuestos Directos del municipio (IVTM, IBI e IAE).

Se faculta a la Sra. Alcaldesa para la toma de decisiones y firma de todo lo que tenga que ver con la formalización de los avales citados anteriormente.

Igualmente, en este mismo punto los señores miembros adoptaron por unanimidad los acuerdos siguientes:

1. Compromiso de aportación de la parte proporcional que pudiera corresponderle como consecuencia de posibles modificaciones del Proyecto, una vez contratada la obra, o de revisión de precios, si llegaran a tener lugar.

2. Compromiso de aportación del total del exceso que pueda resultar en la liquidación de la obra como consecuencia de la variación en el número de unidades realmente ejecutadas sobre los previstos en las cubicaciones del proyecto.

3. El Ayuntamiento se compromete a poner totalmente a libre disposición de la Diputación el terreno que sea necesario ocupar para la ejecución de las obras tanto de propiedad pública como privada, siendo responsable del pago de los daños y perjuicios que puedan originarse como consecuencia de la no disponibilidad de los terrenos; y que igualmente se compromete a aportar las autorizaciones y concesiones administrativas y de todo tipo necesarias, así como la licencia municipal.

ASUNTO NÚMERO CUATRO.- SOLICITUD DE CONCESIÓN DE SUBVENCIONES EN RÉGIMEN DE CONCURRENCIA COMPETITIVA CON DESTINO A ACTUACIONES ENCAMINADAS AL PLAN ESPECIAL OTROS MUNICIPIOS 2.009 DE LA EXCMA. DIPUTACIÓN DE LEÓN.
La Sra. Alcaldesa expone al resto de miembros de la Corporación que en el Boletín Oficial de la Provincia nº 80 de 30 de abril se publica la convocatoria Subvenciones en régimen de concurrencia competitiva con destino a actuaciones encaminadas al Plan especial otros municipios 2.009 de la Excma. Diputación de León.

En la convocatoria se especifica que los beneficiarios de la subvención serán los Ayuntamientos con población inferior a 20.000 habitantes. La cuantía de la subvención máxima a conceder será el 80% del presupuesto de ejecución de la inversión.

Considerando todo lo anteriormente expuesto, previa deliberación y debate del asunto, por unanimidad de los seis miembros presentes en el Pleno, SE ACUERDA:

PRIMERO.- Solicitar las Subvenciones con destino a actuaciones encaminadas al Plan Especial otros municipios 2.009 de la Excma. Diputación de León, publicadas en el Boletín Oficial de la Provincia nº 80 de 30 de abril de 2.009.

SEGUNDO.- Realizar el encargo de Memoria suscrita por técnico competente en la que se describa el objeto de la obra con valoración de la misma: CONSTRUCCIÓN DE ACERAS EN VEGA DE VALCARCE , 3ª FASE.

TERCERO.- Realizar el compromiso del Ayuntamiento en las siguientes cuestiones:

1. Compromiso económico del Ayuntamiento de cubrir el importe de la obra no subvencionada.

2. Compromiso de poner los terrenos que sea preciso ocupar para la ejecución de las obras, tanto de propiedad pública como privada, totalmente libres a disposición de la Diputación, a la que igualmente se facilitarán las autorizaciones y concesiones administrativas y de todo tipo que sean necesarias, así como la licencia municipal.

3. La población de hecho del Ayuntamiento de Vega de Valcarce es de 750 habitantes, según el Padrón vigente.
CUARTO.- Facultar a la Sra. Alcaldesa, para la firma del resto de trámites que se deriven de la solicitud de la presente subvención.

ASUNTO NÚMERO CINCO.- IMPOSICIÓN Y ORDENACIÓN DE CONTRIBUCIONES ESPECIALES DE LA OBRA “ SANEAMIENTO EN SAN JULIÁN”, OBRA Nº 113, DEL PLAN PROVINCIAL DE OBRAS Y FONDO DE COOPERACIÓN LOCAL 2.008.
Por la Sra. Alcaldesa- Presidenta se presenta a la Corporación Municipal el expediente instruido para la aplicación de contribuciones especiales como consecuencia de la obra “Saneamiento San Julián”, incluida en el Plan Provincial de Obras y Fondo de Cooperación Local, 2.008, Obra nº 113.
Por Decreto de la Presidenta de la Excma. Diputación de León se adjudicó la obra “Saneamiento San Julián” , incluida en el Fondo de Cooperación Local para 2.008 nº 113 mediante el sistema de procedimiento negociado a la empresa CONSTRUCCIONES SOTO- ROSALES por la cantidad de 47.995’00 €.

