

ACTA DE LA SESIÓN ORDINARIA DE PLENO
DE 30 DE JUNIO DE 2009

En el Salón de Sesiones de la Sede de la Excmá. Diputación Provincial de Granada, a treinta de junio de dos mil nueve, siendo las diez horas y diez minutos se reúne el Pleno para celebrar sesión ordinaria, bajo la presidencia del Excmo. Sr. Presidente de la Corporación Don Antonio Martínez Caler, del Grupo Socialista con la asistencia de los miembros corporativos siguientes:

Grupo Socialista: Doña Juana María Rodríguez Masa, Vicepresidenta Primera; Don José María Aponte Maestre, Vicepresidente Tercero; Don Aurelio R. Torres Almanchel, Vicepresidente Cuarto; Doña Josefa Caballero Cabrerizo, Don José Entrena Ávila, Doña Francisca González Luján, Doña Yolanda Ibáñez Ávila, Don Pedro Jiménez Serrano, Don José López Gallardo, Doña María Dolores López Jiménez, Doña Pilar Peramos Esteban y Don Francisco Javier Torices Pino.

Grupo Popular: Doña María Teresa Fernández del Moral, Doña Luisa María García Chamorro, Don José Antonio González Alcalá, Don Antonio Jesús Granados García, Doña Carmen Servilia López Nieto, Don Francisco Javier Maldonado Escobar, Don José Juan de Dios Márquez Moya, Doña María Victoria Molina Ramírez, Doña Marta Nievas Ballesteros, Don José Antonio Robles Rodríguez, Don José Francisco Tarifa Sánchez y Don José Torrente García.

Grupo IULV-CA: Don Julio Miguel Bernardo Castro, Vicepresidente Segundo y Doña María Asunción Pérez Cotarelo.

Secretario General: Don José González Valenzuela.

Interventor accidental: Don Fernando Estella López.

Antes de iniciar la sesión, en cumplimiento de la Declaración Institucional aprobada en la sesión del día 23 de noviembre de 2000, el Pleno guarda un minuto de silencio por las víctimas de la violencia de género.

1º.- APROBACIÓN DE LAS ACTAS DE LAS SESIONES DE 26 DE MAYO Y 1 DE JUNIO DE 2009.

Dada cuenta de los borradores de las actas de 26 de mayo y 1 de junio de 2009, se han detectado los siguientes errores:

En la página 25 del acta de 26 de mayo, en el enunciado del punto 12, donde dice Huétor Vega, debe decir Huétor Tájar.

En la página 35 de la mismo acta, en la intervención de la Diputada Delegada de los Centros, donde dice "el desalojo de la unidad siete es un capricho de esta Diputada", debe decir "el desalojo de la unidad siete no es un capricho de esta Diputada" y donde dice "estudiamos el tema y lo consensuados", debe decir "estudiamos el tema y lo consensuamos".

Con la subsanación de dichos errores, se acuerda por unanimidad aprobar las citadas actas.

2º.- APROBACIÓN DEFINITIVA DE LA ORDENANZA DE COOPERACIÓN ECONÓMICA LOCAL.

Se da cuenta de la siguiente propuesta formulada por el Sr. Vicepresidente 3º, Delegado del Área de Economía, Hacienda y Personal:

"Visto el escrito de sugerencias presentado por Don José Antonio Robles Rodríguez, Alcalde-Presidente del Ayuntamiento de Güejar Sierra, a la ordenanza reguladora de la cooperación económica local de la Excm. Diputación Provincial de Granada, que tuvo registro de entrada en la Diputación de Granada el día 26 de mayo de 2009 con número 16.981.

Visto el informe emitido por el Secretario de la Comisión Informativa de Presidencia y Acción Política, con fecha 1 de junio de 2009.

Se propone dictaminar favorablemente la sugerencia con las matizaciones en el informe que consta en el expediente, quedando redactada la sugerencia que se dictamina del siguiente modo:

"La compensación, como forma de extinción de las deudas tributarias, se ajustará a lo establecido en la Ley 58/2003, de 17 de diciembre, General Tributaria; Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación y por la Ordenanza Fiscal General de Gestión Tributaria, Inspección y Recaudación de la Diputación de Granada.

Las deudas de naturaleza tributaria a favor de la Diputación Provincial, cuando el deudor sea uno de los entes receptores de las aportaciones económicas, cuya actividad no se rija por el derecho privado, podrán compensarse de oficio, una vez transcurrido el plazo de ingreso en periodo voluntario".

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Presidencia y Acción Política en sesión celebrada el día 24 de junio de 2009, el Pleno, por unanimidad, acuerda aprobar definitivamente la Ordenanza Reguladora de la Cooperación Económica Local de la Excm. Diputación Provincial de Granada, cuyo texto es como sigue:

ORDENANZA REGULADORA DE LA COOPERACIÓN ECONÓMICA LOCAL DE LA EXCMA. DIPUTACIÓN PROVINCIAL DE GRANADA

Desde la entrada en vigor de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, un importante sector de la doctrina académica dudó de la idoneidad de su aplicación a las relaciones entre las diputaciones y las entidades locales, considerando especialmente inadecuado el empleo del principio de concurrencia competitiva. Si bien es cierto que la ley en su disposición adicional octava establecía que las subvenciones que integran el Programa de cooperación económica del Estado a las inversiones de las entidades locales se regirían por su normativa específica y sólo supletoriamente por dicha ley, ello no aclaraba cuál era la situación de las restantes relaciones entre diputaciones y los entes locales de su territorio.

Para evitar la inseguridad jurídica que aquella norma produjo, las Cortes Generales aprobaron la Ley 24/2005 de 18 noviembre, de reformas para el impulso de la productividad, en cuya exposición de motivos se dice, literalmente:

"Finalmente, el capítulo tercero introduce mejoras en los trámites administrativos al excluir del ámbito de aplicación de la Ley General de Subvenciones la actividad subvencional de las Diputaciones Provinciales. De esta forma se evitan trámites innecesarios que no aportan valor añadido y generan altos costes de transacción, partiendo de que la actividad de cooperación desarrollada por las Diputaciones Provinciales respecto a los municipios responde a una naturaleza diferente, orientada a garantizar unos parámetros de igualdad de todos los ciudadanos en el disfrute de los servicios públicos, al mismo tiempo que tiene un carácter obligatorio e irrenunciable."

Para lograr la pretendida exclusión del ámbito de aplicación de la Ley General de Subvenciones de la actividad subvencional de las diputaciones provinciales se modificó la redacción de su disposición adicional octava, que a partir de ese momento incluyó *las subvenciones que integran planes o instrumentos similares que tengan por objeto llevar a cabo funciones de asistencia y cooperación municipal* en la categoría de las que se rigen por su propia normativa y sólo supletoriamente por la Ley General de Subvenciones.

El Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, aprobado por Real Decreto 887/2006, de 21 de julio, mantiene la exclusión, al considerar en su artículo 2.5, de manera expresa:

"Las subvenciones que integran el Programa de cooperación económica del Estado a las inversiones de las entidades locales, de la misma forma que las subvenciones que integran planes o instrumentos similares que tengan por objeto llevar a cabo funciones de asistencia y cooperación municipal, se regirán conforme a lo establecido en la Disposición Adicional Octava de la Ley General de Subvenciones".

La Diputación de Granada comenzó, a partir del ejercicio 2005, a trabajar en un nuevo modelo de relación con los entes locales de su territorio denominado "concertación". La concertación consiste en un sistema de identificación de las prioridades políticas municipales, con pleno respeto a la autonomía

local, y un procedimiento de cooperación para la ordenación y gestión de una buena parte de los asuntos públicos que afectan a los habitantes de la provincia.

El proceso de concertación se inicia con un convenio marco que es el instrumento normativo-convenional por el que las partes se comprometen a que sus relaciones se sometan a unas determinadas pautas de actuación. El convenio marco es desarrollado por el Presidente, mediante resolución, para un determinado periodo de tiempo y los acuerdos alcanzados se plasman en convenios específicos que se firman con cada una de las entidades participantes con las que se logran acuerdos. En dichos convenios se pactan las actuaciones que de modo conjunto realizarán la Diputación y el ente local que firma el convenio.

Algunas de estas actuaciones suponen una transferencia de fondos del ente local a la Diputación, que es la que desarrolla la actividad contenida en el convenio, y en otras es la Diputación la que transfiere fondos al ente local, encargándose este último de la ejecución de la actividad concertada.

La cooperación económica local de la Diputación no se agota en el proceso de concertación, pues cabe la aprobación de planes y programas específicos, así como la posibilidad de aportaciones económicas, de carácter singular y excepcional, a cargo de la Presidencia de la Diputación.

Esta Ordenanza, junto al convenio marco, las resoluciones que dicte el Presidente en desarrollo de aquél y los convenios específicos que firmen las partes, constituirán la normativa propia que desarrolle la cooperación económica local de la Diputación de Granada, a la que hace referencia la Disposición Adicional Octava de la Ley General de Subvenciones, todo ello sin perjuicio de lo dispuesto en el Reglamento regulador de la cooperación de la Diputación a las inversiones locales.

Esta Ordenanza se dicta al amparo de lo dispuesto en el artículo 4.1.a) de la Ley 7/1985, de 2 de abril, reguladora de las bases de Régimen Local y en la Disposición Adicional Octava de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, en la redacción dada por la Ley 24/2005 de 18 noviembre, de reformas para el impulso de la productividad.

CAPÍTULO I Disposiciones generales

Artículo 1. *Ámbito de aplicación*

1.1.- La presente Ordenanza se aplicará a la cooperación económica local que preste la Diputación de Granada y sus entes instrumentales a los entes locales de la provincia, a sus entes instrumentales y a los consorcios con intereses de naturaleza local.

1.2. En particular será de aplicación a:

- a) Los procesos de concertación
- b) Las aportaciones económicas que se realicen como consecuencia de planes o programas aprobados por la Diputación.
- c) Las aportaciones económicas que el Presidente realice, con carácter singular, a entes locales de la provincia por razones de interés público, social, económico o humanitario, o por acreditada dificultad de convocatoria pública.

CAPÍTULO II La concertación

Artículo 2. *El Convenio Marco*

2.1 Para cada periodo de mandato electoral y tras la constitución de la Diputación Provincial se elaborará un anteproyecto de Convenio Marco, en cuya confección participarán los entes locales descritos en el artículo 1.1.

2.2. El Convenio Marco contendrá como mínimo los siguientes apartados:

- a) Finalidad
- b) Régimen Jurídico
- c) Objetivos
- d) Partícipes
- e) Procedimiento de adhesión
- f) Publicidad

2.3. El proyecto de Convenio Marco será informado, al menos, por la secretaría de la Oficina de Concertación y por Intervención, sometiéndose a la aprobación del Pleno.

2.4. Los entes locales descritos en el artículo 1.1. podrán adherirse al Convenio Marco en cualquier momento del mandato de sus gobiernos locales, si bien será requisito imprescindible estar adherido al mismo para la presentación de prioridades políticas. Todo ello sin perjuicio de los programas que se realizarán con todos los municipios en cualquier caso, por estar así establecido en una norma.

2.5. El texto íntegro del Convenio Marco se publicará en el Boletín Oficial de la Provincia.

Artículo 3. *Resoluciones de desarrollo*

3.1. El Presidente dictará una o varias resoluciones de desarrollo del Convenio Marco para un periodo determinado. Dichas resoluciones tendrán, al menos, el siguiente contenido:

- a) Periodo de desarrollo del proceso de concertación
- b) Ámbitos de actuación preferente
- c) Programas en los que se concreta la propuesta de cooperación de la Diputación de Granada.
- d) Modo de presentación de las prioridades políticas de los entes adheridos al Convenio Marco.
- e) Plazo de presentación de prioridades por los entes adheridos al Convenio Marco

3.2. Las Resoluciones del Presidente serán fiscalizadas por Intervención e informadas, al menos, por la secretaría de la Oficina de Concertación.

Artículo 4. *Los programas*

Cada programa estará adscrito a un ámbito de actuación preferente y deberá contener como mínimo su objeto, descripción, posibilidad de reformulación y destinatarios del mismo.

Si el programa supone transferencia de fondos a los entes que concierten con la Diputación deberá establecer los medios y plazo de justificación.

Cuando la naturaleza del programa lo exija contendrá los criterios de selección y financiación.

Artículo 5. *Las prioridades políticas*

5.1. Los medios y los plazos para la presentación de prioridades políticas serán notificados individualmente a cada uno de los entes adheridos al Convenio Marco y se publicarán en un anuncio insertado en el Boletín Oficial de la Provincia.

5.2. Los entes que presenten prioridades políticas habrán de ordenarlas jerárquicamente, de acuerdo con los criterios que se establezcan en la Resolución de la Presidencia de desarrollo del Convenio Marco.

5.3. La Diputación implantará progresivamente un sistema telemático de presentación de prioridades políticas de acuerdo con lo dispuesto en la ordenanza provincial de ejecución electrónica de procedimientos administrativos y regulación del registro telemático de la Corporación.

Artículo 6. *Las mesas de concertación*

6.1. El proceso de pacto y acuerdo en torno a los programas aprobados en la resolución del Presidente y las prioridades políticas de los entes adheridos se realizará en la mesa de concertación.

6.2. La mesa de concertación podrá consistir en una reunión bilateral entre un representante de la Diputación y un representante del ente local adherido en la que se alcanzan los acuerdos que se plasmarán en los convenios específicos.

Igualmente la mesa de concertación podrá consistir en un procedimiento en el que la Diputación hará una propuesta que será notificada al ente local adherido, el cual podrá presentar alegaciones durante un plazo que no será inferior a diez días naturales, finalmente la Diputación formulará una propuesta definitiva de convenio que se someterá a la consideración del ente local adherido para su aceptación o no aceptación definitiva.

Artículo 7. *Convenios específicos*

7.1. Los convenios específicos son el documento donde la Diputación y cada uno de los entes adheridos, en su caso, plasman los acuerdos alcanzados en el proceso de concertación.

7.2. Los convenios específicos, recogerán, como parte integrante de los mismos, el contenido de los programas que enmarcan las actuaciones pactadas.

7.3. El convenio expresará la voluntad política de las partes de desarrollar conjuntamente las actuaciones que recoge.

7.4. Las obligaciones para las partes nacerán:

- a) Cuando la Diputación o el ente local inicien la actuación incluida en el convenio
- b) En su caso, cuando se apruebe el plan correspondiente por el Pleno de la Diputación
- c) En su caso, cuando se dicte la resolución de transferencia de fondos

7.5. Todos los acuerdos o resoluciones que inicien las actuaciones contenidas en los convenios específicos deberán hacer expresa mención a éstos.

Artículo 8. *Adendas a los convenios específicos*

8.1. Una vez firmados los convenios, y durante su periodo de vigencia, las partes podrán añadir una o varias adendas al mismo.

8.2. La adenda será propuesta por el ente local adherido o por la Diputación y sólo podrá versar sobre algunos de los programas aprobados por la resolución de desarrollo del Convenio Marco. Las adendas se integran en los convenios con plena sujeción a los mismos.

CAPÍTULO III Planes y programas

Artículo 9. *Planes y programas*

Excepcionalmente la cooperación económica local de la Diputación podrá articularse a través de planes y programas distintos de los contemplados en el capítulo anterior.

En el acuerdo o resolución que apruebe el plan o programa se contemplarán, siempre que su naturaleza lo permita, los siguientes elementos:

- a) Objeto y descripción
- b) Criterios de selección
- c) Financiación
- d) Justificación

CAPÍTULO IV Cooperación económica singular

Artículo 10. *Cooperación económica singular*

10.1. El Presidente de la Diputación podrá conceder aportaciones económicas a los entes descritos en el artículo 1.1. de esta Ordenanza en casos de interés público, social, económico o humanitario, o acreditada dificultad de convocatoria pública.

10.2. El expediente constará como mínimo de solicitud del ente petionario, informe jurídico, fiscalización de Intervención y resolución aprobatoria del Presidente.

10.3. La resolución del Presidente habrá de ser motivada, indicando las razones de interés público, social, económico o humanitario, o acreditada dificultad de convocatoria pública que concurren en el caso, así como los compromisos y condiciones aplicables a la ayuda y el modo de justificación de la misma.

10.4. Transcurridos dos meses desde la presentación de la solicitud sin que se haya notificado la resolución expresa, ésta se podrá entender desestimada por silencio administrativo. Todo ello sin perjuicio de que el Presidente de la Diputación resuelva posteriormente de modo expreso.

10.5 Las aportaciones contempladas en este artículo estarán sujetas a los límites que, en su caso, establezcan las bases de ejecución del presupuesto.

CAPÍTULO V Beneficiarios y justificación

Artículo 11. *Beneficiarios*

11.1. Teniendo en cuenta que son fines propios y específicos de la Provincia garantizar los principios de solidaridad y equilibrio intermunicipal, asegurando en la totalidad de su territorio la prestación

integral y adecuada de los servicios de competencia municipal, los entes locales receptores de las aportaciones económicas contempladas en esta Ordenanza no tendrán que acreditar que se hallan al corriente de sus obligaciones tributarias estatales, frente a la Seguridad Social, o de cualquier otra obligación de derecho público frente a cualesquiera Administración pública.

11.2. La Diputación podrá compensar de oficio las deudas que los entes receptores de las aportaciones económicas tengan con la hacienda provincial.

La compensación, como forma de extinción de las deudas tributarias, se ajustará a lo establecido en la Ley 58/2003, de 17 de diciembre, General Tributaria; Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación y por la Ordenanza Fiscal General de Gestión Tributaria, Inspección y Recaudación de la Diputación de Granada.

Las deudas de naturaleza tributaria a favor de la Diputación provincial, cuando el deudor sea uno de los entes receptores de las aportaciones económicas cuya actividad no se rija por el derecho privado, podrán compensarse de oficio, una vez transcurrido el plazo de ingreso en periodo voluntario.

Artículo 12. *Justificación*

12.1. Todas las aportaciones económicas que realice la Diputación contempladas en esta ordenanza habrán de ser justificadas por los medios y en los plazos que en cada caso se establezcan. En caso de no establecerse plazo alguno se aplicará supletoriamente el de tres meses contados a partir de la finalización de la actividad.

12.2. Cuando la aportación económica se realice en el marco del proceso de concertación, la justificación habrá de realizarse con sujeción a lo que señale el programa correspondiente.

12.3. Los planes y programas a los que se refiere el artículo 9 contendrán de modo detallado los medios y plazos de justificación.

12.4. La resolución del Presidente que apruebe aportaciones económicas singulares deberá contener los medios y plazos de justificación de las mismas.

Artículo 13. *Reintegro*

En caso de no producirse la justificación en los términos señalados en el artículo anterior se iniciará expediente de reintegro total o parcial.

Disposición Adicional. *Fiscalización*

De conformidad con lo dispuesto en el artículo 219.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, la fiscalización de la cooperación económica local, a la que se hace referencia en esta ordenanza, se limitará a comprobar los siguientes extremos:

a) La existencia de crédito presupuestario y que el propuesto es el adecuado a la naturaleza de gasto u obligación que se proponga contraer.

En los casos en que se trate de contraer compromisos de gastos de carácter plurianual se comprobará, además, si se cumple lo preceptuado en el artículo 174 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales.

b) Que las obligaciones o gasto se generan por órgano competente.

La intervención podrá formular las observaciones complementarias que considere conveniente en los términos del expresado artículo.

Disposición Final Primera. *Normativa propia*

Esta Ordenanza, junto con el resto de instrumentos normativos descritos en la misma, constituyen la normativa propia a la que se refiere la Disposición Adicional Octava de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Disposición Final Segunda. *Entrada en vigor*

La presente ordenanza entrará en vigor tras su publicación en el Boletín Oficial de la Provincia y una vez que haya transcurrido el plazo previsto en el artículo 65.2 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, tal y como dispone el artículo 70.2 del mismo texto legal.

3º.- APROBACIÓN CAMBIO DE DESTINO DE OBRAS DE INSTALACIONES DEPORTIVAS DEL LOS AYUNTAMIENTOS DE LAS GABIAS, FREILA, LOJA Y NEVADA.

Resultando que es competencia de las Diputaciones Provinciales, sin perjuicio de las que correspondan a la Junta de Andalucía, el fomento y la promoción del Deporte, así como la aprobación de los Planes de carácter provincial, función atribuida al Pleno con carácter específico en el ámbito de su territorio y que la Diputación Provincial realiza a través de la Delegación de Deportes del Área de Bienestar Social y considerándose como una modalidad de dicha promoción la aprobación del Programa de Inversiones para la Remodelación, Mejora y Construcción de Instalaciones Deportivas en los municipios de nuestra provincia,

Vistos los antecedentes de hecho siguientes:

Primero.- La Excm. Diputación Provincial de Granada en sesión celebrada el día 28 de septiembre de 2004, adoptó Acuerdo de Aprobación de "Transferencias a municipios de nuestra provincia para Inversiones en Instalaciones Deportivas en el año 2004" y en concreto la siguiente obra:

- Obra núm. 37-PIDE/04 "LAS GABIAS, Construcción de Vestuario en Hjar.", con un Presupuesto de Plan de 35.300,00 €, aportando Diputación 23.000,00 €, y el Municipio 12.300,00 €. Se firmó Convenio de Colaboración con fecha 20 de septiembre de 2005, abonando al ayuntamiento el 25 % de fondo de maniobra.

La Excm. Diputación Provincial de Granada, en sesión celebrada el día 16 de diciembre de 2008, adoptó Acuerdo de Aprobación del Programa de Inversiones para la Remodelación, Mejora y Construcción de Instalaciones Deportivas para el ejercicio 2009 y en concreto las siguientes obras:

- Obra núm. 13-PIDEC/09 "FREILA, Construcción de Pista Polideportiva Plaza Constitución (Nueva Capa Slurry)", con un Presupuesto de Plan de 15.000,00 €, aportando Diputación 13.500,00 € y el municipio 1.500,00 €.
- Obra núm. 23-PIDER/09 "LOJA, Iluminación 2 pistas en anejo", con un Presupuesto de Plan de 25.000,00 €, aportando Diputación 12.500,00 €, y el municipio 12.500,00 €.
- Obra núm. 28-PIDER/09 "NEVADA, Remodelación y mejora vestuario en polideportivo", con un Presupuesto de Plan de 22.500,00 €, aportando Diputación 22.500,00 €.

Segundo.- Mediante Certificados de Acuerdo de Pleno, y de Junta de Gobierno Local cuando tiene la competencia delegada, de las fechas que se especifican de los respectivos Ayuntamientos, y con los Cambios de Destino que a continuación se relacionan:

- Certificado de Acuerdo de la Junta de Gobierno Local (competencia delegada por el Pleno), de fecha 6 de mayo de 2009 del Ayuntamiento de Las Gabias, solicitando Cambio de Destino de "Construcción de Vestuario en Hajar", se modifique por la de obras de "Remodelación y arreglo de la Pista Polideportiva".
- Certificado de Acuerdo de Pleno de fecha 11 de mayo de 2009 del Ayuntamiento de Freila, solicitando Cambio de Destino de "Construcción de Pista Polideportiva Plaza Constitución (Nueva Capa Slurry)", se modifique por la de obras de "Vallado lateral de Pista Polideportiva".
- Certificado de Acuerdo de la Junta de Gobierno Local (competencia delegada por el Pleno), de fecha 15 de mayo de 2009 del Ayuntamiento de Loja, solicitando Cambio de Destino de "Iluminación 2 pistas en anejo", se modifique por la de obras de "Retoping Pista de Fuente Camacho y mejora de la Iluminación de las Pistas Polideportivas de Fuente Camacho y Riofrío".

- Certificado de Acuerdo de Pleno de fecha 20 de febrero de 2009 del Ayuntamiento de Nevada, solicitando Cambio de Destino de "Remodelación y mejora vestuario en polideportivo", se modifique por la de obras de "Polideportivo Cubierto".

Visto el informe emitido por el Arquitecto Jefe de Instalaciones Deportivas, donde manifiesta no existir inconveniente alguno para acceder al cambio solicitado por el Ayuntamiento.

Resultando que dicho cambio no afecta a los créditos presupuestarios consignados.

Vistos los informes emitidos por Intervención de Fondos Provinciales.

Visto el informe jurídico presentado por la Jefa de Sección de Instalaciones Deportivas.

El Diputado Delegado de Deportes PROPONE al Pleno de la Corporación:

Único.- Que se proceda a la aprobación de la solicitud de cambio de destino de las obras de los Ayuntamientos que a continuación se relacionan, en los términos que se expresan:

- Obra núm. **37-PIDE/04 "LAS GABIAS**, Construcción de Vestuario en Hijar.", con un Presupuesto de Plan de 35.300,00 €, aportando Diputación 23.000,00 €, y el Municipio 12.300,00 €, se modifique por la de obras de **"Remodelación y arreglo de la Pista Polideportiva"**.
- Obra núm. **13-PIDEC/09 "FREILA**, Construcción de Pista Polideportiva Plaza Constitución (Nueva Capa Slurry)", con un Presupuesto de Plan de 15.000,00 €, aportando Diputación 13.500,00 € y el municipio 1.500,00 €, se modifique por la de obras de **"Vallado lateral de Pista Polideportiva"**.
- Obra núm. **23-PIDER/09 "LOJA**, Iluminación 2 pistas en anejo", con un Presupuesto de Plan de 25.000,00 €, aportando Diputación 12.500,00 €, y el municipio 12.500,00 €. se modifique por la de obras de **" Retopig Pista de Fuente Camacho y mejora de la Iluminación de las Pistas Polideportivas de Fuente Camacho y Riofrío "**.
- Obra núm. **28-PIDER/09 "NEVADA**, Remodelación y mejora vestuario en polideportivo", con un Presupuesto de Plan de 22.500,00 €, aportando Diputación 22.500,00 €. se modifique por la de obras de **"Polideportivo Cubierto"**.

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Bienestar y Derechos de la Ciudadanía en sesión celebrada el día 24 de junio de 2009, el Pleno, por unanimidad, acuerda aprobar la propuesta formulada en el sentido expresado.

4º.- APROBACIÓN DE LA MODIFICACIÓN DE PLANES DE LAS OBRAS DE INSTALACIONES DEPORTIVAS DE LOS AYUNTAMIENTOS DE CACÍN, GÓJAR, ZAGRA, CASTRIL Y CUEVAS DEL CAMPO, CORRESPONDIENDO LA EJECUCIÓN DE LAS MISMAS A ESTA DIPUTACIÓN.

Vistas las solicitudes de los Alcaldes/as Presidentes/as de los Ayuntamientos de: Cacín, Castril, Cuevas del Campo, Gójar y Zagra, en las que solicitan a Diputación Provincial de Granada que las obras que se relacionan en las mismas y que a continuación se detallan, se ejecuten y sean licitadas por Diputación.

CACÍN: 12PIDE/04, 30PIDE/07, 7PIDER/09

GÓJAR: 24PIDE/01, 42PIDE/05, 9PIDE/07

ZAGRA: 58PIDE/01, 56PIDE/03

CASTRIL: 14PIDE/98, 20PIDE/00, 10PIDE/03, 16PIDE/04

CUEVAS DEL CAMPO: 20PIDE/04, 8EPCU/05, 10PIDE/06

Visto el informe jurídico presentado al respecto

Vistos los acuerdos plenarios por los que se aprueban los Planes de Instalaciones Deportivas a los que afectan dichas solicitudes en los que la ejecución de las obras se realizaba por los propios Ayuntamientos.

Vistos los Convenios de Colaboración firmados entre la Diputación Provincial de Granada y los municipios afectados de las obras referenciadas.

Y existiendo, consignación presupuestaría adecuada y suficiente.

El Diputado Delegado de Deportes PROPONE al Pleno de la Corporación

Primero.- Que se modifiquen los planes a que afectan las obras referidas en la presente propuesta correspondiendo la ejecución de las mismas a Diputación.

Segundo.- Se dejen sin efecto los Convenios firmados entre Diputación Provincial de Granada y los municipios afectados por los que la ejecución se realizaba por los propios Ayuntamientos.

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Bienestar y Derechos de la Ciudadanía, en sesión celebrada el día 24 de mayo de 2009, el Pleno, por unanimidad, acuerda aprobar la modificación de los Planes en los términos recogidos en la Propuesta.

5º.- APROBACIÓN DEL PROCEDIMIENTO DE COOPERACIÓN CON MUNICIPIOS RESPECTO A OBRAS INCLUIDAS EN PLANES DE INSTALACIONES DEPORTIVAS DE LOS EJERCICIOS 2007, 2008 Y 2009, SIEMPRE QUE NO SUPEREN 30.000 EUROS.

Vistas las solicitudes de los Alcaldes/as Presidentes/as de determinados Ayuntamientos, en las que, respecto a obras de cuantía inferior a 30.000 € incluidas en Planes de Instalaciones Deportivas de los ejercicios 2007, 2008, y 2009, aprobados por acuerdos plenarios, solicitan que la cooperación de Diputación sea económica para ejecutar por si mismas las inversiones correspondientes a Construcción/Reforma y/o Equipamientos de Instalaciones Deportivas.

Visto el art. 4.4 del Reglamento regulador de Cooperación de Diputación a Inversiones Locales.

Visto que el presupuesto de las obras para las que solicitan la cooperación económica, no superan el importe de 30.000 €.

Estando dentro de las competencias del Presidente la concesión de este tipo de cooperación, siempre que se excluyan de los Planes para la Construcción/Reforma y/o Equipamientos de Instalaciones Deportivas de los ejercicios 2007, 2008, y 2009 aprobados por Pleno, a los que corresponden las obras, al no poder estar incluidas en ambos procedimientos.

Visto el informe de Intervención presentado al respecto.

Y siendo la intención de esta Delegación que la colaboración con los municipios sea lo más ágil y eficaz posible, evitando en lo posible un retraso en las aportaciones.

Es por lo que el Diputado Delegado de Deportes PROPONE al Pleno de la Corporación el siguiente procedimiento de cooperación con los municipios que así lo soliciten respecto a obras que

cumplan los requisitos de estar incluidas en Planes de Instalaciones Deportivas de los ejercicios 2007, 2008 ó 2009, no superar el importe de 30.000 €, así como contar con consignación presupuestaria adecuada y suficiente.

Único.- Que una vez aprobada la aportación de Diputación por el Presidente, se dé cuenta al Pleno para su exclusión del Plan al que corresponda.

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Bienestar y Derechos de la Ciudadanía, en sesión celebrada el día 24 de junio de 2009 el Pleno, por unanimidad, acuerda aprobar la propuesta formulada en el sentido expresado.

6º.- APROBACIÓN DEL EXPEDIENTE DE MODIFICACIÓN PRESUPUESTARIA Nº 12/2009.

Dada cuenta las peticiones realizadas por las distintas Áreas y Delegaciones referentes a la modificación del presupuesto 2.009 y visto el expediente tramitado al efecto, donde consta evacuado Informe Jurídico y de Intervención, el Sr. Vicepresidente 3º, Delegado del Área de Economía, Hacienda y Personal propone al Pleno Corporativo la adopción del siguiente ACUERDO:

Aprobar el expediente de modificación presupuestaria nº 12/2009, de créditos extraordinario, suplementos de créditos y bajas por anulación, cuyo resumen por Capítulos a continuación se detalla:

PRESUPUESTO DE GASTOS

<i>CAPITULO</i>	<i>DENOMINACION</i>	<i>ALTAS</i>	<i>BAJAS</i>
<i>A) Op. Corrientes</i>			
1	<i>Gastos de personal</i>		
2	<i>Gastos en bs. corrientes y servicios</i>		
3	<i>Gastos financieros</i>		
4	<i>Transferencias corrientes</i>	23.100,00	
<i>B) Op. de capital</i>			
6	<i>Inversiones reales</i>	2.634.643,06	155.799,20
7	<i>Transferencias de capital</i>	120.000,00	
8	<i>Activos financieros</i>		
9	<i>Pasivos financieros</i>		
	TOTAL PRESUP. DE GASTOS	2.777.743,06	155.799,20

PRESUPUESTO DE INGRESOS

CAPITULO	DENOMINACION	ALTAS	BAJAS
<i>A) Op. Corrientes</i>			
1	<i>Impuestos Directos</i>		
2	<i>Impuestos indirectos</i>		
3	<i>Tasas y otros ingresos</i>		
4	<i>Transferencias corrientes</i>		
5	<i>Ingresos patrimoniales</i>		
<i>B) Op. de capital</i>			
6	<i>Enajenación de inversiones reales</i>		
7	<i>Transferencias de capital</i>		155.799,20
8	<i>Activos financieros</i>	2.777.743,06	
9	<i>Pasivos financieros</i>		
	TOTAL PRESUP. DE INGRESOS	2.777.743,06	155.799,20

Consta en el expediente dictamen favorable emitido por la Comisión Informativa de Economía, Hacienda, Personal y Especial de Cuentas en sesión celebrada el día 24 de junio de 2009.

Abierto el turno de intervenciones por la Presidencia, hace uso de la palabra el Portavoz del Grupo Socialista, Don José María Aponte Maestre, manifestando lo siguiente: Como se vio en la comisión informativa de Hacienda, se trata de una modificación presupuestaria que fundamentalmente regulariza una situación con la cuantía principal de dar de alta 2.777.743 euros, con la empresa provincial Visogsa. Cuenta el expediente con todos los informes técnicos y jurídicos favorables y por eso pedimos al pleno su aprobación.

