

ACTA DE LA SESION ORDINARIA CELEBRADA POR EL PLENO DEL AYUNTAMIENTO DE CANTAVIEJA (TERUEL) EL DIA 26 DE JULIO DE 2.019

En Cantavieja a 26 de Julio de 2.019, siendo las 21:00 horas y, previa convocatoria al efecto, se reúnen en las dependencias del Ayuntamiento los Señores Concejales de la Corporación Municipal:

D. Ricardo Altabás Tena, D. Marta Monforte Buj, D. José Enrique Monforte Tena, D^a María Pilar Molina Guillén, D^a. Lidia Sorribas Rabaza, D^a Ana María Sales monserrate y D. Vali Baicu.

Preside el Sr. Alcalde D. Ricardo Altabás Tena y asiste la Secretaria Rosana Miralles Centelles.

I.- APROBACION DEL ACTA DE LA SESION ANTERIOR.-

Se procede a aprobar el Acta cuya sesión se celebró el 8 de julio.

Antes de proceder a aprobar el Acta pide la palabra Lidia Sorribas para dar lectura al acuerdo del Grupo PSOE Cantavieja que literalmente dice así:

Acuerdo Grupo PSOE Cantavieja,

En lo referente a las atribuciones de los miembros de la corporación municipal.

Según el punto V del Acta de la sesión extraordinaria del día 8 de julio de 2019, se nos informa de la resolución de alcaldía relativa a delegación de atribuciones en los miembros de la corporación municipal.

Habiendo manifestado en la sesión de constitución del Ayuntamiento nuestra disposición a trabajar por el bien del municipio junto al Partido ganador de las elecciones del 26 de mayo de 2019 y tras conversaciones con el Alcalde para sentarnos a dialogar (esta reunión nunca se produjo) a fin de llegar a un acuerdo sobre las atribuciones de los miembros de la corporación municipal, en la sesión del día 8 de julio, nos encontramos en el orden del día con la decisión de reparto de concejalías por una Resolución de Alcaldía.

No obstante, y a pesar de que consideramos que hubiese sido mejor dialogar y llegar al pleno con un acuerdo previo, que no con una decisión tomada unilateralmente. Los concejales del Partido Socialista por responsabilidad y compromiso con nuestros vecinos aceptamos dicha resolución, estando disponibles a partir de este momento para trabajar conjuntamente por nuestros vecinos.

Esperamos que dado que las concejalías son compartidas al 50%, esto sea así, y se nos tenga en cuenta en el trabajo y en la toma de decisiones en lo que se refiere a dichas áreas.

Manifestamos nuestro interés en formar parte de las concejalías de Turismo, Cultura y Patrimonio así como Acción Social y Residencia.

Un cordial saludo

Fdo. Lidia Sorribas Rabaza

Para que conste en acta en Cantavieja a 26 de julio de 2019.

Ricardo considera que el procedimiento habitual para distribuir las concejalías es por Decreto de Alcaldía y que la propuesta del equipo de gobierno ha sido muy generosa estando seguro que al revés no hubiese sido igual. A continuación manifiesta que las concejalías que solicita son primordiales y serán gestionadas por el equipo de gobierno.

A continuación se procede a aprobar el acta de la sesión de fecha 8 de julio de 2019.

II.- LICENCIAS DE OBRAS.-

D. Miguel Pallarés Perales con D.N.I. 18.864.529-K para la realización de la siguiente obra:

- Sustitución viga interior.
- Emplazamiento: Calle Portillo, nº 1 de Cantavieja.
- Presupuesto obra: 1.000 Euros

Esta licencia se concede acondicionada a:

