

ACTA DA SESIÓN ORDINARIA DO PLENO DO CONCELLO DE BRIÓN CORRESPONDENTE AO DÍA 7 DE SETEMBRO DE 2011.

No salón de sesións da Casa do Concello de Brión, sendo as 13:02 horas do día 7 de setembro de 2011, reuníronse en primeira convocatoria as/os señoras/es concelleiras/os de seguido relacionados, baixo a presidencia do Sr. Alcalde D. JOSÉ LUIS GARCÍA GARCÍA, co obxecto de celebrar sesión ordinaria correspondente ao día da data para a que foron previamente citados.

ALCALDE:

D. JOSÉ LUIS GARCÍA GARCÍA. (PSG-PSOE).

CONCELLEIRAS/OS PRESENTES:

D. RAMÓN RODRÍGUEZ ROMARÍS. (PSG-PSOE)

D^a. PATRICIA VÁZQUEZ LAMAS. (PSG-PSOE)

D. JESÚS QUINTELA VÁZQUEZ. (PSG-PSOE)

D. JOSÉ BOUZAS ESPARÍS. (PSG-PSOE)

D. JOSÉ LUIS SAMPEDRO BOUZAS. (PSG-PSOE)

D. JOSÉ PEDRO CAMBÓN FERNÁNDEZ. (PSG-PSOE)

D. CARLOS TOMÉ FONDO. (PP)

D^a MARÍA DEL MAR COBAS CAJUSO. (PP)

D^a MERCEDES GLORIA VÁZQUEZ GARCÍA. (PP)

D^a MÓNICA PATO MAGARIÑOS. (PP)

D. XESÚS PENA ESPÍÑA.(BNG)

NON ASISTE:

D^a. MARÍA DEL CARMEN REY TUÑEZ. (PSG-PSOE)

SECRETARIA: D^a. MARIA ELISA GOMEZ FERREIRO, Secretaria accidental do Concello.

Asiste a Interventora do Concello D^a. ANA MARÍA GÓMEZ PEÑA.

Co quórum establecido polas disposicións legais vixentes para a válida constitución do Pleno, polo Sr. Alcalde declarouse público e aberto o acto, adoptándose os seguintes acordos:

ORDE DO DÍA:

1º) APROBACIÓN DAS ACTAS DAS SESIÓN DO 22 DE XULLO DE 2011 (EXTRAORDINARIA) E DO 5 DE AGOSTO DE 2011 (EXTRAORDINARIA URXENTE).

2º) RELACIÓN DE DECRETOS DITADOS DESDE A ÚLTIMA SESIÓN ORDINARIA DO 18 DE ABRIL ATA O 2 DE SETEMBRO DE 2011.

3º) DAR CONTA DOS INFORMES TRIMESTRAIS SOBRE CUMPRIMENTO DOS PRAZOS PREVISTOS NA LEI 5/2010 DE LOITA CONTRA A MOROSIDADE.

4º) APROBACIÓN DE PROPOSTA DA ALCALDÍA SOBRE A CONTA XERAL DO ORZAMENTO DO CONCELLO DE 2010.

5º) APROBACIÓN DA PROPOSTA DA ALCALDÍA SOBRE EXPEDIENTE DE MODIFICACIÓN DE CRÉDITOS E DACIÓN DE CONTA DE INFORME DE AVALIACIÓN DA ESTABILIDADE ORZAMENTARIA.

6º) MOCIÓNS.

7º) ROGOS E PREGUNTAS

1º) APROBACIÓN DAS ACTAS DAS SESIÓNS DO 22 DE XULLO DE 2011 (EXTRAORDINARIA) E DO 5 DE AGOSTO DE 2011 (EXTRAORDINARIA URXENTE).

De conformidade co artigo 91 do Regulamento de organización, funcionamento e réxime xurídico das corporacións locais, preguntouse se algún membro do Pleno tiña que formular algunha observación ou reparo ás actas das sesións do 22 de xullo de 2011(extraordinaria) e 5 de agosto de 2011(extraordinaria urxente).

Sometidas a votación, o Pleno do Concello por unanimidade dos membros presentes acorda aprobalas sen ningunha rectificación.

2º) RELACIÓN DE DECRETOS DITADOS DESDE A ÚLTIMA SESIÓN ORDINARIA DO 18 DE ABRIL ATA O 2 DE SETEMBRO DE 2011.

Pola Alcaldía, de conformidade co artigo 42 do Regulamento de organización, funcionamento e réxime xurídico das entidades locais e art. 22. 2. a. da Lei 7/85, do 2 de abril, deuse conta da relación de decretos que de seguido se transcriben:

18.04.11.- Convocatoria sesión ordinaria XGL a celebrar o 19 de abril.

18.04.11.- Aprobación da certificación nº 1 da obra de Acondicionamento lúdico deportivo A.R. 7 E 8 de Lamiño -Brión, polo importe total de 21.761,35 euros.

19.04.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 135.112,69 euros (facturas varias).

19.04.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 35,40 euros (Cableuropa SAU).

20.04.11.- Declaración da compensación da débeda tributaria de GAS NATURAL S.U.R. SDG S.A, por importe de 12.297,39 euros.

20.04.11.- - Aprobar a certificación nº 11 da obra de Construción de piscina cuberta municipal en Lamiño, polo importe total de 161.080,10 euros.

25.04.11.- Declarar definitivamente adoptado o acordo de aprobación do expediente de modificación de créditos MC 11/2011.

25.04.11.- Nomeamento do funcionario do Concello José Antonio Bouzas Neo, como interventor accidental do Concello durante o 25 e 29 de abril.

25.04.11.- Aprobación da certificación nº 2 da obra de Acondicionamento lúdico deportivo A.R. 7 E 8 de Lamiño -Brión, polo importe total de 78.066,65 euros.

25.04.11.- Formalización do contrato de traballo de laboral fixo co aspirante proposto polo tribunal cualificador, D. Alberto Álvarez Escudero. (animador cultural).

25.04.11.- Formalización do correspondente contrato de traballo de laboral fixo co aspirante proposto polo tribunal cualificador, D. José Manuel Trigo Romero. (monitor deportivo)

25.04.11.- Formalización do correspondente contrato de traballo de laboral fixo co aspirante proposto polo tribunal cualificador, D.ª Mª Dolores Campos Lueiro. (mestre de educación infantil).

25.04.11.- Formalización do correspondente contrato de traballo de laboral fixo co aspirante proposto polo tribunal cualificador, D.ª Mª Victoria Varela Rodríguez. (traballadora social).

25.04.11.- Formalización do correspondente contrato de traballo de laboral fixo co aspirante proposto polo tribunal cualificador, D. Ismael Núñez Picallo. (oficial de 1º de protección civil).

25.04.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 188 euros (Talleres Arteixo SL).

26.04.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 7.010,38 euros (PAVIMENTOS TECNICOS LIGEROS, S.L).

27.04.11.- Renovación do desempeño das funcións e adscribir na "dirección e coordinación da Escola Infantil Municipal", de D.^a María Dolores Campos Lueiro, coas percepcións fixadas no Anexo II do Convenio Colectivo para o persoal laboral do Concello de Brión para o "Director Gardería", con efectos do 1 de maio de 2011.

27.04.11.- Adscribir a D.^a María Victoria Varela Rodríguez ó desempeño das funcións de Xefe do Departamento de Servizos Sociais, coas percepcións fixadas no Anexo II do Convenio Colectivo para o persoal laboral do Concello de Brión, con efectos do 1 de maio de 2011.

27.04.11.- Adscribir na "xefatura de protección civil", a D.Ismael Núñez Picallo, coas percepcións fixadas no Anexo II do propio Convenio Colectivo para o persoal laboral do Concello de Brión, con efectos do 1 de maio de 2011.

27.04.11.- Incluir no Inventario Municipal de Bens a obra Acondicionamento lúdico deportivo ar7 e 8 de Lamiño.

28.04.11.- Solicitar unha axuda para levar a cabo o programa de voluntariado da Oficina Municipal de Voluntariado BRION, XENTE DE VONTADE.

28.04.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.981,06 euros (Telefónica España e Estaciones de Servizo Manzaneda).

29.04.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 621 euros (La Voz de Galicia).

29.04.11.- Baixa definitiva dos recibos da taxa de recollida do lixo correspondentes ós Padróns do Lixo dos anos 2009 e 2010 que figuran a nome de D. José Ramón Otero Ferreiro.

29.04.11.- Pago de nóminas.

29.04.11.- Extinción da condición de funcionario de carreira, por cumprir a idade ordinaria de xubilación de 65 anos a D. Luciano Pena Andrade.

29.04.11.- Nomeamento con carácter temporal á funcionaria interina do Concello D.^a Eva María Vidal Caamaño como Tesoureira do Concello de Brión.

29.04.11.- - Concesión de licenza municipal para a tenza de animais dos cualificados como potencialmente perigosos a Xacobe Gerpe Vázquez.

29.04.11.- Pago horas extras a un laboral.

29.04.11.- Pago horas extras a un funcionario.

29.04.11.- Cumprimento de trienios de varios laborais.

02.05.11.- Incoación de expediente para a declaración de ruína das edificacións sitas en Lugar de Nináns, s/n.

02.05.11.- Liquidación das taxas da XGL celebrado o 19 de abril de 2011.

02.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 821,91 euros (facturas varias).

03.05.11.- Incluir no Inventario Municipal de Bens a obra proxecto básico de piscina cuberta municipal de Brión.

03.05.11.- Extinción do servizo de xantar na casa dun veciño.

04.05.11.- Aprobación do inicio de expediente de contratación como persoal laboral temporal de 1 peón para a súa integración no GRUPO MUNICIPAL DE INTERVENCIÓN RÁPIDA.

04.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 12.444,86 euros (Dismódulo SL).

04.05.11.- Aprobación expediente modificación de créditos MC 12/2011.

04.05.11.- Solicitud de axudas á Consellería de Traballo destinadas ao cofinanciamento da prestación de servizos sociais.

05.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 50 euros (CP Agro Novo).

05.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 33 euros (Taxas Xunta de Galicia).

06.05.11.- Aprobar a revisión de prezos do contrato "Catering da Escola Infantil Municipal de Brión".

06.05.11.- Remisión de copia de expediente ao tribunal contencioso-administrativo en relación ao procedemento ordinario núm. 0000093/ 2011-M, interposto por CENTRO MULTIOCIO BRIÓN S.L.

06.05.11.- Persoarse no procedemento 0000093/2011-M perante o Xulgado Contencioso-Administrativo nº 1 da Coruña, encomendando tal defensa e representación ao Letrado D. CARLOS ABAL LOURIDO.