A continuación el Vicepresidente Segundo, Don Julio Bernardo Castro, anuncia el voto favorable del Grupo IULV-.CA.

Seguidamente interviene el Portavoz del Grupo Popular, Don José Antonio Robles Rodríguez: El PP este expediente de modificación presupuestaria lo va a apoyar porque tenemos que mostrar nuestra satisfacción que al final, aunque lo que en muchos casos le pedimos al equipo de gobierno públicamente nos dice que no y que estamos equivocados, y posteriormente se nos viene reconociendo. Este es el caso de hoy y es que cuando se aprueba la liquidación del presupuesto de la Corporación el PP dice que faltan en deudores 20 millones de euros que se le deben a la empresa Visogsa y el PSOE, gobierno de la Diputación nos dice que estamos equivocados, que no tenemos los datos bien, pero sin embargo hoy se reconoce que efectivamente

se van a pagar más de 2 millones de euros de obras que se han hecho y se deja claro en el informe que hay dos expedientes, uno que es el de esta sede, que creo que también se debe regularizar porque han pasado más de 3 años que ya está terminado y el expediente de inversiones de Ingra, que al paso que vamos, que era una gestión de 4 años que creo que ya también es hora de terminarlo porque como sigamos así vamos a terminar el plan de inversiones para el milenio. Dice el Portavoz del Grupo Socialista que vamos a regularizar la situación, pues si vamos a regularizar la situación es que estamos regularizando algo que no estaba regulado y yo entiendo que el resto de obra no se va a poder regularizar a lo largo del ejercicio 2009 porque prácticamente es imposible y no tenemos remanente suficiente remanente para financiar eso, y debe explicarnos el Presidente por qué, y lo advierte el Interventor, que estos créditos, estas inversiones no se incorporan en otros años como sería nuestra obligación y en el propio informe de Intervención dice que se desconoce por qué no se han incorporado estos créditos; de haberse incorporado con carácter de financiación afectada aminoraría en esos 20 millones de euros el remanente de Tesorería. Y eso es lo que tengo que mostrar, nuestra gran satisfacción pero también mostramos nuestro escepticismo aunque vamos a apoyar la Asociación Arco Latino que porque nos vamos a gastar 23.100 euros y lo que hemos podido investigar la verdad es que no tiene mucha actividad, pero vamos a dar un voto de confianza, veremos a ver cómo funciona y lo que nos sorprende es que el Presidente de la Diputación, su modelo, que en su boca dice que ha sido reconocido nacional e internacionalmente, habiendo un comité de sabios en esta Asociación, como constituida en el 2002 ha esperado hasta el 2009 y no se como no le han reclamado, si su modelo ha sido reconocido nacional e internacionalmente, para que esté en este comité de sabios.

De nuevo interviene El Sr. Aponte: En primer lugar agradecer las palabras del Portavoz del Grupo Popular valorando positivamente la actuación del equipo de gobierno, ha sido un buen comienzo en su intervención pero sigue tan desafortunado como siempre que habla de asuntos económicos. El PP hizo una reclamación a la liquidación del presupuesto de 2008, incluso quiso impugnarla, a lo que se le respondió por parte del Interventor desestimando el recurso de la retirada de la liquidación que planteaba el PP y el informe del interventor era claro y meridiano, no obstante, o no lo ha leído o no le conviene decir aquí lo que informaba el Interventor, con lo cual no lleva usted razón diciendo que la liquidación del 2008 esté mal efectuada y lo que le molesta seguramente al Portavoz del PP es que la liquidación del Presupuesto 2008 de la Diputación sea completamente distinta a la que acaba de aprobar el Ayuntamiento de Granada en cuanto al resultado y la gestión económica que realiza esta casa con respecto a la que realiza el Partido Popular en la provincia. En cuanto a que usted lee parte del informe del interventor que trae pie a la inclusión de los más de dos millones y medio que se le reconocen a la empresa provincial Visogsa, es que en la construcción e la nueva sede y el plan de inversiones de Ingra por el momento no se puede realizar ningún tipo de actuación puesto que, y según consta en los

acuerdos plenarios, están sujetos a la liquidación por terminación de unas determinadas obras que tiene que realizar Visogsa. En el caso de la sede está aparejado con una promoción de vivienda que está realizando la empresa, que cuando esté completamente liquidada en términos coloquiales se ajustarán las cuentas entre la propia Diputación y la empresa provincial, con lo cual no corresponde a este ejercicio y no intente enmascarar un deseo que tiene el Grupo Popular, no sabemos cuál es, seguramente es el de decir que la gestión económica de la Diputación es mucho peor de la que realmente es y en el plan de inversiones de Ingra también como aparece en el informe del Interventor, por el momento no cabe realizar actuación, léalo usted porque aparece en la página 1 y 2 del informe y para terminar le agradecemos la felicitación expresa que ha hecho usted al equipo de gobierno por este punto del orden del día.

Seguidamente el Sr. Robles, dirigiéndose al Sr. Aponte, dice: No se si está usted en el Pleno del Ayuntamiento de Granada pero yo no he felicitado en ningún momento al Equipo de Gobierno, lo que sí he mostrado es la satisfacción del Grupo Popular porque al final nos niegan públicamente lo que les pedimos y posteriormente lo reconocen y lo hace. Y es un dato objetivo, en la empresa pública de suelo se decía que la Diputación debía a la empresa 20 millones de euros, eso lo aprobamos en el Consejo de Administración. Posteriormente esos 20 millones de euros no aparecen por ningún sitio en las cuentas de Diputación y eso es un hecho objetivo. Usted que habla de rigor, a mí el interventor no me puede denegar el recurso de reposición porque usted debería de saber que no es competente el Interventor para denegar el recurso de reposición sino que es el mismo órgano que lo dictó que no era otro que El Sr. Presidente, otra cosa es que el Sr. Presidente se haya basado en el informe del Interventor porque ya está bien de utilizar a los funcionarios cuando nos interesa. Por tanto, Sr. Portavoz del PSOE, Sr. Caler, si sus palabras lo han delatado, el objetivo del PP es decir que la gestión económica de la Diputación es mucho peor de lo que realmente es y ya está usted reconociendo que es mala. Si usted me quiere decir hoy que no hay contradicción entre las cuentas de Visogsa y las cuentas de la Diputación, eso es mentir, y si usted me quiere decir hoy que esto no es motivado por el recurso de reposición y que le digo que todavía no ha agotado la vía administrativa y que tenemos plazo para recurrir esa liquidación y que tal vez lo hagamos, pues el tiempo dará y quitará razones y el Juzgado y la justicia dará y quitará razones, como lo está haciendo. Ustedes están reconociendo facturas del año 2003 en el 2009, algunas incluso del año 2002 y si usted quiere decir que el Grupo Popular felicita al Grupo Socialista, pues en este caso no, nosotros mostramos nuestra satisfacción porque lo que le decimos en público nos lo niegan y posteriormente nos lo reconocen, como paso hace poco con la Residencia Rodríguez Penalva.

El Sr. Aponte contesta que ya le extrañaba que felicitara el Grupo Popular al Equipo de Gobierno. Usted , dice, está hablando de hechos objetivos y yo le voy a poner encima de la mesa hechos objetivos: Usted presenta el 30 de abril un recurso de reposición ante la liquidación del 2008; el día 28 de mayo tiene en su Grupo la resolución firmada por el Secretario que a su vez transcribe la contestación al recurso denegando por parte del Presidente de la Diputación que a su vez está basado en los informe de la Intervención, como no puede ser de otra forma, en el que se deniega y se justifica el por qué usted no lleva razón en la petición de ese recurso de reposición. Ese es el segundo hecho objetivo. El tercer hecho objetivo es que la liquidación del presupuesto de 2008 da un resultado presupuestario ajustado con un beneficio de casi 20 millones de euros, ese otro hecho objetivo y además la liquidación no la realiza el órgano político sino que viene refrendada por los servicios técnicos de esta casa y firmada por el Interventor, y otro hecho objetivo es que no tiene nada que ver esta liquidación del presupuesto con la que ha presentado y ha aprobado el Ayuntamiento de Granada. Un cuarto hecho es que usted parece que lee la realidad a medias porque es cierto que en la contabilidad de Visogsa aparecen unas supuestas deudas que tiene la Diputación con su empresa provincial pero no es menos cierto que algunas están sujetas a liquidación definitiva una vez que se vea el saldo de gastos e ingresos de las promociones que está incurrida la propia Visogsa. Por tanto podríamos estar hablando de hechos objetivos como usted indica en este punto, el punto del orden del día creemos que cumplimos con nuestra obligación, la gestión económica de la Diputación aún en tiempos difíciles da resultados bastante satisfactorios como un resultado positivo de casi 20 millones de euros que ya lo querría para sí el ayuntamiento de Granada e indicar que ya nos extrañaba que usted felicite las buenas acciones del equipo de gobierno.

Finalizadas las intervenciones, la Presidencia indica que por acuerdo de la Junta de Portavoces se aprueba por unanimidad el expediente de modificación presupuestaria nº 12/2009, de créditos extraordinario, suplementos de créditos y bajas por anulación,

7º.- APROBACIÓN DEL EXPEDIENTE DE RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITOS Nº 5/2009.

Dada cuenta de la remisión al Área de Economía y Hacienda, por los distintos Centros de coste de esta Diputación, de facturas y documentos de contenido económico por importe total de 28.165,05€, comprensivas de gastos realizados correspondientes a ejercicios económicos anteriores al corriente, que por el momento de haberse recibido no pueden ser aplicadas al año

natural al que se corresponden, todo ello según los respectivos informes emitidos por las Áreas gestoras de gastos.

Visto el expediente tramitado al efecto, donde consta la relación de facturas indicada y el Informe Jurídico evacuado al efecto

Visto el dictamen emitido por la Comisión Informativa de Economía, Hacienda, Personal y Especial de Cuentas, donde a petición del Sr. Presidente de la misma se incluyeron las facturas de VISOGSA pendientes de pago, procedentes de ejercicios anteriores, que han generado la modificación de crédito aprobada en el punto anterior. El motivo de su inclusión en este momento es precisamente esperar a la aprobación de la propuesta incluida en el punto anterior, para disponer de los créditos necesarios en las correspondientes aplicaciones del presupuesto de gastos de la Corporación.

De este modo el expediente de reconocimiento extrajudicial de créditos 5/2009, que inicialmente tenía un importe de 28.165,05, pasa a tener un importe total de 2.662.808,11 euros.

Abierto el turno de intervenciones por la Presidencia, interviene el Portavoz del Grupo Socialista, Don José María Aponte Maestre recordando que en la Comisión Informativa de Economía y Hacienda se vio el expediente y se incluyeron las facturas pendientes de pago de Visogsa, pasando a tener el expediente de reconocimiento extrajudicial de créditos un importe total de 2.662.808,11 euros y cuenta con los informes técnicos y jurídicos favorables.

Don Julio Bernardo Castro, Vicepresidente Segundo, anuncia el voto favorable de su Grupo, IULV-CA.

El Portavoz del Grupo Popular, Don José Antonio Robles Rodríguez manifiesta que su Grupo se va a abstener.

En consecuencia, el Pleno, con los votos favorables de los Grupos Socialista e IULV-CA (15), ninguno en contra y las abstenciones del Grupo Popular (12), ACUERDA aprobar el expediente de reconocimiento de créditos 5/2009, por un importe total de 2.662.808,11 euros.

8º.- APROBACIÓN DEL EXPEDIENTE DE MODIFICACIÓN PRESUPUESTARIA Nº 1/2009 DEL PATRONATO PROVINCIAL DE TURISMO.

El Consejo Rector del Patronato Provincial de Turismo de Granada, en sesión extraordinaria celebrada el día 18 de junio de 2009, ha adoptado entre otros, el siguiente ACUERDO:

“4º. Propuesta de modificación presupuestaria núm. 1/2009.

Atendiendo el contenido del informe del Interventor, partiendo de la información obtenida de la liquidación de los presupuestos de los dos ejercicios precedentes y a fin de adecuar el contenido del presupuesto vigente a las necesidades que plantea la gestión de los servicios encomendados a este Patronato, los cuales no pudieron preverse a la hora de elaborar el Presupuesto del Patronato Provincial de Turismo para el presente ejercicio 2009 y cuya ejecución no puede demorarse al próximo ejercicio, se hace necesario la modificación del Presupuesto mediante la concesión de suplementos de crédito y créditos extraordinarios por lo cual se propone al Pleno de Diputación:

Único.- Se apruebe el expediente de modificación de créditos del Patronato Provincial de Turismo conforme el siguiente:

I. CRÉDITOS EXTRAORDINARIOS QUE SE PROPONEN:

CÓDIGO	DENOMINACIÓN	IMPORTE
190.751B.22609	Campañas y Promociones	162.883,00
190.751B.48100	Premios y Becas	4.520,00
190.751D.22709	Publicaciones y ediciones	67.500,00
190.751D.62600	Equipos para procesos de información	10.500,00
	TOTAL	245.403,00

II. CRÉDITOS EXTRAORDINARIOS:

CÓDIGO	DENOMINACIÓN	IMPORTE
190.751B.62600	Equipos para procesos de información	1.600,00
190.751C.48001	Transferencias corrientes a instituciones sin fines de lucro	28.201,60
190.751C.62600	Equipos para procesos de información	800,00
190.751C.64000	Inversiones de carácter inmaterial	13.543,00

190.751E.64000	Inversiones de carácter inmaterial	16.322,55
	TOTAL	60.467,15
	TOTAL CRÉDITOS	305.870,15

III. FINANCIACIÓN:

CÓDIGO	DENOMINACIÓN	IMPORTE
870.00	Remanente Tesorería financiación de créditos extraordinarios	60.467,15
870.01	Remanente Tesorería financiación de suplementos de crédito	245.403,00
	TOTAL FINANCIACIÓN	305.870,15

La propuesta de la Presidencia de aprobación del expediente de modificación de créditos núm. 1/2009 del Patronato Provincial de Turismo de Granada, es aprobada por el Consejo Rector, con la abstención de tres votos del Partido Popular”.

La Presidencia abre el turno de intervenciones concediendo en primer lugar la palabra al Diputado de Turismo, Don José López Gallardo, exponiendo lo siguiente: Se somete a la consideración del Pleno el expediente de modificación presupuestaria del Patronato Provincial de Turismo que fue aprobado por mayoría absoluta del Consejo Rector el 18 de junio de 2009. Cuenta el expediente con los informes técnicos y jurídicos favorables pertinentes, corresponde a suplementos de créditos por importe de 245.403 euros, créditos extraordinarios por 60.467,15 euros, un total de 305.870,15 euros. Dichos créditos extraordinarios serán financiados con remanentes de tesorería , remanentes líquidos que corresponden a liquidación del presupuesto a 21 de abril del presente año. Tal como presenta la memoria que el Presidente elevó al Consejo Rector, con este expediente se pretende adecuar el presupuesto vigente a las necesidades surgidas en la gestión durante el año 2009 y corresponde a acciones no previstas inicialmente o bien a ampliación de actuaciones que estaban inicialmente previstas pero que han tenido una ampliación considerable en el tipo de actuación. Tanto por iniciativa propia del Patronato como por iniciativa de Turismo Andaluz con la cual la Institución hace varias de las promociones importantes que se realizan en todo el mundo.

Por Izquierda Unida interviene Don Julio Bernardo Castro para anunciar el voto favorable de su Grupo.

Por el Grupo Popular interviene Don José Antonio Robles Rodríguez, que dice: Antes de entrar en el asunto me gustaría hacer una consideración previa y es que con la moderación que nos tiene acostumbrados el Sr. Presidente esta mañana nos dice que tendremos Y luego añade que en el Patronato de Turismo no existe déficit. Esta modificación de crédito se va a financiar parte con remanente de tesorería de una liquidación que se aprobó por Resolución de la Presidencia donde el propio Presidente reconoce en el punto tercero que el Patronato no cumple la Ley de Estabilidad Presupuestaria. Pero no solo eso, ahora mismo, hace escasos dos minutos el Portavoz del PSOE presumía por el dato positivo del resultado presupuestario ajustado y en la liquidación del presupuesto del patronato también aparece con menos 78.000 euros de déficit. Pero además el resultado presupuestario del ejercicio 2008 y esto sí que es matemáticas simple, pues entre los derechos reconocidos que son los ingresos obtenidos o los que se van a obtener en el futuro pero ya reconocidos y las obligaciones reconocidas, hay un desfase de 185.000 euros. Si eso en el año 2008 no es tener déficit en el Patronato de Turismo, que venga Dios y lo vea. Mire usted, si usted piensa que porque el PP pregunte dónde y en qué se gasta el dinero del patronato de Turismo, estamos ensuciando y perjudicando el turismo, le quiero decir que está equivocado y que lo vamos a seguir haciendo, porque nosotros vamos a denunciar que las campañas, las jornadas no se hagan en hoteles de lujo, se pueden hacer en otros hoteles; vamos a denunciar que se gasten 40.000 euros en una campaña de publicidad al Parque de las Ciencias porque nosotros aportamos casi 400.000 euros al parque y que lo haga el propio Parque. En ese sentido, imagino que habrá muchas empresas en Granada cualificadas y que tendrán muchas más dificultades que la que usted le adjudicó esa campaña de publicidad que es una gran empresa y además lo hizo usted por el procedimiento de negociado. El colmo de las notas que ha mandado, a usted le preocupa que denunciemos 18.000 euros que se gasta usted en 4 páginas del diario público que como diría nuestro añorado Andrés Ruiz, *no lo lee ni churú ...* pues nosotros eso vamos a seguir denunciándolo. Utilizar al Interventor de esta casa, mandando un comunicado a nombre del Interventor, ya me parece lo más de lo más porque además tengo la absoluta certeza que en ningún caso el Interventor ha autorizado ese comunicado de prensa que se mandó el viernes a su nombre y está aquí, lo dice muy claro el periódico del que yo tengo que dar la máxima credibilidad: *El Interventor de la Diputación de Granada ha hecho llegar un comunicado a este periódico en el que manifiesta.... Etc..etc.* Usted miente en los tres comunicados que ha mandado porque en el informe de Intervención que consta en el expediente es claro y meridiano, no solo los 185.000 euros de déficit, no solo los menos 78.000 que aparece como resultado presupuestario ajustado del cual presumía hace un momento el Sr. Aponte. En la página 13 del informe lo dice claro y meridiano: *Vistos los resultados de la liquidación, el límite permitido de déficit en términos de*

estabilidad presupuestaria para el ejercicio 2008 será de 132.976,71 euros. El 4'81, importe inferior al déficit real obtenido, 317.914'77 euros. Ese es el informe de Intervención del que usted dice que no hay déficit. Tiene usted 14 diputados incluido usted para que tenga que ser un funcionario de esta casa el que a nombre de él y no he podido corroborar si está autorizado o no y ya le digo que tengo la absoluta certeza que no es así, para que esos 14 diputados, cualquiera de ellos y en base al informe que usted le pidió hubieran contestado perfectamente. Ya está bien, ya está bien.

El Sr. López Gallardo contesta diciendo: Usted me sorprende cada vez más porque mezcla habitualmente, es una cosa muy habitual, las churras con las merinas pero además escoge de forma aislada los datos y los manipula. Yo creo que además es consciente de ello. Pero hacer lo que usted hace me parece ya pasarse todos los pueblos de esta provincia y de la siguiente. Yo le recuerdo y le leo, porque usted lo tiene, las conclusiones que hace el Interventor accidental y las que hace el interventor en el Patronato en estos momentos en relación con este expediente y que se refiere, no a la liquidación del presupuesto sino a un crédito extraordinario para financiar actuaciones que creemos importantes. Dice el Interventor *el remanente líquido de tesorería que financia el expediente 305.870,15 euros, de modificaciones de crédito del presupuesto del patronato a que se refiere el presente informe, es el correspondiente a la liquidación del presupuesto del patronato 2008, que fue aprobado mediante resolución de la presidencia con fecha 21 de abril de 200. Dicho remanente líquido de tesorería para gastos generales ofrecía un importe de 1.032.322'78 euros, por lo que una vez aprobado definitivamente la concesión de suplemento ordinario a que se refiere este expediente, no habiéndose deducido importe para la incorporación de remanentes de crédito ascenderá a 726.452,63 euros.* Es decir que una vez detruido este expediente, sigue teniendo el patronato 726.452'63 euros líquidos de remanente de tesorería. Eso lo dice el Interventor en su informe. *2º. A juicio de quien suscribe dicha documentación cumple formalmente las condiciones que la Ley exige para estos expedientes, en los términos antedichos, cuya completa adecuación requiere que exista correspondencia suficiente entre las partidas de gastos a suplementar y la necesidad de la medida, procediendo completar el trámite formal de su aprobación.* Yo creo que este no es el tema, el tema aquí está en que estamos planteando una modificación presupuestaria que tiene respaldo para poder hacerse y que lo que va a hacer es atender necesidades surgidas en la buena gestión que el Patronato hace y en la intensificación de las acciones que viene haciendo especialmente en esta situación y usted lo que tenía que decirme es cual de las actuaciones previstas y que constan en el expediente considera que no debería de hacerse, y sobre todo debería decirle a los empresarios que las están pidiendo y nos están acompañando en las promociones, cuál de ellas no debemos de hacer, si le parece pues a lo mejor no deberíamos de intervenir en la nueva apertura de la oficina de información en la puerta de Andalucía en Jaén que se hará próximamente; si le parece no editaremos folletos para atender esa oficina; si le parece no haremos la promoción que vamos a hacer con la costa tropical firmada con

los empresarios de la costa; si le parece no haremos tampoco las actuaciones que estamos haciendo con la red de conjunto histórico de Andalucía o si le parece pues las próximas jornadas de turismo gay que también van a ir en parte financiadas por esta ampliación de presupuesto, pues tampoco las haremos y muchas más acciones que son las que tendrían que entrar, si les parece que no son estas las que deberían de hacerse, porque eso es lo que estamos discutiendo, hay remanente líquido de tesorería y consideramos que hay acciones que son necesarias hacer y que los empresarios de esta provincia demandan; tenga usted la valentía de decir que no las hagamos o que hagamos cosas distintas. No mezcle cosas extrañas, cuando vienen agentes de viaje y cuando vienen tour operadores a esta provincia, se alojan en los mejores hoteles porque queremos que conozcan lo mejor que la provincia tiene, se alojan ellos, no nosotros y además lo hacemos a través de un convenio con la Federación de Hostelería y Turismo a precios irrisorios, también tendría usted que ver cuáles son los precios que pagamos en cada uno de los casos y todos los temas que ha tocado, por ejemplo el del Parque de las Ciencias, pues léase usted las cosas porque nosotros no contratamos nada, hacemos un convenio del llamado grupo dos con Turismo Andaluz y cofinanciamos acciones Parque de las Ciencias, Turismo Andaluz, Patronato. Por lo tanto nosotros recibimos facturas para justificar pero no somos los contratantes y ayudamos a que el parque de las ciencias funcione también en verano. Así son todos los datos que usted maneja, tergiversaciones y sobre todo sacar datos que no tienen nada que ver con la realidad y por supuesto confundir a la opinión pública y sacar una serie de cosas en los periódicos que no tienen nada que ver con la realidad y que sobre todo yo creo que debería usted de explicar a quien realmente está afectado por la acción del patronato, que son las empresas y el empresariado de la provincia que reconoce la labor que el patronato está haciendo y que demandan cada vez más acciones, por eso hacemos este tipo de modificación.

Nuevamente hace uso de la palabra el Sr. Robles: Usted coge el expediente que le interesa y yo le he hablado del otro informe de la liquidación. Yo no he dicho que nos negamos, de hecho no vamos a votar en contra pero le he dicho de donde puede usted recortar gastos porque nos parece un error que se gaste más de lo que se ingresa en el tiempo que estamos. Si esto no es déficit que es lo que han dicho ustedes públicamente a lo largo del fin de semana, pues usted sabe perfectamente que el informe de la modificación de créditos que hoy viene aquí en el conjunto es favorable pero usted sabe también que el informe de la liquidación del Interventor, el que yo he hecho referencia, usted no me ha dicho absolutamente nada. ¿De donde puede recortar?, supongo que Turismo Andaluz no nos va a imponer las acciones que hay en Granada, supongo que el Patronato podrá decir donde se hace y donde no se hace y en un organismo donde estamos nosotros, esos 40.000 euros también puede usted recortarlos. Recortar gastos donde no debe, no lo vamos a permitir, o lo vamos a denunciar públicamente. Preguntar no es ofender, simplemente estamos haciendo la labor que nos tiene encomendada nuestros ciudadanos y que es controlar y

fiscalizar donde y como se gastan el dinero. Si a usted le molesta que pidamos que nos expliquen por qué en Murcia se gastan en la feria más que en Fitur y si a usted eso le molesta, pues mire usted, nosotros tenemos la obligación de saberlo y usted sabe que permanentemente como viene ocurriendo en otras partidas, Turismo Andaluz también falta a sus compromisos y siempre se queda en torno al 60% de su presupuesto. Si es que nos han dejado a lo largo del fin de semana algunas perlas, una de las cosas que pedimos es que se le pague a la gente que se le debe y nos dice el Presidente que a quien se le debe no nos lo reclama; pues debe de ser la única administración que las deudas que tiene con los acreedores no se les reclame. Yo le puedo decir que al Ayuntamiento de Güejar Sierra sí se le reclama todas las deudas que tiene. Y mire usted, aquí está publicado el 27 de junio de 2009 y ya le digo, tengo la absoluta certeza que eso no ha podido pasar, nosotros no mezclamos churras con merinas, sino que esto es lo que usted nos dio el otro día en el Patronato, Sr. Gallardo, la liquidación del ejercicio que arroja un déficit resultado presupuestario ajustado de -78.000 euros y en ninguna administración se debe gastar más de lo que se ingresa, por lo menos eso es lo que va a hacer el PP. Tampoco me ha hecho referencia y lo digo públicamente, esos 18.000 euros que se gastó usted en 4 páginas de un diario público, pues quiero saber qué estaba usted publicitando, porque si es que se los tiene que gastar y si se publicaba algo con carácter nacional existen otros diarios de mucha más tirada y de más repercusión y si se vendía algo con carácter provincial, aquí hay muchos periódicos con más dificultades económicas que ese medio

Finalmente interviene el Sr. Presidente exponiendo lo siguiente: En primer lugar me quedo perplejo de ver que no ha contestado absolutamente a nada del planteamiento serio y equilibrado que ha hecho el Diputado. Le ha puesto encima de la mesa que diga usted públicamente si está de acuerdo con que una promoción se haga en un hotel de lujo de Granada o si no la llevamos a una pensión, con todo el respeto a las pensiones, porque es que resulta que cuando hacemos cosas para las pensiones, dicen ustedes que es turismo de mochila y que aquí lo que hace falta es un turismo de calidad. Eso al final viene a corroborar lo que yo digo en los medios: todo lo que funciona en la Diputación, el PP hemos de acostumbrarnos a que lo ensucie porque parece ser que ahí está la ventaja política, en decir cuanto peor, mejor, y no hay más historia. La realidad está ahí. En el tema del Interventor, a mí me parece de pardillos y permítanme coloquialmente el calificativo, pensar que el Interventor ha mandado a un medio de comunicación o a los medios de comunicación. Lo que digan los medios es una cosa y otra cosa es que el Interventor mande un oficio o un certificado a los medios de comunicación. No, lo manda a la oficina de prensa. Un funcionario no lo manda por iniciativa propia porque sabe que no es su función, lo manda la oficina de prensa y el informe se hace a petición de alguien del equipo de gobierno interesado en demostrar que lo que se está diciendo en los medios es falso, como pasó en el Parque de las Ciencias intentando ensuciar las cuentas del Parque y aquí han pretendido ensuciar algo tan importante como el Patronato Provincial de Turismo. No contestan absolutamente

a nada y yo les voy a preguntar más todavía para que en su momento, cuando llegue, cuando se retira el Ayuntamiento del Patronato Provincial de Turismo ¿no tiene nada que decir?, o cuando en la legislatura pasada, Don José Torres Hurtado decía que iba a hacer una oficina de turismo en Bruselas y se fue a hablar con el Presidente de la Diputación de Almería porque Almería tenía allí una oficina y que iba a colocar dos becarios. Pues la verdad es que estoy esperando ver a los becarios y la oficina. Y por eso se salía del Patronato Provincial de Turismo. Aunque sigue formando parte, se retiran de los vuelos y hacen una defensa en contra de los propios vuelos por tal de defender una actitud que no se sostiene por ningún sitio y que no tiene justificación alguna. Rompen con Fitur, se separan, tienen autonomía para poder hacerlo y se van. Consiguen gobernar en el ayuntamiento de Motril y también se suma, el año que viene seguro que Guadix se sumará también, se lo adelanto, porque hay que romper la estructura del Patronato de Turismo como sea y le dije en su día que desconocía las funciones de Presidente de la Diputación porque critican a donde voy, no soy una persona que se prodiga de ir a los sitios pero cuando voy en representación de esta Institución estoy cumpliendo una parte muy importante del cargo que es representar a la institución en todos aquellos eventos que el Presidente considera oportunos. Pues ustedes ensucian lo que consideran necesario para decir que el Presidente va a este sitio o va al otro. Yo creo que les duele mucho que hayamos convertido en una bandera del desarrollo de esta provincia al Patronato Provincial de Turismo y no lo cuestiona nadie, nada más que el Partido Popular, absolutamente nadie, todos los sectores están encantados con los esfuerzos que estamos haciendo y fíjese lo que les digo, no hay en ningún momento déficit en el Patronato Provincial de Turismo por una razón muy sencilla, ahí tienen el informe de Intervención; ustedes segregan la parte de Diputación que les conviene en el momento que les conviene y la unifican cuando no les conviene y me explico: El Patronato Provincial de Turismo en el supuesto de que tenga déficit ¿será el reconocimiento a un esfuerzo en pro del desarrollo turístico de esta provincia? Y le digo más, incluso teniendo déficit el propio Patronato, el conjunto de la Diputación tiene equilibrio presupuestario y por tanto es soportable en todo momento y además el propio Patronato tiene un remanente de Tesorería que le permite que no figure como déficit lo que en funcionamiento normal haya sido un déficit. Pero hay que ensuciar. Diga usted con valentía todo lo que le ha preguntado el Diputado Provincial y diga usted a los empresarios que tienen que fiscalizar el dinero de la Diputación y que en Turismo se gasta mucho; diga usted abiertamente que nos retiremos de los vuelos, dígalos y diga usted que no haga yo actos de promoción turística en el Palacio de los Patos, o en el Santa Paula, dígalos y que me vaya a una pensión de la calle Molinos o de donde sea. Dígalos usted, yo le voy a decir que no, pero dígalos usted públicamente. Decir lo de la deuda, lo dije y lo mantengo: a la Diputación si no le reclaman una deuda el propio interesado ..., nosotros pagamos cuando hay que pagar y mire usted, hay ayuntamientos en esta provincia a los que les reclamamos deuda y no nos la pagan. Póngase usted en esa situación, al ayuntamiento de Granada le venimos reclamando con cartas reiteradas en los dos últimos meses 6.500.000 euros, así que cuando estamos hablando de más de

1.000 millones de pesetas de deuda no a la Diputación sino a un consorcio del que forman parte todos los ayuntamientos, le adelanto que si Fomento y Contratas nos reclaman la deuda formalmente o nos cargan intereses, se cargarán proporcionalmente a la deuda de cada ayuntamiento y eso sí es no pagar, pero la Diputación en ningún momento deja de pagar a nadie.

Ante las interrupciones por parte del Portavoz del Grupo Popular, la Presidencia le reitera varias veces que se calle ya que no está en uso de la palabra y dice: lo obvio no se debería de advertir y me ha llamado mucho la atención que no hayan puesto ustedes esta mañana encima de la mesa la publicidad y propaganda para restringir gastos y que saquen ahora a colación que gastamos 18.000 euros en una página de un medio de comunicación nacional, 4 páginas... y cuando lo sacamos en los provinciales o autonómicos dice usted que estamos derrochando. Mire usted, si va usted por la vía lo pilla el tren y si viene por fuera lo pilla atravesado.

Acto seguido procede a la votación del expediente, produciéndose el siguiente resultado:

Votos a favor: 15 (PSOE, IULV.CA)

Votos en contra: Ninguno.

Abstenciones: 12 (PP)

Por consiguiente, el Pleno, por mayoría, acuerda su aprobación.

9º.- APROBACIÓN DEL EXPEDIENTE DE MODIFICACIÓN DE LA ORDENANZA FISCAL REGULADORA DE LA TASA POR UTILIZACIÓN DE INSTALACIONES DEPORTIVAS.

Por el Diputado Delegado de Deportes se presenta al Pleno la siguiente PROPUESTA:

“La modificación de la Ordenanza Reguladora de Tasas derivada del uso de instalaciones deportivas en la Ciudad Deportiva, Diputación de Granada, para incluir las tasas correspondientes a nuevas instalaciones en el recinto de la Ciudad Deportiva, así como para actualizar las existentes.

Esta Ordenanza viene a modificar la anterior aprobada en Pleno de Diputación en fecha 18 de Diciembre de 2007, publicada en el B.O.P. de fecha 11 de febrero de 2008.

En base a lo anteriormente expuesto y

Visto el contenido y desarrollo del texto de la Ordenanza Fiscal Reguladora de las Tasas sobre el Uso de las Instalaciones en la Ciudad Deportiva Provincial.