Previa deliberación y debate del asunto, los seis miembros presentes en el Pleno por unanimidad de votos favorables, ACUERDAN:
1º.- Imponer contribuciones especiales como consecuencia de la obra “Saneamiento en San Julián”, incluida en el Fondo de Cooperación Local, Obra nº 113, cuyo establecimiento se legitima por el aumento de valor de los inmuebles colindantes al área afectada.

2º.- Ordenar el tributo concreto en la forma siguiente:

a) Coste total de las obras: 47.995’00 €.
b) Coste soportado por el Ayuntamiento: 16.624’11 €; equivalente a la cantidad que corresponde aportar al Ayuntamiento (14.398’50 €) , más el importe por redacción del correspondiente proyecto técnico (Redactado por el Ingeniero Técnico de obras Públicas, D. José Antonio Abella Blanco, 2.225’61€). Dicho Coste tiene carácter de mera previsión. Si el coste real fuese mayor o menor que el previsto, se tomará aquel a efectos del cálculo de las cuotas correspondientes.

c) Base Imponible (60%): 9.974’47 €

3º.- Aprobar la relación de sujetos pasivos y de cuotas individuales, resultantes de aplicar a la cantidad a repercutir entre los beneficiarios el valor del módulo aplicable.
4º.- Facultar a la Sra. Alcaldesa- Presidenta para aprobar el módulo de reparto, y la cuota resultante a cada vecino.
5º.- Exponer el expediente a información pública mediante inserción de anuncio en el tablón de anuncios del Ayuntamiento y en el B.O.P. durante el plazo de treinta de días contados a partir del siguiente al de publicación del citado anuncio en el B.O.P. , a fin de que los interesados puedan examinarlo y presentar las reclamaciones que estimen oportunas.

Asimismo, efectuar notificación individual a cada sujeto pasivo si éste o su domicilio fuesen conocidos , y en su defecto, por edictos en el Boletín Oficial correspondiente.
6º.- Si durante el plazo de exposición al público no se produjesen reclamaciones, este acuerdo provisional se entenderá definitivamente adoptado.

7º.- Una vez definitivo el acuerdo se procederá a su publicación íntegra en el B.O.P. , con indicación de los recursos que contra el mismo cabe formular, sin que entre en vigor hasta que se haya efectuado dicha publicación.

8º.- Las contribuciones especiales se devengarán en el momento en que la obra se haya ejecutado.

9º.- En lo no previsto en este acuerdo, rige el Texto Refundido de la Ley Reguladora de las Haciendas Locales 2/2004, de 5 de marzo, y la Ordenanza de Contribuciones vigente en este Ayuntamiento.
ASUNTO NÚMERO SEIS.- ADJUDICACIÓN DEFINITIVA DE LA OBRA “DEPURADORA EN VEGA DE VALCARCE”, INCLUIDA EN EL PLAN E DEL GOBIERNO DE ESPAÑA.
VISTO que con fecha 14 de enero de 2.009, se dicta Providencia de Alcaldía en la que se da cuenta de la necesidad las obras de Construcción de E.D.A.R. en la localidad de Vega de Valcarce, debido a que se están vertiendo residuos al río Valcarce sin la necesaria depuración a que la legislación vigente obliga al Ayuntamiento.
VISTO que con fecha de 15 de enero de 2.009, se emite Informe de Secretaría, en el que se indica la legislación aplicable y el procedimiento a seguir para la contratación de la obra por procedimiento negociado sin publicidad.

VISTO que con fecha de 15 de enero de 2.009 se emite Informe de Intervención en el que se indica que según el importe de la obra, corresponde al Pleno la competencia para contratar, puesto que el precio del contrato asciende a la cantidad de 51.724’13 € y 8.275’86 € de I.V.A. y esto supera el porcentaje del 10% de los recursos ordinarios del Presupuesto vigente (28.826’00€).