06.05.11.- Aprobar expediente de contratación e o proxecto da obra: Proxecto básico e de execución de acondicionamento da parcela destinada a piscina cuberta municipal de Brión.

06.05.11.- Devolución do aval bancario das Obras de "Acondicionamento do campo de fútbol de Brión", á UTE: Construcciones Indepo S.L, Movex Vial S.L e Hidromiño S.L., por importe de 13.520 €.

06.05.11.- Devolución do aval bancario das Obras de "Subministro de enerxía eléctrica a unha urbanización de 7 vivendas unifamiliares en Lamiño á empresa Malga S.L., por importe de 2.000 €.

09.05.11.- Ordenar a D. Francisco Rivas Mosquera que axuste as obras ás condicións da licenza concedida pola Xunta de Goberno Local con data 5 de abril de 2011.

09.05.11.- Contratación do servizo: *Mantemento no campo de fútbol de herba artificial*, á empresa XARDÍN SENRA por un importe de 2.443,66 €, iva incluído, durante o prazo dun ano.

09.05.11.- Devolución do aval bancario das Obras de "Canalización soterrada de liña de gas e armario executadas entre o cruce de Senra e as inmediacións da aldea de Adoufe", á empresa Gas Galicia SA, por importe de 6.010,12 euros.

09.05.11.- Devolución da fianza da obra "Canalización soterrada para dar acometida de saneamento e auga potable a unha vivenda en Bastavaliños", a Oscar Montes Novoa polo importe de 400 euros.

09.05.11.- Devolución da fianza das obras "Urbanización da fronte das parcelas do nº 77 ao 81 en Sabaxáns - Bastavales", á empresa AUGASMESTAS INVERSIÓN DE RURAL SL polo importe de 7.600,00 euros.

09.05.11.- Devolución do aval bancario depositado en concepto de fianza definitiva do contrato de Xestión do Servizo de Piscinas Municipais 2010, á empresa Barbatana SL por importe de 654,68 euros.

09.05.11.- Convocatoria da Xunta de Goberno Local a celebrar o día 10 de maio de 2011.

09.05.11.- Autorización para celebrar o 15 de maio de 2011 os festexos de San Isidro no lugar de A Igrexa-Os Anxeles.

10.05.11.- Alta no Padrón Municipal de Habitantes do mes de abril de 2011.

10.05.11.- Baixas no Padrón Municipal de Habitantes do mes de abril de 2011.

10.05.11.- Solicitud de subvencións destinadas ó cofinanciamento do Programa de apertura de centros educativos públicos fóra do horario lectivo nos concellos de Galicia para o ano 2011.

10.05.11.- Solicitud de axudas para o programa "FOMENTO DA CONCILIACION NAS ENTIDADES LOCAIS " e "PROMOCION DA IGUALDADE E PREVENCIÓN E TRATAMENTO INTEGRAL DA VIOLENCIA DE XÉNERO".

11.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 9.619,59 euros (facturas varias).

11.05.11.- Baixa no SERVIZO DE AXUDA NO FOGAR PARA PERSOAS DEPENDENTES dunha veciña.

11.05.11.- Baixa no SERVIZO DE AXUDA NO FOGAR PARA PERSOAS DEPENDENTES de dous veciños.

13.05.11.- Aprobar a revisión de prezos do contrato Limpeza do CEIP de Pedrouzos-Brión.

13.05.11.- Convocatoria sesión extraordinaria urxente do CONCELLO PLENO para o día 16 de maio de 2011.

13.05.11.- Incorporacións e baixas nas actividades para a terceira idade, presentadas desde o 16 de marzo de 2011 ao 13 de maio de 2011.

13.05.11.- Resolución expedientes sancionadores de tráfico.

13.05.11.- Inicio expediente sancionador de tráfico.

16.05.11.- Convocatoria da Xunta de Goberno Local para o 18 de maio de 2011.

18.05.11.- Autorización para celebrar o 22 de maio de 2011 os festexos de Santa Rita no lugar de Ons-Ons.

18.05.11.- Aprobación do expediente de contratación, mediante procedemento negociado sen publicidade, do servizo de limpeza no edificio da Casa do Concello e no Centro de Saúde de Brión.

18.05.11.- Liquidación da XGL do 10 de maio de 2011.

18.05.11.- Aprobación da liquidación das taxas pola prestación do servizo de axuda a domicilio a dependentes correspondentes ao mes de abril 2011.

18.05.11.- Aprobación da liquidación das taxas pola prestación do servizo de axuda a domicilio correspondentes ao mes de abril de 2011.

18.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 588,82 euros (Centyc Europa).

19.05.11.- Designación de MARCOS DELGADO GARCÍA e ALEJANDRO TRASBACH SOMOZA, como membros da policía local para participar no proceso electoral do 22 de maio en labores de seguridade pública.

19.05.11.- Aprobación da liquidación das taxas pola prestación dos servizos da escola infantil municipal correspondentes ao mes de maio de 2011.

20.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 690 euros (TAXA OFERTA CONCERTADA CAMPAMENTO 1º pago).

20.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.885,54 euros (Maphre Seguros).

23.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 507,49 euros (Estación de Servizos Manzaneda).

24.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 88.293,92 euros (facturas varias).

24.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 18.319,23 euros (facturas varias).

24.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 27.519,56 euros (facturas varias).

26.05.11.- Baixa definitiva dos recibos da Taxa de Recollida de Lixo correspondente ós Padróns do Lixo dos anos 2007, 2008, 2009 e 2010 que figuran a nome de José Antonio Rodríguez Grela.

26.05.11.- Adxudicación á empresa MANUEL RODRIGUEZ LEMA SL a execución do contrato de obras de: Proxecto básico e de execución de acondicionamento da parcela destinada a piscina cuberta municipal de Brión, polo prezo de 150.000 euros, iva incluído.

26.05.11.- Aprobación da conta xustificativa de gastos derivados da reseva de un hotel para o grupo participante na actividade “ Saída Cultural a Póvoa de Varzim”.

26.05.11.- Aprobación da conta xustificativa de gastos derivados da viaxe cultural ao País Vasco.

27.05.11.- Autorización, disposición do gasto e expedición da orde de pago pola cantidade de 380,00 €, de gastos de xantar derivados de gastos de xantar e imprevistos derivados da viaxe cultural a Portugal.

27.05.11.- Adxudicación de prazas para a Escola Infantil Municipal deste Concello.

27.05.11.- Liquidación da XGL celebrado o 18 de maio.

30.05.11.- Embargo na nómina dun traballador polo importe de 564,00 euros da débeda notificada polo Xulgado de 1ª Instancia número seis de Santiago de Compostela.

30.05.11.- Convocatoria da Xunta de Goberno Local para o día 31 de maio de 2011.

30.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 8.097,42 euros (GAS NATURAL S.U.R.).

30.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 24.940,46 euros (Mancomunidade Serra do Barbanza.).

30.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 4.999,46 euros (Alcomte Galicia SL.).

30.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 7.568,75 euros (Malga SL.).

30.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 42.559,29 euros (facturas varias).

30.05.11.- Aprobación expediente modificación de crédito nº 13/2011.

30.05.11.- Aprobación expediente modificación de crédito nº 14/2011.

30.05.11.- Aprobación expediente modificación de crédito nº 15/2011.

30.05.11.- Aprobación expediente modificación de crédito nº 16/2011.

30.05.11.- Aprobación expediente modificación de crédito nº 17/2011.

30.05.11.- Aprobación expediente modificación de crédito nº 18/2011.

30.5.11.- Adscrición de persoal e maquinaria para a participación na prevención de incendios forestais mediante a realización de tratamentos preventivos en vías, camiños e outras superficies forestais de titularidade municipal cofinanciado co Fondo Europeo Agrícola de Desenvolvemento Rural (FEADER).

30.05.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1503,06 euros (Telefónica).

30.05.11.- Aprobación da conta xustificativa de gastos derivados da viaxe cultural a Portugal o 29 de maio de 2011.

31.05.11.- Aprobación da liquidación das taxas polos gastos de publicación de anuncios de licitación Xestión do servizo público de piscina municipal cuberta climatizada de Brión polo importe de 117,57 €

31.05.11.- Contratación da obra de “ADECUACIÓN DE SERVIZOS MUNICIPAIS AFECTADOS POLAS OBRA DE: MODIFICACIÓN NA AC-300. RAMAL DE ACCESO Á AUTOVÍA SANTIAGO DE COMPOSTELA-BRION”, á empresa FRANCISCO GOMEZ Y CIA, por un importe de 49.699,36 €

31.05.11.- Pago nóminas mes de maio.

31.05.11.- Baixa definitiva dos recibos da Taxa de Recollida de Lixo correspondente ós Padróns do Lixo dos anos 2008, 2009 e 2010 que figuran a nome de José Antonio Rodríguez Grela.

31.05.11.- Baixa definitiva do recibo da Taxa de Recollida de Lixo correspondente ó Padrón do Lixo do ano 2010 que figura a nome de José Antonio Rodríguez Grela.

31.05.11.- Pago gratificacións a un laboral.

31.05.11.- Pago gratificacións a dous funcionarios.

31.05.11.- Recoñecemento de trienios a un traballador.

31.05.11.- Contratación dun laboral temporal que integrará o Grupo Municipal de Intervención Rápida 2011.

31.05.11.- Anulación da liquidación dos tributos da licenza concedida pola Xunta de Goberno Local de 15/02/2011, a nome de SANEA CONTROL S.L.

01.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 385,71 euros (Telefónica).

02.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 141,60 euros (Centyc Europa SL).

03.06.11.- Convocatoria sesión extraordinaria do pleno para o día 8 de xuño de 2011.

03.06.11.- Convocatoria sesión extraordinaria da XGL para o día 8 de xuño de 2011.

03.06.11.- Baixa na Actividade de Obradoiro de Memoria dunha veciña deste Concello.

03.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 35,25 euros (GAS NATURAL S.U.R. SDG, S.A).

06.06.11.- Aprobación das bases para a contratación de persoal laboral temporal (conductor de camión oficial III e un peón de obra oficial de IV).

06.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 23,54 euros (CP Agro Novo).

07.06.11.- Convocatoria sesión extraordinaria constitutiva da Corporación a celebrar o 11 de xuño.

07.06.11.- Aprobación das listas definitivas de admitidos e excluídos na Escola Infantil Municipal para o curso 2011-2012.

07.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 5.539,43 euros (MAPFRE SEGUROS DE EMPRESAS, CIA. SEG. SA).