Visto el Informe técnico emitido al respecto.

Visto el Informe Técnico-Económico asociado a la propuesta de ordenanza reguladora de la tasa por utilización de instalaciones de la Ciudad Deportiva Provincial, emitido por la Delegación de Economía y Hacienda.

Visto el Dictamen de la Comisión Informativa del Área de Economía, Hacienda y Personal.

En uso de las facultades contempladas en el artículo 106 de la Ley 7/1985 de 2 de abril, Reguladora de las Bases de Régimen Local y de conformidad con lo dispuesto en los artículos 15 al 20 del Real Decreto Legislativo 2/2004 de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales y lo preceptuado en la Ley 8/1989 de 13 de abril de Tasas y Precios Públicos, en lo referente a esta materia,

Se PROPONE al Pleno de la Corporación:

Único: Aprobar la Ordenanza Reguladora de Tasas derivada del uso de instalaciones deportivas en la Ciudad Deportiva, Diputación de Granada, que modifica la anterior aprobada en Pleno de Diputación en fecha 18 de Diciembre de 2007, publicada en el B.O.P. de fecha 11 de febrero de 2008. Se incluye como Anexo en el expediente.”

Sometido el asunto a votación por la Presidencia, su resultado fue como sigue:

Votos a favor: 15 (PSOE, IULV-CA)

Votos en contra: Ninguno.

Abstenciones: 12 (PP)

Por consiguiente, el Pleno, por mayoría, acuerda aprobar la citada Ordenanza en el sentido expresado en la Propuesta.

10º.- DELEGACIÓN DE LA FACULTAD DE CONTRATAR EN EL AYUNTAMIENTO DE NEVADA PARA LA EJECUCIÓN DE LA OBRA Nº 65-GPP/09 “ABASTECIMIENTO, SANEAMIENTO, ALUMBRADO Y PAVIMENTACIÓN EN BARRANCO BELÉN Y SU ENTORNO. LAROLÉS” Y APROBACIÓN DEL CORRESPONDIENTE CONVENIO.

Visto el Acuerdo de Pleno de la Diputación de Granada, de fecha 24-06-2008, sobre aprobación de Protocolos Generales que servirán de marco para los Convenios de colaboración entre la Diputación de Granada y los Ayuntamientos y Entidades Locales de la Provincia, para la ejecución por administración y la facultad de contratar de las obras del Plan Provincial de cooperación a las obras y servicios municipales.

Vista la petición formulada por el Ayuntamiento de Nevada mediante Acuerdo de Pleno de fecha 13 de mayo de 2009, por el que se solicita a la Diputación de Granada la delegación de la facultad de contratar la obra nº 65-GPP/09 “NEVADA, abastecimiento, saneamiento, alumbrado y pavimentación en Barranco Belén y su entorno. Laroles”.

Visto el proyecto redactado por D. José Gutiérrez Prudenciano, aprobado por la Diputación de Granada, mediante Resolución del Vicepresidente 3º del Área de Economía, Hacienda y Personal, de fecha 15 de junio de 2009.

Visto el Informe jurídico sobre legislación aplicable y procedimiento administrativo emitido por el Jefe de Sección de Programación y Seguimiento de fecha 15 de junio de 2009.

Vista la conformidad del Secretario General y del Interventor General de la Diputación de Granada, de conformidad con el Art. 47.2 de la LRBRL y en cumplimiento del artículo 173.1.b) del Real Decreto 2568/86, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, prestando su conformidad al informe emitido por el Jefe de Sección de Programación y Seguimiento de fecha 15 de junio de 2009.

El Vicepresidente Tercero, Delegado del Área de Economía, Hacienda y Personal PROPONE AL PLENO, que por mayoría absoluta del número legal de miembros de la Corporación, de conformidad con los Artículos 33.1º,ñ) y 47.2º.h) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local; y Art. 24 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, se adopte el siguiente ACUERDO:

PRIMERO.- Aprobar la delegación de la facultad de contratar en el Ayuntamiento de Nevada de la obra nº 65-GPP/09 "NEVADA, abastecimiento, saneamiento, alumbrado y pavimentación en Barranco Belén y su entorno. Laroles" con un Presupuesto de Licitación de 103.448,28€ al que corresponde un IVA (16%) de 16.551,72€, de conformidad con lo previsto en el Art. 24 de la LCSP, Art. 23 del Reglamento Regulator de la Cooperación de la Diputación de Granada a la Inversiones Locales; y en los términos del Acuerdo Plenario de Diputación de Granada de fecha 24-06-08, sobre "Aprobación de los Protocolos Generales que servirán de marco para los convenios de colaboración entre la Diputación de Granada y los Ayuntamientos y Entidades locales de la Provincia para la ejecución por administración y la facultad de contratar de las obras del Plan Provincial de Cooperación a las Obras y Servicios municipales".

SEGUNDO.- Aprobación del Convenio específico, que consta en el expediente, entre la Diputación de Granada y el Ayuntamiento de Nevada para formalización del correspondiente acuerdo.

TERCERO.- Autorizar al Sr. Presidente de la Diputación de Granada para la formalización del presente Convenio, una vez se recepcione certificado de Acuerdo de Pleno del Ayuntamiento de Nevada aceptando las condiciones del Convenio específico que aquí se aprueba."

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Economía, Hacienda, Personal y Especial de Cuentas en sesión celebrada el día 20 de mayo de 2009, **el Pleno, con 15 votos a favor (PSOE, IULV-CA), ninguno en contra y 12 abstenciones (PP) y por tanto con la mayoría absoluta del número legal de miembros de la Corporación, de conformidad con los artículos 33.1º,ñ) y 47.2º.h) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local; y Art. 24 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, acuerda aprobar la Propuesta formulada en el sentido expresado.**

11º.- DELEGACIÓN DE LA FACULTAD DE CONTRATAR EN EL AYUNTAMIENTO DE SALAR PARA LA EJECUCIÓN DE LA OBRA Nº 74-GPP/09 "ABASTECIMIENTO, SANEAMIENTO, ALUMBRADO Y PAVIMENTACIÓN EN CALLE ZOCO MUNICIPAL (CONCEPCIÓN, CONQUISTA, SAN LORENZO Y COPA DE PLATA Y CALLE CASCO ANTIGUO, PLACETA ENAMORADOS, SAN FERNANDO, PRÍNCIPE, PLAZA LAURELES Y ERAS BAJAS)" Y APROBACIÓN DEL CORRESPONDIENTE CONVENIO.

Visto el Acuerdo de Pleno de la Diputación de Granada, de fecha 24-06-2008, sobre aprobación de Protocolos Generales que servirán de marco para los Convenios de colaboración entre la Diputación de Granada y los Ayuntamientos y Entidades Locales de la Provincia, para la ejecución por administración y la facultad de contratar de las obras del Plan Provincial de cooperación a las obras y servicios municipales.

Vista la petición formulada por el Ayuntamiento de Salar mediante Acuerdo de Pleno de fecha 4 de febrero de 2009, por el que se solicita a la Diputación de Granada la delegación de la facultad de contratar la obra nº 74-GPP/09 'SALAR, abastecimiento, saneamiento y pavimentación en c/ Zoco municipal (Concepción, Conquista, San Lorenzo, y Copa de Plata y calle Casco Antiguo, Placeta Enamorados, San Fernando, Príncipe, Plaza Laureles y Eras Bajas."

Visto el Proyecto redactado por D. Baldomero Delgado Mingorance, aprobado por la Diputación de Granada, mediante Resolución del Vicepresidente 3º del Área de Economía, Hacienda y Personal, de fecha 18 de junio de 2009.

Visto el Informe jurídico sobre legislación aplicable y procedimiento administrativo emitido por el Jefe de Sección de Programación y Seguimiento de fecha 18 de junio de 2009.

Vista la conformidad del Secretario General y del Interventor General de la Diputación de Granada, de conformidad con el Art. 47.2 de la LRBRL y en cumplimiento del artículo 173.1.b) del Real Decreto 2568/86, de 28 de noviembre, por el que se aprueba el Reglamento de Organización,

Funcionamiento y Régimen Jurídico de las Entidades Locales, prestando su conformidad al informe emitido por el Jefe de Sección de Programación y Seguimiento de fecha 18 de junio de 2009.

El Vicepresidente Tercero, Delegado del Área de Economía, Hacienda y Personal PROPONE AL PLENO, que por mayoría absoluta del número legal de miembros de la Corporación, de conformidad con los Artículos 33.1º,ñ) y 47.2º.h) de la Ley 7/1 985, de 2 de abril, Reguladora de las Bases del Régimen Local; y Art. 24 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, se adopte el siguiente ACUERDO ACUERDO:

PRIMERO.- Aprobar la delegación de la facultad de contratar en el Ayuntamiento de Salar de la obra nº 74-GPP/09 "SALAR, abastecimiento, saneamiento y pavimentación en c/ Zoco municipal, (Concepción, Conquista, San Lorenzo, y Copa de Plata y calle Casco Antiguo, Placeta Enamorados, San Fernando, Príncipe, Plaza Laureles y Eras Bajas" con un Presupuesto de Licitación de 268.172,41 € al que corresponde un IVA (16%) de 42.907,59 €, de conformidad con lo previsto en el Art. 24 de la LCSP, Art. 23 del Reglamento Regulador de la Cooperación de la Diputación de Granada a la Inversiones Locales; y en los términos del Acuerdo Plenario de Diputación de Granada de fecha 24-06-08, sobre "Aprobación de los Protocolos Generales que servirán de marco para los convenios de colaboración entre la Diputación de Granada y los Ayuntamientos y Entidades locales de la Provincia para la ejecución por administración y la facultad de contratar de las obras del Plan Provincial de Cooperación a las Obras y Servicios municipales".

SEGUNDO.- Aprobación del Convenio específico, que consta en el expediente, entre la Diputación de Granada y el Ayuntamiento de Salar para formalización del correspondiente acuerdo.

TERCERO.- Autorizar al Sr. Presidente de la Diputación de Granada para la formalización del presente Convenio, una vez se recepcione certificado de Acuerdo de Pleno del Ayuntamiento de Salar aceptando las condiciones del Convenio específico que aquí se aprueba."

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Economía, Hacienda, Personal y Especial de Cuentas en sesión celebrada el día 20 de mayo de 2009, **el Pleno, con 15 votos a favor (PSOE, IULV-CA), ninguno en contra y 12 abstenciones (PP) y por tanto con la mayoría absoluta del número legal de miembros de la Corporación, de conformidad con los artículos 33.1º,ñ) y 47.2º.h) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local; y Art. 24 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, acuerda aprobar la Propuesta formulada en el sentido expresado.**

12º.- DELEGACIÓN DE LA FACULTAD DE CONTRATAR EN EL AYUNTAMIENTO DE MONTEFRÍO PARA LA EJECUCIÓN DE LA OBRA Nº 64-GPP/08 "MONTEFRÍO, REMODELACIÓN DE CAMPO DE FUTBOL" Y APROBACIÓN DEL CORRESPONDIENTE CONVENIO.

Visto el Acuerdo de Pleno de la Diputación de Granada, de fecha 24-06-2008 sobre aprobación de Protocolos Generales que servirán de marco para los Convenios de colaboración entre la Diputación de Granada y los Ayuntamientos y Entidades Locales de la Provincia, para la ejecución por administración y la facultad de contratar de las obras del Plan Provincial de cooperación a las obras y servicios municipales.

Vista la petición formulada por el Ayuntamiento de Montefrío mediante Acuerdo de Pleno de fecha 27 de junio de 2008, por el que se solicita a la Diputación de Granada la delegación de la facultad de contratar la obra nº 64-GPP/08 "MONTEFRIO, remodelación de campo de fútbol".

Visto el Proyecto redactado por D. Ramón Muñoz Soto, aprobado por la Diputación de Granada, m Resolución del Vicepresidente 3º del Área de Economía, Hacienda y Personal, de fecha 18 de junio de 2009.

Visto el Informe jurídico sobre legislación aplicable y procedimiento administrativo emitido por el Jefe de Sección de Programación y Seguimiento de fecha 18 de junio de 2009.

Vista la conformidad del Secretario General y del Interventor General de la Diputación de Granada, de conformidad con el Art. 47.2 de la LRBRL y en cumplimiento del artículo 173.1.b) del Real Decreto 2568/86, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, prestando su conformidad al informe emitido por el Jefe de Sección de Programación y Seguimiento de fecha 18 de junio de 2009.

El Vicepresidente 3º, Delegado del Área de Economía, Hacienda y Personal PROPONE AL PLENO, que por mayoría absoluta del número legal de miembros de la Corporación, de conformidad con los Artículos 33.1º, y 47.2º.h) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local; y Art. 24 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, se adopte el siguiente ACUERDO:

PRIMERO.- Aprobar la delegación de la facultad de contratar en el Ayuntamiento de Montefrío de la obra nº 64-GPP/08 "MONTEFRIO, remodelación de campo de fútbol". con un Presupuesto de Licitación de 167.310,35€ al que corresponde un IVA (16%) de 26.769,66€, de conformidad con lo previsto en el Art. 24 de la LCSP, Art. 23 del Reglamento Regulator de la Cooperación de la Diputación de Granada a la Inversiones Locales; y en los términos del Acuerdo Plenario de Diputación de Granada de fecha 24-06-08, sobre "Aprobación de los Protocolos Generales que servirán de marco para los convenios de colaboración entre la Diputación de Granada y los

Ayuntamientos y Entidades locales de la Provincia para la ejecución por administración y la facultad de contratar de las obras del Plan Provincial de Cooperación a las Obras y Servicios municipales”.

SEGUNDO.- Aprobación del Convenio específico, que consta en el expediente, entre la Diputación de Granada y el Ayuntamiento de Montefrío para formalización del correspondiente acuerdo.

TERCERO.- Autorizar al Sr. Presidente de la Diputación de Granada para la formalización del presente Convenio, una vez se recepcione certificado de Acuerdo de Pleno del Ayuntamiento de Montefrío aceptando las condiciones del Convenio específico que aquí se aprueba.”

Constando en el expediente dictamen favorable emitido por la Comisión Informativa de Economía, Hacienda, Personal y Especial de Cuentas en sesión celebrada el día 20 de mayo de 2009, **el Pleno, con 15 votos a favor (PSOE, IULV-CA), ninguno en contra y 12 abstenciones (PP) y por tanto con la mayoría absoluta del número legal de miembros de la Corporación, de conformidad con los artículos 33.1º,ñ) y 47.2º.h) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local; y Art. 24 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, acuerda aprobar la Propuesta formulada en el sentido expresado.**

13º.- MOCIÓN DEL GRUPO POPULAR: DEFENSA DE LOS CIUDADANOS MEDIANTE EL RECHAZO AL ANTEPROYECTO DE LA LEY DE AGUAS DE ANDALUCÍA.

D. JOSE ANTONIO ROBLES RODRIGUEZ, Diputado Provincial del Grupo Popular, presenta al Pleno de esta Corporación la siguiente moción:

“DEFENSA DE LOS CIUDADANOS MEDIANTE EL RECHAZO AL ANTEPROYECTO DE LEY DE AGUAS DE ANDALUCÍA

EXPOSICIÓN DE MOTIVOS:

El Anteproyecto de la Ley Andaluza de Aguas, que pretende aprobar la Junta de Andalucía, otorga a la Administración Autonómica competencias del sistema de gestión del ciclo integral del agua, así como la planificación y ejecución de todas las infraestructuras en contraposición a la autonomía local.

Desde el Grupo Popular, entendemos que en caso de salir adelante dicha Ley, se multiplicaría la burocracia existente, creando un observatorio andaluz del agua que no es oportuno ni necesario, pues sus funciones se solapan con las del Consejo Andaluz del Agua.

Desde el Grupo Popular, opinamos que la Junta de Andalucía plantea una Ley que establece un nuevo "impuesto", llamado Canon de Mejora (art.74), meramente recaudatorio sin priorizar el ahorro en el consumo del agua.

No es lógico entender que este momento, en el que los andaluces están sufriendo las durísimas consecuencias de la crisis, se pueda apostar por parte de la Junta de Andalucía en incrementar impuestos, en lugar de reducirlos, porque esto atenta de manera muy significativa contra los ciudadanos y contra los sectores productivos de la economía andaluza, de forma especial a la agricultura, a la industria y al turismo, entre otros.

Consideramos que este nuevo "impuesto" es doblemente injusto, porque por un lado afectará claramente a todos los andaluces, pero también gravará más a las clases más desfavorecidas, independientemente de cuáles sean sus ingresos o independientemente de si tiene una vivienda unifamiliar o plurifamiliar porque a todos los ciudadanos se les cobrará por igual una cuota fija de 1 euro al mes.

Los tramos previstos son:

Cuota variable

Cuota hasta 9m3/vivienda/mes	0,10€/m3
Cuota 9-18m3/vivienda/mes	0,20€/m3
Cuota superior 18m3/vivienda/mes	0,40€/m3
Uso no doméstico consumo m3/mes	0,25€/m3

Si tenemos en cuenta que el 30% de los usuarios consume entre 3 y 9 m3/mes, según la cuota variable tendría una subida media de 2,1 euros en cada recibo trimestral, más los 3 euros de cuota fija, esto supondría 5,1 euros en cada recibo trimestral, lo que equivale a una subida media del 11% respecto al recibo actual.

Por otro lado, el 40% de la población, cuyo consumo se encuentra en el segundo tramo (9-18m3 al mes), tendría una subida global del recibo de 11,40 euros, que supone un incremento de 19%. La aplicación del Canon en líneas generales oscilaría entre el 10 y el 30% en el mejor de los casos.

Y en cuanto a la afección el sector productivo, si por ejemplo tomamos como referencia un hotel de tamaño medio, la subida al año sería más que significativa, alrededor de 3.000€.

Desde el Grupo Popular creemos que no es razonable que se pretenda cobrar un nuevo impuesto, cuando además la Agencia Andaluza del Agua no ejecuta ni siquiera sus propios presupuestos. En concreto, la Agencia Andaluza del Agua, desde su creación en el ejercicio 2005 hasta diciembre de 2008, ha dejado de ejecutar la nada despreciable cantidad de 633,76 millones de euros.

Desde el Grupo Popular creemos que dicha Ley tiene una incidencia directa en los Ayuntamientos, con la creación de una superestructura, centralista e intervencionista que controlará, vigilará y sancionará, vía desarrollo reglamentario, una vez más a las Entidades Locales, entre otros:

- El Anteproyecto muestra la posible exclusión de un Ayuntamiento, para recibir ayudas relacionadas con el agua, si no cumplen como pretende la Agencia Andaluza del Agua (Art.34.4).
- O si dicha agencia entiende que el rendimiento es inferior al que se determine, los Ayuntamientos no podrán acceder a la financiación para la mejora de instalaciones (art.35.1).
- Deja claro que los Ayuntamientos no podrán intervenir en caso de incumplimientos, averías o fugas.
- Y también es muy preocupante que la Junta de Andalucía pretenda que sean los Ayuntamientos (art. 77.1, 2 y 3) los responsables de la recaudación ante los ciudadanos, en un intento de que los ciudadanos perciban que son éstos Ayuntamientos los responsables del cobro y gestión de dicho impuesto o canon.
- Destacar también que pretenden imponer que los Ayuntamientos han de pagar a la Junta, aunque no hayan recaudado (art.78).
- Por último y no menos importante, es que no se establecen mecanismos de compensación para aquellos Municipios que han efectuado las inversiones necesarias en construcción y/o ampliación de depuradoras con cargo a tarifa o a sus recursos propios.

Esta situación provocará la penalización de aquellos Ayuntamientos que ya hayan invertido anteriormente en la mejora del abastecimiento de aguas, en la construcción de depuradoras, y de esta manera tendrán que pagar éstos, la mala gestión efectuada por la Junta de Andalucía en éstos últimos años.

Por lo tanto, si saliera adelante la nueva Ley que propone el Gobierno Socialista de la Junta de Andalucía, los andaluces estaríamos obligados a pagar un canon de mejora de infraestructuras y

otro dirigido a los usuarios, además de un impuesto más para colaborar en la puesta en marcha del futuro Observatorio del Agua de Andalucía.

Por lo anteriormente expuesto, el Grupo Popular, propone a este Pleno para su aprobación los siguientes

ACUERDOS:

1. Exigimos a la Junta de Andalucía el cumplimiento íntegro de las infraestructuras pendientes para completar el ciclo integral del agua en nuestra Comunidad, previo a cualquier incremento del precio del agua.
2. Solicitamos la retirada del Anteproyecto de Ley Andaluza de Aguas (Resolución de 2 de Marzo, BOJA nº 76, del 21 de Abril)
3. Exigimos que cualquier Regulación que se prevea por parte de la Administración Autonómica respete la autonomía municipal.
4. Garantizar que no se introducirá ningún impuesto o canon de mejora, que encarezca el precio del agua a las familias y a los distintos sectores productivos en Andalucía, utilizando para ello a los Ayuntamientos como meros recaudadores de la Junta de Andalucía."

Consta en el expediente dictamen favorable emitido por la Comisión Informativa de Presidencia y Acción Política celebrada el día 20 de mayo de 2009.

Abierto el turno de intervenciones por la Presidencia, hace uso de la palabra el Diputado del Grupo Popular Don Francisco Tarifa Sánchez manifestando que su Grupo hoy presenta esta moción en defensa de los ciudadanos mediante el rechazo al anteproyecto de la Ley de Aguas de Andalucía ya que si nadie lo remedia el Gobierno Socialista de la Junta de Andalucía la aprobará antes de que finalice este año. Continúa su intervención con la lectura de la Moción.

A continuación interviene la Portavoz de IULV-CA, Doña Maria Asunción Pérez Cotarelo: En este caso, en esta moción se demuestra que el papel lo soporta todo. Realmente las propuestas que el PP hace son en principio bastante razonables pero la realidad se demuestra andando. Cuando realmente existe una concepción absolutamente mercantilista del agua, que se demuestra también con algunas políticas de la Junta de Andalucía pero evidentemente el PP no se queda atrás, ha ido privatizando toda el agua que ha ido pudiendo, evidentemente para nada coincide con la concepción que tenemos desde IU de que el agua es un derecho, no una mercancía, con la cual se puede jugar y por otra parte que ganen las empresas, nosotros podemos estar de

acuerdo con algunos argumentos y propuestas que ustedes hacen pero no nos las creemos porque luego las políticas que ustedes llevan a cabo son distintas. Desde Izquierda Unida queremos una ley de aguas, yo pienso en este momento que claro, esta moción lleva bastante tiempo circulando por los municipios de la provincia de Granada y justamente coincidiendo en algún caso cuando eran las elecciones europeas, por lo que yo creo que plantear esto ha sido con una visión un poco electoralista. Entendemos que ahora mismo es un debate extemporáneo, efectivamente hay un anteproyecto, acaban de terminar las alegaciones y creo que lo que tenemos que hacer es esperar a esas alegaciones y ver los resultados. No obstante Izquierda Unida va a seguir en la misma política de aguas, por una parte vamos a defender dentro de lo que es la gestión de la Agencia Andaluza del Agua y en cualquiera de las actuaciones que va a llevar, vamos a defender la total claridad y transparencia de esta agencia. Vamos a defender que la Junta de Andalucía siga con las inversiones, que haga inversiones en materia del agua y por supuesto nos vamos a oponer siempre a que las grandes empresas tengan cada vez más beneficios y que eso repercuta en una subida, como por ejemplo en el Consorcio de la Vega Sierra Elvira, que ha sido últimamente del 15%; Aguasvira, Emasagra siguen cada vez ganando más dinero y eso va en perjuicio de los ciudadanos y de las ciudadanas. Por lo tanto aún no estando de acuerdo con el proyecto de ley que se ha presentado, pero tampoco creemos las palabras del PP en esta Moción. Por lo tanto la postura de Izquierda va a ser la abstención.

Seguidamente interviene el Portavoz del Grupo Socialista, Don José María Aponte Mestre: El Grupo Socialista va a votar que no a esta moción que plantea el Grupo Popular y lo vamos a justificar. En primer lugar llama mucho la atención como se critican cosas que después desde el propio Partido Popular a su nivel más alto se establecen porque es muy gracioso como en el tercer párrafo dice que la Junta de Andalucía a través de este anteproyecto de ley se inventa un nuevo impuesto llamado canon de mejora, meramente recaudatorio, sin priorizar el ahorro en el consumo del agua. Yo me preguntaría porque esto no es un nuevo impuesto, esto tiene una derivación de la normativa europea, la directiva marco del agua establece que se tienen que establecer canon de mejora para la realización de estas estructuras que lleven a cabo el saneamiento y el abastecimiento de los municipios europeos. Yo le haría un ofrecimiento, puesto que el PP ha ganado las europeas en toda Europa y tienen una amplia mayoría en el Parlamento Europeo, no presenten esta moción aquí, preséntenla sus compañeros europeos, que deroguen la directiva marco del agua que impida cobrar en estos tipos estos canon de mejora y vengán aquí con un trabajo bien hecho desde el PP en este caso andaluz, porque esta es una moción que ha sido presentada por el Grupo Popular Andaluz en el Parlamento de Andalucía. Pero no se si ustedes se creen que han ganado las elecciones europeas, si ustedes se creen lo que significa Europa, si ustedes se creen el cumplimiento o no de las directivas marco que establece Europa porque luego nos presentan cosas tan kafkianas como esta. Pero es que además dicen que es meramente recaudatorio sin priorizar el ahorro del consumo del agua, lo cual no es cierto porque este canon de

mejora solo está establecido para financiar vía retorno las inversiones que se realicen, no es un canon para recaudar por parte de los Ayuntamientos ni por parte de la Junta de Andalucía sino que son las inversiones que en materia de saneamiento tienen que realizar los municipios de Europa se financien mediante esta participación en el canon. Y si hablamos de impuestos recaudatorios, de tasas recaudatorias, le hacemos la invitación para que usted le diga a su Presidente provincial que quite el famoso canon de sequía a todos los granadinos que lo tienen que pagar dentro de sus recibos del agua porque es un canon que su Presidente Provincial tiene establecido en la empresa Emasagra cuando no hay sequía, tenemos un canon de sequía cuando no hay sequía, cuando estamos en crisis económica pero después qué bonito es escribir lo contrario de lo que se hace y usted creo que tiene muy cerca a su Presidente Provincial. Ustedes en su moción cometen muchas incongruencias, escriben muchas cosas que no tienen ningún tipo de sustento, que salen de la mera lectura del anteproyecto de ley porque dice que a todos los ciudadanos se les cobrará por igual, cosa que no es cierta porque el canon está establecido de manera progresiva. Está establecido de manera progresiva en cuanto a su aplicación en el que se establecen cinco años para su total aplicación en Andalucía, en función de la crisis económica actual. Es progresivo por el consumo porque se penalizan los despilfarros del agua y es progresivo en función de los miembros de la Unidad familiar, no van a pagar lo mismo las familias numerosas que aquellas que no lo sean. Pero después también dicen en su Moción que los ayuntamientos que ya están haciendo sus estaciones depuradoras, están depurando el agua, se les va a gravar doblemente cuando el anteproyecto establece medidas para evitar precisamente eso, una doble imposición, porque en esos municipios sí se deducirán los canon de mejora en la depuración que actualmente están aplicando en sus ayuntamientos. Lo más gracioso de todo es que esta moción venía de otros Plenos, no la han efectuado ahora, no la han escrito ni presentado ahora, sino que lo hicieron con anterioridad; yo no se si el Grupo Popular cuantas enmiendas ha presentado al anteproyecto pero desde luego creemos que la técnica legislativa no puede ser lo rechazo todo antes de que ni siquiera se debata en sede parlamentaria. El anteproyecto se presentó, lo han examinado y han presentado muchas enmiendas organizaciones sociales, organizaciones ecologistas, partidos políticos, organizaciones agrarias... Se han presentado muchas mociones, se han presentado 1.300 alegaciones a este anteproyecto, de las cuales muchas han sido aceptadas parcialmente, casi 150 van a ser aceptadas totalmente, y lo que yo me pregunto es ¿el PP de inicio dice que no a las cosas?, ¿Ni siquiera esperamos a que una vez aprobado este anteproyecto por el Consejo Consultivo de Andalucía y que vaya a sede Parlamentaria, no van a plantear ningún tipo de alegación o negociación política, sino la retirada? Y piden la retirada basada en hechos falsos, plantean cosas aquí que después donde tienen responsabilidad de gobierno las mantienen. Esa es la coherencia del PP, en este caso el andaluz y el provincial. Creemos que en primer lugar hay que ser serios, hay que acatar las normativas europeas, hay que proponer positivamente para mejorar los anteproyectos, las leyes que plantee el Gobierno Andaluz porque nosotros creemos que el PP si

se pusiera a trabajar con coherencia y con ganas podría mejorar este anteproyecto, como lo han hecho todas las organizaciones y grupos políticos, pero el PP mucho nos tememos que no está por trabajar sino que está por entorpecer o por eliminar y ese no es el camino. Nosotros le invitamos a que dentro del seno donde se tiene que debatir esto, que es en el Parlamento Andaluz porque esto no es una competencia de la Diputación Provincial, hagan ustedes las aportaciones en positivo que estimen por oportunas a este anteproyecto pero no pidan su descalificación cuando no han trabajado para mejorarlo y cuando en su acción de gobierno, el día a día, plantean cosas que aquí se supone que critican.

Nuevamente hace uso de la palabra el Sr. Tarifa: La verdad es que a mí también me sorprenden las intervenciones que tienen tanto IU como el PSOE, que utilizan un doble discurso cuando les interesa y cuando no les interesa utilizan el discurso contrario. Incluso juegan y hacen juicio de valor diciendo que en el marco europeo precisamente Europa es la que marca este tipo de medida, este tipo de cánones y hasta ahora la única Comunidad Autónoma en España que pretende llevar a cabo esta ley, precisamente es Andalucía, las demás todavía no han iniciado ese anteproyecto de ley. Como siempre mezclan al Ayuntamiento de Granada, a Emasagra y demás, quiero recordarle al Portavoz del Partido Socialista que precisamente todos los acuerdos que tiene Emasagra, con representantes del PSOE incluidos, son por unanimidad. Llame usted a Alvarez de la Chica para que también le asesore aquí a ver si puede sacar aquí también las cosas por unanimidad. Trae usted aquí un debate absurdo y cargado de demagogia. Yo voy a entrar en un debate para defender con argumentos y no con demagogia precisamente, el por qué nuestro Grupo se opone a este anteproyecto. El anteproyecto, no se si lo habrán leído o no, consta de 99 artículos y que además muchos de ellos son una auténtica barbaridad. No voy a hablar de hipótesis ni de voy a hablar de cuestiones que podamos hacer como juicio de valor, voy a hablar de realidades. En el marco competencial, en la actualidad, se encarga del suministro domiciliario y del alcantarillado los ayuntamientos; la Junta de Andalucía por ende se encarga de lo que es el abastecimiento hasta ahora. El anteproyecto de ley que quiere aprobar el gobierno socialista de la Junta de Andalucía, en su art. 9 y siguientes otorga a la Junta todas las competencias del sistema de gestión integral del agua, así como la planificación y ejecución de todas las infraestructuras. Eso lo dice el anteproyecto de ley, no lo dice el PP. En sus artículos 15 y 16, se crearán a partir de los consorcios provinciales los entes supramunicipales para gestionar y que tendrán que ponerse en acuerdo por la Agencia Andaluza del Agua para firmar dichos convenios, además también lo dice en el art. 19, que crearán el Observatorio Andaluz del Agua. Y además será y estará encargado por un profesional de reconocido prestigio. A mí me caben las dudas y ya lo veremos porque creo que el prestigio que deberá tener, como en muchos casos, sea que sea militante socialista desde luego. La verdad que crear otro chiringuito más en estos momentos no es lo más oportuno, entre otras cosas esas funciones del Observatorio del Agua se solaparían con el Consejo Andaluz del Agua, en su art. 18

también lo dice. Esto sería aumentar espectacularmente la burocracia y sobre todo aumentar el gasto. En estos momentos de crisis que estamos sufriendo y padeciendo los ciudadanos, lo que se debe hacer en un gobierno solidario es todo lo contrario, disminuir los gastos y sobre todo optimizar los recursos. ¿No creen que es más que suficiente los 927 empleados y 5 altos cargos que tiene la Agencia Andaluza del Agua para llevar a cabo esta gestión?. La Agencia Andaluza ya dispone de casi 1.000 empleados y 5 altos cargos. Nosotros pensamos que sí. Por otro lado, en cuanto a la fiscalidad, lo del aumento de las tarifas y lo que precisamente la Portavoz de IU viene manifestando en contra de las subidas, pues quiero decirle lo que dice el propio anteproyecto de ley y es que en la fiscalidad las facturas van a aumentar entre un 10 y un 30% en el mejor de los casos, lo que eso a la larga supondrá en torno a 18 ó 24 euros más en el recibo de cada uno de los ciudadanos. Mientras tanto, la propia Agencia Andaluza del Agua, la que está ya constituida y funcionando, desde los ejercicios 2005 al 2008 ha dejado de ejecutar la nada despreciable cantidad de 633 millones de euros, unos 1.000 millones de las antiguas pesetas. Además la repercusión directa a los sectores productivos de Andalucía, la consideramos desproporcionada ya que a modo de ejemplo la agricultura, y eso lo dicen las distintas Asociaciones y otras referencias de recortes de periódicos, prevén que para la agricultura supondrá 10'5 millones de euros de subida; o la energía, los cálculos realizados por Endesa, una empresa privada, no un partido político que están puestos encima de la mesa, dice que para centrales hidroeléctricas supondrá un aumento de 7 millones de euros y para las térmicas se multiplicará por 10, de 30.000 euros que están ahora, pasarán a 300.000 euros, eso implicará también y ya lo anuncio, subidas en la luz, que no les quepa ninguna duda. En la industria las previsiones más favorables hablan de en torno a los 17 millones de euros y el turismo oscila entre 1'7 y 2'1. Esos son datos que están encima de la mesa, no juicios de valor que hace el PP. La incidencia indirecta de los ayuntamientos es cuanto menos esperpéntica, de los 99 artículos de la ley tan solo 15 hacen referencia a los ayuntamientos y la referencia que hace es para penalizarlos. Si los ayuntamientos no cumplen con lo que hay establecido, pierden las subvenciones, art. 34.4; si el rendimiento es inferior al que se determine, no podrán acceder a la financiación para las mejoras de las instalaciones, art. 35.1. Además la agencia andaluza del agua podrá realizar ofertas públicas de adquisición de derechos de agua y podríamos estar hablando precisamente de una preocupación forzosa, artículo 48. Además y esto sí es verdad que es grave, los ayuntamientos tendrán que pagar a la Junta de Andalucía, aunque no hayan recaudado el dinero. Art. 78, que si lo lee lo dice claramente *Tendrán que pagar a la Junta de Andalucía el agua facturada, independientemente de los impagados*. Es decir, el ayuntamiento cuando recauda, si alguien no paga, tendrá que hacer el ingreso a la Junta de Andalucía y el coste político lógicamente lo sufrirán tanto alcaldes y además lo utilizarán como meros agentes recaudadores. Voy a hacer referencia a lo que hace pocos días el Sr. Caler, el 18 de junio, hacía referencia y además defendía la autonomía de los ayuntamientos, además la de sus representantes públicos también. Pero lo hacía defendiendo precisamente otra perspectiva y es

criticando al Alcalde de Granada cuando en las competencias municipales que cada uno tiene él las criticaba y no me cabe ninguna duda que ahora la competencia municipal ya no es importante, eso pasa de largo y yo permítame que le diga, Sr. Presidente, a eso lo llamo ser de manera partidista hacer los comentarios cuando unas veces interesa y otras no. También me extraña el doble discurso que tienen algunos señores de Izquierda Unida, como el Sr. Bernardo cuando presenta una moción en Albolote donde en la exposición de motivos dice que las tarifas se incrementarán en torno al 15'78 en el saneamiento y un 14'30 en el abastecimiento, así lo dice el acta que tengo y además hace un trueque porque realmente la subida es un 6% pero divide por 4 y tergiversa los datos. Eso pone en el acta, no lo digo yo. Suponiendo que sea entre un 15 y un 14, aunque parece ser que es un 6. Además dice que sin embargo es precisamente en tiempos de crisis cuando PSOE y PP se ponen de acuerdo para agravar la economía familiar. Eso lo dice el Sr. Bernardo y termina diciendo que en tiempos de crisis la subida supone una vergüenza. Esto no es una vergüenza. Lo que ahora se pretende no es vergonzoso, claro para eso hay que tenerla. Además me he permitido también traer algunos recortes, leo algunos a título de información: *La organizaciones agrarias ASAJA, COAP Y UPA han presentado diferentes alegaciones al anteproyecto y dicen que están absoluta y profundamente mente disconformes.* En el País, periódico afín, dice *El anteproyecto a la Ley de Aguas recibe alegaciones de más de 20 colectivos, regantes, agricultores, ecologistas, se ponen en contra. ...* A mí lo que sí me gustaría decir es que como siempre, ponen negro sobre blanco y tergiversan los hechos; mienten a los ciudadanos e incluso perdiendo el respeto a la verdad y cuando eso ocurre los políticos pierden toda credibilidad y precisamente los socialistas en Granada, en Andalucía y en España están faltos de ello.