CONSIDERANDO que con fecha de 16 de enero de 2.009 por Resolución de Alcaldía se acuerda iniciar el procedimiento de adjudicación del contrato de obras de E.D.A.R. EN LA LOCALIDAD DE VEGA DE VALCARCE por procedimiento negociado sin publicidad, tramitación urgente.

VISTO que en sesión extraordinaria del Pleno del Ayuntamiento de fecha 5 de febrero de 2.009, se realiza la aprobación del Proyecto de la obra referenciada y la aprobación del Pliego de Claúsulas administrativas y particulares.

Realizados los correspondientes anuncios en el Boletín Oficial de la Provincia de León (nº 36 de 23 de febrero de 2.009).

REMITIENDO las notificaciones de las invitaciones a participar a tres empresas con capacidad para realizar la obra de EDAR EN VEGA DE VALCARCE, concretamente a ANTONIO FRANCO E HIJOS; CONSTRUCCIONES Y EXCAVACIONES CONSURVI, S.L.U.; y C.M.T. ALGAR, S.L. De todas ellas, tan solo presentan en tiempo y forma la documentación preceptiva para participar, las dos últimas, Consurvi y C.M.T. Algar, S.L.

Por acuerdo de la Junta de Gobierno Local de fecha 16 de marzo de 2.009 se Adjudica provisionalmente la obra E.D.A.R. en Vega de Valcarce a la empresa C.M.T. ALGAR, S.L. debido a que la otra empresa que participaba no presentaba toda la documentación exigida en el pliego de claúsulas administrativas y particulares aprobado por el Pleno de la Corporación.
Con fecha 8 de abril de 2.009 se realiza la notificación efectiva a la mercantil adjudicataria por parte del Ayuntamiento.

El Ayuntamiento publica dicha adjudicación provisional en el Boletín Oficial de la Provincia nº 70 de 15 de abril, y en el Perfil del Contratante del Consejo Comarcal del Bierzo.

CONSIDERANDO que con fecha 6 de mayo de 2.009, nº de entrada en el registro municipal 259-260 y 261, la mercantil C.M.T. ALGAR, S.L. presenta Aval por importe de 2.573’28 € correspondiente a la garantía definitiva de la obra a realizar, así como justificantes de encontrarse al corriente en el pago de sus obligaciones tributarias con Hacienda y con la Seguridad Social.

Examinada la documentación que la acompaña, visto el informe de Secretaría, y de conformidad con lo establecido en el artículo 135.4 y en la Disposición Adicional Segunda de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, los seis miembros presentes del Pleno, por unanimidad de votos favorables ACUERDAN:
PRIMERO. Elevar a definitiva la adjudicación provisional del contrato de obras de E.D.A.R en Vega de Valcarce, aprobada por acuerdo de la Junta de Gobierno Local de fecha 16 de marzo de 2.009 y publicada en el Boletín Oficial de la Provincia de León nº 70 de fecha 15 de abril y en el Perfil de Contratante del Consejo Comarcal del Bierzo.

SEGUNDO. Disponer el gasto con cargo a la partida del presupuesto vigente de gastos.

TERCERO. Notificar la adjudicación definitiva a los candidatos que no han resultado adjudicatarios y autorizar la devolución de la garantía provisional por ellos prestada.

CUARTO. Notificar a D. Evangelino Álvarez Blanco, en representación de C.M.T. ALGAR, S.L., adjudicatario del contrato, la presente Resolución y citarle para la firma del contrato, que tendrá lugar en el Ayuntamiento de Vega de Valcarce, en la fecha que se determinará con posterioridad.
QUINTO. Publicar la adjudicación definitiva del contrato de obras de E.D.A.R. EN LA LOCALIDAD DE VEGA DE VALCARCE, en el Perfil de contratante, y publicar anuncio en el Boletín Oficial de la Provincia de León.
SEXTO. Formalizado el contrato se deberá presentar por el contratista el Plan de Seguridad y Salud
 de la Obra ajustado al Estudio de Seguridad y Salud [o Estudio Básico de Seguridad] del Proyecto para su aprobación por el Ayuntamiento previo informe del Coordinador de Seguridad y Salud [o Director Facultativo de las Obras] y su posterior comunicación a la autoridad laboral. Efectuado este trámite se procederá al acta de replanteo e inicio de la obra.