07.06.11.- Liquidación das taxas da XGL celebrado o 31 de maio de 2011.

07.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 2.070 euros (taxa Xunta 2º pago campamento).

08.06.11.- Adxudicación do contrato de servizos de xestión das piscinas de verán municipais á empresa BARBATANA S.L, por un importe total de 13.581,18 €, ive incluído.

08.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 25 euros (CP Agro Novo).

09.06.11.- Notificación de varios dos recibos pendentes de cobro do Padrón de Recollida do Lixo correspondentes os anos 2007, 2008 e 2009, e 2010.

09.06.11.- Contratación do servizo de docencia para impartir os módulos V, VI, VII, VIII e X do curso do PLAN AFD "EMPREGADO DE OFICINA", á empresa RECURSOS GALICIA S.L., polo importe de 14.400 €, ive incluído.

09.06.11.- Contratación do servizo de "AVALIACIÓN E CONTROL DE CALIDADE DO CURSO DO PLAN AFD "EMPREGADO DE OFICINA", á empresa RECURSOS E PROXECTOS GALICIA S.L., polo importe de 3.000 €, ive incluído.

09.06.11.- Contratación do servizo de docencia para impartir os módulos I, II e III do curso do PLAN AFD "EMPREGADO DE OFICINA", a XIANA ZAPATA CRIADO, polo importe de 7.560,00 €, ive incluído.

09.06.11.- Contratación do servizo de docencia para impartir os módulos XI e XII do curso do PLAN AFD "EMPREGADO DE OFICINA", á empresa ARGALLANDO, EDUCACIÓN E TEMPO LIBRE, polo importe de 720 €, ive incluído.

09.06.11.- Contratación do servizo de docencia para impartir os módulos IV e IX do curso do PLAN AFD "EMPREGADO DE OFICINA", a AURELIO BARREIRO PEQUEÑO polo importe de 6.480 €, ive incluído.

09.06.11.- Corrección das listas definitivas de admitidos e excluídos na Escola Infantil Municipal para o curso 2011-2012.

09.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 98,21 euros (Deputación de A Coruña).

13.06.11.- Incluir no Padrón do Lixo do ano 2011, unha modificación da cuota tributaria do recibo do lixo.

13.06.11.- Designación dos membros da Xunta de Goberno Local.

13.06.11.- Delegacións xenéricas de servizos nas áreas de Cultura, Xuventude e Promoción Económica a Dª Patricia Vázquez Lamas, na área de Muller e Servizos Sociais a Dª Patricia Vázquez Lamas, e na área de Educación, Deportes e Actividades Extraescolares a D. Jesús Quintela Vázquez.

13.06.11.- Autorización para celebrar o 26 de xuño de 2011 os festexos de CORPUS no lugar de A Igrexa-Luaña.

13.06.11.- Incluir no Padrón do Lixo do ano 2011, unha modificación da cuota tributaria dun recibo do lixo.

13.06.11.- Contratación do servizo de "REDACCIÓN DE PROXECTO TÉCNICO E DIRECCIÓN DE OBRA RENOVACIÓN DO ALUMEADO NA URBANIZACIÓN MONTE BALADO, BRIÓN", a Jesús Manuel Dubra Liste, por un importe de 4.524,61 €, ive incluído.

13.06.11.- Aprobación expediente modificación de crédito MC 19/2011.

13.06.11.- Aprobación expediente modificación de crédito MC 20/2011.

14.06.11.- Convocatoria sesión extraordinaria do PLENO para o día 17 de xuño de 2011.

14.06.11.- Incoación de expediente para a adopción de orde de execución destinada a correxir a situación de asulagamento da pista de entrada a Romarís.

14.06.11.- Delegación xenérica de servizos de vixilancia, inspección e control, baixo a dirección técnica da Alcaldía na área de urbanismo a D. Ramón Rodríguez Romarís.

14.06.11.- Non inclusión no Padrón do Lixo de 2011, dunha serie de recibos da taxa de recollida do lixo

14.06.11.- Inclusión no Padrón do Lixo do ano 2011, unha modificación do obxecto tributario e da cuota tributaria de varios recibos.

14.06.11.- Incoación de expediente de orden de execución contra D. Elías Fernández Blanco en relación coas augas sucias que se están a verter desde a súa parcela á colindante, sita en Avenida de Noia.

14.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 195,94 euros (REVISION EXPLOSIMETRO).

14.06.11.- Aprobación da liquidación das taxas pola prestación dos servizos da escola infantil municipal correspondentes ao mes de xuño de 2011.

14.06.11.- Aprobación da liquidación das taxas pola prestación do servizo de axuda a domicilio básico correspondentes ao mes de maio de 2011.

14.06.11.- Aprobación da liquidación das taxas pola prestación do servizo de axuda a domicilio dependentes correspondentes ao mes de maio de 2011.

15.06.11.- Adxudicación á empresa Limpezas Salgado S.L., a execución do contrato de servizos de: Limpeza no edificio da Casa do Concello, incluídos acristalamentos e garaxe, e no Centro de Saúde de Brión, polo prezo de 37.205,40 euros, iva incluído.

15.06.11.- Concesión dunha axuda de emerxencia social a un veciño deste Concello.

15.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 2100 euros (premios Entroido 2011).

15.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos de asistencias ás sesións correspondentes ao primeiro trimestre de 2011 polo importe de 4.440 €.

15.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 49.880,92 euros (Mancomunidade de Concellos da Serra do Barbanza).

15.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 46.323,74 euros (facturas varias).

17.06.11.- Confirmación de prazas para participar nas actividades programadas para os meses do verán (obradoiro de verán, campamento infantil, camiño de Santiago e novas tecnoloxías).

17.06.11.- Inclusión no Programa Municipal de Transporte Colectivo Gratuíto, entre os días 16 de marzo de 2011 e o 15 de xuño de 2011.

17.06.11.- Aprobación e alta de recibos para a súa posterior incorporación ó Padrón do Lixo de 2011.

17.06.11.- Convocatoria sesión extraordinaria do Pleno para o día 23 de xuño de 2011 e Comisións Informativas para o 22 de xuño.

17.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 35,40 euros (Cableuropa).

17.06.11.- Declaración de ruína ordinaria dun inmovible sita en Lugar de Nináns propiedade de José Luis Prieto López.

20.06.11.- Anulación dun recibo do lixo pendente correspondente o ano 2010 de Fernando Vázquez Pérez.

20.06.11.- Embargo dos créditos a favor de Comercial Barcia Pazos S.L por importe de 944,58 euros a petición da axencia tributaria.

20.06.11.- Pago do importe de 197,48 euros a favor da Deputación Provincial para dar cumprimento da dilixencia de embargo do soldo dun traballador.

20.06.11.- Pago do importe de 137,32 euros a favor do Xulgado de 1º Instancia nº 6 de Santiago para dar cumprimento da dilixencia de embargo do soldo dun traballador.

20.06.11.- Aprobación expediente modificación de crédito MC 21/2011.

21.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.952,38 euros (RESERVA VIAXE DA MOCIDADE A BAR CELONA).

21.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 534,87 euros (Estación de servizos Manzaneda).

21.06.11.- Convocatoria XGL a celebrar o día 22 de xuño.

22.06.11.- Nomeamento de D. LUIS SÁNCHEZ GONZÁLEZ como Procurador representante do Concello no recurso contencioso-administrativo interposto por Centro Multiocio Brión S.L. contra resolución deste Concello de desestimación presunta da solicitude de resolución de contrato de compravenda das parcelas Ñ e Q.

22.06.11.- Alta no Padrón Municipal de Habitantes do mes de maio de 2011.

22.06.11.- Baixas no Padrón Municipal de Habitantes do mes de maio de 2011.

22.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 25,35 euros (C.P. Agro Novo).

23.06.11.- Autorización para celebrar o 3 de xullo de 2011 os festexos de Corpus no lugar de A Igrexa-Bastavales

23.06.11.- Aprobación da certificación nº 1 da obra Proxecto básico e de execución de acondicionamento da parcela destinada a piscina cuberta municipal de Brión polo importe total de 137.350,02 euros.

23.06.11.- Aprobación da certificación nº 1 da obra de Instalación de transformador para a piscina cuberta municipal polo importe total de 41.359,63euros.

27.06.11.- Inclusión no Padrón do Lixo do ano 2011, unha modificación da cuota tributaria dun recibo.

27.06.11.- Inclusión no Padrón do Lixo do ano 2011, unha modificación da cuota tributaria dun recibo.

27.06.11.- Ordenación a D. Manuel Celestino Basante Grobas que proceda á demolición das obras executadas sen licenza municipal na edificación da súa propiedade sita en Vilanova.

27.06.11.- Incoación de expediente de orde de execución contra D. Benedicto Rivas Tobio en relación coas augas sucias que se están a verter desde a súa parcela á colindante, sita en Chave de Ponte nº 18.

27.06.11.- Contratación do servizo de "MONITORAXE DOS OBRADOIROS DE VERÁN 2011", á empresa ARGALLANDO, EDUCACIÓN E TEMPO LIBRE, polo importe de 6.600 €

27.06.11.- Contratación do servizo de "TRANSPORTE PARA A MONITORAXE DOS OBRADOIROS DE VERÁN 2011", á empresa AUTOCARES MODESTO RIVEIRO S.L, polo importe máximo de 8.424 €

27.06.11.- Designación dos membros integrantes do tribunal de selección dun condutor de camiión (oficial III) e 1 peón de obras e limpeza viaria (oficial IV).

28.06.11.- Incoación expediente de reposición da legalidade a Don Manuel Antelo Agra titular do establecemento "Plan B", sito no Centro Comercial Monte Balado, Brión, por levar a cabo a actividade excedéndose da licenza concedida.

28.06.11.- Incoación expediente de reposición da legalidade a IEC REBOREDO, S.L. en relación coas molestias que se están a producir por causa do funcionamento da campá extractora do local denominado Restaurante Kratos, sito na Avenida de Noia, nº 7.

28.06.11.- Liquidación das taxas da XGL celebrado o día 22 de xuño.

28.06.11.- Aprobar o prego de cláusulas administrativas particulares da licitación da obra Renovación de alumeados en urbanización Monte Balado, Brión.

28.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1622,89 euros (Telefónica).

29.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 2.742,57 euros (HELVETIA CIA SUIZA S.A).

29.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.429,60 euros (HELVETIA CIA SUIZA S.A).

30.06.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 3.116,10 euros (JOSE CARAMES VAZQUEZ).