La Presidencia dice: Por alusiones tiene la palabra al Vicepresidente, porque le ha dicho sinvergüenza y como yo ordeno el Pleno, le doy la palabra al Vicepresidente.

El Sr. Bernardo hacer consta lo siguiente: Yo tengo mucha vergüenza y no la pierdo. Todo lo que dice la moción es cierto y todo lo que ustedes están diciendo aquí, han dicho justo lo contrario en Albolote, donde han votado en contra de esa moción y a favor de la subida del 20% del agua.

A continuación la Sra. Pérez Cotarelo dice: Incidir en que el Sr. Bernardo no solo tiene vergüenza sino que tiene coherencia en su discurso y tiene información cuando decía que el 15% como mínimo iba a ser la subida. Por lo tanto para terminar este debate decir que nosotros no tenemos un doble discurso en ningún sitio. Se vuelve a decir lo mismo, que no queremos este anteproyecto, queremos una ley de aguas pero desde luego lo que no queremos nunca en la vida es que se pueda equiparar nuestra política con respecto al agua con las políticas que el PP lleva haciendo en esta materia. Por lo tanto nosotros nos vamos a abstener y vuelvo a decir que el discurso es el mismo en todos los sitios, hay que esperar a ver qué pasa con las alegaciones y eso lo decimos en Albolote, en Cúllar Vega, aquí y en todos los sitios. Son ustedes los que utilizan un doble discurso, aquí ahora están criticando toda la cuestión de las tasas y por donde van ustedes

arrasan, privatizan, mercantilizan el agua, permiten tasas abusivas Por eso es por lo que nosotros no aprobamos esta moción, porque solamente la mera intención de que nos puedan equiparar la forma de gobernar y la política sobre aguas de Izquierda Unida con la del PP, se nos ponen los pelos de punta. Por lo tanto, aún no estando de acuerdo con el anteproyecto, vuelvo a repetirlo, nos abstenemos en esta moción.

El Sr. Aponte dice que en el turno de exposición político, que no de exposición de la moción que ha hecho en este punto el portavoz del Grupo Popular, ha hecho una fundamentada defensa política de la moción que plantea porque ha hablado de que se va a montar un chiringuito, que si tienen que ser militantes del PSOE, que si dicen que no tienen vergüenza miembros de esta Corporación, después critica cosas, como que sea la Junta de Andalucía la que realice materialmente las obras de inversión y después empieza a dar datos que bien son falsos porque quiere mentir, o son falsos porque los desconoce y no ha preparado la moción a conciencia. En primer lugar, si el problema para que su compañero Sebastián Pérez retire el canon de sequía es que se lo pida el PSOE, el PSOE ya lo ha pedido, con lo cual cuando usted dice que el Sr. Alvarez de la Chica está de acuerdo con eso, léase usted la hemeroteca porque el Sr. Alvarez de la Chica lo ha pedido del derecho, del revés y de canto que Sebastián Pérez retire, porque es una decisión de él la retirada del canon de sequía. Después, cuando usted dice que la Comunidad Autónoma Andaluza es la única que va a plantear el canon de mejora, usted falta a la verdad porque debería de saber que Madrid plantea un canon de 2 euros, que Valencia plantea un canon de 1'85 euros, no es que lo planteen sino que lo están cobrando, Cataluña de 3,7 euros, Baleares de 2 euros Son prácticamente todas las CC.AA. de España las que tienen planteado este canon como usted dice, como una cosa novedosa de Andalucía. Después le digo y le reitero que la directiva marco del agua establece la recuperación de los costes de inversión que se hagan en infraestructuras y eso no me lo invento yo, si quiere le puedo decir el numero de la directiva marco para que usted la mire y como ustedes son los flamantes vencedores a nivel europeo con una mayoría más que holgada en el Parlamento, si ustedes de verdad piensan esto, presenten esta moción en el Parlamento Europeo y retiren la normativa, porque la normativa está para cumplirla. Para terminar yo les preguntaría si ustedes quieren adecuar el estado de las aguas de nuestra Comunidad Autónoma de cada uno de sus municipios ¿sí o no?, ¿quieren ustedes que se realicen inversiones de saneamiento y de estaciones depuradoras en los municipios de la provincia, si o no?, ¿quieren ustedes el cumplimiento de la normativa europea, si o no?, ¿quieren trabajar como han hecho las organizaciones y partidos políticos en Andalucía para mejorar este anteproyecto?, porque hasta ahora no lo han hecho, a ver si empiezan a hacerlo ahora. Le voy a pedir un favor, no mienta usted cuando lea titulares porque se ha referido a este titular del periódico El País, según usted un periódico afín al partido que sustenta el gobierno en España, al PSOE como usted viene a decir, en el que dice *el anteproyecto de la ley de aguas recibe alegaciones de 20 colectivos*, no de más de 20 colectivos como usted acaba de decir en su turno, con lo cual todo lo que dice es lo normal que

hace el Grupo Popular y es que mezcla las verdades con falsedades. Dicen en los pueblos que las verdades a medias son las peores mentiras y tal vez esa es la táctica del PP. Para terminar usted ha querido debatir sobre un anteproyecto de la ley de aguas pero en realidad lo que ha venido es a meternos a todos en el barro.

El Sr. Tarifa hace uso de la palabra para decir que es verdad que a veces algunas de las manifestaciones y declaraciones no las entiendo, mucho menos las voy a compartir. IU habla de la privatización de las aguas, en Guadix hace no tantos años IU apoyó con su voto precisamente la privatización de Guadix y además quiere darnos ejemplo aquí no se de qué. El Portavoz del SOE me acusa de manera descarada que estoy mintiendo, de que estoy descalificando Usted no me va a dar ejemplo a mí de educación y menos de las palabras que yo pueda decir, sé muy bien lo que digo y cuando lo digo. Los insultos desde luego salen de su boca muchos más que de la mía. La verdad es que no tiene mucho arreglo y siguen poniendo el negro sobre blanco. El anteproyecto está ahí, están los 99 artículos, a mí me gustaría que se los leyeran en profundidad para que los vieran y analizaran, ni una de las cuestiones que yo he planteado aquí son hipótesis, y está grabado el Pleno, lo podrán ver y contrastar con el propio anteproyecto y a mi me cabe pensar que o bien no se lo han leído o lo que es más grave, que también puedo pensar, que estén mintiendo a los granadinos. Por más que les pese, si esta ley sale adelante ustedes habrán permitido aprobar una ley injusta y en contra de los usuarios de los regantes de la industria, del turismo, en definitiva de todos los sectores productivos de Andalucía. Si ustedes, PSOE e IU, no apoyan esta moción, estarán permitiendo que pueda aprobarse una ley en Andalucía con un claro afán recaudatorio, lo digo y lo mantengo, y en contra de los intereses de los ayuntamientos y de los ciudadanos. Yo les pido que reflexionen y que no permitan que la propia Junta de Andalucía usurpe competencias municipales y también lo digo, este anteproyecto de ley usurpa competencias municipales con el único afán de recaudar dinero para financiar sus propias obras, las que tendría que llevar a cabo. Miren ustedes, los ciudadanos no deben ni pueden pagar la incompetencia de un gobierno socialista que ha dejado un gran número de infraestructuras pendientes de abastecimiento y saneamiento en nuestra provincia, si quieren empiezo a poner ejemplos, porque hay muchos e incluso hay una denuncia de la Comunidad Económica Europea. Además les piden a los ciudadanos que se rasquen el bolsillo, de esa manera también gobierno yo, a golpe de timón desde luego es mucho más fácil. A mi me da la sensación que ahora la propia Junta de Andalucía, aquellas competencias que son claras de la propia Institución, quiere que las paguemos los vecinos y es como si ahora se nos dijera que para utilizar la A92 tuviéramos que pagar un canon, si ya hemos pagado con nuestros impuestos esas infraestructuras ¿ahora además tenemos que pagar un canon?, la verdad es que es una barbaridad. La Junta de Andalucía lo que debe de hacer es gestionar mejor y permitir que los consumidores usuarios y agricultores tengamos que pagar más por el mismo servicio, ya que esta medida estamos convencidos de que a más de un sector, en estos momentos de crisis, llevará

a la ruina. El consuelo que me queda es que pese a que IU manifestó su abstención y el PSOE dice que va a votar en contra, la propia Junta de Andalucía y no me cabe ninguna duda que retirará este proyecto de ley y quedarán tanto PSOE como IU en evidencia ante todos los granadinos.

La Presidencia para cerrar el punto, matiza que no es un proyecto de ley sino un anteproyecto. Hay una diferencia bastante importante. En segundo lugar usted ha dicho alegremente y con toda la literalidad del mundo que la Junta de Andalucía usurpa las competencias municipales, es decir, cuando yo hablo de autonomía municipal ustedes se llevan las manos a la cabeza y ahora dice usted abiertamente que hay una Institución que usurpa las funciones de una entidad autónoma como son los ayuntamientos con autonomía total y con competencias reconocidas. Hábleme usted de financiación de las competencias, hábleme usted de la participación de otras administraciones pero no que usurpa las competencias y le voy a decir como usurpa la Junta de Andalucía competencias: en este momento, actualmente hay en la provincia de Granada 17 proyectos de depuradoras en trámite con una inversión de 30 millones de euros y hay redactados 63 proyectos de depuradoras que se ejecutarán una vez aprobada la Ley de Aguas en la Comunidad Autónoma de Andalucía y se empieza en el 2010. Es decir, eso es usurpar competencias. Por tanto le digo que tenga usted un poco de cuidado cuando hable.

Finalmente procede a la votación de la moción, siendo su resultado el siguiente:

Votos a favor: 12 (PP)

Votos en contra: 13 (PSOE)

Abstenciones: 2 (IULV-CA)

Por consiguiente queda rechazada la Moción.

14º.- MOCIÓN DEL GRUPO POPULAR "COORDINACIÓN DE ACCIÓN POLÍTICA EN EL ÁREA METROPOLITANA".

D. José Torrente García, Diputado del Grupo Popular, en nombre de este Grupo Político presenta al Pleno la siguiente MOCION:

"COORDINACIÓN DE ACCIÓN POLÍTICA EN EL ÁREA METROPOLITANA"

"La Diputación Provincial, tiene entre sus competencias, la de asesorar, coordinar e impulsar, en estrecha colaboración con los ayuntamientos de la provincia de Granada, la ejecución de los proyectos municipales.

El Área Metropolitana de Granada, que engloba a 32 municipios de la provincia, entre los que se encuentra el de la capital, es una de las zonas de nuestra provincia con mayor densidad de habitantes, y, por ende, con más necesidades de servicios colectivos.

Dentro de las lógicas necesidades que surgen entre municipios colindantes, y la densidad urbana que soportan, es necesario establecer la mínima colaboración entre los mismos, para intentar remarcar necesidades comunes, coordinar servicios posibles e impulsar acciones conjuntas reivindicativas a las instituciones supramunicipales, entre las que se encuentran la Junta de Andalucía y el Gobierno de España.

El Alcalde de Granada, como responsable del ayuntamiento de la capital cuyo término es el que más habitantes tiene dentro de ésta área de influencia provincial, ha dado un paso importante en pos de ese fin aglutinador de los esfuerzos comunes entre los ayuntamientos metropolitanos de Granada, convocando a los alcaldes de esa área geográfica para mantener una reunión donde sentar las bases de esa colaboración.

No todos los partidos han respondido a la iniciativa del primer municipio de la capital, y los que lo han hecho, como por ejemplo, el PSOE, han utilizado malas artes y escasa conciencia del problema, atajando la voluntad colectiva de los ciudadanos a los que sirven sus alcaldes, por un interés meramente partidario, que poco tiene que ver con los intereses de los ciudadanos a los que representan, y si más con un torpe cálculo electoral.

El PSOE, ha llegado incluso a exigir a los municipios que representan a este partido, con las maneras propias de una dictadura, que no asistan a la cita del alcalde de la capital de la provincia, de forma antidemocrática, e intolerable.

La Diputación Provincial, a nuestro entender, no puede permanecer ajena a esta necesidad de coordinación e impulso colectivos, y por tanto, en uso de la influencia que se le supone a la máxima institución de poder local en nuestra provincia, ha de apoyar y tomar partido por la acción conjunta de todos los municipios afectados.

Es por lo que, se propone para su aprobación, si procede, los siguientes puntos de acuerdo:

1.- Instar al Presidente de la Diputación Provincial, como máximo representante de ésta institución a que, en uso de la labor de asesoramiento y coordinación que le son propias, establezca las necesarias bases para conseguir que todos los municipios del área metropolitana, hagan frente

común de sus necesidades, para coordinar y conjuntar mejor las mismas ante las instituciones de gobierno autonómicas y estatales.

2.- Instar, asimismo, al Presidente de la Diputación Provincial para que, ejerza la máxima influencia que le sea posible, ya conocida en otras causas anteriores, para convencer a los alcaldes del área metropolitana de que la necesaria unión de todos es el mejor referente para el progreso de sus municipios, independientemente del partido al que representen, y con el único fin de resolver los problemas de los más de 500.000 habitantes del área metropolitana. "

Consta en el expediente dictamen favorable emitido por la Comisión Informativa de Presidencia y Acción Política celebrada el día 24 de junio de 2009.

Abierto el turno de intervenciones, la Presidencia concede la palabra en primer lugar a Don José Torrente, quien manifiesta lo siguiente: En esta moción intentamos pedirle al Pleno que se pronuncie sobre el problema de coordinación que entendemos nosotros importante porque existe en el Área Metropolitana y más aún teniendo en cuenta las competencias que se supone han de tener los representantes del gobierno de esta casa, entre las que se encuentran las de asesorar, coordinar, impulsar, lógicamente en estrecha colaboración con la soberanía municipal la labor de ejecución de esos proyectos municipales. Nosotros creemos desde el Grupo Popular que es necesario, Sr. Presidente, que se establezca una mínima colaboración entre los municipios del Área Metropolitana porque entendemos que es necesario intentar remarcar necesidades comunes, coordinar servicios e impulsar acciones conjuntas, ambas y todas reivindicativas ante las instituciones supramunicipales, en este caso Gobierno de España y Junta de Andalucía. Nos parece loable, nos parece bastante aplausible lo que el Alcalde de Granada ha hecho puesto que ha sido el primer paso, un paso muy importante para intentar organizar esa coordinación, esas bases sobre las que impulsar una acción conjunta desde el Área Metropolitana. Desgraciadamente esa iniciativa del Alcalde de Granada ha sido claramente boicoteada por el Partido Socialista; el Partido Socialista no ha pretendido con esto servir mejor a los ciudadanos, el Partido Socialista únicamente ha intentado que en primer lugar haya ostentación de poder, puesto que ha impedido a sus Alcaldes, numerosos en el Área Metropolitana, que no acudan a una reunión que convoca el máximo dirigente del municipio más poblado del Área metropolitana, porque ha habido aquí confusión. Es innegable que Pepe Torres no se puede desligar de su función como Alcalde pero quien convoca a esa reunión de coordinación del área metropolitana es el Alcalde de la ciudad de Granada. Por tanto flaco favor a la democracia ha hecho el Partido Socialista boicoteando esa reunión y flaco favor hace a la democracia el Partido Socialista atajando la voluntad colectiva de los ciudadanos a los que sirve su Alcalde por un interés meramente partidario. Nosotros sabemos y ustedes también lo saben, que en el Área Metropolitana de Granada existen pendientes muchos

esfuerzos en materia de movilidad, de diseño urbanístico en ferias, exposiciones, congresos, especialmente en el ciclo integral del agua, acabamos de debatir una moción que así lo ha puesto de manifiesto, en residuos Es decir, problemas suficientes como para que desde el Partido Socialista y desde los principales partidos, al menos los partidos con representación en las instituciones, se tenga en cuenta esa iniciativa que ha tomado el Alcalde de la Ciudad de Granada para intentar sentar las bases de esa cooperación. Nos ha llamado la atención la pasividad, el pasotismo de la Diputación de Granada en este evento. Creemos que el Sr. Martínez Caler ha estado a la altura de su partido pero no a la altura de su Institución, a la que él dice que representa, pero siempre Sr. Martínez Caler. Quiero decirle a usted que usted que acusa al Partido Popular de ensuciar la gestión donde usted dice que todo va bien, pues nosotros le pedimos con esta moción que se convierta usted en el *mister proper* de la limpieza, de la higiene y de los alcaldes del Área Metropolitana de su partido y consiga que esa comunicación llegue a futuras cotas de colaboración que van a agradecer los ciudadanos del Área Metropolitana porque son los que sufren los problemas cada día, pero independientemente de que el Alcalde de la ciudad de Granada sea del PP o no, porque los problemas son los que son, están ahí y cada día sufridos por los casi o más de 500.000 habitantes del Área Metropolitana. Termino en esta primera exposición, Sr. Martínez Caler, usted que con una ostentación sin límites ha dicho que la Diputación es referente nacional e internacional, me imagino que Sarkozy ya ha preguntado por esa eventualidad, o Ángela Merkel, Obama, quiero creer que en Argentina ya se han dado cuenta de que usted llevó un busto de Federico García Lorca, entiendo con ello que usted ha sentado las bases de ese liderazgo internacional al que usted dice que es referencia la Diputación Provincial de Granada, pues no tenga usted ningún reparo en convertirse en el líder del Área Metropolitana de Granada, entre otras cosas porque ese es su marco de actuación, no tenga usted aspiraciones futuras, falló en lo de Consejero de Turismo, pues quédese usted aquí y por favor, Sr. Martínez Caler, lidere usted esa iniciativa, coordine usted e impulse entre los alcaldes de su partido para que junto con el alcalde la ciudad más poblada del Área Metropolitana, pueda ser posible. Los ciudadanos se lo van a agradecer.

Por Izquierda Unida interviene su Portavoz, Doña María Asunción Pérez Cotarelo, y dice: Leyendo esta moción me parecía que era una moción que presentaba el PP como una broma, pero viendo y oyendo al Sr. Torrente, pues me lo confirma. El debate sobre el Área Metropolitana no es una cosa que se haya inventado Pepe Torres, es un debate que se lleva haciendo durante muchos años y en algunos momentos creo que de una forma seria en esta Institución, por lo menos por parte de la organización a la que yo pertenezco. En Izquierda Unida siempre hemos mantenido respecto al Área Metropolitana, que efectivamente hay 31 municipios y 500.000 habitantes que de alguna manera tienen que ser gobernados. Tenemos un territorio con una serie de habitantes y se necesita algún tipo de administración que gobierne, que haga además este gobierno de una forma

sostenible y además que tenga una financiación propia y suficiente. En el caso de Izquierda Unida ya desde el año 2001 estamos utilizando el mismo discurso, no cambiamos como ustedes quieren hacer ver y nosotros decíamos y seguimos diciendo ahora, que se necesita la creación de un ente supramunicipal que de alguna manera lleve a cabo estas funciones que yo anteriormente he descrito. Eso lo hemos hecho además de una forma seria, también de una forma responsable, aunque nosotros creíamos que la visión del Área Metropolitana tenía que ser una visión global, pero por un ejercicio de responsabilidad, cuando se estuvo sectorializando, cuando se empezó con el Consorcio de Transportes, con el Consorcio del Taxi, también entendimos que aunque no era nuestra fórmula, pero por lo menos se empezaba a organizar. En el caso nuestro este es un debate que creo que es serio e importante. Si ustedes realmente creen y quieren que este debate se haga, no puede ser de una manera tan burda, primero porque lo que hacen es en primer lugar alabar a su Alcalde de Granada y ahora de alguna manera como él no ha sido capaz de hacerlo, que además no tenía posibilidades de hacerlo, pues ahora la responsabilidad se la pasan al Presidente de la Diputación. El Alcalde de Granada, lo primero que ha hecho ha sido no citar a todos los Alcaldes/as del Área Metropolitana. Ese ha sido su primer fallo. De los 32 municipios ha citado solamente a 24, en concreto de IU solamente a una alcaldesa que ha sido la de Chauchina. Por lo tanto, esa reunión que a mí me parece que es una reunión absolutamente absurda y a la cual me parece bien que no hayan ido los alcaldes, tiene que transformarse. Si ustedes se quieren tomar este tema en serio, creo que antes de todas esas cosas lo que tiene que haber es una reunión seria entre los responsables políticos de los partidos que estamos aquí representados. Una reunión seria, de compromiso, vamos a ser serios porque estamos jugando con el futuro de 500.000 habitantes.

El Portavoz del Grupo Socialista, Don José María Aponte Maestre, dice: La verdad, aunque no sorprende que en una petición que hace el Grupo Popular después casi se hable de todo menos de la petición, porque mezclamos una iniciativa turística de primer nivel para la provincia de Granada y para Granada capital, yo no se si de eso se pretende hacer una cierta broma de mal gusto pero desde luego parece que la conveniencia cuando venimos a hablar de asuntos metropolitanos no parece la más adecuada. Después empezamos a hacer calificativos sobre mister proper, ya no se si eso viene a colación con una reflexión que hacía el propio alcalde, parece ser, en donde indicaba que había sido una reunión limpia para buscar soluciones y de ahí ha sacado usted su tan brillante chiste. Lo mejor a ha sido al principio que nos dice que si nos olvidamos que José Torres Hurtado es Alcalde de Granada, solo por eso se le cita, porque que yo sepa José Torres solo es Alcalde de Granada, el Presidente Provincial de su Partido es otra persona y él habla, convoca y pide como Alcalde de la ciudad de Granada exclusivamente porque que yo sepa no tiene otro cargo. Lo que sí parece gracioso es que se puede entender que la convocatoria que hizo el Alcalde de Granada era una convocatoria partidista, justamente se da en el día de las propias elecciones europeas, sale a los medios de comunicación esa invitación que hace el Alcalde de

Granada a muchos municipios no les llega esa invitación y por tanto cabría preguntarse si para José Torres existen municipios de primera, de segunda y de tercera en el Área Metropolitana. Hasta hace poco no existía el Área Metropolitana, ahora ya existen municipios de primera que son convocados y municipios de segunda que no son convocados. Viendo el prisma desde un punto de vista optimista, se puede decir que ya por lo menos el Alcalde de Granada reconoce a 24 municipios del Área Metropolitana, antes parecía que no reconocía absolutamente a ninguno, y hace una invitación justamente el día de las elecciones. Hay alcaldes y alcaldesas que no reciben nunca esa comunicación y hay alcaldes que reciben esa misiva a su ayuntamiento muchos días más tardes después de enterarse por la propia prensa que han sido convocados al cónclave que después se ha autodenominado como el *G8 Granadino*. Pero se plantea una moción, se empieza a decir *malas artes, torpes cálculos electorales...* Y creemos que no es limpia la petición que hace el PP en esta moción porque el Alcalde de Granada no puede considerarse como el competente para pedir este tipo de reuniones, porque la competencia no le corresponde al Alcalde sino como ha manifestado el Consejero de Vivienda y Ordenación del Territorio, le corresponde a él. Después había una foto que era digna de ver, que parecía que el Alcalde le estaba dando clases a los 6 ó 7 asistentes, yo no se si es que quería adoctrinar y la clase no estaba llena, solamente estaban los que se ponen en las primeras filas, no sabemos si eran los que mas interés tenían o los que quería aplaudirle por eso de estar en primera fila y salir bien en la foto, pero desde luego parece una falta de respeto, si yo fuera miembro de un ayuntamiento en el que el Alcalde de la ciudad importante de la provincia, porque es la más poblada no tenga la mínima deferencia de invitarme a una reunión en la que se supone que quiere que se hable de temas de interés de todos. Los temas habría que verlos también, porque eran Milenio, Vega ... y la excusa que pone el PP es que solo se ha invitado a los municipios que tienen vega, eso se llama blanco y en botella, esa petición de reunión. No obstante las reuniones son positivas cuando se hacen en el marco adecuado y cuando se hacen con un interés legítimo y limpio. Se ha dicho que el Partido Socialista ha actuado como una dictadura coreana, coreana del norte, se ha criticado la actitud supuestamente sectaria del Presidente de la Diputación y hoy aquí se pide que ejerza la influencia, no sabemos si entre comillas o sin las comillas, ante una petición que ha hecho el Sr. Torrente de que el Presidente de la Diputación ejerza un liderazgo, no hace falta que usted se lo pida porque el Presidente de la Diputación sabe muy bien las competencias que tiene, representar a la Diputación y ejercer la labor que como Presidente de la Diputación tiene, y sí tiene un liderazgo dentro de los municipios granadinos, cosa que no tienen, porque no lo quisieron así los ciudadanos, destacados representantes de su partido y en concreto su propio Presidente Provincial que ha sido el único en España que se ha hecho una campaña particular para ser presidente de la Diputación. Qué peor liderazgo ese que ni los propios que te tienen que votar aún haciendo una campaña expresa para ello, te dan su confianza. Y lanzaríamos desde el Partido Socialista, aunque se nos tacha de dictadura de Corea del Norte, a que si el PP granadino, si José Torres Hurtado como Alcalde de

Granada quiere de verdad plantear los asuntos y la problemática que tienen todos los municipios del Área Metropolitana, actúe, porque como dice el refranero, el que siembra vientos recoge tempestades y es normal que muchos ciudadanos del Área Metropolitana y muchos ciudadanos de Granada capital estén descontentos con la actuación del Alcalde porque en muchas de sus declaraciones ha menospreciado a ciudadanos de toda el Área Metropolitana. Si ahora el Alcalde ha cambiado de opinión y se ha dado cuenta que el Área Metropolitana existe, bienvenido sea al mundo del Área Metropolitana porque lo tenía olvidado hasta hace escasos días pero que se ponga a trabajar, que empiece a dar señales de que una cosa es lo que dice y otra cosa es la que hace él directamente o hace su equipo de gobierno y la percepción de todos los municipios y de todos los ciudadanos será completamente distinta y podremos afrontar un proyecto de área metropolitana que muchos ciudadanos ya sí tienen, incluidos en su modo de vida y que desgraciadamente hasta hoy y de manera testimonial no era precisamente el Alcalde de Granada el que arrimaba el hombro para remar en la buena dirección.