1. Se trata de una obra menor no afectándose estructuras principales del edificio para la cual sería preceptivo el correspondiente proyecto de obra mayor firmado por técnico competente.
- 2.- A D. Vicente Gascón Carceller con D.N.I. 18.864.529-K para la realización de la siguiente obra:
 - Pintar fachada y sacar piedra del zócalo.
 - Emplazamiento: Plaza Loreto, nº 4 de Cantavieja.
 - Presupuesto obra: 1.000 EurosEsta licencia se concede acondicionada a:
 2. Las pinturas sobre revocos se harán únicamente en tonos similares a los existentes o que mejor se adapten al color predominante del entorno recomendándose los colores blancos u ocre, estando permitido la realización de zócalos en la parte inferior de las fachadas, siempre que el contraste producido con el tono predominante en el edificio no produzca alteraciones estéticas evidentes en el conjunto.
- 3.- D. Carlos Escuin Buj con D.N.I. 73.247.002-Y para la realización de la siguiente obra:
 - Echar hormigón en patio.
 - Emplazamiento: Calle las Eras nº 10 de Cantavieja.
 - Presupuesto obra: 1.000 Euros
- 4.- D. Félix y José Manuel Sales Gil con D.N.I. 18.425.533-A y 73.256.343-D para la realización de la siguiente obra:
 - Sustitución miradores.
 - Emplazamiento: Avenida Maestrazgo nº 14 - 16 de Cantavieja.
 - Presupuesto obra: 3.000 Euros

III.- APROBAR, SI PROCEDE, AL PROGRAMA DE LAS FIESTAS PATRONALES 2019.

Se procede a la lectura del programa que es el siguiente:

JUEVES 22 DE AGOSTO

11:00 a 13:30h y de 16:00 a 19:00h: Parque infantil para los más jóvenes en la Plaza Cristo Rey.

17:00h: Concurso de Tiro al Plato en la Loma Motero

17:30h: Campeonato de juegos populares amenizado por la Charanga “Los Espontáneos” de Rubielos de Mora (Teruel). Premio para los ganadores.

20:00h: Pasacalles con la charanga “Los Espontáneos” y reparto de sangría desde la Plaza Cristo Rey.

22:30h: Chupinazo desde la Plaza para dar comienzo a nuestras fiestas Patronales 2019.

23:00h: Presentación de las Damas Mayores e Infantiles y sus acompañantes en el pabellón polideportivo. Seguidamente, iremos a la plaza, donde nuestras damas abrirán el baile.

A continuación, disfrutaremos de la actuación del grupo “WALECTRIC”

Durante los descansos y al finalizar Disco-móvil “Eclipse” gratis en la plaza.

VIERNES 23 DE AGOSTO

10:00h: Dulce despertar con la Charanga “Los Espontáneos”. Campeonato de pelota mano en el frontón de la Plaza España y almuerzo para los participantes.

12:00h: Encierro de reses bravas. Suelta de reses bravas y toreo de vaquillas de la ganadería “Evaristo López” de Teruel.

15:30h: Primera fase del concurso de Guiñote en el Bar Cooperativa.

17:00h: Segundo encierro de reses bravas de la ganadería “Asensí” de Orba (Alicante). A continuación toreo de vacas y suelta de reses amenizada por la charanga “Los Espontáneos”.

17:30h: Actividades de animación infantil en la calle calvo Sotelo.

23:00h: Toro embolado “Mariano”, nº 33 Gº6 de la ganadería de “Santiago Domeq” a cargo de los emboladores El Gotelé.

01:00h: Baile con la orquesta “Grupo Línea Rock Band”. En los descansos y al finalizar, disco móvil “Eclipse”.

SABADO 24 DE AGOSTO

11:00h: Dulce despertar con la Charanga “Los Espontáneos”.

12:00h: Encierro. Suelta de reses y toreo de vaquillas de la ganadería de “Hermanos Ganuza” de Artajona (Navarra) desde el Loreto.

15:30h: Segunda fase del concurso de Guiñote en el Bar Cooperativa.

17:00h: Desfile de carrozas desde el recinto ferial hasta la plaza dónde se recogerán las llaves de los toriles para dar comienzo a la tarde taurina con suelta de reses bravas y toreo de vaquillas de la ganadería de “Hermanos Ganuza” de Artajona (Navarra).

17:30h: Actividades de animación infantil en la calle Calvo Sotelo.