30.06.11.- Facer efectivos no Padrón do Lixo de 2011 os cambios de titularidade duns recibos.

30.06.11.- Aprobación inicial do Padrón do Lixo para o ano 2011.

30.06.11.- Pago de extras aos traballadores.

30.06.11.- Autorización e disposición do gasto, e expedición da orde de pago sen a debida xustificación da obriga pola cantidade de 1.400,00 €, de gastos derivados da ruta de sendeirismo as Illas Cíes.

30.06.11.- Pago de gratificacións a un laboral.

30.06.11.- Pago de gratificacións a un funcionario.

30.06.11.- Recoñecemento de trienios a un traballador.

30.06.11.- Pago de produtividade.

01.07.11.- Aprobación da ocupación, por parte do Concello, dunhas porcións de parcela en Soigrex, interesando a súa inscrición a nome do Concello de Brión como bens de uso e dominio público municipal destinados a viario público no Rexistro da Propiedade de Negreira.

01.07.11.- Acordar a execución das obras de Remodelación e reparación de beirarrúas en Bastavales (POS 2011), por administración e comezo das mesmas en xullo.

01.07.11.- Acordar a execución das obras de Asfaltado de pistas en Bastavales (POS 2011), por administración e comezo das mesmas en xullo.

01.07.11.- Aprobación do plan de seguridade e saúde da obra "PROXECTO DE ASFALTADO DE PISTAS EN BASTAVALES.

01.07.11.- Aprobación do plan de seguridade e saúde da obra "PROXECTO DE REMODELACIÓN E REPARACIÓN DE BEIRARRÚAS EN BASTAVALES.

01.07.11.- Contratación da obra de "ACONDICIONAMENTO DUNHA SALA DE EXPOSICIÓN NA CASA DE CULTURA", á empresa CASTAÑO BASCOY SL, por un importe de 5.032,82 €

01.07.11.- Contratación con efectos do 7 de xullo de 2011, mediante a modalidade de contrato de traballo de obra ou servizo dun peón de obras e un condutor de camiión.

01.07.11.- Contratación con efectos do 7 de xullo de 2011, mediante a modalidade de contrato de traballo de obra ou servizo, dun peón de obras e un condutor de camiión.

01.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 445,57 euros (Telefónica Móviles).

01.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 58.947,70 euros (facturas varias).

01.07.11.- Pago nóminas mes xuño.

04.07.11.- Convocatoria da sesión ordinaria da comisión especial de contas a celebrar o 22 de xullo de 2011.

04.07.11.- Proceder á adquisición de 600 cartuchos tipo semi-blindado 9mm PB, para a Policía Local, tanto para dotación, como para prácticas de tiro durante este ano 2011.

04.07.11.- Nomear como representante deste Concello no Fondo Galego de Cooperación e Solidariedade á Concelleira D^a. Patricia Vázquez Lamas.

04.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 165,14 euros (Centyc Europa e CP Agro Novo).

05.07.11.- Contratación do subministro de “600 CARTUCHOS DE MUNICIÓN PARA ARMA CORTA 9MM PARABELLUM SEMBLIDADA (LEADLESS) á empresa GALICOM TELECOMUNICACIONES SL, por un importe de 282,49 €

05.07.11.- Incoación de expediente de reposición da legalidade urbanística a D. José Manuel e D. Jesús Lago Rodríguez pola execución das obras no núcleo rural de Sanín: obras de ampliación de vivenda, peche e colocación de portal, sen contar coas correspondentes licenzas municipais.

05.07.11.- Incoación de expediente de reposición da legalidade urbanística a D. Antonio Bello Couso co obxecto de determinar a compatibilidade ou non das actuacións de construción de alpendre na aldea da Torre.

05.07.11.- Ordenar a D^a. María Fabeiro Martínez que proceda a demoler as obras realizadas de incremento de volume no espazo baixo cuberta que está a realizar en Bastavaliños 12, que non son legalizables.

05.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 25 euros (CP Agro Novo).

06.07.11.- Ordenar a D^a. María Fabeiro Martínez a inmediata paralización das obras de substitución de cobertura e construción de forxado que está a facer en Bastavaliños 12, por estar realizando as obras sen licenza.

06.07.11.- Incoar expediente de reposición da legalidade urbanística a D. Ramón Gómez Barreiro co obxecto de determinar a compatibilidade ou non das actuacións realizadas en Souto 13.

07.07.11.- Ordenar a don Francisco Rivas Mosquera a inmediata paralización das obras que está a realizar nunha parcela sita en Soigrex, Os Ánxeles, consistentes na construción dun muro excedendo a altura permitida pola licenza concedida.

07.07.11.- Contratar o servizo de “CAMPAMENTO INFANTIL DE VERÁN 2011”, do 2 ao 13 de agosto, á empresa ARGALLANDO, EDUCACIÓN E TEMPO LIBRE, polo importe de 7.600,00 €

07.07.11.- Contratar o servizo de “TRANSPORTE DO CAMPAMENTO DE VERÁN 2010”, á empresa AUTOCARES MODESTO RIVEIRO S.L., polo importe máximo de 500 €

07.07.11.- Contratación polo sistema de contrato menor das actuacións adxudicadas a este Concello na programación da Rede Cultural da Deputación do ano 2011.

07.07.11.- Autorización para celebrar o 15 e 16 de xullo de 2011 os festexos de Nosa Señora do Carme no lugar de A Igrexa-Bastavales.

08.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 295 euros (GOMEZ FREIRE, JAVIER, actuación musical).

08.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.253 euros (axuda transporte alumnos PLAN AFD mes xuño).

08.07.11.- Ordenar a d. Fernando Carballal Calvo a inmediata paralización das obras que está a realizar no interior da vivenda sita en Beca núm. 12 – Bastavales.

08.07.11.- Propoñer ao funcionario D. Francisco Javier Vidal Lorenzo, para a formación dos censos de poboación e vivenda do ano 2011.

08.07.11.- Autorización para celebrar o 17 de xullo de 2011 os festexos de Nosa Señora do Carme no lugar de A Igrexa-Luaña.

08.07.11.- Desestimación do recurso de reposición presentado por D. Ignacio Martínez-Zaporta Muriel, en representación de France Telecom España SAU contra o acordo da Xunta de Goberno Local de 05.04.11.

11.07.11.- Declarar elevado a definitivo o acordo de aprobación da modificación da base 66.1 do vixente orzamento de 2011.

11.07.11.- Nomear Secretaria da Mesa de Contratación do procedemento da licitación da obra: Renovación de alumeado público en Urbanización Monte Balado en substitución da anteriormente designada á funcionaria Ana Sánchez Fontás.

11.07.11.- Aprobar a exención total da tarifa de participación correspondente á actividade “Obradoiros de Verán 2011” para a unha menor.

11.07.11.- baixa no SERVIZO DE AXUDA NO FOGAR BÁSICO dun veciño.

12.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 31,92 euros (M^a Pilar Rodríguez Bugallo).

12.07.11.- Contratación con efectos do 13 de xullo de 2011, mediante a modalidade de contrato de traballo de obra ou servizo de dous peóns de obras.

13.07.11.- Contratar o servizo de monitoraxe e alimentación da actividade “CAMIÑO DE SANTIAGO”, do 18 ao 23 de xullo, á empresa ARGALLANDO, EDUCACIÓN E TEMPO LIBRE, polo importe de 3.300 €

13.07.11.- Contratar o servizo de “TRANSPORTE DO CAMIÑO DE SANTIAGO”, á empresa AUTOCARES MODESTO RIVEIRO S.L., polo importe de 500 €

13.07.11.- Non recoñecer a D. José Antonio Fernández González, en nome e representación de D. Luis Alberto Iglesias Beiras, o dereito a recibir unha indemnización como consecuencia dos danos sufridos no seu vehículo polo funcionamento do servizo de protección civil.

13.07.11.- Desestimación da solicitude de abono de contías, en concepto de retribucións complementarias correspondentes ao período de prácticas (policía local), realizada por D. Juan José Santomil Vieites e D. Alejandro Trasbach Somoza.

13.07.11.- Aprobar o expediente de contratación de servizos de: Reparación e mantemento de material do alumeado público do Concello de Brión.

13.07.11.- Concesión a un veciño, de forma excepcional, de alta temporal no programa Transporte Colectivo Gratuíto.

13.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 731,79 euros (La Estrella Seguros).

14.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 4.529,55 euros (RESERVA ALBERGUE VIAXE DA MOCID ADE A BARCELONA).

14.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 8.496,00euros (EMPRESA DE ESTUDOS SOCIAIS DE GALICIA SL).

14.07.11.- Recibir as obras Saneamento no núcleo rural de Nináns e establecemento dunha EDAR executadas pola Consellería do Medio Rural por importe de: 44.238,30 euros.

14.07.11.- .- Aprobar a liquidación das taxas pola prestación do servizo de axuda a domicilio a dependentes correspondentes ao mes de xuño 2011.

14.07.11.- Aprobar a liquidación das taxas pola prestación do servizo de axuda a domicilio correspondentes ao mes de xuño de 2011.

14.07.11.- Aprobar a liquidación das taxas pola prestación dos servizos da escola infantil municipal correspondentes ao mes de xullo de 2011.

15.07.11.- Autorización e disposición do gasto, e expedición da orde de pago sen a debida xustificación da obriga pola cantidade de 1.000,00 € para o pago de gastos derivados da realización do Camiño de Santiago no mes de xullo de 2011.

15.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 2.675,59 euros (WURTH, S.L).

15.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 19.105,82 euros (facturas varias).

15.07.11.- Aprobación expediente modificación crédito MC 23/2011.

18.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 35,40 euros (CABLEUROPA, S.A.U.).

18.07.11.- Convocatoria Pleno extraordinario a celebrar o 22 de xullo e comisións informativas o 21 de xullo.

18.07.11.- Convocatoria XGL a celebrar o 18 de xullo.

19.07.11.- Aprobar o padrón fiscal das taxas polos servizos de subministración de auga, saneamento, depuración de augas residuais e canon de saneamento, correspondente ao 2º trimestre de 2011.

20.07.11.- Contratación do servizo de "ACTIVIDADES ACUÁTICAS DIRIXIDAS PARA A TERCEIRA IDADE", á empresa AQUAFIT GESTIÓN SL, polo importe máximo de 4.320,00 €.

20.07.11.- Adxudicación á empresa ESYCSA, EQUIPOS DE SEÑALIZACIÓN Y CONTROL S.A., a execución do contrato de obras de: RENOVACIÓN DE ALUMEADO EN URBANIZACIÓN MONTE BALADO, BRIÓN, polo prezo de 62.170,11 euros.