Nuevamente interviene el Sr. Torrente: Después de escuchar a los Portavoces de IU y del PSOE, me queda la sensación de que aquí quien únicamente puede proponer cosas serias son los partidos que sustentan al gobierno de la institución, para hablar de cosas serias o hablamos del Ché Guevara o no estamos hablando de cosas serias. Yo no se si la portavoz de IU si considera cosa seria el problema de movilidad que tiene el Área Metropolitana, o si le preocupa la seguridad como concejala de Cúllar Vega, y no se si el ciclo integral del agua es para ella un problema serio. Esa táctica de coger el rábano por las hojas tiene un recorrido corto porque eso da fe de la poca vinculación con los problemas que tienen ustedes, a pesar de estar gobernando en esta Institución, que no se le olvide a usted que gobierna y que debería de compartir esa inquietud, a veces veo que no es compartir inquietudes sino hacer seguimiento de lo que manda el jefe porque un pacto es un pacto y esto o lo mantenemos o nos vamos todos a casa. El Sr. Aponte, desgraciadamente para los ciudadanos del Área Metropolitana que puedan ver este Pleno, ha intervenido durante casi 9 minutos y el 95% de los mismos los ha dedicado a hablar de Pepe Torres o de Sebastián Pérez, rica contribución al debate de los problemas. Aún más grave sabiendo que él es Teniente Alcalde del Ayuntamiento de Santa Fe, cosa que también da pie a pensar en lo involucrado que está con los problemas de la ciudad de Granada. Pero es curioso, usted dice que el PP de entrada siempre dice no. Pues fíjese que los socialistas de entrada ni van. Si Pepe Torres convoca una reunión como Alcalde de la ciudad más importante del Consorcio Metropolitano, resulta que hace campaña política; el Sr. Griñán que viene aquí el viernes antes de ir a votar no viene a hacer campaña política, él viene a hacer una visita institucional, pero es que el lenguaje depende de como usted lo utilice. El Sr. Presidente, el Sr. Griñán viene aquí a hacer visita institucional el viernes antes de ir a votar. El Sr. Torres hace propaganda política. Lo que me fastidia a mí de todo esto, Sr. Aponte, Sr. Martínez Caler, los brotes verdes del entendimiento metropolitano han sido fumigados por usted y

por su partido; los brotes verdes del entendimiento metropolitano es una exigencia de los ciudadanos y ustedes lo fumigan con el veneno más peligroso que es el de la crítica por la crítica. Ustedes que antes predicaban lo de arrimar el hombro, ahora han disparado al hombre, pero no han resuelto el problema de la ciudadanía. Ustedes que dicen que la Junta es responsable competencial, 30 años después seguimos sin resolver los problemas de esa competencia que tiene la Junta de Andalucía, ¿o es que acaso está resuelto el problema de la movilidad?, ¿por qué la Diputación entonces convoca un concurso para hablar de la movilidad en el Área Metropolitana?, ¿por qué la Diputación sí es competente para hablar de la red granadina de municipios hacia la sostenibilidad?, ¿eso sí es bueno y barato hacerlo?, ¿por qué la Diputación habla en los municipios del Área Metropolitana del ahorro energético con los cambios de bombilla del alumbrado público?, ¿Eso sí es competencia de la Diputación?, ¿por qué hablamos de la eficiente gestión energética, Sr. Julio Bernardo, le suena?; la prevención de riesgos laborales, Sr. Bernardo, usted también ahí ¿tiene competencias?, es decir eso sí que es cosa de usted. Todo es competente si interesa al equipo de gobierno pero si de ello puede beneficiarse la ciudadanía, incluyendo con ello a los ciudadanos de la capital de esta provincia, malo, porque en la capital hay un defecto, pierden las elecciones y Pepe Torres es el Alcalde. Con esta postura posiblemente el resultado de las próximas lo tendremos casi sabido, porque hablar del consorcio metropolitano y de los problemas del Área Metropolitana solo le está permitido a Javier Torres Vela, que era el candidato del PSOE, y aquí aplaudían, si me permiten la expresión, hasta con las orejas cuando en su programa electoral habló de establecer las bases para esa colaboración metropolitana. Ya Jesús Quero hablaba de eso. Pero es que es curioso, socialistas renombrados de Granada, voy a hacer una cita literal, han dicho y escrito: *Huelga decir que la Granada metropolitana es una realidad con problemas y proyectos que deben ser abordados en una acción política conjunta, desde el Consorcio del Taxi hasta el Parque del Milenio. También es evidente que la capital debe jugar un papel importante al ser el municipio más poblado.* Y eso ustedes lo reprochan, lo critican y establecen unas bases para que sea una foto propagandista del Sr. Alcalde de la Ciudad de Granada, claro que si no lo hace también dirían lo contrario: Que el Alcalde no hace sus deberes o cosas por el estilo. Yo creo que ustedes están perdiendo el sentido común con esta acción política, están hablando de cosas que únicamente preocupan al PSOE y no preocupan los problemas del Área Metropolitana. Yo creo que es necesario establecer nexos de unión para todo y si la Diputación Provincial ha llegado incluso a ser importante para construir el Aeropuerto de Jaén en Granada, que eso lo han hecho en 24 horas incluso con un punto de información que ha requerido incluso la inauguración con el Presidente de Jaén, si eso ha sido posible con ese espectacular despliegue, ¿por qué las competencias del Área Metropolitana les pasan a ustedes tan desapercibidas?. Sr. Martínez Caler, usted es el representante de la institución desde el día 30 de junio de 2007, que fue elegido por este Pleno, pero no para ir a Argentina solo, no para ir a Berlín a una feria de no se qué. Nosotros creemos que no es posible tomar en serio la preocupación que ustedes tienen por estos problemas. A ustedes

les ha preocupado que el Sr. Alcalde de la Ciudad de Granada le haya pillado con el pie cambiado y de hecho hay alcaldes de su partido que en privado dicen que no asistir a esa reunión fue un error, y ustedes son conscientes de que lo han cometido, pero eso no quiere decir que no se pueda rectificar. Vamos a hacer un ejercicio de mucha imaginación, porque la imaginación es libre, si esa propuesta que ha hecho Pepe Torres la hubiese hecho Antonio Jara estaríamos magnificando el desarrollo intelectual de esta persona, pero lo ha hecho un hombre de un pueblo pequeñito, un señor que viene de Píñar y resulta que eso es despreciable, electoralismo, etc. Me parece absolutamente increíble. Creo que el modelo del Partido Popular está claro, diálogo, respeto a las Instituciones, pero sobre todo lo que ha quedado claro es la contraposición del modelo del PSOE, intolerancia contra los Alcaldes que hayan manifestado esa voluntad de asistir, intolerancia contra el Alcalde de la ciudad de Granada, intolerancia contra cualquier propuesta que pueda tener el sello del PP y yo creo que tampoco podemos hacer caso al modelo que tiene el Sr. Martínez Caler, que es del ordeno y mando porque es el Presidente, véase el caso de los premios de la provincia de Granada o de los galardones del Patronato de Turismo Sr. Martínez Caler, no nos haga decir que ese modelo es antidemocrático y que ese modelo no es el que interesa a los ciudadanos. Me gustaría acabar diciendo lo siguiente: Si desaprovechamos este brote verde del entendimiento que surge de esta iniciativa del Alcalde de la ciudad de Granada, estaremos haciendo un flaco favor a los que realmente a nosotros nos quitan y nos ponen, que son los ciudadanos del Área Metropolitana.

En un segundo turno de palabra la Sra. Pérez Cotarelo dice: El tema está suficientemente debatido pero de alguna manera tenía que explicarle al Sr. Torrente y explicárselo con documentos que son los que en este momento le muestro aquí de cuál es la postura de Izquierda Unida ante el Área Metropolitana. Vuelvo a repetirles, pero ahora ya se lo enseño aquí y se lo voy a leer, lo que IU lleva diciendo desde el año 2001 en esta Institución. En el año 2001 hablábamos de la necesidad de trabajar en el Área Metropolitana, en este caso tuvo alguna aceptación, lo dice el acta, por parte de los miembros del PSOE y absolutamente ninguna por los del Grupo Popular. Esto fue en el Pleno de 14 de mayo de 2001. Y el 24 de mayo del 2002 volvemos a utilizar el mismo discurso y la misma preocupación por el Área Metropolitana. No utilicen la demagogia para decir que nosotros no nos preocupamos por el Área Metropolitana y que ahora el único abanderado es Pepe Torres. Mire usted, la reunión de Pepe Torres me tiene absolutamente sin cuidado y no le voy a dar para nada más protagonismo del que se merece. A nosotros lo que sí nos interesa es entrar en serio en el debate del Área Metropolitana y además intentar dar una solución. Nos interesa a nosotros, que sabemos que gobernamos en esta Diputación, que además cogobernamos muy bien, eso yo se que a ustedes les molesta mucho que el cogobierno sea fuerte, pero es así, es una realidad pero además con la suficiente autonomía como para que el Sr. Martínez Caler, Presidente de esta Diputación, no tenga que decirnos por donde tenemos que ir en cada momento. Hace un

rato nos hemos abstenido en una moción cuando el Partido Socialista ha votado en contra. Lo que sí es cierto es que tenemos los objetivos muy claros de por dónde queremos que vaya esta provincia y además tenemos las ganas de trabajar y la capacidad de trabajar para llegar a conseguir esos objetivos. Tenemos muy claro no desde ahora sino desde el 2001 que hay que trabajar pero en serio.

El Sr. Aponte interviene a continuación: Como lo importante es hablar del contenido de esta moción, no repetir o contestar al tormento que nos ha tenido sometidos el Sr. Torrente en su intervención, pues vamos a hablar del Área Metropolitana y de sus problemas. Me parece bien que usted, Sr. Torrente quiera hablar de movilidad, esa misma movilidad que los ciudadanos del Área Metropolitana y los municipios de ese Área hemos sufrido por la prepotencia del Alcalde de Granada, porque este que les habla, las responsabilidades que le son propias dentro del Ayuntamiento de Santa Fe, ha tenido que hablar con sus concejales de tráfico del Ayuntamiento de Granada para que no *frieran* a multas a los taxis que venían del aeropuerto a dejar ciudadanos que venían del aeropuerto dentro de Granada capital y eso es una muestra, y también como responsabilidad que lo tienen otros muchos alcaldes y concejales del Área Metropolitana, hemos pedido incluso con una manifestación que los problemas graves de olores debido al mal tratamiento de los lodos provenientes de las estaciones depuradoras que depuran las aguas de Granada y de algunos municipios del Área Metropolitana, los problemas que están sufriendo los ciudadanos de Santa Fe, de Vegas del Genil, de Cullar Vega y de algunos anejos de las Gabias, eso es preocupación dentro de un municipio por el Área Metropolitana, pero también pedimos los distintos alcaldes y ciudadanos que el alcalde cambie su actitud. A parte de ser incompetente, puesto que no tiene la competencia para dirigir el Área Metropolitana, no el consorcio, tiene también una falta importante de credibilidad porque si hablamos de movilidad preguntamos por qué se han retrasado durante 4 años el trazado del metro que discurre por la capital porque ha perjudicado a muchos ciudadanos de Granada capital y ha perjudicado a ciudadanos de Armilla, Albolote y de Maracena. Porque podemos hablar también de la falta de credibilidad puesto que Emasagra, empresa en la que el Ayuntamiento de Granada tiene al Consejero Delegado y al Presidente, nos grava a todos los ciudadanos del Área Metropolitana y de Granada capital con un canon de sequía cuando no existe sequía porque el Ayuntamiento de Granada ha dicho que la feria de muestras de un municipio importante era una feria de muestras de tercera división y queremos que vuelva el Ayuntamiento de Granada dentro del consorcio provincial para la feria de muestras, porque queremos que el Ayuntamiento de Granada se tome en serio de verdad la movilidad y colabore en el consorcio de transportes y que salde las deudas que tiene el Ayuntamiento con el Consorcio de Transportes, porque queremos que colabore para desbloquear el Instituto Metropolitano del Taxi, que es pieza clave y angular en el Ayuntamiento de Granada, porque queremos que el Ayuntamiento de Granada colabore con la buena prestación del servicio público

de recogida de residuos sólidos y que pague la deuda de 6 millones de euros que el ayuntamiento de Granada tiene con el Consorcio Provincial de Recogida de Residuos Sólidos y que está perjudicando a los ciudadanos, porque no entendemos como el PP y el Ayuntamiento de Granada enturbia un aspecto positivo para la ciudad de Granada y para toda la provincia, como es el Parque de las Ciencias, cuando está todo perfectamente claro y se puede circunscribir al ámbito administrativo las posibles dudas que haya y amenazamos con ir a los tribunales, la mayor perjudicada de esa actitud es la ciudad de Granada, el Área Metropolitana y toda la provincia, porque creemos y queremos que se apueste por el Palacio de Congresos, que también requiere del entendimiento del Ayuntamiento de Granada, de la Junta de Andalucía y de los Ayuntamientos Metropolitanos, porque hemos pedido y se piden desde los municipios metropolitanos que el Ayuntamiento de Granada siga apoyando la promoción de los vuelos de bajo coste porque incentivan el turismo fundamentalmente de Granada capital pero también de los municipios del Área Metropolitana que empiezan a obtener plazas hoteleras de calidad, con hoteles de 4 y 3 estrellas y que nos veríamos todos beneficiados, Granada capital y los municipios metropolitanos, porque no queremos que se perjudiquen los intereses de los ciudadanos de Granada generando tensiones con la OCG o generando tensiones con otro pilar fundamental para la ciudad y para la provincia, que es Sierra Nevada, por todo esto no creemos que el Alcalde de Granada tenga ningún tipo de credibilidad y así lo han manifestado los Alcaldes que no han asistido a la reunión que se ha planteado pero sí creemos que tiene que haber esa reunión y que tenemos que ir todos a la reunión que va a convocar la Junta de Andalucía. Y le voy a decir una cosa al Sr. Torrente para que la haga extensiva donde él estime oportuno: se ha perdido una gran oportunidad porque se ha demostrado que la invitación que había hecho el Alcalde de Granada, la famosa reunión del G8 solo ha tenido una conclusión y es que el Alcalde quiere convocar una reunión para dentro de un mes. Si ustedes de verdad tenían un proyecto y tenían ideas, lo podían haber plasmado.

De nuevo hace uso de la palabra el Sr. Torrente, exponiendo lo siguiente: Para terminar voy a intentar ser lo más breve posible. Sra. Pérez Cotarelo, yo no soy un bufón de nadie y por tanto permítame que le diga que yo aquí no vengo ni a bufonear, ni a ser bufón de la corte, ni a hacer bufonadas ni a hablar de nada que no tenga que ver con reglamentos y con intereses de la Diputación y de los pueblos a los que sirve. Si usted interpreta de cualquier otra forma de expresarme, que es la que tengo, que yo de eso soy un bufón, pues le digo a usted que me está faltando al respeto porque usted lo hace con ánimo de insultar y no se lo admito ni se lo reclamo. Es más, Sr. Aponte, perdóneme si soy un tormento, la verdad a veces tiene estas cosas. Yo le pregunto a usted porque me ha dejado preocupado ¿que Pepe Torres es prepotente porque pone multas?, ¿en qué esquina se pone? ¿Moratalla las ponía también, o las quitaba?. No me diga usted que Moratalla las quitaba porque entonces está usted haciendo un flaco favor al Ordenamiento Jurídico y al Estado de Derecho. Prepotente Pepe porque pone multas. ¿No cree usted que todo lo

que me ha dicho a mí lo tenían que haber dicho en la reunión a la que estaban convocados?, los problemas en democracia se resuelven hablando, dialogando, intentando convencer al otro con diálogo, sobre todo con palabras y si no se consigue convencer, se acepta la derrota y punto. Para eso están las mayorías. Pero si usted me dice aquí lo que no han sido capaces de decirlo donde tenían que haberlo dicho, pues a lo mejor tenemos que esperar a que se le ocurra algo al Consejero de vivienda para entonces sí aplaudir. No, Sr. Aponte, está usted haciendo un flaco favor. Pregúntele usted a la Diputada Alcaldesa de Velez Benaudalla cuánto le debe a Resur. Pregúntele usted si son 166.000 euros. ¿usted que se apuesta que no está al corriente su Ayuntamiento con Resur?. Cuando hace usted esa mención al retraso del trazado del metro por culpa de Pepe Torres, Pepe Torres ha hecho una función de representación de los ciudadanos que ha tenido el éxito que los ciudadanos le han dado de nuevo en las urnas, Sr. Aponte, ¿o es que a usted se le olvida que Pepe Torres es Alcalde con la mayoría absoluta de los votantes de la ciudad de Granada?. ¿Que tiene usted que decir entonces del retraso del AVE en Loja?. Sr. Aponte, no me diga usted como resumen a esta intervención que es un tormento porque aquí lo único tormentoso es que al PSOE le han pillado con el pie cambiado y está haciendo lo que pueda para intentar salir de ese hoyo y el principal responsable de esa opinión es el PSOE y su compañero Alcalde de Santa Fe que al parecer es el responsable sectorial de su partido en este caso. Repito, lo que usted ha dicho de todo lo del Área Metropolitana, discúptalo con ellos, pero cuando se les convoquen, asistan a las reuniones y no les importe que una reunión la convoque el principal Alcalde del Área Metropolitana porque 300.000 ciudadanos dependen de las decisiones de ese Alcalde y eso lo que hace es abundar en lo que es el espíritu representativo. Si usted tiene ganas de discutir, hágalo, si usted tiene ganas de rebatir, hágalo, pero ni aquí, ni ahora, vamos a discutir sobre las soluciones. Lo que proponemos en los puntos de acuerdo es que la Diputación se convierta en el necesario coordinador para establecer ese frente común entre los pueblos del Área Metropolitana y las instituciones supramunicipales y que las obras del milenio se hagan en este milenio, no en el segundo que al parecer ese es el ritmo que algunos quieren dar. Creo que viendo las formas con las que el Presidente reúne a los Alcaldes para hablar de otros problemas, no le sería en ningún momento dificultoso poder hacerlo para este objetivo, repito que los ciudadanos nos lo agradecerían sobre todo porque el entendimiento es algo que se exige con una mayoría absoluta de los ciudadanos entre los distintos partidos políticos.

La Presidencia interviene seguidamente exponiendo lo siguiente: Yo, en el aprecio mutuo que nos tenemos y nos conocemos ya desde hace muchos años, somos de la misma parte de la provincia, yo se que usted no se queda tranquilo si cuando usted interviene no le cierro yo el punto y voy a intentar hacerlo empezando por una parte que creo que a lo mejor no se ha hecho de aquí para atrás, pero lo voy a hacer y quiero que quede clarísimo, en lo relativo a los calificativos y voy a empezar por mí. A mí se me ha llamado aquí fulmineitor, hoy se me ha llamado mister proper, se

me dice muy a menudo que no doy la talla Le voy a decir una cosa en lo relativo a los calificativos, yo no los uso pero si los uso alguna vez, de antemano pido disculpar porque cuando se usan calificativos con cierta insidia, lo que falta son argumentos y si yo los he usado alguna vez pues probablemente estaría falto de argumentos. Lo que sí le digo es que si lo hace desde la óptica de creer que me ofende porque *mister proper es un tío robusto, alto Y claro es que coincide al 100% conmigo*. A usted probablemente le dieron la opción y eligió ser alto, elegante ... pero yo no tuve esa oportunidad y por tanto estoy infinitamente cabreado conmigo mismo por no poder haber elegido algo que ahora mismo pues la verdad es que estoy sufriendo. Se lo digo para que quede claro de una vez por todas y es que si algo yo no he tenido en toda mi vida, por eso, porque tengo muy claro que cada uno nace y no elige como nace, jamás he tenido ningún complejo ni lo voy a tener y si lo hacen con esa insidia les digo que se equivocan. Yo quiero pensar que no, pero la verdad es que agradecería que si se hace con esa intención, que no se hiciera. Pero de todas maneras como les queda clarísimo, la aclaración venía al caso, no me preocupa en absoluto. Ha dicho usted una cosa de los premios que tampoco quiero pasar por alto. Cuando hablamos de los premios de la provincia, ustedes siempre ponen como contraejemplo el premio Poesía Federico García Lorca, cuando se juzgan obras es razonable que haya expertos y que esos expertos opinen sobre la variedad de obras presentadas en tiempo y forma porque optan a un galardón, además premiado económicamente. Los premios de la provincia es un reconocimiento público que esta Institución otorga, bien por acuerdo del Equipo de Gobierno, con propuesta al Pleno en la que el Pleno si quiere e manifiesta, pero es una propuesta del Equipo de gobierno y no cabe el debate sobre las personas, sobre su obras es probable pero no sobre las personas. Es una propuesta, por tanto lo hemos hecho y lo vamos a seguir haciendo y este año volverá a ir a la comisión pertinente la propuesta del Equipo de Gobierno para nombrar hijo predilecto, hijo adoptivo, medalla de oro y galardones y ustedes tendrán la oportunidad de decir si están de acuerdo o no lo están pero no nos ponga argumentos que no se sostienen, no se juzga, es una propuesta de un equipo de gobierno y ustedes la pueden entender como quieran. Dije en el punto del orden del día que nos atañe, en su momento, que la convocatoria la hacía el Alcalde por conveniencia política, lo dije y lo mantengo. Después ustedes han dado un paso atrás cuando dije que se estaba al margen de la ley en determinadas cosas que después explicaré y reconocen públicamente, empezando por el propio Alcalde de la ciudad, que no tiene legitimidad para convocar a los alcaldes del área metropolitana ni a ningún alcalde, además ustedes tuvieron actores incluso no invitados en el acto para llenar un poco la foto porque quiero recordar que estaba el Alcalde de Fuente Vaqueros, no invitado, porque también seleccionaron al número de alcaldes/as que ustedes creían que debían estar y es directrices políticas del Partido Socialista decirle a sus alcaldes, según ustedes, que no asistan a esa reunión pero no son directrices políticas decirle a sus alcaldes del PP que asistan todos. Por tanto yo lo voy a dejar ahí, simplemente en el equilibrio de pensar que si todos los alcaldes del PP han ido convencidos o si todos los del PSOE no han ido porque no los han dejado, según ustedes, o

porque no se sienten convocados ni representados por el Sr. Alcalde de la ciudad de Granada. Ha hablado también del Consorcio Metropolitano, ya me explicará usted donde está, no existe, pero usted ha hablado de este consorcio a lo mejor para llenar un poco más de contenido esta historia y ha dicho una cosa que me preocupa: al principal alcalde del área metropolitana, pues bien, con todo el respeto que me merece cualquier alcalde, tengo que decirle que todos los alcaldes son principales, todos representan a los ciudadanos. Hay alcaldes de poblaciones mayores y de poblaciones menores pero todos legitimados por el voto popular. A pesar de todo lo que estoy diciendo, quiero pensar en la buena voluntad y el alcalde de Granada puede convocar a los Alcaldes que estime oportuno para hablar de los temas que estime oportuno pero se nos olvida una cosa, que quien convoca sin legitimidad se arriesga y si no va la gente, no hay que enfadarse porque no tiene una legitimidad. Fueron 7, los 7 alcaldes que tiene el PP, por tanto el que convoca arriesga y eso hay que tenerlo muy claro. Yo dije en su día que sabía cuales eran mis competencias como Presidente de la Diputación y es un mandato legal que está en el art. 31 de la LRBRL que dice literalmente que las funciones del Presidente de la Diputación es participar en la coordinación de la Administración Local con la Comunidad Autónoma y con la del Estado. Intentar mantener un equilibrio intermunicipal entre la política económica y social que se practica en los municipios. No se trata de una relación conflictiva, ni mucho menos, bajo ningún concepto, y ni de reivindicación tampoco, los ayuntamientos son autónomos para poder reivindicar lo que estimen oportuno y lo que sí es innecesario bajo todo concepto y desde cualquier prisma que ustedes quieran mirar, acaba de decir el Sr. Tarifa que otro chiringuito más en lo relativo al agua, yo creo que es innecesario crear nuevos organismos; el área metropolitana se está construyendo y hay organismos ya constituidos y lo gracioso, por eso yo decía el otro día que el alcalde se colocaba al margen de la ley, porque como se puede reivindicar contra un organismo al que uno ha firmado unos estatutos y está de acuerdo con ellos?, por ejemplo, el Milenio. ¿El Alcalde de Granada puede haber firmado el consorcio del Milenio reconociendo las funciones que se van a desarrollar y también ponerse en frente de lo firmado?. Eso es estar al margen de la ley. Pero de todas maneras hay organismos y el Área Metropolitana se construye y lo que hay que hacer es potenciar las instituciones que ya hay constituidas, dígame por ejemplo RESUR, para defender intereses comunes y competencias de los ayuntamientos pero delegadas a la Diputación, la Diputación no puede interferir en las competencias municipales, las delegan y nos han delegado el servicio de tratamiento de basuras; en el Área Metropolitana hay un consorcio metropolitano de transportes y del taxi y pregunte usted por qué no se pone en marcha; está el consorcio del Milenio y no hablemos de los consorcios de recogida de basura, del agua, Es decir hay organismos que le hacen funcionar, no hace falta ningún liderazgo, los líderes son cada alcalde en su municipio y si el alcalde de Granada quiere tapar ciertas cosas y distraer a la opinión pública erigiéndose en un liderazgo no reclamado, pues se ha arriesgado y eso es lo que tiene; usted sabe que no va a convocar ninguna segunda reunión porque en la reunión primera ni tan siquiera tocaron un tema,

ni un solo tema, no hubo comunicado de la reunión, no había orden del día Era la foto. Ese es el problema. Y el problema es que uno no puede aspirar a lo que no le compete. Yo no hablo de Antonio Jara sino de quien ha tomado la decisión. Torres Vela la convocatoria la hizo y fue quien quiso. Y se tomó la molestia de consultar. Para terminar le voy a decir lo más importante de todo: Ni un solo ayuntamiento, incluidos los del PP ha solicitado a esta Presidencia que haga ningún acto de coordinación ni de convocatoria, ninguno, y ustedes vienen a salvar al alcalde de Granada aquí de la metedura de pata que ha tenido.

Acto seguido procede a la votación, arrojando el siguiente resultado:

Votos a favor: 12 (PP)

Votos en contra: 15 (PSOE, IULV-CA)

Ninguna abstención.

Por consiguiente, el Pleno, por mayoría, rechaza la Moción.

15º.- MOCIÓN DEL GRUPO POPULAR "PARALIZACIÓN DEL PROCESO SELECTIVO DE LA BOLSA DE TRABAJO PARA DOTAR DE 48 BOMBEROS AL APEI".

Don José Torrente García, Diputado del Grupo Popular, en nombre de este Grupo Político presenta al Pleno de esta Corporación, la siguiente MOCION:

"PARALIZACIÓN DEL PROCESO SELECTIVO DE LA BOLSA DE TRABAJO PARA DOTAR DE 48 BOMBEROS A LA APEI."

Exposición de motivos

Por parte de la Presidencia de la Agencia Provincial de Extinción de Incendios (APEI), se ha hecho la convocatoria para la formación de la Bolsa de Trabajo de la categoría de bomberos/as, con un régimen de provisión interino y con diez días de plazo para que los solicitantes que lo desearan, registrasen su solicitud.

Sin entrar en la consideración legal de los plazos y requisitos exigidos, todos ellos hechos en base a la legislación en vigor en materia de funcionamiento de los entes locales, así como en el Reglamento de Selección de Personal Temporal y Bolsa de Trabajo de la Diputación de Granada, al Grupo Popular de la Diputación de Granada le parece aberrante que la puesta en funcionamiento

de los parques de bomberos aglutinados en la APEI, (Cádiar, Iznalloz, Alhama y Huéscar) en lo que se refiere a la dotación de personal especializado, se haga a través de una Bolsa de Trabajo, con un nombramiento interino de los bomberos ganadores de las diferentes pruebas selectivas, lo cual acarrearía una falta de estabilidad en el puesto de trabajo que no sería la más lógica para el desempeño de una profesión tan especializada.

En otras instituciones como el ayuntamiento de Granada, existen acuerdos explícitos con el colectivo profesional a través de sus representantes, por el que se elimina la posibilidad de establecer interinidades para los bomberos de los parques de la ciudad, ya que se entiende, a nuestro juicio con buen criterio, que en los Cuerpos de Seguridad no es razonable tener a profesionales de forma interina.

Es por lo que, se propone para su aprobación, si procede, los siguientes puntos:

- 1.- Paralizar todo el proceso selectivo de formación de la Bolsa de trabajo de la categoría de bomberos, abierto por la Diputación de Granada el día 3 de junio de 2009.
- 2.- Convocar con la misma fecha de paralización, las oposiciones libres al cuerpo de bomberos de la Agencia Provincial de Extinción de Incendios, dependiente de la Diputación Provincial de Granada. "

Consta en el expediente dictamen favorable emitido por la Comisión Informativa de Presidencia celebrada el día 24 de junio de 2009.

Abierta la deliberación, la Presidencia concede la palabra al Sr. Torrente, que dice: Una cuestión previa, me gustaría decirle y que conste en el acta que se va a levantar de este Pleno, que en ningún caso los vocablos, palabras o calificativos que utilice este Diputado intentan menoscabar la dignidad ni humana, ni física, ni psíquica, ni de ningún tipo de las personas que componen el Pleno de esta Diputación. Así es que quede constancia de que uno utiliza más o menos afortunadamente los vocablos que el diccionario pone a su disposición y a veces hasta los inventa, pero en cualquier caso siempre con respeto a la persona por el simple hecho de serlo.

Entrando a debatir el tema, Sr. Presidente, nos llama la atención que algo que nace con el consenso de los grupos de este Pleno, se intente ahora digamos torcer ese consenso en la convocatoria para la formalización de los puestos de trabajo de los 48 bomberos de esas plazas que han salido de los parques para poner en marcha la Agencia Provincial de Extinción de Incendios. Nosotros creemos que esa convocatoria, hecha con el formato de bolsa de trabajo para cubrir funcionarios interinos, no es lo más lógico y ciertamente nos parece aberrante que se haga

la cubrición de esos puestos a través de bolsa de trabajo. Creemos que lo lógico es hacer unas oposiciones libres donde las personas que adquieran la condición de bombero tras superar las pruebas lo sean con todas las de la ley, funcionarios de carrera desde el primer momento y donde la inestabilidad laboral no sea ningún tipo de detrimento para ejercitar sus funciones. Yo creo que cuando se nos criticaba que dijéramos que se estaban haciendo los parques de la señorita pepi, pues con estas decisiones se da cobertura a ese argumento y nos parece ilógico que cuando las demás instituciones que hemos tenido la oportunidad de conocer confirman que en ningún caso para cubrir los puestos de seguridad de las diferentes instituciones se utilice la interinidad como fórmula de acceso, en la Diputación Provincial de Granada sí se haga así. Creo que no es de recibo puesto que los méritos que se adquieren, los que se demuestran a través de la oposición deben de ser para todos los ciudadanos que lo pidan pero con la consecuencia lógica para adquirir el puesto de funcionario. Eso es lo lógico, eso es lo correcto y eso es lo que pide esta moción, que se paralice el procedimiento para constituir esa bolsa de trabajo y que inmediatamente se convoquen oposiciones libre, creemos que es lo más justo, lo más democrático y lo que garantiza los derechos de los trabajadores.

A continuación interviene la Portavoz del Grupo IULV-CA, Doña María Asunción Pérez Cotarelo, diciendo lo siguiente: Tengo que volver a insistir en que la coherencia de Izquierda Unida que siempre apuesta por la estabilidad en el empleo, lo hemos demostrado y lo estamos demostrando en la forma como estamos trabajando por ejemplo en el CIE, en lo que estamos haciendo en Juventud con los agentes socioculturales, de forma que estamos aportando en lo que se puede, estabilidad en el empleo. En el caso de la fórmula que ahora se propone para la plazas de los bomberos, creo que es una fórmula bastante habitual la de las interinidades y es bastante habitual básicamente porque algunos de los argumentos que ustedes dieron en la comisión, decían para intentar anular estas pruebas selectivas, era que son plazas con mucha especialización; evidentemente que lo son pero que sean interinos no quiere decir que en las bases, tal y como se recoge, tienen que demostrar esa especialización, tienen que demostrar una experiencia, tienen que demostrar unas habilidades físicas, tienen que realizar unos test, por lo tanto entendemos que todo eso en este tipo de selección de personal se contempla y se contempla de una forma igual que se haría en el caso de las oposiciones de funcionarios de carrera. Y que además sería posiblemente lo mejor. Lo que ocurre es que eso hace mucho más largo el proceso y por lo tanto nosotros no vamos a apoyar la moción, nos parece ahora mismo que puede ser una buena fórmula la interinidad y que evidentemente como en otros muchos casos ocurre, pasado un tiempo todas estas personas se podrán presentar a las plazas definitivas de funcionarios de carrera.

Seguidamente hace uso de la palabra el Vicepresidente Cuarto, Don Aurelio Torres Almanchel, exponiendo que el Partido Popular una vez más nos vuelve a sorprender, en este caso

pide la paralización del proceso selectivo de las 48 plazas de bomberos para la A.P.E.I., y la verdad es que no es claro porque su segundo párrafo de su exposición, que creo bastante pobre con todos los respetos, desde el punto de vista legal, dice que los plazos y requisitos exigidos, todos ellos hechos en base a la legislación en vigor en materia de funcionamiento de los entes locales, es decir creo que se refiere a que tanto los plazos como los requisitos exigidos en la convocatoria y también en cuanto a los principios de igualdad, mérito, capacidad y publicidad que tiene que haber en cualquier convocatoria pública, hace referencia a que se cumpla la legalidad. Tenemos el concepto del Sr. Torrente como un hombre de letras y a veces documentado, que además de ver que se cumplen los requisitos y todo el proceso selectivo, también iba a mirar otros requisitos, como es el Estatuto Básico del Empleado Público, donde el art. 10, al que usted Sr. Torrente no hace referencia, existe la figura de la interinidad derivada de la necesidad que en todo momento el Presidente ha demostrado y que estamos llevando a cabo para poner en marcha a la mayor brevedad posible los 4 parques de bomberos de la provincia de Granada en Huéscar, Cádiar, Iznalloz y Alhama de Granada. Tampoco ha mirado la Ley 2/2002, donde también habla de la forma de provisión de los puestos de trabajo en la Función Pública. Cuando se regula la figura del interino en la legislación, Sr. Torrente, no se parte de la presunción de la falta de profesionalidad dado que los propios principios que rigen el acceso al empleado público, igual tanto para los funcionarios como para interinos, se valora el mérito y la capacidad en los distintos candidatos. Es decir, igual e idénticos requisitos, tanto para interino como para funcionarios de carrera. Después, todo ello de haber superado las tres duras fases, si usted ha visto la convocatoria, habrá comprobado un cuestionario de 100 preguntas, otra fase de aptitud física y también las pruebas médicas, el periodo de prácticas de 120 horas que también tienen que superar los candidatos. Por lo tanto no estamos ante una falta de profesionalidad como usted deja ver en la moción que nos presenta. En cuanto a lo que dice de constituir una bolsa, no se pretende más que contar con personal suficiente para que una baja, por ejemplo, se pueda cubrir, que tengamos unos mecanismos ágiles para automáticamente cubrir esa baja. Sr. Torrente, nos dotamos de mecanismos para automáticamente cubrir las bajas por enfermedad, vacaciones, etc., en definitiva un procedimiento ágil que no produzca merma en la prestación del servicio, que me hubiera gustado que hablara de esta prestación en su moción pero eso no le importaba. Por otro lado le digo que la provisión de carácter permanente se hará con carácter permanente en los términos que regula la oferta de empleo público, que no le quede la menor duda. En definitiva, Sr. Torrente, por la forma y el fondo nos vemos obligados a votar en contra de su moción, yo le pediría respetuosamente que la retirara porque no tiene sentido y sí le diría, permítame, que colabore para que la APEI con sus cuatro parques, que en un futuro seguro que van a ser más, que vamos a tener más bomberos sin lugar a dudas, que vamos a ser eficaces y eficientes, para todos los ciudadanos de la provincia de Granada, para que tengan un buen servicio, esos ciudadanos Sr. Torrente a los que usted no hace la más mínima referencia en su moción, simplemente se limita a

criticar una vez más y a decir que es aberrante la forma de provisión de puestos de trabajo regulada Sr. Torrente por ley. Es increíble, es impresentable desde mi óptica, escuchar en los medios de comunicación las declaraciones que ayer se escuchaban, cuando una normativa estaba vista por los técnicos de esta casa, regulada por ley, es increíble que usted utilice la Agencia Provincial de Extinción de Incendios como arma arrojadiza hacia el gobierno de la Diputación Provincial de Granada.