SÉPTIMO. Comunicar los datos básicos del contrato al Registro de Contratos del Sector Público, de conformidad con lo dispuesto en el artículo 308.3 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

ASUNTO NÚMERO SIETE.- DACIÓN DE CUENTA DE LA PARALIZACIÓN DE LAS OBRAS A LA MERCANTIL “CALIZAS DE MOÑÓN, S.L. POR REALIZAR ACTIVIDAD EXTRACTIVA DE PIEDRA EN LA LOCALIDAD DE MOÑÓN.
La Sra. Alcaldesa pone a disposición de los Sres. Concejales miembros el expediente relativo a la solicitud de licencia ambiental, licencia de obras y autorización de uso de suelo rústico para Actividad de Explotación de Cantera de Extracción de Piedra Arenisco de Mampostería, con emplazamiento en el Monte de Utilidad Pública Catalogado nº 919, de la localidad de Moñón, Paraje del Rodeirón.
La Sra. Alcaldesa continúa explicando al resto de miembros de la Corporación que con fecha 14 de abril de 2.009, se dicta Decreto de Alcaldía de autorización para labores de limpieza y sondeo, exclusivamente, a Calizas de Moñón, S.L. Cualquier otro tipo de actividad realizada, ha de ser objeto de la pertinente solicitud de licencia ambiental y autorización de uso de suelo rústico ante el Ayuntamiento de Vega de Valcarce.

Con fecha de 17 de abril de 2.009 nº 224 y siguientes, la mercantil interesada, solicita en las dependencias municipales, las licencias preceptivas y aporta los Proyectos necesarios para iniciar la correspondiente tramitación.

Efectuadas sendas denuncias de propietarios, de modo verbal, el Ayuntamiento de Vega de Valcarce, comprueba mediante visita de inspección la realización de actividad extractiva en dicha cantera, a la vista de lo cual , con fecha 29 de abril de 2.009, la Sra. Alcaldesa dicta Decreto de Alcaldía ordenando la paralización y suspensión inmediata de las labores de extracción de piedra por la Mercantil Calizas de Moñón, puesto que no están en posesión de las licencias necesarias para ello.

Los Sres. Concejales se dan por enterados del asunto.

ASUNTO NÚMERO OCHO.- DACIÓN DE CUENTA DE DECRETOS DE ALCALDÍA.
La Sra. Alcaldesa da cuenta de los siguientes Decretos:
1. Decreto de Alcaldía de inicio de expediente de licencia ambiental a instancia de D. Juan Carlos García Gil (Pequeño Potala) para realizar la actividad de “Albergue de peregrinos” en la localidad de Ruitelán.

ASUNTO NÚMERO NUEVE.- OTROS ASUNTOS.
1.- La Sra. Alcaldesa expone a los miembros presentes del pleno un problema manifiestado por una vecina de Ambasmestas. Dª Emma Benet Narrillos, ha acudido al Ayuntamiento para comentar el problema que tiene con Fino, otro vecino de Ambasmestas, que no deja pasar un poste de suministro eléctrico por finca de su propiedad para que Emma pueda tener luz en el futuro Centro de Turismo Rural que pretenden instalar.
Mª Luisa González Santín, pide a Aníbal Fernández , Teniente Alcalde que por favor hable con Fino y medie para que por favor deje pasar por su finca y así de suministro de energía eléctrica a la vecina solicitante.
Aníbal Fernández dice que así lo hará.

Y no habiendo más asuntos que tratar por la Presidencia se declaró concluido el acto, cuando son las dieciocho horas y diez minutos del día de la fecha al comienzo indicada, de todo lo cual como Secretaria, doy fe. Certifico.

 LA ALCALDESA LA SECRETARIA

Mª Luisa González Santín Sonia López Martínez

PAGE
1