21.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 2.001,74 euros (MARIA PIÑEIRO MOURELLE S.L).

21.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 4.995,94 euros (Tradeal S.L).

21.07.11.- Liquidación da XGL celebrado o día 19 de xullo.

21.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 428,07 euros (Estación de Servicios Manzaneda).

21.07.11.- Aprobación expediente modificación crédito MC 24/2011.

21.07.11.- Aprobación expediente modificación crédito MC 25/2011.

22.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 4.999,06 euros (IEC Reboredo SL).

22.07.11.- Aprobación de inicio de expediente de licitación e o proxecto da obra Diversas obras de actuación na rede de saneamento municipal.

26.07.11.- Eliminación do Padrón do Lixo aprobado inicialmente dun recibo por detectarse unha duplicidade no obxecto tributario.

26.07.11.- Reintegro dos pagos efectuados ao Técnico de Informática D. Julio Mallo Nieto por pagos excesivos de retribucións entre xuño de 2010 e maio de 2011 e que ascende a 196,82 euros.

27.07.11.- Altas no Padrón de Habitantes do Concello no mes de xuño.

27.07.11.- Baixas no Padrón de Habitantes do Concello no mes de xuño.

27.07.11.- Recoñecemento dun trienio a un traballador.

27.07.11.- Recoñecemento dun trienio a un traballador.

27.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 2.420,66 euros (Centyc Europa SL).

28.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.360,17 euros (Telefónica España).

28.07.11.- Autorización ao portavoz do PP para examinar os expedientes de reposición da legalidade urbanística contra o Sr. Bello Couso por mor das obras de: construción dun muro de peche de finca e reformas sobre un alpendre.

28.07.11.- Retrotraer o expediente de ocupación de viario público en Soigrexia tramitado ao momento de remisión do informe do asesor xurídico urbanístico do Concello dando un prazo de audiencia de trinta días aos novos titulares rexistrados que apareceron afectados polo expediente.

28.07.11.- Resolución de inicio procedementos sancionadores de tráfico.

28.07.11.- Inicio expediente sancionador de tráfico.

29.07.11.- Aprobar definitivamente o Padrón do Lixo correspondente ó ano 2011, que consta de 3435 recibos e ascende ó importe de 264.035,67 €.

29.07.11.- Pago nóminas do mes de xullo.

29.07.11.- Baixa no Padrón de Habitantes do Concello de Brión dun veciño.

29.07.11.- Pago gratificacións a persoal laboral.

29.07.11.- Pago gratificacións a un funcionario.

29.07.11.- Recoñecemento de trienios a varios traballadores.

29.07.11.- Recoñecemento de trienios dun traballador.

29.07.11.- Recoñecemento de trienios dun traballador.

29.07.11.- Aprobación do plan de seguridade e saúde da obra de "Renovación de alumeado en Urbanización Monte Balado.

29.07.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 387,04 euros (La Voz de Galicia).

01.08.11.- Inicio expediente de responsabilidade patrimonial da reclamación presentada por D. José Antonio Fernández González en representación de D^a. María José Pais Montero, para determinar a responsabilidade ou non do Concello polos danos sufridos no seu vehículo.

01.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 23,54 euros (CP Agro Novo).

01.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 411,74 euros (Telefónica Mviles).

01.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 49.430,74 euros (facturas varias).

02.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 141,60 euros (Centyc Europa).

03.08.11.- Declarar elevado a definitivo o acordo de aprobación da modificación do regulamento orgánico municipal.

03.08.11.- Autorización para celebrar o 11 de agosto de 2011 os festexos de San Xulián no lugar de A Igrexa-Luaña.

04.08.11.- Convocatoria Pleno extraordinario urxente a celebrar o 5 de agosto.

04.08.11.- Autorización para celebrar o 5 e 6 de agosto de 2011 os festexos de San Salvador no lugar de San Salvador.

05.08.11.- Nomeamento da funcionaria María Elisa Gómez Ferreiro, como secretaria accidental do Concello durante as vacacións do secretario.

08.08.11.- Altas no padrón de habitantes do mes de xullo.

08.08.11.- Baixas no padrón de habitantes do mes de xullo.

08.08.11.- Aprobación da liquidación das taxas pola prestación do servizo de axuda a domicilio correspondentes ao mes de xullo de 2011.

08.08.11.- Aprobación da liquidación das taxas pola prestación do servizo de axuda a domicilio a dependentes correspondentes ao mes de xullo 2011.

08.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 732,21 euros (axuda complementaria transporte alumnos PLAN AFD mes xuño).

08.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 3.176,42 euros (axuda complementaria transporte alumnos PLAN AFD mes xullo).

08.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 3.124,12 euros (gastos funcionamento PSOE) polo importe de 1.305,62 € (gastos funcionamento PP).

08.08.11.- Aprobación da certificación única da obra de Reparación de diversas infraestruturas en Brión polo importe total de 91.999,68 euros.

08.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.920,00 euros (LANGUAGE - TRAINER).

08.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 25 euros (CP Agron Novo).

09.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 29.806,98 euros (Feiraco).

10.08.11.- Baixas no Padrón de Habitantes do Concello de Brión por inscrición indebida.

10.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 15.862,08 euros (facturas varias).

10.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 4.050,25 euros (Constructora Outón SLU).

11.08.11.- Inicio expediente sancionador tráfico.

11.08.11.- Resolución expedientes sancionadores de tráfico.

11.08.11.- Adxudicación á empresa ALCOMTE GALICIA S.L., a execución do contrato de obras de: "DIVERSAS OBRAS DE ACTUACIÓN NA REDE DE SANEAMENTO MUNICIPAL", por 35.400 euros.

11.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 13,20 euros (Ferretería Boel).

13.08.11.- Autorización para celebrar os días 15,16,17 e 18 de Agosto de 2011 os festexos de Nosa Señora no lugar de Soigrex-a-Os Anxeles.

16.08.11.- Convocatoria XGL a celebrar o 16 de agosto.

16.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 9.120 euros (asistencia ás sesións do concellerías).

16.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 10,62 euros (gastos de locomoción e estacionamento).

16.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 44,05 euros (gastos de locomoción e estacionamento).

16.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 57,22 euros (gastos de locomoción e estacionamento).

16.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 48,64 euros (gastos de locomoción e estacionamento).

16.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 48,64 euros (gastos de locomoción e estacionamento).

17.08.11.- Autorización para celebrar o día 28 de Agosto de 2011 os festexos de Nosa Señora do Rosario no lugar de A Graña-Cornanda.

17.08.11.- Corrección do CIF da empresa COSESCO-ALDEBARÁN do grupo SOCYSER, na resolución de adxudicación do servizo "Aulas de acompañamento e reforzo para os centros escolares de Brión: CEIP e IIES".

17.08.11.- Corrección de erro material detectado, en relación coa adxudicación do servizo "Dirección de obra para a construción dunha piscina cuberta municipal" no que se adxudica o servizo ao arquitecto Manuel Carbajo Capeáns e debendo adxudicarse o contrato de servizos: "Dirección de obra para a construción dunha piscina cuberta municipal" aos arquitectos don Manuel Carbajo Capeáns con DNI: 33.300.200-H e don Celso Barrios Ceide con DNI: 33.324.770-R da empresa CARBAJO Y BARRIOS ARQUITECTOS ASOCIADOS SLP.

17.08.11.- Aprobación da liquidación de taxas da XGL celebrado o 16 de agosto.

17.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 35,40 euros (Cableuropa SAU).

18.08.11.- Baixa no Padrón de Habitantes do Concello de Brión por inscrición indebida.

18.08.11.- Aprobación da certificación nº 2 e última da obra Proxecto básico e de execución de acondicionamento da parcela destinada a piscina cuberta municipal de Brión, polo importe de 12.649,98 euros.

18.08.11.- Reintegro de 5.537,76 euros da para a contratación do AEDL exercicio 2009, por importe de cantidade que resulta da diferenza entre a subvención concedida e ingresada.

19.08.11.- Autorización para celebrar os días 27 e 28 de Agosto de 2011 os festexos de Santo Arandel no lugar de Chave de Ponte-Bastavales.

19.08.11.- Inclusión no Inventario Municipal de Bens a obra "Acondicionamento da parcela destinada a piscina cuberta municipal" por 150.000 €.

22.08.11.- Autorización para celebrar os días 30 e 31 de Agosto de 2011 os festexos de San Ramón no lugar de O Tremo-Os Anxeles.

22.08.11.- Aprobación definitiva do Padrón fiscal conxunto das taxas por servizos de subministración de auga, saneamento, depuración de augas residuais e canon de saneamento, correspondente ao 2º trimestre de 2011.

22.08.11.- Autorización para a celebración da Festa do Cabalo os días 17 e 18 de setembro.

22.08.11.- Devolución do pago do ICIO da licenza para a construción dunha vivenda unifamiliar no lugar de Guitiande 57, por importe de 3.456,27 euros.

22.08.11.- Devolución da fianza das obras de "Urbanización de frente de parcela, vilculadas á execución dunha vivenda unifamiliar sita en Soigrex-a nº50", polo importe de 1.100,00 euros.

22.08.11.- Devolución do ingreso indebido por importe de 120,00 euros pagados en concepto de Taxa de conexión á rede de abastecemento de auga.

22.08.11.- Devolución de ingresos indebidos por importe de 50,00 euros pagados en concepto de prezo público polo curso de Microsoft Access 2007.

22.08.11.- Devolución de ingresos indebidos por importe de 25,00 euros pagados en concepto de prezo público polo curso de Fotografía.