El Sr. Torrente nuevamente hace uso de la palabra y dice: Después de escucharle a usted Sr. Torres no me sorprende de su actitud, lo que me parece impresentable es que en los puntos del orden del día del Pleno de hoy, de su Área no haya ni un solo punto que discutir ni que debatir, eso es lo que nos parece impresentable en una actitud de bochornosa indolencia con el gobierno que usted tiene en el Área de su responsabilidad. Pero además de hacer ese panegírico de lo que aquí no pone, porque usted ha hecho un panegírico que a usted le interesa decir, pues me gustaría que me dijera donde en la petición que yo hago incumpló la ley, porque yo no estoy diciendo que sea ilegal lo que usted ha propuesto, no lo he dicho y además lo reconozco tácitamente, lo que digo es que me parece aberrante que para puestos de trabajo de nueva planta, como son los 48 bomberos de la APEI, se haga a través de una bolsa de trabajo. Me parece aberrante y lo digo aquí y donde sea. Y le digo más, responsables de los sindicatos de clase de esta provincia piensan como yo porque me lo han dicho a mí y es más, lo consideran aberrante como yo, lo que pasa es que hablan del clientelismo que es lo que usted no dice. Aquí se trata de tener al personal mediatizado por las decisiones del gobierno y pobre del que opine lo contrario porque entonces se verá ante el yugo de la convocatoria de su plaza. Así tiene usted, Sr. Martínez Caler, al 80% del personal de Turismo y del Cemci, interinos por si alguno se desvía que sepa que aquí está el jefe. Eso es así. No es una barbaridad, Sr. Martínez Caler, sino que es un hecho real. El plazo que se ha convocado desde el día 4 de junio hasta el 14, no se si han caído ustedes en la cuenta de que ha coincidido con la elecciones europeas y con el Corpus, aún así hay 1.500 solicitudes. Si no se hubiese convocado con esa gana de que no se entere mucha gente, posiblemente tendríamos 5.000 candidatos y si todo ese proceso selectivo en pruebas intelectuales, en pruebas físicas, si al final los 48 ganadores de las plazas en vez de funcionarios interinos, supeditados a lo que diga el gobierno de esta casa, son funcionarios de carrera ¿a quien molesta?, ¿por qué las personas que ejercen una profesión tan especializada no tienen derecho a ser nombrados funcionarios de carrera?, ¿a qué teme usted, Sr. Martínez Caler, de convocar oposición libre?, de la otra forma los tenemos supeditados a que no se desvíe ninguno del camino recto. Sr. Martínez Caler, usted se enfada porque le digo fulmineitor pero es que ahí están las estadísticas, ahí está lo que usted ha hecho desde que empezó despidiendo al gerente de Visogsa, entonces ¿que es eso?, 150.000 euros en la maleta del que se fue y así Sr. Martínez Caler, uno después de otro, hasta su propia Jefa de Gabinete, Sr. Martínez Caler. Dígame usted como podemos definir esas decisiones. Creo que no es lógico como una

profesión tan especializada como la de bombero, tenga el nombramiento interino que ustedes propone, esa especialización requiere que sean bomberos funcionarios de carrera, creo que no es un largo proceso, IU intenta justificar algo que me parece que es injustificable, ustedes están sometidos a la disciplina de voto con el PSOE y quieren justifica lo que no tiene justificación porque IU ahora resulta que no está de acuerdo con que sean funcionarios de carrera, pues dígame usted en qué se basa su ideario político para que en este caso no exijan que esos funcionarios sean de carrera. Y dice usted que perderíamos tiempo. La Diputación conoce desde el año 2002 las competencias de la Ley 2/2002, fíjese si ha transcurrido tiempo para dotar a los parques de bomberos y vienen ahora ustedes con la prisa. Pues fíjese lo que le digo, estoy en condiciones de decirles que este proceso, mínimo hasta enero o febrero del año que viene, no se concluye. Ahora que está en la fase inicial es cuando habría que hacerlo conforme manda el sentido común, funcionarios de carrera y le repito en el Ayuntamiento de Granada, por acuerdo entre Ayuntamiento y Sindicatos, no hay nombramientos de interinos en los cuerpos de seguridad, ni uno, parece lógico y ustedes sin embargo van por libre, ustedes son progresistas y su progresismo lleva a incluir en esto a funcionarios interinos por si acaso y como se tuerza el carro, convocamos la oposiciones. Eso está pasando hoy día en todas las instituciones de esta casa. Lo grave es que ustedes lo consientan año tras año. Es lo que a ustedes les da la vida y eso es lo que está pasando en esta casa. Es más, con esa especialización lo que ustedes están intentando es impedir que los bomberos desde el primer día tengan consolidado su puesto de trabajo y piensen en profesionalizarse cada vez más, en ser cada vez más fuertes física e intelectualmente, y en mirar por sus intereses. Ustedes no soportan la más mínima comparativa y ustedes insisten en hacerlo así, responsables del gobierno son y por tanto serán los que han de responder. Insistimos que nos parece aberrante que se haga a través de una bolsa de trabajo y por ello pretendemos que este Pleno inste al Presidente a paralizar todo el proceso selectivo de formación de la Bolsa de trabajo de la categoría de bomberos, abierto por la Diputación de Granada el día 3 de junio de 2009.

No habiendo más intervenciones y antes de proceder a la votación, la Presidencia hace constar lo siguiente: Yo le voy a hacer una matización, los bomberos no son cuerpos de seguridad del Estado, usted ha dicho cuerpos de seguridad y le voy a leer literalmente el informe elaborado por Recursos Humanos, firmado por el Jefe de Servicio de Gestión y Sección de Personal, que dice que *en cuanto a la manifestación de que los cuerpos de seguridad no han de tener profesionales de forma interina, la Ley Orgánica 2/1986, de Fuerzas y Cuerpos de Seguridad, en su art. 2 establece que son fuerzas y cuerpos de seguridad las fuerzas y cuerpos de seguridad del Estado dependientes del gobierno de la Nación, los cuerpos de policía dependientes de la Comunidad Autónoma y los cuerpos de policía dependientes de las Corporaciones Locales.* Por tanto aquí de bomberos no se habla. No hay cuerpo de seguridad que se llamen bomberos.

Finalmente, la Presidencia procede a la votación, siendo su resultado:

Votos a favor: 12 (PP)

Votos en contra: 15 (PSOE, IULV-CA)

Abstenciones: Ninguna.

Quedando por tanto rechazada la Moción.

16º.- DAR CUENTA DE RESOLUCIONES DE PRESIDENCIA Y DIPUTADOS/AS.

En cumplimiento del artículo 62 del ROF, se da cuenta por mí, el Secretario General, de las siguientes Resoluciones dictadas desde el anterior Pleno ordinario:

Nº 1637, de 15 de abril, de Contratación y Patrimonio, declarando efecto no utilizable varios bienes muebles del Centro José Guerrero: 1 Silla SS4-GP aran – negro...

Nº 1638, de 28 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Rosa Cantero Casado con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 11 de febrero de 2009 hasta el 9 de abril de 2009.

Nº 1639, de 22 de diciembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Cultura – Servicios Generales con Dña. Mª Jesús Morales Jiménez con la categoría de Subalterna, siendo la duración del mismo desde el 22 de diciembre de 2008 hasta el 15 de enero de 2009.

Nº 1640, de 18 de diciembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. María Martínez Fernández con la categoría de Operaria, siendo la duración del mismo desde el 19 de diciembre de 2009 hasta el 18 de junio de 2009.

Nº 1641, de 19 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Abogacía Provincial con Dña. Griselda Vilchez Fernández con la categoría de Administrativa, siendo la duración del mismo desde el 20 de noviembre de 2008 hasta el 19 de mayo de 2009.

Nº 1642, de 17 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado con Dña. Valeriana Ortiz García con la categoría de Técnica Asesora para el Desarrollo de la Responsabilidad Social en la Administración Local, siendo la duración del mismo desde el 18 de noviembre de 2008 hasta el 17 de noviembre de 2009.

Nº 1643, de 25 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. María Trinidad Roldán Montes con la categoría de Operaria, siendo la duración del mismo desde el 26 de noviembre de 2008 hasta el 25 de enero de 2009.

Nº 1644, de 25 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Dominga Artilles Romero con la categoría de Operaria, siendo la duración del mismo desde el 26 de noviembre de 2008 hasta el 25 de enero de 2009.

Nº 1645, de 17 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. M^a Dolores Guerrero García con la categoría de Operaria, siendo la duración del mismo desde el 18 de noviembre de 2008 hasta el 17 de febrero de 2009.

Nº 1646, de 1 de diciembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Rosario Martínez Sánchez con la categoría de Operaria, siendo la duración del mismo desde el 3 de diciembre de 2008 hasta el 2 de febrero de 2009.

Nº 1647, de 1 de diciembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Dolores Ortega Bruna con la categoría de Operaria, siendo la duración del mismo desde el 3 de diciembre de 2008 hasta el 2 de febrero de 2009.

Nº 1648, de 21 de abril, de Obras y Servicios, librando al Ayuntamiento de El Pinar la cantidad de 74.399,88 €, por aportación de esta Diputación a la obra 14-CR/2008 Acondicionamiento Caminos Rurales en el Pinar.

Nº 1649, de 21 de abril, de Integración Social, concediendo varias ayudas del Programa Provincial de Emergencia Social por la cantidad de 6.884,28 €, a diversas personas de distintos municipios: Ronie Nogueira Eufrasio.- Alfacar...

Nº 1650, de 20 de abril, de Integración Social, aprobando varias altas de instalación en el Servicio de Teleasistencia Domiciliaria, con fecha 20 de abril de 2009, a diversos usuarios de distintos municipios: Caniles.- Don José María Rodríguez García...

Nº 1651, de 20 de abril, de Integración Social, concediendo a varios Ayuntamientos una subvención por importe total de 125.269,50 €, para que se financie la prestación del servicio de ayuda a domicilio a diversas personas: Campotéjar.- García Maldonado Francisco...

Nº 1652, de 28 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Dolores Lucena Lay con la categoría de Operaria, siendo la duración del mismo desde el 9 de diciembre de 2008 hasta el 8 de febrero de 2009.

Nº 1653, de 27 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Encarnación Manrique Juárez con la categoría de Operaria, siendo la duración del mismo desde el 8 de diciembre de 2008 hasta el 7 de marzo de 2009.

Nº 1654, de 25 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Antonia Alcalá Romero con la categoría de Operaria, siendo la duración del mismo desde el 26 de noviembre de 2008 hasta el 25 de enero de 2009.

Nº 1655, de 13 de noviembre, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Mercedes

Vilchez Mesa con la categoría de Operaria, siendo la duración del mismo desde el 13 de noviembre de 2008 hasta el 12 de febrero de 2009.

Nº 1656, de 20 de noviembre, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Angustias Fernández Fernández con la categoría de Operaria, siendo la duración del mismo desde el 26 de noviembre de 2008 hasta el 25 de enero de 2009.

Nº 1657, de 19 de noviembre, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Mª del Carmen Romera Fernández con la categoría de Operaria, siendo la duración del mismo desde el 26 de noviembre de 2008 hasta el 5 de abril de 2009.

Nº 1658, de 24 de noviembre, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Mª José Martín Pérez con la categoría de Operaria, siendo la duración del mismo desde el 8 de diciembre de 2008 hasta el 7 de marzo de 2009.

Nº 1659, de 3 de diciembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas a Tiempo Parcial por un Tercio de la Jornada en Centro "Psicopedagógico Reina Sofía" con Dña. Rosario Viruel Orozco con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 4 de diciembre de 2008 hasta el 3 de marzo de 2009.

Nº 1660, de 19 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Mª Montserrat Montes Muñoz con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 26 de noviembre de 2008 hasta el 12 de enero de 2009.

Nº 1661, de 27 de noviembre, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Mª del Carmen Martín Muñoz, con la categoría de Operaria, siendo la duración del mismo desde el 29 de noviembre de 2008 hasta el 28 de enero de 2009.

Nº 1662, de 24 de noviembre, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Teresa del Pino Pino con la categoría de Monitora de Serigrafía, siendo la duración del mismo desde el 5 de diciembre de 2008 hasta el 4 de marzo de 2009.

Nº 1663, de 23 de diciembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Montserrat Magdalena Castaño con la categoría de Técnica Media - Ayudante Técnica Sanitaria, siendo la duración del mismo desde el 10 de enero de 2009 hasta el 9 de julio de 2009.

Nº 1664, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Fátima Vallejo Castilla con la categoría de Auxiliar de Enfermería en sustitución de Dña. Francisca Hinojosa Lizana por Baja por Enfermedad, siendo la duración del mismo desde el 26 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1665, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Carmen Gamiz Aguilera con la categoría de Auxiliar de Enfermería en sustitución de Dña. Rosa Cantero Casado por Baja por Enfermedad, siendo la

duración del mismo desde el 25 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1666, de 20 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Francisca Hinojosa Lizana con la categoría de Auxiliar de Enfermería en sustitución de Dña. Magdalena Sánchez García por Baja por Enfermedad, siendo la duración del mismo desde el 21 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1667, de 18 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Isabel María Morales Muñoz con la categoría de Técnica Media - Ayudante Técnica Sanitaria en sustitución de Dña. Mónica Jiménez Sánchez por Baja por Enfermedad, siendo la duración del mismo desde el 18 de febrero de 2008 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1668, de 17 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "La Milagrosa" con Dña. María del Mar Ortiz Arjona con la categoría de Auxiliar de Enfermería en sustitución de Dña. Rosario Marín López por Baja por Enfermedad, siendo la duración del mismo desde el 18 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1669, de 7 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Fátima Vallejo Castilla con la categoría de Auxiliar de Enfermería en sustitución de D. José Manuel Castillo García por Baja por Enfermedad, siendo la duración del mismo desde el 5 de marzo de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1670, de 2 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad a Tiempo Parcial de un tercio en Residencia de Mayores "La Milagrosa" con Dña. Petra Jiménez Masegosa con la categoría de Auxiliar de Enfermería en sustitución de Dña. M^a Ascensión Luzón Hispan por Reducción de Jornada, siendo la duración del mismo desde el 8 de marzo de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1671, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad a Tiempo Parcial de Media Jornada en Residencia de Mayores "La Milagrosa" con Dña. Carmen Andrés López con la categoría de Auxiliar de Enfermería en sustitución de Dña. Damaris Reyes Martín por Reducción de Jornada, siendo la duración del mismo desde el 17 de marzo de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1672, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad a Tiempo Parcial de Media Jornada en Centro "Psicopedagógico Reina Sofía", con Dña. Ángeles Fernández Muñoz con la categoría de Auxiliar de Enfermería en sustitución de Dña. Lucía Ibáñez García por Reducción de Jornada, siendo la duración del mismo desde el 12 de marzo de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1673, de 5 de marzo, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Aurora Moreta Lara con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 28 de marzo de 2009 hasta el 27 de junio de 2009.

Nº 1674, de 2 de marzo, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Eva María Salvago

Ruiz, con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 7 de marzo de 2009 hasta el 6 de abril de 2009.

Nº 1675, de 3 de marzo, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tares en Residencia de Mayores "La Milagrosa" con Dña. Amparo Yáñez Salazar con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 5 de marzo de 2009 hasta el 17 de abril de 2009.

Nº 1676, de 15 de abril, de Recursos Humanos y Parque Móvil, concediendo a D. Francisco de Borja García Sánchez, permiso durante los días 22 y 23 de abril de 2009 para la asistencia al curso "La Firma electrónica en las Entidades Locales".

Nº 1677, de 21 de abril, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 71-GPP/08 "Nevada, infraestructura para el Festival de Música de La Alpujarra".

Nº 1678, de 18 de noviembre, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Encarnación Martín Romera con la categoría de Auxiliar de Enfermería, en sustitución de Dña. M^a Dolores Gómez Rubia por Baja por Enfermedad, siendo la duración del mismo desde el 20 de noviembre de 2008 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1679, de 23 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "La Milagrosa" con Dña. Encarnación Martín Aguilar con la categoría de Auxiliar de Enfermería, en sustitución de Dña. Ángela Cubells Girones por Baja por Enfermedad, siendo la duración del mismo desde el 27 de enero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1680, de 15 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Primitiva Gómez Marín con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 26 de enero de 2009 hasta el 25 de abril de 2009.

Nº 1681, de 15 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Carmen Candela Jiménez con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 23 de enero de 2009 hasta el 22 de abril de 2009.

Nº 1682, de 23 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Magdalena Sánchez García con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 6 de febrero de 2009 hasta el 11 de abril de 2009.

Nº 1683, de 20 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "Rodríguez Penalva" con Dña. Ana María Gallego Sánchez con la categoría de Operaria, en sustitución de D. Jesús Blázquez Romero por Baja por Enfermedad, siendo la duración del mismo desde el 23 de enero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1684, de 27 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Miguel Estévez Sánchez con la categoría de Peón, siendo la duración del mismo desde el 5 de marzo de 2009 hasta el 19 de marzo de 2009.

Nº 1685, de 27 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Juan Antonio Montoro Tonel con la categoría de Peón, siendo la duración del mismo desde el 5 de marzo de 2009 hasta el 19 de marzo de 2009.

Nº 1686, de 12 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Servicios Sociales Comunitarios-Zona: Valle de Lecrín – Ogjares con Dña. Cristina Marín Domínguez, con la categoría de Trabajadora Social en sustitución de Dña. Carmen Martínez Marcos por Baja por Enfermedad, siendo la duración del mismo desde el 13 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1687, de 12 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Subalternos y Comunicación con Dña. Mª Reyes García Medina con la categoría de Subalterna en sustitución de Dña. Mª José Almagro Gómez por Baja por Enfermedad, siendo la duración del mismo desde el 13 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1688, de 22 de abril, de Secretaría General, nombrando a Dña. Francisca González Luján, suplente de D. Pedro Jiménez Serrano en la Asociación para el Desarrollo Rural de la Comarca de Guadix.

Nº 1689, de 3 de abril, de Recursos Humanos y Parque Móvil, modificando la Oferta de Empleo Público de esta Diputación del año 2007, aprobada por Resolución nº 1002, de 5 de marzo de 2007 en diversos puntos.

Nº 1690, de 13 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Servicios Sociales Comunitarios – Zona Vega Altas, con Dña. Mónica Cabra Granados con la categoría de Técnica Media – Educadora en sustitución de Dña. Josefina García Arco por Baja por Enfermedad, siendo la duración del mismo desde el 17 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1691, de 20 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Carmen Serrano Carrillo con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 22 de enero de 2009 hasta el 21 de febrero de 2009.

Nº 1692, de 21 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Josefa Cobos Heredia con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 29 de enero de 2009 hasta el 27 de abril de 2009.

Nº 1693, de 28 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Mª Pilar Martínez Sánchez con la categoría de Operaria, siendo la duración del mismo desde el 3 de febrero de 2009 hasta el 2 de junio de 2009.

Nº 1694, de 21 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Montserrat Montes Muñoz con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 22 de enero de 2009 hasta el 21 de febrero de 2009.

Nº 1695, de 29 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Angustias Fernández

Fernández con la categoría de Operaria, siendo la duración del mismo desde el 28 de enero de 2009 hasta el 27 de marzo de 2009.

Nº 1696, de 21 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Inmaculada Sánchez Álvarez con la categoría de Operaria, siendo la duración del mismo desde el 31 de enero de 2009 hasta el 29 de abril de 2009.

Nº 1697, de 20 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. M^a Luisa Fernández Muñoz con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 27 de enero de 2009 hasta el 10 de mayo de 2009.

Nº 1698, de 22 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. M^a Josefa Ortega Santamaría con la categoría de Operaria, siendo la duración del mismo desde el 29 de enero de 2009 hasta el 28 de abril de 2009.

Nº 1699, de 21 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Aurora Moreta Lara con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 28 de enero de 2009 hasta el 27 de marzo de 2009.

Nº 1700, de 20 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con D. Juan Carlos Garnica Cárdenas con la categoría de Operario, siendo la duración del mismo desde el 27 de enero de 2009 hasta el 26 de julio de 2009.

Nº 1701, de 19 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Servicios Sociales Comunitarios Zona Costa con Dña. Sonia Marcos Sánchez con la categoría de Trabajadora Social, siendo la duración del mismo desde el 21 de enero de 2009 hasta el 20 de abril de 2009.

Nº 1702, de 21 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "La Milagrosa" con Dña. Estella Yeste Hernández con la categoría de Técnica Media - Ayudante Técnica Sanitaria en sustitución de Dña. Adoración Muñoz Tapia por Baja por Enfermedad, siendo la duración del mismo desde el 22 de enero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1703, de 14 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Lidia Dulce Fernández Román con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 20 de enero de 2009 hasta el 19 de abril de 2009.

Nº 1704, de 20 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Dominga Artiles Romero con la categoría de Operaria, siendo la duración del mismo desde el 26 de enero de 2009 hasta el 25 de marzo de 2009.

Nº 1705, de 28 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. M^a Guadalupe Cantero

Robledo con la categoría de Operaria, siendo la duración del mismo desde el 14 de febrero de 2009 hasta el 3 de mayo de 2009.

Nº 1706, de 3 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Servicios Generales Obras y Servicios con D. Tomás García Puertas con la categoría de Oficial de Oficio / Oficial Electricista, siendo la duración del mismo desde el 5 de febrero de 2009 hasta el 4 de agosto de 2009.

Nº 1707, de 13 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Servicios Sociales Comunitarios - Zona Valle de Lecrín - Ogíjares, con Dña. Gloria López Velázquez con la categoría de Técnica Media / Educadora en sustitución de Dña. Antonia Jesús López Urbaneja, por Baja por Enfermedad, siendo la duración del mismo desde el 17 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1708, de 16 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "Rodríguez Penalva" con Dña. Luisa Rizos Lara con la categoría de Auxiliar de Enfermería en sustitución de Dña. Ana María Rubio Medina por Baja por Enfermedad, siendo la duración del mismo desde el 18 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1709, de 17 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con D. Santiago Sola Gallego con la categoría de Técnico Auxiliar / Cocinero, siendo la duración del mismo desde el 1 de marzo de 2009 hasta el 31 de mayo de 2009.

Nº 1710, de 5 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "Rodríguez Penalva" con Dña. Carmen Valero García con la categoría de Auxiliar de Enfermería en sustitución de Dña. Mónica Martínez Sánchez por Baja por Enfermedad, siendo la duración del mismo desde el 5 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1711, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Manuel Luis Reyes López con la categoría de Peón, siendo la duración del mismo desde 9 de marzo de 2009 hasta el 23 de marzo de 2009.

Nº 1712, de 2 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Trinidad Noguera Benavides con la categoría de Auxiliar de Enfermería en sustitución de Dña. Sandra Sáez Salas por Baja por Enfermedad, siendo la duración del mismo desde el 3 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1713, de 2 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "Rodríguez Penalva" con Dña. Pilar López Sánchez con la categoría de Auxiliar de Enfermería, en sustitución de Dña. Cristina Eugenia Segura Sánchez por Baja por Enfermedad, siendo la duración del mismo desde el 2 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1714, de 29 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Rosario Martínez Sánchez con la categoría de Operaria, siendo la duración del mismo desde el 3 de febrero de 2009 hasta el 2 de abril de 2009.

Nº 1715, de 30 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Recursos Humanos con Dña. Ascensión Jiménez Gómez con la categoría de Operaria, siendo la duración del mismo desde el 31 de enero de 2009 hasta el 29 de marzo de 2009.

Nº 1716, de 26 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Eva María Salvago Ruiz con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 7 de febrero de 2009 hasta el 6 de marzo de 2009.

Nº 1717, de 28 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con D. Javier López Bazoco con la categoría de Operario, siendo la duración del mismo desde el 10 de febrero de 2009 hasta el 9 de junio de 2009.

Nº 1718, de 16 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en P.F.E.A. con D. Jaime López Pérez con la categoría de Oficial Primera Construcción, siendo la duración del mismo desde el 23 de febrero de 2009 hasta el 22 de marzo de 2009.

Nº 1719, de 15 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. M^a Ángeles Martínez Fernández con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 16 de enero de 2009 hasta el 15 de abril de 2009.

Nº 1720, de 9 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Josefa Jurado Cantero con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 17 de abril de 2009 hasta el 12 de mayo de 2009.

Nº 1721, de 13 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Deportes con Dña. M^a Dolores Madrid Galdeano con la categoría de Operaria de Polideportivo, siendo la duración del mismo desde el 22 de enero de 2009 hasta el 21 de abril de 2009.

Nº 1722, de 5 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Manuel Fernández Jabalera con la categoría de Peón, siendo la duración del mismo desde el 10 de marzo de 2009 hasta el 24 de marzo de 2009.

Nº 1723, de 27 de enero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Lourdes Moreno Jiménez con la categoría de Técnica Media - Ayudante Técnica Sanitaria, siendo la duración del mismo desde el 15 de febrero de 2009 hasta el 22 de marzo de 2009.

Nº 1724, de 4 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "Rodríguez Penalva" con Dña. M^a del Rocío García Chillón con la categoría de Operaria, en sustitución de Dña. M^a Lourdes Guijarro Muñoz por Baja por Enfermedad, siendo la duración del mismo desde el 6 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1725, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Francisco Pérez Antequera con la categoría de Peón, siendo la duración del mismo desde el 9 de marzo de 2009 hasta el 23 de marzo de 2009.

Nº 1726, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. M^a Luisa Ferre Aljarilla con la categoría de Peón, siendo la duración del mismo desde el 9 de marzo de 2009 hasta el 23 de marzo de 2009.

Nº 1727, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Encarnación Solier Ortega, con la categoría de Peón, siendo la duración del mismo desde el 9 de marzo de 2009 hasta el 23 de marzo de 2009.

Nº 1728, de 4 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Estela María López Martos con la categoría de Peón, siendo la duración del mismo desde el 9 de marzo de 2009 hasta el 23 de marzo de 2009.

Nº 1729, de 3 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Servicios Generales Obras y Servicios con D. José Antonio Plata Gómez con la categoría de Oficial Oficio / Oficial Electricista, siendo la duración del mismo desde el 5 de febrero de 2009 hasta el 4 de agosto de 2009.

Nº 1730, de 3 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "La Milagrosa" con Dña. M^a Nieves Blázquez Entonado con la categoría de Auxiliar de Enfermería, en sustitución de Dña. Carmen Vallejo López por Baja por Enfermedad, siendo la duración del mismo desde el 4 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1731, de 5 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Servicios Sociales Comunitarios- Zona: Pedro Martínez – Río Fardes – La Calahorra- con Dña. Noelia Teresa Sáez Sáez con la categoría de Técnica Superior / Psicóloga en sustitución de D. Pedro José Ruiz Pérez por Baja por Enfermedad, siendo la duración del mismo desde el 6 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1732, de 6 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "Rodríguez Penalva" con Dña. Ángeles Giralte Gómez con la categoría de Auxiliar de Enfermería en sustitución de Dña. Mercedes Carrasco Jiménez por Baja por Enfermedad, siendo la duración del mismo desde el 7 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1733, de 6 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Residencia de Mayores "La Milagrosa" con M^a José Rosales Gutiérrez con la categoría de Auxiliar de Enfermería, en sustitución de Dña. Carmen Lázaro Peña por Reducción de Jornada, siendo la duración del mismo desde el 9 de febrero de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 1734, de 17 de abril, de Recursos Humanos y Parque Móvil, suscribiendo el Acuerdo de Colaboración Formativa I.E.S. "Hermenegildo Lanz"- Diputación Provincial de Granada, para la realización de la fase de formación práctica en centros de trabajo, del alumno D. Daniel Toral Navarro.

Nº 1735, de 15 de abril, de Recursos Humanos y Parque Móvil, resolviendo que cause baja en nómina y en Seguridad Social Dña. Herminia Benítez Segura con fecha 9 de abril de 2009, por agotamiento de plazo máximo de incapacidad temporal.

Nº 1736, de 17 de abril, de Recursos Humanos y Parque Móvil, concediendo a Dña. Rosa Aurora Ramón Carrión, el disfrute del permiso retribuido de acumulación de las horas de lactancia por un total de 32 días, desde el día 15 de abril hasta el día 29 de mayo de 2009, ambos inclusive.

Nº 1737, de 17 de abril, de Recursos Humanos y Parque Móvil, aprobando la factura nº 3 de 23 de marzo de 2009 de "Cortinas de diseño S.L.", incorporándose la misma al expediente, y aprobar el gasto en propuesta de documento contable ADO.

Nº 1738, de 16 de abril, de Recursos Humanos y Parque Móvil, adscribiendo en Comisión de Servicios de carácter voluntario a Dña. Margarita Moreno Prieto, Administrativa, al puesto de Jefatura de Negociado de Seguridad Social y Prestaciones, con efectos de 16 de abril de 2009.

Nº 1739, de 20 de abril, de Recursos Humanos y Parque Móvil, nombrando a Dña. Isabel Martos Martín, Funcionaria Interina con efectos de 20 de abril de 2009, como Trabajadora Social en Servicios Sociales Comunitarios Centro Norte.

Nº 1740, de 20 de abril, de Recursos Humanos y Parque Móvil, nombrando a Dña. Belén Díaz Martínez, Funcionaria Interina para el desarrollo del Programa de atención a la dependencia y promoción de la autonomía personal y el servicio de ayuda a domicilio en Servicios Sociales Comunitarios Santa Fe como Trabajadora Social desde el 20 de abril de 2009 hasta el 19 de abril de 2010.

Nº 1741, de 20 de abril, de Recursos Humanos y Parque Móvil, nombrando a Dña. Marta García Carabias, Funcionaria Interina para el desarrollo del Programa de atención a la dependencia y promoción de la autonomía personal y el servicio de ayuda a domicilio en el Equipo Provincial de Coordinación como Trabajadora Social desde el 20 de abril de 2009 hasta el 19 de abril de 2010.

Nº 1742, de 14 de abril, de Integración Social, aprobando varias ayudas económicas por la cantidad total de 11.500,00 €, relativas al Programa de Prevención Comunitaria de las Drogodependencias a diversos ayuntamientos: Ahendín.- 1.000,00 €...

Nº 1743, de 22 de abril, de Igualdad, aprobando el proyecto de gastos denominado "Plataforma Virtual para la Igualdad de Género", por el importe de 85.165,00 €.

Nº 1744, de 21 de abril, de Integración Social, aprobando varias Altas de usuarios del Programa Provincial de Ayuda a Domicilio producidas durante el período del 23/03/09 al 21/04/09 en diversos municipios: Huéscar.- Carmen Martínez Sola...

Nº 1745, de 20 de abril, de Integración Social, rectificando el periodo de realización de prácticas por la Alumna de Educación Social de la Universidad Nacional de Educación a Distancia Dña. Francisca Merlo Martín en el Centro Servicios Sociales Comunitarios Costa.

Nº 1746, de 24 de abril, de Integración Social, aprobando varias ayudas económicas relativas al Programa Provincial de Acogimiento de Mayores en Familias por sus períodos correspondientes por la cantidad total de 2.176,08 €, a diversas personas de distintos municipios: Mª Jesús Simón López.- Cúllar...

Nº 1747, de 23 de abril, de Integración Social, autorizando la realización de prácticas de la alumna de la Facultad de Psicología de la Universidad de Granada en el Centro de Servicios Sociales Comunitarios Centro Valle de Lecrín, Dña. Laura Morales Negrillo.

Nº 1748, de 20 de abril, de Obras y Servicios, aprobando varios Planes de Seguridad y Salud de obras: Obra nº 3-GPP/08 "Albuñán, colector general de saneamiento por camino paralelo a la acequia Hondo Lugar hasta la futura depuradora"...

Nº 1749, de 21 de abril, de Obras y Servicios, declarando la inadmisión a trámite de la solicitud presentada por D. Juan Llorens Fernández, requiriendo a esta Corporación pago de indemnización por daños en accidente de tráfico ocurrido en la Ctra. Granada - La Zubia, al no ser competencia de la Diputación la citada carretera.

Nº 1750, de 18 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Desiderio Iglesias Radial con la categoría de Peón, siendo la duración del mismo desde el 24 de marzo de 2009 hasta el 7 de abril de 2009.

Nº 1751, de 18 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Manuel Vélez Sánchez con la categoría de Peón, siendo la duración del mismo desde el 24 de marzo de 2009 hasta el 7 de abril de 2009.

Nº 1752, de 18 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Antonio Melguizo Núñez con la categoría de Peón, siendo la duración del mismo desde el 24 de marzo de 2009 hasta el 7 de abril de 2009.

Nº 1753, de 16 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Sandra Moreno Pulido con la categoría de Peón, siendo la duración del mismo desde el 23 de marzo de 2009 hasta el 6 de abril de 2009.

Nº 1754, de 12 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Abelardo Martínez Peñalver con la categoría de Peón, siendo la duración del mismo desde el 18 de marzo de 2009 hasta el 1 de abril de 2009.

Nº 1755, de 27 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Beatriz Irene Castillo Santiago con la categoría de Peón, siendo la duración del mismo desde el 5 de marzo de 2009 hasta el 19 de marzo de 2009.

Nº 1756, de 12 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Sixta Díaz Ruiz con la categoría de Peón, siendo la duración del mismo desde el 18 de marzo de 2009 hasta el 1 de abril de 2009.

Nº 1757, de 27 de febrero, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. M^a Magdalena Castillo García con la categoría de Peón, siendo la duración del mismo desde el 19 de marzo de 2009 hasta el 2 de abril de 2009.

Nº 1758, de 27 de febrero, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Manuela Rodríguez

Santiago con la categoría de Peón, siendo la duración del mismo desde el 5 de marzo de 2009 hasta el 19 de marzo de 2009.