23:30h: Toro embolado nº 29, Guarismo 5 de nombre Lagarto de la ganadería “Lopes Acosta” a cargo de la cuadrilla Alto Maestrazgo.

01:00h: Baile con la orquesta “Grupo Empopados”. En los descansos y al finalizar, disco móvil “Eclipse”. Gratis en la plaza. Para cerrar la noche actuación de DJ Xavi BCN

DOMINGO 25 DE AGOSTO

11:00h: Dulce despertar con la Charanga “Los Espontáneos”.

Misa en honor a Nuestra Señora del Loreto. A continuación vino español en el Salón del Ayuntamiento.

15:30h: Tercera fase del concurso de Guiñote en el Bar Cooperativa.

16:00h: Concurso de Billar y fútbol en el estanco para menores de 14 años.

17:30h: Gran exhibición de canina y agility a cargo del “Club Agility Zampican” desde Alquerías del Nino Perdido (Castellón) A continuación exhibición de doma ecuestre a cargo de la yeguada Hnos. Civera Sánchez desde la Hípica Valdelobos (Teruel). Exhibición de corte de Jamón a cargo de Miguel Ángel Abril.

22:30h: Cena popular en el pabellón polideportivo con la actuación de “Acrobatik team” y amenizada por la charanga “Los Espontáneos”.

Durante la cena Bingo.

01:00h: Gran noche de disfraces amenizada por la orquesta “Sideral”. En los descansos y al finalizar, Disco Móvil “Eclipse”. Gratis en la plaza.

NOTA: Concurso de disfraces para mayores de 14 años. Los participantes deberán acudir a la plaza entre la 01:00h y las 03:00h.

LUNES 26 DE AGOSTO

08:00h. Toreo de vaquillas de la ganadería de Pedro Fumado “El Charnego” (Tarragona).

12:30 Misa en honor a Santa Vicenta Mártir y ofrenda de flores.

15:30h: Cuarta fase del concurso de Guiñote en el Bar Cooperativa.

17:00h: Encierro, suelta de reses y toreo de vaquillas de la misma ganadería que por la mañana.

17:30h: Actividades de animación infantil en la calle Calvo Sotelo.

23:00h: Toro embolado de nombre “Bandolero” nº 48 G6 de la prestigiosa ganadería “Santiago Domeq” de Jerez de la Frontera (Cádiz).

00:00h: Batukada.

01:00h: Al finalizar las emboladas, disfrutamos de una velada de rancheras y mariachis a cargo de “Marieta” tributo a Rocío Dúrcal. En los descansos y al finalizar disco-móvil “Eclipse”.

Gratis en la plaza.

MARTES 27 DE AGOSTO

10:30h: Gran chocolatada, disfraces, juegos y taller de circo a cargo de “Bengala”

13:00h: Encierro infantil con toros de carretilla.

14:00 h: II Concurso de paellas.

15:00 h Entrega de trofeos a los ganaderos.

16:00 h Tardeo en el Calvario con el grupo “Duo de paso”. Gran sorteo de vaca cerril “Pitonisa”

18:00h: Encierro y suelta de reses bravas de la ganadería de “Oro Vela” de Tabuena (Zaragoza)

20:30h: Discomóvil infantil ¡A bailar con los más pequeños!

23:00h: Toro embolado “Mentiroso” nº 19 G° 7 de la ganadería “Oro Vela”.

Al finalizar la embolada actuación “Intershow” (punk-rock band 80-90) y te esperamos disfrazado con tu grupo de música favorito. Al finalizar y en los descansos Disco Móvil “Eclipse”.

Los miembros del pleno, por unanimidad, aprueban la totalidad de los actos organizados.

IV.- APROBAR, SI PROCEDE, LA CERTIFICACIÓN Nº 1 Y FINAL DE LA OBRA: “PAVIMENTACIÓN Y ACONDICIONAMIENTO PARQUE INFANTIL PLAZA LORETO”

Considerando que el Ayuntamiento de Cantavieja adjudicó la obra de “Pavimentación y Acondicionamiento parque infantil de la Plaza Loreto con fecha de 15 de abril de 2019 a la empresa Construcciones Sogasa S.L por importes de 41.191,66 € (baja del 0,8664347%).