- 22.08.11.- Devolución de ingresos indebidos por importe de 20,00 euros pagados en concepto de de prezo público pola actividade deportiva de piragüismo adultos.
- 22.08.11.- Devolución de ingresos indebidos por importe de 17,00 euros pagados en concepto de prezo público pola actividade "Ruta de sendeirismo Illas Cíes.
- 22.08.11.- Outorgar unha subvención a Bastavales Unión Deportiva por importe máximo de 6.800 €
- 22.08.11.- Outorgar unha subvención á Sociedad Deportiva Brión por importe máximo de 5.400 €
- 22.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 699,30 euros (estación de servizos Manzaneda).
- 24.08.11.- Inclusión no Inventario Municipal de Bens a obra "Reparacion de diversas infraestruturas en Brion" por 91.999,68 €
- 26.08.11.- Baixa no padrón por inscrición indebida.
- 26.08.11.- Inicio de procedemento de caducidade de licenza de obra maior para construír dúas vivendas unifamiliares pareadas no Outeiro 31 e 32, Bastavales.
- 29.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 15.242,29 euros (atrasos produtividade laboral do exercicio 2010).
- 29.08.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 1.360,17 euros (Telefónica España).
- 29.08.11.- Convocatoria XGL a celebrar o 30 de agosto.
- 30.08.11.- Ordenar a Antonio Bello Couso para que proceda á demolición do alpendre sito na Aldea de A Torre, nº 7.
- 31.08.11.- Aprobación da xustificación e recoñecemento da obriga deste Concello coa Sociedade Deportiva Brión polo importe total de 5.400,00 euros.
- 31.08.11.- Aprobación da xustificación e recoñecemento da obriga deste Concello con Bastavales Unión Deportiva polo importe total de 6.800,00 euros.
- 31.08.11.- Recoñecemento de trienios a dous traballadores.
- 31.08.11.- Pago gratificación a un laboral.
- 31.08.11.- Pago gratificación a un funcionario.
- 01.09.11.- Altas no Padrón de Habitantes do Concello no mes de agosto
- 01.09.11.- Baixas no Padrón de Habitantes do Concello no mes de agosto.
- 01.09.11.- Ordenar novamente a D^a. María Fabeiro Martínez que proceda a demoler as obras realizadas de incremento de volume no espazo baixo cuberta que está a realizar en Bastavaliños 12.
- 01.09.11.- Pago nóminas.
- 01.09.11.- Liquidación XGL celebrado o 30 de agosto.
- 01.09.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 353,86 euros (Telefónica Móviles).
- 01.09.11.- Autorización, disposición, recoñecemento, liquidación de gastos polo importe de 141,60 euros (Centyc Europa).
- 02.09.11.- Convocatoria Pleno ordinario a celebrar o 7 de setembro e convocatoria comisión contas para o 6 de setembro.

O Pleno queda enterado.

3º) DAR CONTA DOS INFORMES TRIMESTRAIS SOBRE CUMPRIMENTO DOS PRAZOS PREVISTOS NA LEI 15/2010 DE LOITA CONTRA A MOROSIDADE.

Dada conta da proposta da Alcaldía do 2 de setembro de 2011, que transcrita di:

En virtude do establecido na Lei 15/2010, do 5 de xullo, de modificación da Lei 3/2004, do 29 de decembro, pola que se establecen medidas de loita contra a morosidade nas operacións comerciais, propoño:

Primeiro.-Trasladar ao Pleno os informes de Intervención e Tesourería correspondentes aos terceiro e cuarto trimestres do 2010 e primeiro e segundo trimestres de 2011, sobre o cumprimento das previsións establecidas na Lei 15/2010, de acordo co establecido no artigo 5º apartado 4 da citada Lei.

Segundo.- Que se dea traslado dos citados informes aos órganos competentes do Ministerio de Economía e Facenda e da Xunta de Galicia.

O Pleno queda enterado do contido dos informes referenciados.

4º) APROBACIÓN DE PROPOSTA DA ALCALDÍA SOBRE A CONTA XERAL DO ORZAMENTO DO CONCELLO DE 2010.

Dada conta da proposta da Alcaldía do 31 de agosto de 2011, que transcrita di:

Formulada e rendida a conta xeral do orzamento do Concello de 2010, e ditaminada favorablemente pola Comisión Especial de Contas en sesión de data 22 de xullo de 2011, sometida a exposición pública durante o prazo de quince días hábiles consonte co art. 212 do RDL 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, mediante anuncio no BOP núm: 146, do 2 de agosto de 2011 e no taboleiro de edictos do Concello e non presentándose durante dito prazo e os oito días hábiles seguintes ningunha reclamación, reparo ou observación, segundo certificación de Secretaría obrante no expediente, propónse a adopción do seguinte acordo:

1º) Aprobar a conta xeral do orzamento do Concello de 2010.

2º) Consonte co art. 212 do RDL 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das facendas locais, rendir a conta xeral para a fiscalización externa ao Consello de Contas de Galicia, ao abeiro do disposto na Resolución do Consello de Contas de Galicia do 11 de xullo de 2011, pola que se ordena a publicación do acordo do pleno da instrución do 3 de maio de 2011, polo que se aproba a instrución que regula o formato normalizado da conta xeral das entidades locais en soporte informático e o procedemento telemático para a súa rendición (DOG do 18.07.2011), debendo remitirse a mesma por Intervención.

Debate:

A Srª. concelleira Vázquez García sinala que a conta xeral do orzamento é un documento legal que realiza intervención e non teríamos nada que obxectar, pero debido aos informes de reparo argumentados pola intervención nos abtemos. Sería conveniente que cando haxa facturas superiores aos 18.000 € non utilizar o contrato menor.

O Sr. Alcalde sinala que efectivamente hai un reparo, non porque ningunha factura sobrepase os 18.000 €, pero pódese considerar que a suma delas si. O Concello realiza obras por administración, o encargado das compras son os funcionarios encargados das obras e de primeiro non se sabe se a suma delas é superior aos 18.000 €. Ata hai pouco sacábase un concurso a principios de ano no que as empresas ofertaban os mellores prezos e séguese coas mesmas empresas adjudicatarias; o que se pide é que por parte de intervención, en uso das atribucións que lle confire a Base 33 das bases de execución do orzamento, dite na maior brevidade, as instrucións e circulares que consideren oportunas aos efectos de normalizar os procedementos administrativos para a adquisición do material preciso para as obras que execute o Concello.

O Sr. concelleiro Pena Espiña sinala que o reparo de intervención non é nada novo, que se debería cumprir estritamente co que determina a lexislación, de ir ao concurso cando sexa necesario. En moitos sitios isto deriva en asuntos complexos e reitero que se debe cumprir estritamente coa lexislación.

O Sr. Alcalde aclara que sempre se fixo así ata no momento que polos servizos técnicos entenderon que esa non era a mellor solución e pasouse a facer doutra forma.

Votación e resultado:

Sometida a votación a proposta ditaminada, dáse o seguinte resultado:

Votos a favor: 7, pertencentes ao grupo municipal do PSG-PSOE (7).

Votos en contra: 0.

Abstencións: 5, pertencentes aos grupos municipais do PP (4) e Mixto (1) (BNG).

Queda aprobada a proposta da Alcaldía nos seus propios termos.

5º) APROBACIÓN DA PROPOSTA DA ALCALDÍA SOBRE EXPEDIENTE DE MODIFICACIÓN DE CRÉDITOS E DACIÓN DE CONTA DE INFORME DE AVALIACIÓN DA ESTABILIDADE ORZAMENTARIA.

Dada conta da proposta da Alcaldía do 31 de agosto de 2011 ditaminada favorablemente pola Comisión Informativa Especial de Contas en sesión do 6 de setembro, que transcrita di:

Ante circunstancias sobrevidas á aprobación do orzamento e debido a necesidade de realizar gastos que non poden demorarse ata o exercicio seguinte, é necesario realizar axustes en varias partidas, dado que non existe no orzamento da corporación crédito ou este é insuficiente , tales como:

- Leasing para maquina varredora servizo de Limpeza Viaria.
- Estanterías arquivo municipal.
- Convenio prevención drogodependencias.

Conforme as disposicións vixentes, cando se deba realizar algún gasto para o que non exista crédito orzamentario ou este sexa insuficiente no Orzamento vixente, a Corporación poderá acordar un crédito extraordinario ou un suplemento de crédito respectivamente. Tal modificación de créditos deberá atenderse indistintamente, co remanente líquido da Tesourería dispoñible no momento da tramitación do expediente, procedente do sobranse da liquidación do exercicio anterior, con novos ou maiores ingresos recaudados sobre os totais previstos no Orzamento corrente, ou ben anulando ou minorando o crédito necesario doutras partidas do orzamento, das dotacións que se estimen reducibles, sen perturbación do respectivo servizo. Tamén poderán financiarse con recursos procedentes de operacións de créditos nos casos previstos no art. 36 do Real Decreto 500/1990, de 20 de abril.

Esta Alcaldía co debido asesoramento dos técnicos municipais, estima procedente tramitar o correspondente expediente de modificación de créditos, sendo os recursos que financiarán o citado expediente o remanente líquido de tesourería para gastos xerais, e na súa virtude, previo estudio das necesidades, de carácter inaprazable, someto a consideración do Pleno do Concello a modificación que a continuación se especifica e a adopción do seguinte acordo:

1.- Aprobar inicialmente o expediente de modificación de créditos MC 26/2011, de créditos extraordinarios e suplemento de créditos financiado con cargo a remanente líquido de tesourería para gastos xerais, por importe de 9.254,76 euros, de acordo co seguinte esquema:

1º CRÉDITOS EXTRAORDINARIOS (partidas non dotadas no orzamento)

CÓDIGO DE PROXECTO	PARTIDA ORZAMENTARIA	FINS A QUE SE DESTINAN OS CRÉDITOS	CONSIGNACIÓN
	163/358.00	Leasing maquina varredora.Carga financeira	1.585,85
	163/203.00	Leasing maquina varredora.Recuperación custe	3.912,95
TOTAL CRÉDITO EXTRAORDINARIO			5.498,80

2º SUPLEMENTOS DE CRÉDITO (partidas dotadas insuficientemente)

PROX.	Partida Orzamentaria	Consignación antes deste expediente(€)	Aumento que se propón (€)	Total consignación resultante (€)	Causas da súa necesidade
	231/462.00	0	2.255,96	2.255,96	Convenio prevención drogodependencias
	920/625.00	500,00	1.500,00	2.000,00	Adquisición estanterías arquivo

					municipal
TOTAL SUPLEMENTOS DE CRÉDITO					3.755,96

2º FINANCIAMENTO

Para financiar os novos créditos sinalados no apartado anterior, pódense arbitrar os recursos seguintes :

A) Con cargo ó remanente líquido de Tesourería para gastos xerais por importe de 9.254,76

REMANENTE DE TES. PARA GASTOS X. RESULT. LIQUIDACIÓN 2010	518.033,87
RLTGX UTILIZADO NO EXP DE MOD 11/2011	64.290,00
RLTGX UTILIZADO NO EXP DE MOD 13/2011	16.950,00
RLTGX UTILIZADO NO EXP. DE MOD 22/2011	223.353,80
RLTGX UTILIZADO NO PRESENTE EXP DE MOD 26/2011	9.254,76
= REMANTE DE TES. PARA GASTOS XERAIS DESPOIS DESTE EXP. DE MOD 26/2011	204.185,31

B) Con cargo a novos ou maiores ingresos sobre os totais previstos no Orzamento corrente.