Nº 1759, de 4 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don José David Gordo Capilla con la categoría de Peón, siendo la duración del mismo desde el 9 de marzo hasta el 23 de marzo de 2009.

Nº 1760, de 19 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don Ángel Fresneda López con la categoría de Peón, siendo la duración del mismo desde el 25 de marzo de 2009 hasta el 8 de abril de 2009.

Nº 1761, de 18 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Silvia García Pardo con la categoría de Peón, siendo la duración del mismo desde el 24 de marzo de 2009 hasta el 7 de abril de 2009.

Nº 1762, de 16 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Mª Francisca Morales Carmona con la categoría de Peón, siendo la duración del mismo desde el 23 de marzo de 2009 hasta el 6 de abril de 2009.

Nº 1763, de 16 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Mª Isabel Rodríguez Díaz con la categoría de Peón, siendo la duración del mismo desde el 23 marzo de 2009 hasta el 6 de abril de 2009.

Nº 1764, de 16 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Mª Dolores Maldonado Morales con la categoría de Peón, siendo la duración del mismo desde el 23 de marzo de 2009 hasta el 6 de abril de 2009.

Nº 1765, de 16 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don Francisco Eloy Belmonte Belmonte con la categoría de Peón, siendo la duración del mismo desde el 23 de marzo de 2009 hasta el 6 de abril de 2009.

Nº 1766, de 13 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don Rafael Mª Álvarez Cajamarca con la categoría de Peón, siendo la duración del mismo desde el 19 de marzo de 2009 hasta el 2 de abril de 2009.

Nº 1767, de 13 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don Manuel Ferres Alonso con la categoría de Peón, siendo la duración del mismo desde el 19 de marzo de 2009 hasta el 2 de abril de 2009.

Nº 1768, de 13 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don Francisco Javier Méndez Rubiño con la categoría de Peón, siendo la duración del mismo desde el 19 de marzo de 2009 hasta el 2 de abril de 2009.

Nº 1769, de 11 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Sarah Guilaine Gorgeon con la categoría de Peón, siendo la duración del mismo desde el 17 de marzo de 2009 hasta el 31 de marzo de 2009.

Nº 1770, de 11 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don José Raimundo Molina Moreno, con la categoría de Peón, siendo la duración del mismo desde el 17 de marzo de 2009 hasta el 31 de marzo de 2009.

Nº 1771, de 11 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. M^a Dolores López Puerta con la categoría de Peón, siendo la duración del mismo desde el 17 de marzo de 2009 hasta el 31 de marzo de 2009.

Nº 1772, de 11 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Aurelia Maroto Radial con la categoría de Peón, siendo la duración del mismo desde el 17 de marzo de 2009 hasta el 31 de marzo de 2009.

Nº 1773, de 18 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. M^a Ángeles Puga Hidalgo con la categoría de Peón, siendo la duración del mismo desde el 24 de marzo de 2009 hasta el 7 de abril de 2009.

Nº 1774, de 18 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Francisca Martín González con la categoría de Peón, siendo la duración del mismo desde el 24 de marzo de 2009 hasta el 7 de abril de 2009.

Nº 1775, de 5 de marzo, de Recursos Humanos y Parque Móvil formulando contrato laboral temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Don Juan José Moreno Ortega con la categoría de Peón, siendo la duración del mismo desde el 10 de marzo de 2009 hasta el 24 de marzo de 2009.

Nº 1776, de 21 de abril, de Centros Sociales abonando a Repsol Comercial Productos Petrolíferos S.A. diversas facturas por importe de 8.019,09 €, por el suministro de gasóleo para la calefacción y agua caliente del Centro Reina Sofía”.

Nº 1777, de 21 de abril de Obras y Servicios devolviendo a Don Tomás Alburquerque Galindo, en representación de Instalaciones de Tendidos Telefónicos S.A. (ITETE S.A.) la fianza por importe de 3.000,00 €, depositada en garantía de las obras de “Canalización subterránea de telefonía paralela a la Ctra. GR-3103 de Granada a Alfacar PK. antes del cruce de Jun, margen derecha”.

Nº 1778, de 21 de abril de Obras y Servicios devolviendo a Don Manuel García Ruiz la fianza definitiva de 500,00 €, depositada en garantía de las obras de "Cruzamiento subterráneo para abastecimiento en la Ctra. GR-5101 de Torrecardela a Pedro Martínez, PK 3".

Nº 1779, de 24 de abril, transfiriendo a Feria de Muestras de Armilla S.A. la cantidad de 100.000 €, en concepto del segundo 25% de aportación de Diputación de Granada correspondiente al ejercicio 2009, según Convenio de Colaboración de fecha 8 de abril de 2008.

Nº 1780, de 20 de abril, de Economía y Hacienda aprobando el expediente de modificación presupuestaria nº 8/2009, de transferencias de créditos, generación de créditos e incorporación de remanentes.

Nº 1781, de 23 de abril, de Recursos Humanos y Parque Móvil abonando a Caser Caja de Seguros Reunidos C.I.A. de Seguros y Rfas. la cantidad de 302.912,83 €, correspondiente al primer trimestre del año 2009 en concepto de abono por aportaciones de la promotora.

Nº 1782, de 2 de abril, de Presidencia abonando a los Grupos Políticos con representación en esta Diputación, la aportación que para los mismos se regula en el artículo 38 de las Bases de ejecución del Presupuesto, correspondiente al mes de abril de 2009.

Nº 1783, de 22 de abril, de Recursos Humanos y Parque Móvil modificando el tribunal de selección para la formación de bolsas de Auxiliar de Servicios Generales.

Nº 1784, de 27 de abril, de Obras y Servicios rectificando la resolución nº 1140 de 19 de marzo de 2009, donde dice: se libre a los Ayuntamientos de Lanteira y Motril" debe decir: "se libre al Ayuntamiento de Salar".

Nº 1785, de 22 de abril, de Secretaria General nombrando en representación de esta Diputación en el Consejo Territorial de Desarrollo Rural de la Alpujarra-Sierra Nevada de Granada a Don José López Gallardo como titular y a Doña Francisca González Luján de suplente.

Nº 1786, de 22 de abril, de Secretaria General nombrando en representación de esta Diputación en el Consejo Territorial de Desarrollo Rural de la Vega-Sierra Elvira, a Doña Juana María Rodríguez Masa como titular y a Don José María Aponte Maestre de suplente.

Nº 1787, de 22 de abril, de Secretaria General nombrando en representación de esta Diputación en el Consejo Territorial de Desarrollo Rural del Poniente Granadino, a Doña Francisca González Luján como titular y suplente a Don José Entrena Ávila.

Nº 1788, de 22 de abril, de Secretaria General dejando sin efecto la Resolución de 12 de julio de 2007, en cuanto al nombramiento de Don José López Gallardo en la Asociación para la Promoción Económica del Valle de Lecrín-Temple".

Nº 1789, de 14 de abril, de Recursos Humanos y Parque Móvil revocando el acto administrativo por el que se publicó mediante anuncio del BOP de fecha 30 de enero de 2009 la Bolsa provisional de personal laboral temporal y Bolsa de personal funcionario interino o plazas vacantes de personal laboral de Operario de Servicios Múltiples en la que se incluían los Operarios de Polideportivo.

Nº 1790, de 20 de abril, de Recursos Humanos y Parque Móvil abonando en nómina a Don José Antonio Crespo Ruiz y tres más diversas cantidades, en concepto de gratificación por servicios extraordinarios realizados fuera de la jornada legal de trabajo.

Nº 1791, de 13 de abril, de Recursos Humanos y Parque Móvil abonando por nómina a Don Julián Porcel Terribas por razón de su dedicación a la Diputación Provincial un Premio de Constancia consistente en 1.096,37 € por 25 años de servicio.

Nº 1792, de 14 de abril, de Recursos Humanos y Parque Móvil abonando por nómina a varios trabajadores de esta Diputación diversas cantidades, en concepto de anticipo reintegrable a devolver en 24 mensualidades.

Nº 1793, de 13 de abril, de Recursos Humanos y Parque Móvil abonando por nómina a Don Rafael Quirós Sánchez por razón de su dedicación a la Diputación Provincial un Premio de Constancia consistente en 1.074,87 € por 25 años de servicio.

Nº 1794, de 23 de abril, de Recursos Humanos y Parque Móvil concediendo a Don Juan Carlos Lara Alba, Técnico Asesor, permiso durante los días 20 y 21 de mayo de 2009 para la asistencia al curso "Ley 30/1992 y el ejercicio de la competencia administrativa: desconcertación, delegación, avocación, encomienda y suplencia" organizado por el CEMCI.

Nº 1795, de 23 de abril, de Recursos Humanos y Parque Móvil concediendo a Dña. Teresa de Jesús Franco Jiménez, Técnica Jurídica, permiso durante los días 1 y 2 de junio para la asistencia al curso "La directiva de servicios y su incidencia en el gobierno local" organizado por el CEMCI.

Nº 1796, de 23 de abril, de Recursos Humanos y Parque Móvil denegando a Dña. Ana María Mendoza, Trabajadora Social, permiso durante los días 27, 28, 29 y 30 de abril de 2009, por no presentar el modelo de solicitud, con al menos diez días de antelación al inicio de la actividad.

Nº 1797, de 23 de abril, de Recursos Humanos y Parque Móvil denegando a Dña. Aurea Santos García, Auxiliar Administrativa, permiso durante los días 27, 28, 29 y 30 de abril de 2009, por no presentar el modelo de solicitud, con al menos diez días de antelación al inicio de la actividad.

Nº 1798, de 23 de abril, de Recursos Humanos y Parque Móvil abonando por nómina a Don Marciano López Galán la cantidad de 181,20 €, en concepto de dietas y locomoción por asistencia al curso "Prevención de riesgos laborales en las administraciones públicas".

Nº 1799, de 22 de abril, de Recursos Humanos y Parque Móvil abonando por nómina a Don Miguel Hernández Carretero la cantidad de 95,92 €, en concepto de gastos de dietas y locomoción por asistencia al curso "III curso de especialización en la archivística".

Nº 1800, de 22 de abril, de Recursos Humanos y Parque Móvil concediendo a Don Miguel Muñoz García-Ligero, Jefe de Servicio de Cultura, permiso durante los días 28 y 29 de mayo de 2009 para la asistencia al curso "Administración local y propiedad intelectual" organizado por el CEMCI.

Nº 1801, de 22 de abril, de Recursos Humanos y Parque Móvil concediendo a Dña. Ángela Vilches Ferrón, Técnico de Administración General, permiso durante los días 28 y 29 de mayo de 2009 para la asistencia al curso "Administración local y propiedad intelectual", organizado por el CEMCI.

Nº 1802, de 22 de abril, de Recursos Humanos y Parque Móvil abonando a Dña. Gema Alcaín Martínez la cantidad de 160 €, en concepto de gastos de matrícula por la asistencia al curso "Aplicación práctica de los procedimientos administrativos en materia de aguas".

Nº 1803, de 23 de abril, de Obras y Servicios rectificando la resolución de fecha 13 de abril de 2009, donde dice: 1.- Al Consorcio del Transporte Metropolitano. Área de Granada. Para gastos corrientes 4.074.175,39 €...; debe decir: 1.- Al Consorcio del Transporte Metropolitano. Área de Granada. Para gastos corrientes 64.175,39 €...

Nº 1804, de 23 de abril, de Obras y Servicios reiterando el requerimiento a Don José Justo Alba para que realice la retirada de la valla de la zona de dominio público en la "Ctra. GR-5300 Jete a N-323, margen izquierdo, tramo a 0.5 Km. de Itrabo, PK 6.4, término municipal de Itrabo".

Nº 1805, de 24 de abril, de Obras y Servicios abonando a Don Francisco Javier Ibáñez Con factura de fecha 01/04/09 por importe de 10.092,00 €, por "Redacción de estudio de impacto ambiental y realización del estudio acústico de obra GR-a4/1.2: C.P. de Huétor Tájar a la Esperanza".

Nº 1806, de 24 de abril, de Obras y Servicios abonando a Najarralencom, Consultores Ambientales S.L. factura de fecha 01/04/09 por importe de 12.180,00 €, por "Estudio de impacto ambiental y estudio acústico de la obra 90-GPP/08: C.P. de Escozar a Láchar".

Nº 1807, de 24 de abril, de Obras y Servicios abonando a Don Francisco Javier Ibáñez Con factura de fecha 03/04/09 por importe de 17.574,00 €, por "Redacción de memoria y anejos, edición de planos y confección de presupuesto del proyecto de construcción de la obra 90-GPP/08: C.P. de Escozar a Láchar".

Nº 1808, de 22 de abril, de Obras y Servicios rectificando la resolución nº 1187 de 3 de abril de 2009, donde dice: "que ascienden a un total líquido de 33.441,19 €" debe decir: "que ascienden a un total líquido de 33.440,40 €".

Nº 1809, de 22 de abril, de Obras y Servicios aprobando diversas certificaciones de obra incluidas en varios Planes Provinciales de Obras y Servicios que han sido informadas favorablemente por el Interventor, obra nº 150-GPP/08: Otura, abastecimiento, saneamiento y pavimentaciones de las calles Mariana Pineda, Jurado, Rosa de los Vientos y Párroco José María Plata"...

Nº 1810, de 23 de abril, de Obras y Servicios aprobando los Planes de Seguridad y Salud de las obras núm.: "103-GPPR/08 Zagra, depósito de abastecimiento" y "100-GPPR/08 Montefrío, sondeo abastecimiento".

Nº 1811, de 23 de abril, de Obras y Servicios admitiendo a trámite la reclamación presentada por Dña. Carmen Valdivia López e iniciar expediente para determinar la existencia o inexistencia de responsabilidad de esta Diputación Provincial.

Nº 1812, de 22 de abril de Recursos Humanos y Parque Móvil concediendo a Dña. Mª Jesús Vera López, el permiso por asuntos particulares sin retribuciones que solicita por el periodo comprendido entre el 17 y 31 de julio de 2009, ambos inclusive.

Nº 1813, de 24 de abril, de Recursos Humanos y Parque Móvil autorizando a Dña. Mª Dolores Cabezas Santiago, el incremento del permiso retribuido por maternidad en cuatro semanas, por el periodo comprendido entre el día 03/07/09 y el 30/07/09, ambos inclusive.

Nº 1814, de 24 de abril, de Recursos Humanos y Parque Móvil autorizando a Dña. M^a Belén Nieto Moreno, el incremento del permiso retribuido por maternidad en cuatro semanas, por el período comprendido entre el día 21/04/09 y el 18/05/09, ambos inclusive.

Nº 1815, de 24 de abril, de Recursos Humanos y Parque Móvil autorizando a Dña. M^a Luisa Martín Pozo, el incremento del permiso retribuido por maternidad en cuatro semanas, por el período comprendido entre el día 28/07/09 y el 24/08/09, ambos inclusive.

Nº 1816, de 24 de abril, de Recursos Humanos y Parque Móvil autorizando a Dña. Mariana Prados Pérez, el incremento del permiso retribuido por maternidad en cuatro semanas, por el período comprendido entre el día 09/07/09 y el 05/08/09, ambos inclusive.

Nº 1817, de 22 de abril, de Economía y Hacienda aprobando el reintegro de la subvención concedida por la Dirección General de Infraestructuras y Servicios Tecnológicos de la Consejería de Innovación, Ciencia y Empresa en virtud del Convenio específico de colaboración celebrado el 20/06/06 entre esta y la Diputación de Granada (Expdte. 190/2006), por importe de 413.297,34 €, al no haber podido consumir todos los créditos dotados al efecto como consecuencia de la Resolución del Convenio (con fecha de entrada en vigor 30/04/08).

Nº 1818, de 21 de abril, de Recursos Humanos y Parque Móvil abonando por mandamiento de pago a Don Héctor García García la cantidad de 118,86 € previa deducción del IRPF, en concepto de gastos varios por la celebración del curso de "Java Avanzado" 2ª Edición (INO209).

Nº 1819, de 20 de abril, de Recursos Humanos y Parque Móvil abonando por nómina a Don Feliciano Albaladejo Hernández la cantidad de 303,25 € en concepto de horas lectivas en el "Curso de prevención de riesgos laborales" Nivel Básico (I17019).

Nº 1820, de 29 de abril, de Recursos Humanos y Parque Móvil informando favorablemente el nombramiento de Dña. Mercedes Jiménez Montero en el puesto de Secretaria del Delegado Provincial de la Consejería de Agricultura y Pesca de la Junta de Andalucía en Granada.

Nº 1821, de 27 de abril, de Integración Social concediendo varias ayudas del Programa Provincial de Emergencia Social por importe de 5.057,04 €, a diversas personas de diferentes municipios.

Nº 1822, de 28 de abril, de Contratación y Patrimonio adjudicando provisionalmente a la empresa Cavisur S.L. la ejecución de la obra nº 71-GPP/08 "Nevada, infraestructura para el festival de música de La Alpujarra".

Nº 1823, de 28 de abril, de Contratación y Patrimonio adjudicando provisionalmente a la empresa Inigra XXI S.L. la ejecución de la obra nº 174-GPP/07 "Torvizcón, cementerio construcción de nichos".

Nº 1824, de 13 de marzo, de Recursos Humanos y Parque Móvil abonando en nómina a Don Francisco López Ruiz, Coordinador-Asesor de zonas Deportivas, los trienios que se indican en esta Resolución y con los efectos y próximo vencimiento que asimismo se expresan.

Nº 1825, de 8 de abril, de Recursos Humanos y Parque Móvil desestimando la solicitud de indemnización formada por Don José Antonio Rosillo Rodríguez por no ajustarse a los supuestos de indemnizaciones por razón del servicio.

Nº 1826, de 22 de abril, de Recursos Humanos y Parque Móvil abonando en nómina el 40% restante de las horas extras generadas durante los años 2007 y 2008 al personal relacionado en esta Resolución y con sus respectivas cantidades, prorrateando la totalidad de estas en 9 mensualidades por importe total de 8.108,31 € desde abril de 2009 hasta diciembre de 2009, en concepto de gratificación por servicios extraordinarios realizados fuera de la jornada legal de trabajo.

Nº 1827, de 27 de abril, de Contratación y Patrimonio aprobando la memoria valorada de la obra nº 5-EMG/08 "Loja, reparación de patologías en parque de bomberos".

Nº 1828, de 27 de abril, de Contratación y Patrimonio aprobando el proyecto de la obra nº 4-PIDER/07 "Bácor - Olivar, iluminación pista polideportiva".

Nº 1829, de 24 de abril, de Contratación y Patrimonio aprobando el gasto correspondiente al "Servicio de mantenimiento del equipo de escáner de inspección de paquetería de la nueva sede".

Nº 1830, de 22 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Indalim S.L. por importe de 950,31 €, para garantizar el suministro de "Productos de lavandería industrial para el lavado y desinfección de la ropa de los Centros Sociales de la Excm. Diputación Provincial de Granada: Residencia La Milagros y Centro Reina Sofía".

Nº 1831, de 22 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Repsol Comercial Productos Petrolíferos S.A. por importe de 3.390,20 €, para garantizar el suministro de "Gasóleo de calefacción con destino a los Centros Sociales de Armilla año 2008".

Nº 1832, de 22 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Comercial Distribuidora del Sur S.L. por importe de 514,60 €, para garantizar el suministro de "Material consumible para la Imprenta Provincial de la Diputación Provincial de Granada para el año 2007".

Nº 1833, de 22 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Comercial Distribuidora del Sur S.L. por importe de 336,98 €, para garantizar el suministro de "Material consumible para la Imprenta Provincial de la Diputación Provincial de Granada para el año 2007".

Nº 1834, de 22 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Equipo de Cine, Espectáculos y Producciones Culturales S.L. por importe de 4.500,00 €, para garantizar el "Alquiler de películas para la realización de 240 proyecciones en el XXVI circuito de cine de verano 2008 con destino a los pueblos de la provincia de Granada".

Nº 1835, de 23 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Indalim S.L. por importe de 2.265,33 €, para garantizar el contrato referente al expediente SU 44/07 del suministro de "Diversos artículos de limpieza, aseo personal, higiene y protección, artículos droguería y menaje y productos peluquería con destino a los Centros Sociales de Armilla y Huéscar".

Nº 1836, de 23 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Detergentes y Desinfectantes (DYDSA) S.L. por importe de 196,89 €, para garantizar el contrato referente al expediente SU 44/07 del suministro de "Diversos artículos de limpieza, aseo

personal, higiene y protección, artículos droguería y menaje y proyectos peluquería con destino a los Centros Sociales de Armilla y Huéscar”.

Nº 1837, de 23 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Jumadi S.L. por importe de 99,32 €, para garantizar el contrato referente al expediente SU 44/07 del suministro de “Diversos artículos de limpieza, aseo personal, higiene y protección, artículos droguería y menaje y productos peluquería con destino a los Centros Sociales de Armilla y Huéscar”.

Nº 1838, de 23 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Enrique Ballesta Carrera por importe de 234,42 €, para garantizar el contrato referente al expediente SU 44/07 del suministro de “Diversos artículos de limpieza, aseo personal, higiene y protección, artículos droguería y menaje y productos peluquería con destino a los Centros Sociales de Armilla y Huéscar”.

Nº 1839, de 23 de abril de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por el empresa C.V. Médica S.L. por importe de 525,84 €, para garantizar el contrato referente al expediente SU 44/07 del suministro de “Diversos artículos de limpieza, aseo personal, higiene y protección, artículos droguería y menaje y productos peluquería con destino a los Centros Sociales de Armilla y Huéscar”.

Nº 1840, de 23 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Laboratorios Indas S.A.U. por importe de 51,60 €, para garantizar el contrato referente al expediente SU 44/07 del suministro de “Diversos artículos de limpieza, aseo personal, higiene y protección, artículos droguería y menaje y productos peluquería con destino a los Centros Sociales de Armilla y Huéscar”.

Nº 1841, de 22 de abril, de Contratación y Patrimonio elevando a definitiva la adjudicación provisional realizada a favor de la empresa Inclima S.L. la contratación del “Suministro de 8941 lámparas de vapor de sodio para el alumbrado público en 36 municipios de la provincia de Granada. Proyecto renoval”.

Nº 1842, de 27 de abril, de Contratación y Patrimonio elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Solar Century Holdings Limited Suc. En España la ejecución de la obra nº 1-CIE/08 “Diputación, instalación fotovoltaica de conexión a red del edificio CIE”.

Nº 1843, de 29 de abril, de Contratación y Patrimonio elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Tau Ingeniería y Construcciones Especiales S.A. la ejecución de la obra nº 1 ALFA/09 “Diputación, ruta turística Alfanevada”.

Nº 1844, de 30 de abril, de Contratación y Patrimonio declarando desproporcionada o temeraria la baja realizada en la oferta formulada por la empresa Construcciones Bonifacio Solís S.L. para la ejecución de la obra 1-PSD/05 “Iznalloz, acondicionamiento cueva del agua 1ª fase. Centro de recepción de visitantes”.

Nº 1845, de 23 de abril, de Contratación y Patrimonio aprobando el proyecto de la obra nº 56-GPP/08 “Lugros, electrificación rural”.

Nº 1846, de 21 de abril, de Contratación y Patrimonio declarando desproporcionadas o temerarias las bajas realizadas en las ofertas formuladas por varias empresas para la ejecución de diversas obras: Prelaksa S.A. obras nº 55-GPP/08 y 57-GPP/08 “Lugros, construcción y electrificación, depósito, abastecimiento”...

Nº 1847, de 23 de abril, de Contratación y Patrimonio acordando la devolución de las garantías definitivas constituidas por diversos contratistas para varias obras y con sus importes respectivos, Construcciones Ontiveros e Hijos S.L.: 01-M70/07 "Diputación, reforma cabañas minusválidos en Ciudad Deportiva" por importe de 1.615,39 €...

Nº 1848, de 22 de abril, de Contratación y Patrimonio desestimando la petición de la mercantil Enhogar S.L. respecto de la obra nº 170-POLC/06 (1-PB/05) "Construcción del parque de bomberos de Cádiz".

Nº 1849, de 16 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Clínica Tavis S.L, adjudicataria del Servicio de ayuda y colaboración al servicio de prevención y salud laboral de la Diputación de Granada, de fecha 01/04/08 por importe de 1.016,00€ correspondiente al año 2008.

Nº 1850, de 6 de marzo, de Contratación y Patrimonio aprobando el gasto correspondiente del "Suministro de un compresor y un banco de herramientas metálico con destino al parque de bomberos de Iznalloz dependiente de la Diputación Provincial de Granada".

Nº 1851, de 17 de abril, de Contratación y Patrimonio aprobando el gasto correspondiente al "Servicio de mantenimiento del grupo electrógeno del Centro Psicopedagógico Reina Sofía".

Nº 1852, de 17 de abril, de Contratación y Patrimonio aprobando el gasto correspondiente al "Servicio de mantenimiento del grupo electrógeno de la Residencia de Ancianos La Milagrosa".

Nº 1853, de 17 de abril, de Contratación y Patrimonio aprobando el gasto correspondiente al "Servicio de mantenimiento del grupo electrógeno de la Residencia de Ancianos Rodríguez Penalva de Huéscar".

Nº 1854, de 17 de abril, de Contratación y Patrimonio aprobando el gasto correspondiente al "Servicio de mantenimiento del grupo electrógeno de la Nueva Sede de la Diputación".

Nº 1855, de 20 de abril, de Contratación y Patrimonio aprobando el gasto correspondiente al "Alquiler de 11 ordenadores de sobremesa con destino a las oficinas territoriales del proyecto Granadaempleo dependientes de la Diputación provincial de Granada".

Nº 1856, de 21 de abril, de Contratación y Patrimonio aprobando el proyecto de la obra nº 1-CO/08 "Diputación, construcción de glorieta en C.P. GR-3303 de Granada a Las Gabias en P.K. 1+300".

Nº 1857, de 21 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Clece S.A. adjudicataria del "Servicio de limpieza de la residencia de ancianos La Milagrosa 8SE-163708" de fecha 23/01/09 por un importe de 1.231,90 € correspondiente al año 2009.

Nº 1858, de 21 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Stereocarto S.L. adjudicataria de la "Consultoría y asistencia técnica para la realización de la Cartografía y Ortofotos a Escala 1:10.000 y 1:2000 de municipios de la provincia de Granada (SC-73/2006)", de fecha 11/09/06, por un importe de 5.800,00 € correspondiente al año 2006.

Nº 1859, de 21 de abril, de Contratación y Patrimonio acordando la devolución de la fianza definitiva constituida por la empresa Clece S.A. adjudicataria del "Servicio de limpieza del centro psicopedagógico Reina Sofía (SE-164/08)", de fecha 23/01/09, por importe de 1.300,46 € correspondiente al año 2009.

Nº 1860, de 29 de abril, de Recursos Humanos y Parque Móvil abonando a las secciones sindicales de esta Diputación, la subvención correspondiente a cada una de ellas para el año 2009.

Nº 1861, de 29 de abril, de Recursos Humanos y Parque Móvil abonando a las secciones sindicales de esta Diputación las diferencias existentes de la subvención sindical correspondiente a cada una de ellas para el año 2008.

Nº 1862, de 23 de abril, de Obras y Servicios aprobando las certificaciones de obra correspondientes a las Liquidaciones 2006, Plan Provincial de obras y Servicios 2008 y Plan de Emergencias 2009.

Nº 1863, de 21 de abril, de Cultura y Juventud abonando al Ayuntamiento de Lecrín, titular de la Agrupación constituida por los municipios de Lecrín y los Guájares, la cantidad de 10.273,33 euros correspondiente a la aportación de la Diputación de Granada al Convenio de colaboración para el Programa de Desarrollo Sociocultural.

Nº 1864, de 21 de abril, de Cultura y Juventud abonando al Ayuntamiento de Vegas del Genil, titular de la Agrupación constituida por los municipios de Vegas del Genil y Cúllar Vega, la cantidad de 10.050 euros correspondiente a la aportación de la Diputación de Granada al Convenio de colaboración para el Programa de Desarrollo Sociocultural.

Nº 1865, de 21 de abril, de Cultura y Juventud abonando al Ayuntamiento de Polopos, titular de la Agrupación constituida por los municipios de Polopos y Lújar, la cantidad de 11.129,44 euros correspondiente a la aportación de la Diputación de Granada al Convenio de colaboración para el Programa de Desarrollo Sociocultural.

Nº 1866, de 27 de abril, de Recursos Humanos y Parque Móvil concediendo a Don Juan Carlos Centeno Noguero, Administrativo adscrito al Área de Economía, Hacienda y Personal, permiso durante los días 18 y 19 de junio para la asistencia al curso "La protección de consumidores y usuarios en el ámbito local".

Nº 1867, de 27 de abril, de Recursos Humanos y Parque Móvil abonando a Don Antonio Córdoba Fernández la cantidad de 495,50 euros en concepto de dietas y locomoción por asistencia al curso "Contratación en el ámbito local".

Nº 1868, de 24 de abril, de Recursos Humanos y Parque concediendo permiso a Doña Isabel Castillo Arenas, adscrita al Área de Economía, Hacienda y Personal, para la asistencia a la acción formativa presencial sobre "Comunicación para el trabajo en equipo".

Nº 1869, de 27 de abril, de Integración Social aprobando el proyecto de gastos destinado a la ejecución y desarrollo de la Escuela de Verano de Bienestar 2009 del Área de Bienestar y Derechos de la Ciudadanía, por un importe total de 66.000 euros.

Nº 1870, de 27 de abril, de Recursos Humanos y Parque Móvil autorizando a Doña Laura Morillo del Hierro el incremento del permiso retribuido por maternidad en cuatro semanas, por el periodo comprendido entre el día 19/07/2009 y el 15/08/2009.

Nº 1871, de 27 de abril, de Recursos Humanos y Parque Móvil autorizando a Doña María Ángeles Hernández Criado el incremento del permiso retribuido por maternidad en cuatro semanas, por el periodo comprendido entre el día 24/06/2009 y el día 21/07/2009.

Nº 1872, de 28 de abril, de Recursos Humanos y Parque Móvil transfiriendo a la comisión de ocio y tiempo libre la cantidad de 44.565,34 euros, para el desarrollo de actividades programadas por la citada Comisión para el año 2009.

Nº 1873, de 24 de abril, de Recursos Humanos y Parque Móvil autorizando a Doña Belén Nieto Moreno la reducción de la jornada por cuidado de un hijo/a menor, finalizando dicha reducción el 4 de enero de 2010.

Nº 1874, de 29 de abril, de Integración Social concediendo al Ayuntamiento de Maracena una subvención por importe de 12.324 euros, para la prestación del servicio de ayuda a domicilio a las personas residentes en el municipio que se relacionan en esta Resolución, desde el 1 de abril a 30 de junio de 2009.

Nº 1875, de 29 de abril, de Integración Social concediendo a varios Ayuntamientos una subvención por importe de 250.723,60 euros, para la prestación del servicio de ayuda a domicilio a las personas residentes en los municipios que se relacionan en esta Resolución.

Nº 1876, de 24 de abril, de Integración Social concediendo a varios Ayuntamientos con modelo de gestión público y mixto, en concepto de aportación de Diputación a las sustituciones en periodo vacacional del Programa de ayuda a domicilio, año 2008.

Nº 1877, de 29 de abril, de Secretaría General nombrando a Doña Francisca González Luján y Don Pedro Jiménez Serrano, titular y suplente en la Junta Directiva y en el Consejo Territorial de Desarrollo Rural del Altiplano de Granada.

Nº 1878, de 15 de abril, de Asistencia a Municipios abonando a Vivers Tortades A.I.E. la cantidad de 11.811,87 euros correspondiente al suministro de material técnico para el Vivero Provincial.

Nº 1879, de 24 de abril, de Recursos Humanos y Parque Móvil cambiando la adscripción del puesto de Trabajadora/social de los Servicios Sociales Comunitarios de la zona Huétor Tájar-Alhama-Montefrío, de la Delegación de Integración Social a los Servicios Sociales Comunitarios-Centro Zona Valle Lecrín-Ogíjares, de la misma Delegación.

Nº 1880, de 21 de abril, de Contratación y Patrimonio aprobando los proyectos de varias obras, el expediente de contratación así como el pliego de cláusulas administrativas particulares y el de prescripciones técnicas. (166-GPP/04 y 165-GPP/06 Pulianas, parque público –separata de saneamiento“...).

Nº 1881, de 15 de diciembre, de Obras y Servicios aprobando el convenio de colaboración a suscribir entre la Diputación de Granada y los Colegios Oficiales de Arquitectos, ingenieros industriales e ingenieros de caminos, canales y puertos de Granada para la redacción de proyectos, direcciones facultativas y coordinaciones de seguridad y salud de las obras que se acojan a los fondos previstos en el Fondo Estatal de Inversión Local y Fondos previstos en el Programa de transición al empleo de la Junta de Andalucía.

Nº 1882, de 29 de abril, de Obras y Servicios aprobando el acuerdo de colaboración formativa a suscribir entre la Diputación de Granada y el C.D.P. Ave María –San Cristóbal, para la realización del módulo de formación en centros de trabajo.

Nº 1883, de 24 de abril, de Recursos Humanos y Parque Móvil adscribiendo en comisión de servicios a Doña María Morón Martos, funcionaria de carrera de Instituto Municipal de Formación y Empleo del Excmo. Ayuntamiento de Granada, en plaza de Técnica Media de Intermediación Laboral, al puesto de Técnica Media del Área de Cultura, Juventud y Cooperación Local de esta Diputación, con efectos 11 de mayo de 2009 y duración de un año.