Considerando que la obra se encuentra finalizada y a que la empresa ha presentado la factura 2019/16 por el importe íntegro de la obra

Los miembros del pleno, por unanimidad, aprueban la certificación presentada por el técnico así como la factura correspondiente.

V.- DAR CUENTA DE LAS SUBASTA DE MADERAS CELEBRADAS EL DÍA 11 DE JULIO DE 2019.-

Se informa que el pasado día 11 se celebró en el Ayuntamiento de Cantavieja las subastas de 3 aprovechamientos maderables:

- Lote 18 del año 2018 del Monte 105 por importe de 14.790 €
- Lote 14 del año 2019 del Monte 2014 por importe de 9.600 €
- Lote 17 del año 2019 del Monte 105 por importe de 15.500 €

Y que de estos tres aprovechamientos solamente se adjudicó el lote 14 del año 2019 a Maderas a Oliver Sorribas S.L. por el importe de 9.600 €.

VI.- ACUERDO SOBRE LA ADHESIÓN AL CONVENIO DE MANTENIMIENTO INFORMÁTICO DE LA COMARCA DEL MAESTRAZGO.

Se procede a explicar que en estos momentos el Ayuntamiento de Cantavieja no cuenta con los servicios de mantenimiento informático y que desde la Comarca se ha propuesto un Convenio que cubra estos servicios

El servicio consiste en la prestación de asistencia informática a los municipios que se adhieran al Convenio y a la propia Comarca a través de la empresa que sea contratada al efecto

La Comarca formalizará el contrato con la empresa que se encargará de prestar el servicio de asistencia.

En principio la fórmula escogida para la prestación del servicio conllevará:
Auditoría inicial del estado de la red informática.

- Asesoramiento de mejoras para cumplimiento técnico de la RGPD
- Asistencia remota para soluciones rápidas
- Técnicos para reparaciones presenciales
- Revisiones periódicas del estado de los equipos para prevenir problemas
- Asesoramiento continuo de las novedades informáticas

Anualmente el Ayuntamiento abonará la cantidad de **120€ por cada pc más IVA**, en concepto de pago del servicio de asistencia informática, cantidad que será cobrada mediante recibo bancario en la cuenta bancaria indicada por el Ayuntamiento de Cantavieja

Los miembros del pleno, por unanimidad, muestran su conformidad para adherirnos al Convenio de Mantenimiento Informático ofrecido por la Comarca del Maestrazgo.

VII.- DAR CUENTA DE LA PETICIÓN A COMARCA PARA EL APOYO AL SECTOR GANADERO.-

Toma la palabra Ricardo para explicar que este año ha habido un cambio en la manera de solicitar las ayudas a DPT por adquisición de animales en ferias. Anteriormente siempre se solicitaba pasada la feria y este año hay que hacer una previsión de los animales a subastar y pedirla por adelantado. Por este motivo y, para ir preparando la feria, se ha mantenido una

reunión con los ganaderos para explicarles el cambio, pedirles su colaboración y hacer una previsión de los animales que se puedan subastar en la feria ganadera de septiembre. También señala, que debido a la crisis por la que está atravesando el sector vacuno, y con el fin de animar a los ganaderos para que adquieran animales y así no se pierdan las subastas de feria y por tanto las ayudas, el Ayuntamiento junto con las ADS de ganado han solicitado a la Comarca colaboración económica para sufragar los gastos por adquisición de animales en la feria en la misma proporción que lo hace el Ayuntamiento y la DPT.

VIII.- ACUERDO SOBRE DENUNCIA POR DAÑOS EN LOS TEJADOS E INMUEBLES A CAUSA DEL PERCANCE SUFRIDO EN SAN CRISTOBAL.-

Ricardo informa que la Guardia Civil ya ha procedido a denunciar el acto y comportamiento del causante y que desde el Ayuntamiento se ha pedido una valoración de los posibles daños que se hayan podido producir en los tejados. Indica también que a éstos se puede añadir los costes de la ambulancia y otros servicios que nos pueden facturar.