C) Con cargo a baixas por anulación total ou parcial de outras partidas do Estado de Gastos do orzamento en vigor , cunhas consignacións susceptibles de redución.

D) Recursos procedentes de operacións de crédito.

Importe total do financiamento.....	9.254,76 €
-------------------------------------	------------

2.- Expoñer o expediente de modificación de créditos ao público mediante anuncio no Boletín Oficial da Provincia, de conformidade co disposto no artigo 169 do Texto Refundido da Lei Reguladora das Facendas Locais, polo prazo de quince días hábiles, para que os interesados poidan examinalo e presentar reclamacións.

No caso de que non se presenten reclamacións ao acordo entenderase definitivamente adoptado, debendo publicarse dicha modificación do Orzamento, resumida por capítulos, no BOP e no taboleiro de anuncios do Concello, tal e como establecen os artigos 70.2, en relación co artigo 112.3 da Lei 7/1985 de 2 de abril, Reguladora das Bases de Réxime Local, e 169.3 do Real Decreto Lexislativo polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais.

E dada conta igualmente do informe de Intervención de avaliación do cumprimento do obxectivo de estabilidade orzamentaria do expediente de modificación de créditos MC 26/2011, do 2 de setembro de 2011, que transcrito na súa conclusión di:

Se conclúe do cálculo anterior a capacidade de financiamento deste Concello , polo tanto, a situación é de cumprimento do obxectivo de estabilidade orzamentaria entendido como a situación de equilibrio ou de superávit en termos de capacidade de financiamento de acordo coa definición contida no SEC 95, polo que, de conformidade co previsto nos artigos 15 e 16 do Real Decreto 1463/2007, de 2 de novembro, polo que se aproba o Regulamento de desenrolo da Lei Xeral de estabilidade orzamentaria, procede:

a) Elevar este informe ao Pleno para a súa toma de razón.

Debate: non se produciu.

Votación e resultado:

Sometida a votación a proposta ditaminada dáse o seguinte resultado:

Votos a favor: 12, pertencentes ao grupos municipais do PSG-PSOE (7), PP (4), e Mixto (1) (BNG).

Votos en contra:0.

Abstencións:0.

Queda aprobada por unanimidade a proposta nos seus propios termos, tomando igualmente o Pleno coñecemento do informe de Intervención..

6º) MOCIÓNS.

De seguido apróbase por unanimidade dos doce membros presentes a urxencia de todas as mocións presentadas polos grupos do PP e Mixto (BNG) para este Pleno, polo que se procede ao seu debate e votación.

6.1. MOCIÓNS DO GRUPO MUNICIPAL DO PP:

1. MOCIÓN DO GRUPO MUNICIPAL POPULAR SOBRE O CATÁLOGO PRIORIZADO DE PRODUCTOS FARMACÉUTICOS.

O Sr. Concelleiro Tomé Fondo da conta da moción presentada polo grupo municipal do PP con nº entrada 2.107 e data de rexistro do 17 de agosto de 2011, que transcrita di:

O pasado 22 de decembro, o Parlamento de Galicia aprobaba a Lei 12/2010 de racionalización do gasto na prestación farmacéutica na nosa comunidade. O obxecto da nova norma é establecer as medidas de racionalización do uso dos medicamentos e produtos sanitarios no ámbito do Servizo Galego de Saúde, mediante a implantación dun catálogo priorizado de produtos farmacéuticos.

Esta lei, consensuada coas sociedades científicas, contou co respaldo parlamentario do Partido Popular e do Bloque Nacionalista Galego, e contempla, entre outros, aspectos tan fundamentais como:

- Financiación pública de todos os principios activos.
- Financiación pública de todos os fármacos que se axusten aos de prezo menor fixado no nomenclátor nacional.
- Atención diferenciada e excepcional nos casos que corresponda.

A pesar de que o gasto farmacéutico é un dos principais compoñentes do gasto sanitario, e un dos que máis comprometen a sostenibilidade futura dos sistemas sanitarios, esta lei foi recorrida polo Goberno Central ante o Tribunal Constitucional, o que provocou a suspensión cautelar da mesma.

O pasado 28 de xuño o Tribunal Constitucional acorda levantar a suspensión cautelar da lei, entrando o alto tribunal en consideracións de fondo que avalan a norma aprobada polo Parlamento de Galicia.

Por todo isto, o Grupo Municipal Popular no Concello de Brión somete a consideración do Pleno da Corporación a aprobación dos seguintes acordos:

PRIMEIRO: Instar ao Goberno de España a retirar o recurso interposto ante o Tribunal Constitucional en contra da lei de racionalización do gasto na prestación farmacéutica en Galicia.

SEGUNDO : Instar ao Goberno Central para que tendo en conta a proposta aprobada no Parlamento de Galicia cos votos do PP e BNG, estenda o Catalogo priorizado no resto do Estado, co fin de garantir a sustentabilidade do Sistema Nacional de Saúde.

TERCEIRO: Divulgar, desde o Concello, como institución máis próxima á cidadanía, e concretamente, dende os centros comunitarios, información sobre os medicamentos xenéricos e as súas propiedades.

Debate:

O Sr. Tomé Fondo sinala que con este catálogo aforraráse uns 130 mil euros diarios e que con estes cartos se poderían financiar novas infraestruturas sanitarias. O Goberno central quere poñer o método de "principio activo", polo que o médico receta o principio activo, pero é o farmacéutico quen dispensaría a marca, o problema sería que neste caso aos pacientes crónicos se lles dispensarían os máis baratos e cada mes poden cambiar estes medicamentos.

O Sr. Alcalde sinala que de entrada non sabe se se pode considerar como moción, xa que non é competencia do Pleno, pero non hai problema en votala e discutila. O que pretendía facer o Goberno galego era un catálogo de fármacos, uns 400 que poderían ser dispensados e quedaban fóra outros 400 e pico que non podían ser dispensados, co cal era inxusto para os cidadáns galegos que quedaban en inferioridade de condicións co resto do Estado. O que se pretende é pasar a facer a receta por principio activo, entrando todos os medicamentos, sendo o farmacéutico que ten a obriga de recetar o principio activo xenérico máis barato que teña. Co catálogo en Galicia afórrase un 5%, mentres que en Andalucía acada un aforro dun 12%. Na reunión do Consello Territorial de Saúde acordaron apoiar a receta por principio activo e non a proposta do Goberno de Galicia.

O Sr. Tomé Fondo indica que coa receta do principio activo vai ser o farmacéutico quen dispensa a marca coa obrigación de que sexa máis barata. A Comunidade de Madrid está plantexándose copiar o sistema de Galicia.

O Sr. Alcalde reitera que a Xunta de Galicia fixo un catálogo cun número determinado de fármacos que quedaban fóra e que agora vaise prescribir por principio activo.

Votación e resultado:

Sometida a votación a moción dáse o seguinte resultado:

Votos a favor: 5, pertencentes aos grupos municipais do PP (4) e Mixto (1) (BNG).

Votos en contra: 7, pertencentes ao grupo municipal do PSG-PSOE (7).

Abstencións: 0.

Queda rexeitada a moción.

6.2. MOCIÓN DO GRUPO MIXTO (BNG).

1.- MOCIÓN PARA O CONTROL DAS ABUSIVAS COMISIONS BANCARIAS

O Sr. Pena Espiña da conta da moción presentada polo BNG con número de entrada 2297 de data 6 de setembro de 2011, que transcrita di:

As comisións que as entidades financeiras repercuten aos usuarios e usuarias experimentaron unha subida significativa en plena crise económica, de maneira especial ao longo dos últimos meses. Ao tempo que as entidades bancarias seguen acumulando beneficios, que ascenderon a 3.174 millóns de euros no primeiro trimestre deste ano, tamén se detectou un notábel crecemento das comisións bancarias. As estatísticas do Banco de España reflecten un incremento medio de todas as comisións bancarias, que mesmo se acentuou en só un mes (desde maio a xuño deste ano), con incrementos que van desde o 6 ao 14,28%, comisións por

mantemento de contas correntes ou de aforro que se están estandarizando ao redor dos 30 euros anuais, gravando mesmo con cantidades adicionais a contas de saldos medios inferiores a 2.000 euros.

Tamén coincide esta subida coa restrición no acceso ao crédito para a maioría de persoas, de dificultades para obter financiamento tanto por parte de empresas, emprendedores como particulares.

A subida das comisións bancarias, no caso do mantemento de contas correntes ou de aforro, que deberían estar exentas, convertense en abusivas polo feito de poder dispor as entidades do diñeiro depositado e con iso xerarlles beneficios.

A aplicación de cláusulas abusivas e inxustas por parte das entidades financeiras non pode ser consentida de maneira indefinida. A afectación e as consecuencias negativas que supoñen para millóns de persoas a continuidade desas prácticas bancarias ilegais, confírenlles un interese público e social que obrigan a que as institucións competentes, tanto o Goberno Central, que exerce a supervisión de todo o sector financeiro, como a Xunta de Galiza, á que lle corresponde dita supervisión no ámbito das caixas de aforro, encaren a situación e adopten medidas con carácter urxente en defensa do devandito interese

Por iso, solicitamos do Pleno da Corporación municipal a adopción do seguinte, acordo:

Instar á Xunta de Galiza, e para que a súa vez inste, tamén, ao Goberno do Estado a:

1. Adoptar as medidas necesarias para impedir que mentres se manteña a situación de crise económica se produzan aumentos das comisións que aplican as entidades financeiras.
2. Realizar unha supervisión das comisións das entidades financeiras, establecendo límites máximos por cada comisión en función de parámetros obxectivos que teñan en conta o custo real do servizo prestado.
3. Obrigar ás entidades financeiras a ofrecer de forma transparente o importe das comisións polos distintos servizos.
4. Aprobar de forma inmediata as normas legais precisas para evitar que por parte das entidades financeiras se manteña o cobro abusivo en concepto de mantemento ou administración de contas correntes ou de aforro, e a obrigar á devolución das cantidades ingresadas en caso de persistir na dita práctica.

Debate:

O Sr. Pena Espiña sinala que se ben é certo que hai problemas de liquidez é inxusto que suban as comisións. O Goberno de España ten os suficientes mecanismos para dar certas moderacións aos bancos para que non suban as comisións.

O Sr. Alcalde sinala que está totalmente de acordo, que non hai problema en aceptar a urxencia pero que non é competencia do Pleno resolver isto.

O Sr. Tomé Fondo indica está de acordo pero que o único punto que descoñece é si se pode obrigar aos bancos a non subir as comisións.