IX.- DACIÓN DE CUENTA SOBRE LOS CAMBIOS DE HORARIOS EN LAS PISCINAS MUNICIPALES.-

Toma la palabra Ricardo para explicar que este año se ha probado a tener abierta la piscina al mediodía cubriendo estas horas con la colaboración del socorrista y de la persona encargada del bar, siendo el horario de 11 de la mañana a 8 de la tarde.

X.- DACIÓN DE CUENTA DE LA REPARACIÓN Y PUESTA EN FUNCIONAMIENTO DE LA Balsa PARA EL ALMACENAMIENTO DE AGUA.

Ricardo explica que ha finalizado la última reparación de la balsa de almacenamiento de agua financiada por el Instituto aragonés del Agua por importe de 44.000 € + IVA y que en estos momentos se está llenando hasta una capacidad máximo de 4.000 m³.

XI.- DACIÓN DE CUENTA DE LA COMPRA DE MOBILIARIO URBANO DESTINADO A LA TERCERA EDAD.

Se informa a los miembros de la Corporación Municipal que se han comprado dos aparatos de gimnasia para la tercera edad y que se han colocado en la Plaza Aula. Uno es uno pedales y el otra una ruleta y el precio de ambos asciende a 927,89 €.

XII.- DACIÓN DE CUENTA DE LA REUNIÓN MANTENIDA EN IGLESUELA CON LA ASOCIACIÓN VIENTO ALTO.

Toma la palabra Ricardo para explicar que ayer se reunieron en Iglesuela con los representantes de Forestalia y el Delegado del Gobierno en Teruel y se explicó que el proyecto de aerogeneradores ha pasado a ser de dos comunidades diferentes y por tanto las autorizaciones correspondientes la concede el Ministerio y no los gobiernos Autonómicos por lo que se puede retrasar un poco más.

La primera fase consta de los parques que no están incluidos en zona LIC y que serían los ubicados: 2 en las Cabrillas, 1 Barranco, 1 Masico El Pollo, 1 Mirambel y otro en Fortanete.

Se acordó hacer una asamblea para modificar u actualizar los datos de las nuevas incorporaciones en los Ayuntamientos.

XIII.- SOLICITUDES:

Quintos/as 2019: se procede a la lectura de la solicitud presentada por los quintos en la que exponen que las festividades organizadas por los quintos/as 2019 no han salido como se esperaba y el balance final de todas ellas ha sido de – 2.422,50 €. Por este motivo solicitan al Ayuntamiento de Cantavieja colaboración económica.

Tras comentar el tema entre todos concejales se acuerda estudiar el problema con mayor detenimiento.

XIV.- OTROS TEMAS DE INTERÉS.

Se procede a informar que Águeda Soler Guillén que venía desempeñando las tareas de limpieza en poli, baños públicos, museo y ayuntamiento deja de manera voluntaria el puesto porque le ha salido otro trabajo a jornada completa. E modo que se sacará por medio de un bando la plaza de limpieza a ½ jornada para dependencias municipales.

Parroquia: El Sr. párroco de la localidad D. Horacio Quintero nos ha solicitado ayuda económica para pintar la iglesia. Ricardo matiza que hace un tiempo ya se le dieron 3.000 € y ahora propone darle otros 3.000 € porque además de contribuir a mantener el Patrimonio con el que contamos también nos beneficiamos de este bien ya que es visitable durante las visitas guiadas.

Y sin más asuntos que tratar se levanta la sesión siendo las 22 horas y 55 minutos del día 26 de julio de 2019, firmando esta acta yo, la secretaria, que certifico y el Sr. Alcalde que da su visto bueno.

Vº Bº DEL ALCALDE

Fdo. Ricardo Altabás Tena

LA SECRETARIA

Fdo. Rosana Miralles Centelles