Votación e resultado:

Sometida a votación a moción dáse o seguinte resultado:

Votos a favor: 12, pertencentes ao grupos municipais do PSG-PSOE (7), PP (4) e Mixto (1) (BNG).

Votos en contra: 0

Abstencións: 0.

A moción queda aprobada por unanimidade.

7º) ROGOS E PREGUNTAS

ROGOS E PREGUNTAS FORMULADAS POR ESCRITO DO GRUPO POPULAR

O Sr. Alcalde sinala que o grupo Popular presentou un extenso escrito con 7 preguntas. O Sr. concelleiro Tomé Fondo sinala que esas preguntas non eran para levar ao pleno, xa que no encabezamento non pon nada do Pleno. O Sr. Alcalde respóndelle que se presenta sete preguntas ao Concello, ten que contestarllas, que pode dicir o sitio pero o lugar é o Pleno.

O Sr. Tome Fondo indica que quede constancia na acta de que non quere que se lle conteste no Pleno, que o escrito que presentou non é o modelo utilizado para levar ao pleno e que ademais ten máis puntos.

O Sr. Alcalde sinala que quedará rexistrado e que isto non é decisión súa, que se fai así segundo informe do secretario. Pasa a contestar as preguntas que versan sobre un mesmo tema, sobre unha obra que se fai nas Torres de Altamira, sinalando ao concelleiro Tomé Fondo que puido ver o expediente cando o solicitou.

1.- ¿Han comprobado en las diferentes vistas aéreas de la finca del lugar de las obras, desde el año 2005 hasta el actual, que ese muro no estaba construído?

O Sr. Alcalde responde que nas fotografías proporcionadas, que están en catastro, non hai posibilidade de saber si existía muro ou non, na fotografía presentada sinalan o muro, o alpendre e a finca, porque non hai posibilidades de sabelo. Unha das construcións que legaliza Patrimonio nin tan siquera aparece na fotografía.

2.- ¿Cómo este Ayuntamiento acepta un informe privado para archivar el expediente?

O Sr. Alcalde responde que está previsto na lei que un informe técnico sexa un medio probatorio, é válido en dereito, é un medio que non só o acepta o Concello senon a propia Consellería e administración autonómica e a Axencia de Protección de Legalidade Urbanística e así o fixemos nós.

3.- ¿Qué alegaciones o documentación ha presentado el Sr. Bello sobre esta obra, si es que ha presentado alguna alegación?

O Sr. Alcalde responde que si presentou alegacións con data 16 de agosto, que estamos a falar da caseta nova e que veu o expediente. O Sr. Tomé indica que cando veu o expediente non estaba a alegación. O Sr. Alcalde sinala que na alegación o Sr. Bello recoñece que non ten a preceptiva licenza e que tratándose dun alpendre que non se pode legalizar asume as consecuencias derivadas do citado incumprimento.

4.- ¿Qué infracción se le va a imponer al denunciado, independientemente, de que al final, se archive o no el expediente de reposición?

O Sr. Alcalde responde que infracción ningunha. O Sr. Tome indica que a qué infracción se refire, será sanción. O Sr. Alcalde indica que contesta o que pon no escrito e que non se vai a poñer infracción algunha.

5.- Desde el verano del 2010 en el que se informaba al Sr. Alcalde de la realización de diversas obras, entre ellas esta nueva construcción ¿Por qué han esperado prácticamente un año para entrar en el interior de la finca y comprobar la existencia de esta caseta?

O Sr. Alcalde responde que non se presenta a denuncia da nova caseta no 2010, senon no ano 2011, tendo o expediente a disposición do concelleiro. Tan pronto se sabe disto pídeselle ao propietario autorización para entrar na súa finca, xa que hai que entrar no interior da finca para poder ver a caseta. O Alcalde sinala que teñen a primeira denuncia en maio de 2011 e a partir de aí actuouse con bastante premura.

6.- ¿Por qué non tomaron medidas al respecto el año pasado, y ha esperado hasta este año 2011, dejando así que se finalizaran e incluso posteriormente, se ampliaran?

O Sr. Alcalde responde que se a caseta existía no 2010 ¿por qué non consta nas denuncias presentadas?. En relación coa tardanza, no momento que se tivo constancia se fixeron as actuacións oportunas e mandóuselle ao Sr. Bello que fixera as correspondentes alegacións; presentou ditas alegacións e con data 30

de agosto desestimáronse, ordenando ao Sr. Bello que no prazo máximo de tres meses proceda á demolición do alpendre sito en A Torre nº 7, debendo presentar solicitude e proxecto de demolición das obras e conseguir a oportuna autorización autonómica.

7.- ¿Por qué no se impuso ninguna sanción económica al infractor?

O Sr. Alcalde responde que unha vez legalizadas as obras non se impuxo ningún tipo de sanción porque non se impuxo nunca a ningunha persoa que cumpre co que se manda desde aquí. Impónselle a aquelas persoas que se resisten a cumprir coa legalidade urbanística. Outra cosa é que se solicite que todas as persoas que cometan infracción urbanística se lles proceda a abrir sanción económica.

ROGOS E PREGUNTAS ORAIS DO PP

O Sr. Tomé Fondo sinala que o primeiro rogo é relativo aos locais dos grupos políticos. Estes ían estar aquí ao lado, despois na antiga Casa do Concello, pero a día de hoxe seguimos sen ter eses locais. O primeiro rogo é que se poda poñer a disposición canto antes destes locais.

O segundo rogo é a petición dun espello na urbanización de Agro Novo na última ringleira de chalés, detrás da farmacia. Na primeira baixada hai perigo polo que pedimos que se poña un espello nesa curva.

O Sr Tomé Fondo realiza as seguintes preguntas orais:

1.- ¿Cantos cartos ten que pagar o Concello pola sentenza do Polígono de Pérros?

2.- A segunda pregunta non se fixo en marzo ou abril porque estaban próximas as eleccións e podía considerarse como un ataque político. É unha pregunta relativa á casa dun familiar do Tenente Alcalde en Guisande. Son varios os veciños que comentan que as luces que hai no exterior da casa e na piscina estaban conectadas co alumado público. No mes de marzo foi a empresa que leva o mantemento do alumado público e quedou arraxado. A pregunta é ¿desde cando estaban esas farolas conectadas ao alumado público ou que pasou realmente aí?

O Sr. Alcalde solicita que con respecto ao segundo rogo lle dea un croquis para poder saber do sitio exacto para colocar o espello.

Con respecto ao polígono de Pérros o Sr. Alcalde sinala que o Concello non ten que pagar nada, xa que a defensa a fixo a Deputación da Coruña.

Con respecto a luz de Guisande, o Sr. Alcalde indica que a familia do Tenente Alcalde cedeu terreo para facer unha pista e que si antes tiña metro e medio agora ten cinco metros de ancho e que si se sacou antes a luz non o sabía.

O Tenente Alcalde Rodríguez Romarís, aclara que onde estaba a farola había un camiño público, e ésta estaba enganchada á casa. Se fixo un cambio de camiño, e quedou dentro do noso terreo ao facer dito cambio, ademais sinala que na casa da súa nai non hai piscina e que pode pasarse cando queira para mirar.

O Sr. Alcalde, con respecto aos locais, toma nota do rogo e di que lle falta pouquiño, xa que os obreiros empezaron esta semana a obrar.

ROGOS E PREGUNTAS FORMULADAS POR ESCRITO POLO BNG:

1.- Nas pasadas festas do Corpus nos Ánxeles houbo unha actuación da banda de música que consistiu no percorrido ao longo da estrada. Parece que a banda ocupaba toda a rúa facendo dificultoso a circulación dos automóviles. O certo que esta actuación da banda ao logo da rúa non estaba debidamente dirixido xa que nin

persoal da policía municipal nin do grupo de intervención estaban presentes no acto, e mesmo eran os cidadáns os que ían controlando os problemas orixinados co tráfico.

O noso rogo é que neste tipo de acontecementos sempre estea presente a policía municipal ou persoal do grupo de Intervención.

O Sr. Alcalde responde que é unha festa organizada polos veciños, e non se sabe se a banda vai pasar pola estrada que en ningún momento se presentou solicitude para que se vixiara. Se piden algo os veciños o Concello colabora con todo o mundo sen problema.

2.- A pista que vai por detrás das urbanizacións de Agro Novo e Monte Devesa, entre Piñeiro e a escola de Os Anxeles, foi limpada nas súas beiras nos pasados días. Ao limpar a maleza aflorou moito lixo, bolsas de plástico, botellas, etc, que dan un aspecto lamentable cando se pasa por ese camiño. Solicitamos que canto antes se proceda a limpar ese camiño.

O Sr. Alcalde responde que a pista limpouse e que se quedou algunha bolsa se sacará.

3.- Parece que segue habendo algún problema co exceso de solicitudes para o acceso á gardería municipal. Queremos saber como se atopa o asunto.

O Sr. Alcalde responde que a día de hoxe hai unha gardería con seis aulas. Presentáronse 44 solicitudes de renovación co horario anterior, foron concedidas as 44. Houbo dúas solicitudes de renovación con horarios novos, concedidas tamén e por último 58 solicitudes novas, das cales 44 foron concedidas e 14 denegadas (1 por non empadroamento e 13 por esgotamento de prazas), quedaron libres 3 prazas polo que quedan 10 rapaces sen praza.

4.- Igualmente ao respecto dos problemas xurdidos ao remate do pasado curso co comedor do Colexio de Pedrouzos, queremos saber si o Concello ten coñecemento de cómo se atopa a situación nestes momentos e mesmo que xestións ten feito na Consellería de Educación.

O Sr. Alcalde responde que esta información se obtén directamente da dirección do CEIP:

Os nenos de Brión con dereito a comedor escolar que solicitaron o servizo dentro de prazo están todos admitidos. A día de hoxe, hai catro nenos de Brión que presentaron solicitude fóra de prazo e están en lista de agarda. Nenos de Brión, sen dereito a comedor escolar pero con praza no servizo: 5. Nenos de Ames sen dereito a comedor pero con praza no servizo son 4, e nenos de Ames sen dereito a comedor escolar e sen praza no servizo son 3.

O Sr. Alcalde declara rematado o acto, e a sesión foi levantada sendo as trece horas e cincuenta e oito minutos, procedéndose a redactar a acta, de todo o cal, eu, como secretaria accidental, dou fe.

O Alcalde.
Vº e Prace.

A Secretaria accidental.

Asd. José Luis García García.

Asd. Mª Elisa Gómez Ferreiro.