Nº 1884, de 30 de abril, de Contratación y Patrimonio aprobando el expediente administrativo relativo a la colaboración entre la Diputación y la Sociedad Estatal de Correos y Telégrafos, para la prestación de servicios postales y telegráficos.

Nº 1885, de 27 de abril, de Obras y Servicios concediendo licencia a Don Manuel Marchal Millán, en representación de Endesa Distribución Eléctrica S.L. para las obras de cruzamiento aéreo eléctrico en la carretera GR-5208, de acceso a Lagos.

Nº 1886, de 27 de abril, de Obras y Servicios concediendo licencia a Doña Eulalia Fernández Castillo para las obras de cerramiento de parcela en la carretera GR-3201 de Pinos Genil a La Peza.

Nº 1887, de 27 de abril, de Obras y Servicios concediendo licencia a Don Carlos Aguilera Baeza, en representación de Endesa Energía S.A.U., para las obras de cruzamiento aéreo eléctrico en la carretera de Escóznar a Estación de Illora, pk 11+700.

Nº 1888, de 27 de abril, de Obras y Servicios concediendo a Doña María Angustias Cámara García, como Alcaldesa del Ayuntamiento de Benalúa de las Villas, para obras de construcción de acerado en la travesía de la carretera GR-3420, de Benalúa de las Villas a Colomera.

Nº 1889, de 29 de abril, de Obras y Servicios declarando el archivo del expediente de requerimiento nº 13/08, iniciado a la empresa Instalaciones Eléctricas Gómez Rogel S.L. para colocación poste metálico en carretera GR-5400 Algarinejo.

Nº 1890, de 20 de abril, de Economía y Hacienda aprobando las liquidaciones practicadas en aplicación de la Ordenanza en concepto de tasa por control de calidad de obras aprobada por Pleno de 11 de noviembre de 1994. (Asfaltos Matas Megías S.A.....).

Nº 1891, de 20 de abril, de Economía y Hacienda aprobando las liquidaciones de ingreso directo practicadas por el servicio correspondiente a la vista de la Ordenanza en concepto de tasa por los trabajos facultativos de dirección de obra, aprobada por Pleno de 6 de octubre de 1989. (Asfaltos Mata Megías S.A.....)

Nº 1892, de 29 de abril, de Economía y Hacienda aprobando las liquidaciones practicadas en aplicación de la Ordenanza en concepto de tasa por control de calidad de obras, aprobada por Pleno de 11 de noviembre de 1994. (Construcciones Nárila S.L.....).

Nº 1893, de 29 de abril, de Economía y Hacienda aprobando las liquidaciones de ingreso directo practicadas por el servicio correspondiente a la vista de la Ordenanza en concepto de tasa por los trabajos facultativos de dirección de obras, aprobada por Pleno de 6 de octubre de 1989. (Construcciones Nárila.....).

Nº 1894, de 23 de abril, de Economía y Hacienda aprobando las liquidaciones de ingreso directo practicadas por el servicio correspondiente a la vista de la Ordenanza en concepto de tasa por los trabajos facultativos de dirección de obras, aprobada por Pleno de 6 de octubre de 1989. (Áridos y Excavaciones Dapersa S.L....)

Nº 1895, de 23 de abril, de Economía y Hacienda aprobando las liquidaciones practicadas en aplicación de la Ordenanza en concepto de Tasa por control de calidad de obra, aprobada por Pleno de 11 de noviembre de 1994. (Áridos y Excavaciones S.L....)

Nº 1896, de 24 de abril, de Cultura y Juventud abonando al Consorcio Fundación Granada para la Música la cantidad de 132.222,66 euros en concepto de aportación anual 2009. 1º cuatrimestre.

Nº 1897, de 27 de abril, de Economía y Hacienda aprobando las liquidaciones practicadas en aplicación de la Ordenanza en concepto de Tasa por control de calidad de obras, aprobada por Pleno de 11 de noviembre de 1994. (Geosa Grupo de Edificaciones y Obras S.A.)

Nº 1898, de 21 de abril, de Gabinete de Presidencia abonando a Radio Granada S.A. la cantidad de 11.020 euros en concepto de copatrocinio 75 aniversario Radio Granada.

Nº 1899, de 30 de abril, de Obras y Servicios aprobando las liquidaciones de diversas obras, cumplimentadas por los directores de las mismas y con el conforme de los contratistas. (Cogollos Vega.....).

Nº 1900, de 30 de abril, de Obras y Servicios, aprobando varias certificaciones de obra: Caniles.- Equipamiento Sociocultural en Caniles- Certificación nº 5 por importe de 42.861,90 €, (102-POLC/04)...

Nº 1901, de 29 de abril, de Obras y Servicios, aprobando varias certificaciones de obra: Cájar.- 3ª fase Cementerio Municipal- Certificación nº 3 por importe de 14.363,38 €, (41-GPP/06)...

Nº 1902, de 29 de abril, de Obras y Servicios, aprobando varias certificaciones de obra: Diputación.- Parque de Bomberos de Alhama en Granada- Certificación nº 6 por importe de 114.158,75 €, (165-POLC/06)...

Nº 1903, de 29 de abril, de Obras y Servicios, aprobando varios Planes de Seguridad y Salud de Obras: Obra nº 2-CSSC/08 Diputación, "Albolote 2ª fase Centro de Servicios Sociales Comunitarios"...

Nº 1904, de 27 de abril, de Recursos Humanos y Parque Móvil, autorizando a Dña. Mª del Pilar Martín Sánchez, el incremento del permiso retribuido por maternidad en cuatro semanas, por el periodo comprendido entre el día 24/07/2009 y el día 20/08/2009, ambos inclusive.

Nº 1905, de 23 de abril, de Contratación y Patrimonio, aprobando el proyecto de obra: 198-GPPR/07 "Cuevas del Campo, muro de contención en C/Posadas", 28-GPPR/08 "Cuevas del Campo, muro en C/ Posadas".

Nº 1906, de 27 de abril, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 34-GPP/08 - 11-PEVC/07 "Dehesas de Guadix, demolición y reposición de servicios urbanísticos C/ Goya y C/ Solana Collado".

Nº 1907, de 23 de abril, de Economía y Hacienda, procediendo a la compensación de varias deudas pendientes a favor del Ayuntamiento de Güéjar Sierra por la cantidad de 2.601,75 €.

Nº 1908, de 15 de abril, de Economía y Hacienda, procediendo a la compensación de varias deudas pendientes a favor del Ayuntamiento de Moclín por el importe de 157.995,64 €.

Nº 1909, de 30 de abril, de Integración Social, finalizando la ayuda del Programa Provincial de Apoyo a Familias Cuidadoras de Mayores Dependientes concedida a D. Marino Ibáñez Díaz del municipio de Alhendín, así como cancelando otras ayudas a varias personas de distintos municipios del mismo Programa.

Nº 1910, de 28 de abril, de Economía y Hacienda, procediendo a abonar al Ayuntamiento de Jun la cantidad de 5.600,00 €, en concepto de materialización colaboración Proyecto "ITPVM (Televisión Municipal Interactiva a través de Internet Canal de Ocio y Cultura)".

Nº 1911, de 21 de abril, de Economía y Hacienda, autorizando el pago al Consorcio Fernando de los Ríos, de la cantidad de 85.000,00 €, en concepto de "Aportación Diputación de Granada a los costes de estructura ejercicio 2009".

Nº 1912, de 29 de abril, de Economía y Hacienda, reconociendo la obligación de pago al Consorcio Fernando de los Ríos, de la cantidad de 1.348.329,77 €, en concepto de "Aportación Convenio Implantación y Sostentamiento Centros Guadalinfo Municipios de menos de 10.000 habitantes ejercicio 2009.

Nº 1913, de 29 de abril, de Economía y Hacienda, reconociendo la obligación de pago al Consorcio Fernando de los Ríos, de la cantidad de 126,544 €, en concepto de "Aportación Convenio Implantación y Sostentamiento Centro Guadalinfo Municipios de mas de 10.000 y menos de 10.000 habitantes ejercicio 2009.

Nº 1914, de 29 de abril, de Recursos Humanos y Parque Móvil, expidiendo mandamiento de pago por importe de 615,71 €, en concepto de derechos pasivos que se han retenido a Dña. M^a Dolores López Jiménez correspondientes al período de 01-09-2008 a 31-03-2009, y expidiendo mandamiento de pago por importe de 269,56 €, correspondiente al mismo período, en concepto de MUFACE - Fondo General a cargo de la interesada y otro mandamiento de pago por importe de 808,72 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 1915, de 28 de abril, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 12-GPP/08 "Beas de Granada, edificio de usos múltiples (reforma planta alta)".

Nº 1916, de 28 de abril, de Contratación y Patrimonio, declarando la Resolución del contrato de la obra nº 5-M70/03 "Diputación, reforma de cafetería y aseos de la Residencia de Mayores "Rodríguez Penalva" por mutuo acuerdo entre esta administración y la mercantil Arques Márquez S.L.

Nº 1917, de 28 de abril, de Contratación y Patrimonio, adjudicando provisionalmente a Rafael González Arcas la realización del "Servicio de proyecciones del XXVI circuito de cine de verano 2009 dependiente de la Excelentísima Diputación Provincial de Granada.

Nº 1918, de 28 de abril, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Urkel Multimedia S.L., el "Alquiler y/o derechos de exhibición de películas para la realización de 241 proyecciones de en el XXVII circuito de cine de verano 2009 dependiente de la Excelentísima Diputación Provincial de Granada".

Nº 1919, de 28 de abril, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida prorrogando el Contrato Laboral Temporal la empresa González Arcas, Rafael, adjudicataria del "Servicio de proyecciones cinematográficas del XXVI circuito de cine de verano de la Excelentísima Diputación Provincial de Granada (SC-059/2008), de fecha 31/07/2008, por un importe de 2.627,64 €, correspondiente al año 2008.

Nº 1920, de 28 de abril, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva de la fianza definitiva constituida por la empresa UTE SENIORS - DIADO, adjudicataria del "Servicio

de realización de cursos destinados a personas mayores en la provincia de Granada, de fecha 05/09/2008, por un importe de 5.682,80 €, correspondiente al año 2008.

Nº 1921, de 4 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Cavisur S.L., la ejecución de la obra nº 71-GPP/08 "Nevada, infraestructura para el festival de música de La Alpujarra".

Nº 1922, de 23 de abril, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Tecnoforma Plataforma de Servicios S.L., la contratación del "Suministro del Programa de Conciencia: Exposición Itinerante sobre las Energías Renovables y el Cambio Climático dependiente de la Excelentísima Diputación Provincial de Granada".

Nº 1923, de 23 de abril, de Contratación y Patrimonio, adjudicando provisionalmente a varias empresas sus respectivos lotes para el "Servicio de transporte para deportistas o participantes en las actividades deportivas 2009/2010": Lote 1.- "La Sagra"...

Nº 1924, de 30 de abril, de Centros Sociales, autorizando la realización del Prácticum solicitado en la R.G.A. "Reina Sofía", dependiente de la Excelentísima Diputación Provincial de Granada a varias alumnas de la Facultad de Ciencias de la Educación, durante 6 semanas.

Nº 1925, de 27 de abril, de Recursos Humanos y Parque Móvil, rectificando la resolución nº 001376 en el sentido de que donde dice: Conceder a Dña. Ana María Sánchez Viñas, permiso para la asistencia a la acción formativa sobre "XI Jornadas Nacionales de Patología Dual: de la Psicopatología a la Adicción o Viceversa", durante el día 29 de mayo de 2009. Debe decir: "...durante los días 28 y 29 de mayo de 2009".

Nº 1926, de 26 de abril, de Recursos Humanos y Parque Móvil, concediendo a Dña. Teresa Olmedo Ruiz, Jefa de Sección de Licitaciones, permiso durante los días 18 y 19 de Junio de 2009, para la asistencia al curso "La Protección de Consumidores y Usuarios en el Ámbito Local".

Nº 1927, de 29 de abril, de Recursos Humanos y Parque Móvil, concediendo a Dña. María Asunción Fernández Romacho, Licenciada en Derecho, permiso durante los días 20 y 21 de mayo de 2009 para la asistencia al curso "Ley 30/1992 y el Ejercicio de la Competencia Administrativa. Desconcentración, Delegación, Avocación, Encomienda y Suplencia".

Nº 1928, de 29 de abril, de Recursos Humanos y Parque Móvil, abonando por nómina a Dña. Nuria Trinidad Rebollo, la cantidad de 405,11 €, en concepto de dietas y locomoción por asistencia a la acción formativa "I Foro Internacional de Cooperación en Desarrollo Rural".

Nº 1929, de 29 de abril, de Recursos Humanos y Parque Móvil, abonando por nómina a D. Rafael Jiménez Álvarez la cantidad de 405,11 €, en concepto de dietas y locomoción por asistencia a la acción formativa "I Foro Internacional de Cooperación en Desarrollo Rural".

Nº 1930, de 21 de abril, de Asistencia a Municipios, aprobando el Proyecto de Gastos denominado "Fomento de Acciones de Interés Colectivo en el Sector Pesquero Granadino", por importe de 192.677,14 €, para el cual está prevista la existencia de consignación presupuestaria y que se proceda a su ejecución.

Nº 1931, de 5 de mayo, de Secretaría General, nombrando en representación de esta Diputación en el Consejo Territorial de Desarrollo Rural de Promoción Económica del Arco Noreste de la Vega "Alfanevada", a

la Diputada Provincial y Delegada de Asistencia a Municipios Dña. Francisca González Luján, como titular y suplente a la Diputada Provincial y Delegada de Contratación y Patrimonio Dña. Yolanda Ibáñez Ávila.

Nº 1932, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con D. Juan Antonio García Huertas con la categoría de Técnico Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1933, de 26 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. María Josefa González Porras, con la categoría de Coordinadora de Equipos Territoriales de Empleo, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1934, de 26 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. M^a del Mar Viegas Sainz, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1935, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con D. Juan Hidalgo Hernández, con la categoría de Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1936, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Marta Gutiérrez Pedrosa, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1937, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Raquel María López Cruz, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1938, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con D. Manuel Guerrero Ruiz, con la categoría de Técnico Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1939, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. María Ángeles Pérez Vargas, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1940, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Rosa María Idelfonso Huertas, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1941, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Francisca Vega Guzmán, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1942, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Noemí Pezuela Pérez, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1943, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con D. José Carlos Gorlat Chica, con la categoría de Técnico Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1944, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con D. Héctor Manuel Gachís Sánchez, con la categoría de Técnico Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1945, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Antonia Benavente Izquierdo, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1946, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Inmaculada López Gea, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1947, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Ana María Vera Morante, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1948, de 24 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Proyecto Granadaempleo con Dña. Encarnación Luzón Fernández, con la categoría de Técnica Agente Dinamizador Territorial, siendo la duración del mismo desde el 2 de marzo de 2009 hasta el 1 de marzo de 2010.

Nº 1949, de 17 de abril, de Recursos Humanos y Parque Móvil, declarando la prolongación en la permanencia en el servicio activo hasta los 66 años de edad, de Dña. M^a del Carmen González Benítez, funcionaria de carrera de esta Corporación, en plaza de Auxiliar de Servicios Generales, siendo esta desde el 8 de mayo de 2009 hasta el 7 de mayo de 2010.

Nº 1950, de 27 de marzo, de Recursos Humanos y Parque Móvil, reteniendo mensualmente de su nómina a Dña. María Ascensión Hurtado González, la cantidad de 253,36 €, hasta cubrir la cantidad de 296,11 €, y se transfiera a la cuenta restringida abierta a nombre del Ayuntamiento de Atarfe.

Nº 1951, de 20 de abril, de Recursos Humanos y Parque Móvil, ejecutando mediante compensación la Sentencia nº 632/2008 de 5 de mayo de 2008 de Tribunal Superior de Justicia de Andalucía recaída en el recurso de apelación 21/06 interpuesto contra Sentencia del Juzgado de lo Contencioso Administrativo nº 1 de Granada en el Procedimiento Ordinario 328/04.

Nº 1952, de 5 de mayo, de Recursos Humanos y Parque Móvil, adscribiendo en Comisión de Servicios de carácter voluntario a Dña. María Díez Jiménez, en el puesto de Trabajadora Social en el Centro de Servicios Sociales Comunitarios de la zona Valle de Lecrín – Ogíjares.

Nº 1953, de 28 de abril, de B.O.P., requiriendo el pago de diversos edictos por un importe total de 10.342,40 €.

Nº 1954, de 22 de abril, de Área de Cultura, Juventud y Cooperación Local, aprobando la convocatoria de concertación con el movimiento asociativo del Área Cultura, Juventud y Cooperación Local de la Excelentísima Diputación Provincial de Granada, ejercicio 2009, destinada a las asociaciones y entidades sin ánimo de lucro de la provincia.

Nº 1955, de 6 de mayo, de Economía y Hacienda, procediendo a la compensación de varias deudas pendientes al Ayuntamiento de Motril, en concepto de Recargo Provincial del I.A.E.

Nº 1956, de 6 de mayo, de Economía y Hacienda, procediendo a la compensación de varias deudas pendientes a favor del Ayuntamiento de Granada por importe total de 152.045,86 €.

Nº 1957, de 7 de abril, de Cultura y Juventud, abonando a San Print S.L., su factura de fecha 25/03/2009 por importe de 8.268,00 €, en concepto de Impresión Catálogo Desacuerdos 5.

Nº 1958, de 14 de abril, de Cultura y Juventud, procediendo a la ejecución del Proyecto de Gastos denominado Seminario Análisis Fílmico. "Jean-Luc Godard/Picasso. Historias del Cine por importe de 4.800,00 €.

Nº 1959, de 23 de abril, de Cultura y Juventud, concediendo y en consecuencia abonando a la Asociación a favor de personas con discapacidad intelectual de Granada Asprogrades una subvención de carácter excepcional por importe de 6.000,00 €, correspondiente al 75% de la subvención que se abonará en un primer pago tras la firma del Convenio.

Nº 1960, de 7 de mayo, de Obras y Servicios, ordenando, como Administración titular de la carretera, al Ayuntamiento de Atarfe, la inmediata paralización de las actuaciones no autorizadas, debiendo solicitar la autorización preceptiva, sin perjuicio de la exigencia de las responsabilidades de todo orden que resulten procedentes.

Nº 1961, de 30 de abril, de Obras y Servicios, aprobando varias certificaciones de obra: Cúllar.- Línea Eléctrica Aérea de M.T. 25 KV y 6 C.T de 160 KVA en Cuevas de la Vega.- Certificación nº 1 por importe de 42.333,34 €, (59-GPP/07)...

Nº 1962, de 29 de abril, de Obras y Servicios, resolviendo el archivo de las actuaciones contra Talleres Hermanos Lozano, por colocar un cartel de publicidad en zona prohibida, en la carretera provincial GR-3424 de Granada a Cogollos Vega (Instituto), con notificación al imputado, al haber transcurrido el plazo previsto para la notificación.

Nº 1963, de 5 de mayo, de Obras y Servicios, declarando el archivo del expediente de Requerimiento nº 11/08, formulado a D. Francisco Porcel González, por realizar una ampliación de cuevas en zona no permitida, y acceso a las mismas, sin autorización, en la carretera GR-8101 de Limite de Provincia de Almería a A-334 (Caniles).

Nº 1964, de 5 de mayo, de Obras y Servicios, declarando el archivo del expediente de Requerimiento nº 11/08 bis, formulada a D. Pedro Cuevas Blázquez, por realizar una ampliación de cuevas en zona no permitida, y acceso a las mismas, sin autorización, en la carretera GR-8101 de límite de Provincia de Almería a A-334 (Caniles).

Nº 1965, de 6 de mayo, de Obras y Servicios, declarando el archivo del expediente de Requerimiento nº 14/08 formulada a D. Francisco Fernández Cortes, por realizar una obra de construcción de nave agrícola, en zona prohibida, en la carretera GR-9108 Cúllar a Benamaurel, P.K. 8,3, no susceptible de legalización posterior.

Nº 1966, de 5 de mayo, de Obras y Servicios, autorizando la solicitud de licencia E.L. 28/09 formulada por David Muñoz García, para las obras de "Cerramiento de parcela en la carretera GR-5400, de Algarinejo a Fuentes de Cesna, PK 25+800, MD".

Nº 1967, de 5 de mayo, de Obras y Servicios, reiterando el requerimiento a Talleres Hermanos Lozano, D. Octavio Lozano Cervera, para que en el plazo de 15 días, a contar desde el día siguiente al recibo de la notificación de la Resolución, realice la retirada del poste instalado en la zona de dominio público, restableciendo así, el orden jurídico infringido y la realidad alterada.

Nº 1968, de 8 de mayo, de Recursos Humanos y Parque Móvil, adscribiendo a D. Eugenio Lorente Pardo, en concepto de reubicación en segunda actividad, a funciones propias de su categoría de Educador en el Centro de Servicios Sociales Comunitarios Norte, de la Delegación de Integración Social, hasta tanto se mantenga el motivo que da origen a la misma.

Nº 1969, de 8 de mayo, de Recursos Humanos y Parque Móvil, prorrogando la adscripción en Comisión de Servicios a Dña. María del Pilar Cuevas López, al puesto de trabajo de Jefatura de Sección de Juventud de la Delegación Cultura y Juventud, por un año y con efectos de 1 de junio de 2009.

Nº 1970, de 4 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 16-PIDER/08 "Ferreira, alumbrado en pista polideportivo".

Nº 1971, de 7 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Mitra Ingeniería Sostenible S.L., la contratación de "Inclusión de criterios energéticos sostenibles en el planeamiento urbanístico".

Nº 1972, de 7 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de varias empresas para diversos lotes y por sus respectivos importes: Vorsevi Ingeniería y Control de Calidad S.A.,...

Nº 1973, de 7 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Hosteco S.L., la contratación del "Servicio de catering para los encuentros de Mayores Vamos de Marcha 2009".

Nº 1974, de 7 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Nit – Ram Auditores S.L.P., la contratación de la "Prestación del servicio de auditoría externa para la realización de los controles necesarios que den cumplimiento al art. 13 del Reglamento (CE) nº 1828/2006 de la Comisión de 8 de diciembre de 2006, en relación a los proyectos ECEMED y TEMA".

Nº 1975, de 7 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Autocares Revelles S.L., la contratación del "Servicio de transporte del personal adscrito a la Residencia de Mayores "Rodríguez Penalva" desde Huéscar al Centro de Trabajo".

Nº 1976, de 7 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de la empresa Quimigran S.L., la ejecución de la obra 106-GPP/06 y 105 GPP/07 "Jerez del Marquesado. Puesta en servicio de Piscina Municipal".

Nº 1977, de 29 de abril, de Contratación y Patrimonio, aprobando el expediente de contratación para la adjudicación del "Contrato Administrativo Especial de Profesorado y Monitores de la Actividad "Campamentos Deportivos 2009".

Nº 1978, de 5 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Obras y Servicios Públicos S.A., la ejecución de la obra nº 2-EMG/08 "Zújar, consolidación de terrenos".

Nº 1979, de 5 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Logvife S.L., la ejecución de la obra nº 48-GPP/07 "Castaras, abastecimiento, saneamiento y pavimentación".

Nº 1980, de 30 de abril, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida por la empresa Cristalider todo para la Hostelería, S.L., por importe de 191,38 €, para garantizar el contrato del suministro de Diversos Artículos de Limpieza, Aseo Personal, Higiene y Protección, Artículos Droguería y Menaje y Productos Peluquería con destino a los Centros Sociales de Armilla y Huéscar.

Nº 1981, de 5 de mayo, de Contratación y Patrimonio, aprobando el expediente de contratación para la adjudicación del Contrato Administrativo Especial para la Explotación del Servicio de bar de la Caseta de la Diputación Provincial de Granada en la Feria del Corpus Christi 2009".

Nº 1982, de 5 de mayo, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida por la empresa Surpapel, S.L., por importe de 3.259,80 €, para garantizar el contrato del suministro de Material Consumible para la Imprenta Provincial de la Diputación Provincial de Granada para el año 2007.

Nº 1983, de 6 de mayo, de Contratación y Patrimonio, aprobando el gasto correspondiente al Servicio de recogida de papel de contenedores ecológicos por importe de 7.248,00 €, IVA excluido.

Nº 1984, de 5 de mayo, de Contratación y Patrimonio, aprobando el expediente de contratación del Servicio de Asistencia Técnica para ejecutar Acciones Formativas vinculadas a la Plataforma Virtual de la Sección de Juventud, mediante procedimiento negociado sin publicidad.

Nº 1985, de 5 de mayo, de Contratación y Patrimonio, aprobando el expediente de contratación del Servicio de contratación de Servicios Preventivos y de Protección en Acontecimientos Multitudinarios mediante procedimiento negociado sin publicidad.

Nº 1986, de 6 de mayo, de Contratación y Patrimonio, aprobando el expediente de contratación del Servicio para la construcción de una Plataforma Virtual para la Igualdad de Género en los Municipios de la Provincia de Granada mediante procedimiento abierto con varios criterios de adjudicación.

Nº 1987, de 6 de mayo, de Contratación y Patrimonio, instando a la iniciación del procedimiento de resolución de los contratos administrativos de las obras nº 138-GPP/06 - 136/07 "Carchuna - Calahonda, urbanización plaza de usos múltiples", adjudicada a la mercantil Empresa de Gestión de Obras y Asfaltos S.L. (EGOA).

Nº 1988, de 8 de mayo, de Centros Sociales, abonado a las personas usuarias de los talleres externos del Centro Ocupacional Reina Sofía, sus respectivas cantidades en concepto de abono de la subvención del mes de mayo por un importe total de 2.956,00 €.

Nº 1989, de 17 de abril, de Promoción Económica y Empleo, prorrogar en los mismos términos el Convenio de Colaboración suscrito el 30 de mayo de 2008 entre la Excelentísima Diputación Provincial de Granada y la Asociación Granadina de la Amistad con la RASD, por el que se señalan líneas de colaboración entre ambas instituciones para el desarrollo del Programa "Vacaciones en Paz".

Nº 1990, de 4 de mayo, de Integración Social, abonando a D. Eloy Villegas García, alumno del 2º ciclo de la Licenciatura de Sociología, la cantidad de 180,00 €, por mes vencido, con una duración del período de prácticas de 6 meses, contados desde el 4 de mayo al 3 de noviembre de 2009.

Nº 1991, de 8 de mayo, de Integración Social, concediendo varias Ayudas del Programa Provincial de Intervención Familiar por la cantidad de 20.314,52€, a varias personas de distintos municipios: Pampaneira.- Miguel Lorca Shick...

Nº 1992, de 23 de noviembre, de Recursos Humanos y Parque Móvil, formulando Anexo de contrato con D. Francisco de Paula Terrón García con la categoría de Director de la Unidad de Promoción y Desarrollo, con efectos 1 de enero de 2009.

Nº 1993, de 30 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Servicios Generales Obras y Servicios con Dña. Dolores Alaminos Villoslada con la categoría de Administrativa, siendo la duración del mismo desde el 13 de febrero de 2009 hasta el 12 de mayo de 2009.

Nº 1994, de 30 de marzo, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Obra o Servicio en Recursos Humanos con Dña. Eva Listan Vázquez con la categoría de Técnica Superior de Formación, siendo la duración del mismo desde el 1 de abril de 2009 hasta el 30 de septiembre de 2009.

Nº 1995, de 12 de mayo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Ordenación del Territorio y Urbanismo con Dña. Mª José Almagro Gómez con la categoría de Auxiliar Administrativa, siendo la duración del mismo desde el 16 de marzo de 2009 hasta el 15 de noviembre de 2009.

Nº 1996, de 2 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Deportes con Dña. Mª Luisa Borrego

Granados con la categoría de Técnica Media, siendo la duración del mismo desde el 2 de abril de 2009 hasta el 1 de abril de 2010.

Nº 1997, de 30 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Deportes con D. Manuel Eusebio Leyva con la categoría de Operario Servicios Múltiples, siendo la duración del mismo desde el 30 de marzo de 2009 hasta el 29 de abril de 2009.

Nº 1998, de 17 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal a Tiempo Parcial por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Eva María Lozano con la categoría de Animadora Social, siendo la duración del mismo desde el 18 de abril de 2009 hasta el 17 de julio de 2009.

Nº 1999, de 15 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Recursos Humanos con D. Ricardo Jiménez Soto con la categoría de Operario, siendo la duración del mismo desde el 15 de abril de 2009 hasta el 14 de mayo de 2009.

Nº 2000, de 8 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Recursos Humanos con Dña. Francisca Santiago García con la categoría de Operaria, siendo la duración del mismo desde el 13 de abril de 2009 hasta el 12 de mayo de 2009.

Nº 2001, de 3 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Recursos Humanos con Dña. María Trinidad Espejo Cano con la categoría de Operaria, siendo la duración del mismo desde el 6 de abril de 2009 hasta el 5 de mayo de 2009.

Nº 2002, de 3 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Gloria Rodríguez García con la categoría de Operaria, siendo la duración del mismo desde el 7 de abril de 2009 hasta el 6 de octubre de 2009.

Nº 2003, de 2 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Raquel Aguado Martín con la categoría de Operaria, siendo la duración del mismo desde el 6 de abril de 2009 hasta el 5 de octubre de 2009.

Nº 2004, de 2 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centros Sociales Servicios Generales con Dña. Teodora Pérez Alifa con la categoría de Operaria, siendo la duración del mismo desde el 6 de abril de 2009 hasta el 5 de octubre de 2009.

Nº 2005, de 31 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centros Sociales Servicios Generales con D. Pedro Alberto Pérez Montuno con la categoría de Técnico Auxiliar / Cocinero en sustitución de D. José Arenas Díaz por Baja por Enfermedad, siendo la duración del mismo desde el 1 de abril de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 2006, de 8 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Carmen Aporta Gutiérrez con la categoría de

Auxiliar de Enfermería en sustitución de Dña. Magdalena Sánchez García por Baja por Enfermedad, siendo la duración del mismo desde el 9 de abril de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 2007, de 8 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Yolanda Rodríguez Bautista con la categoría de Auxiliar de Enfermería, en sustitución de Dña. Mercedes Molina Fajardo por Baja por Enfermedad, siendo la duración del mismo desde el 8 de abril de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 2008, de 8 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. M^a Teresa Martínez Marín con la categoría de Auxiliar de Enfermería, en sustitución de Dña. Ana Cielo Díaz Valdivia por Baja por Enfermedad, siendo la duración del mismo desde el 9 de abril de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 2009, de 21 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Servicios Sociales Comunitarios con Dña. M^a del Coral Ayas Iglesias con la categoría de Técnica Media / Educadora - Centro de Servicios Sociales Comunitarios Montes Orientales, en sustitución de Dña. Silvia Bárbara Crespo Baena por Baja por Enfermedad, siendo la duración del mismo desde el 23 de abril de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 2010, de 16 de febrero, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Antonia González Moreno con la categoría de Peón, siendo la duración del mismo desde el 23 de febrero de 2009 hasta el 9 de marzo de 2009.

Nº 2011, de 17 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "La Milagrosa" con Dña. M^a José Cardona Ballesteros con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 19 de abril de 2009 hasta el 18 de mayo de 2009.

Nº 2012, de 20 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Prudencia Vera Ruiz con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 22 de abril de 2009 hasta el 21 de octubre de 2009.

Nº 2013, de 24 de abril de Recursos Humanos y Parque Móvil, formulando Contrato Laboral de Interinidad en Centro "Psicopedagógico Reina Sofía" con Dña. Ángela María García Quesada con la categoría Técnica Media - Ayudante Técnica Sanitaria, en sustitución de Dña. M^a Josefa Testera Garran por Baja por Enfermedad, siendo la duración del mismo desde el 27 de abril de 2009 hasta el cese por cualquier motivo que dio origen al contrato.

Nº 2014, de 3 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Ana Rodríguez Pérez con la categoría de Peón, siendo la duración del mismo desde el 8 de abril de 2009 hasta el 22 de abril de 2009.

Nº 2015, de 31 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Josefa Cabezas

López con la categoría de Peón, siendo la duración del mismo desde el 6 de abril de 2009 hasta el 20 de abril de 2009.

Nº 2016, de 26 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Antonio Vicente Fernández González con la categoría de Peón, siendo la duración del mismo desde el 2 de abril de 2009 hasta el 16 de abril de 2009.

Nº 2017, de 1 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Dolores García Vera con la categoría de Peón, siendo la duración del mismo desde el 7 de abril de 2009 hasta el 21 de abril de 2009.

Nº 2018, de 1 de abril, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Obra o Servicio en Programa P.F.E.A. con D. Cayetano Pretel Moreno con la categoría de Oficial Primera Construcción, siendo la duración del mismo desde el 2 de abril de 2009 hasta el 30 de junio de 2009.

Nº 2019, de 27 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. María Jesús Quintanilla Ramos con la categoría de Peón, siendo la duración del mismo desde el 30 de abril de 2009 hasta el 14 de mayo de 2009.

Nº 2020, de 27 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con Dña. Carmen Gutiérrez Berrio con la categoría de Peón siendo la duración del mismo desde el 30 de abril de 2009 hasta el 14 de mayo de 2009.

Nº 2021, de 30 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal para la realización de Obra o Servicio determinado en Programa P.F.E.A. con D. Miguel Bonet Estevez con la categoría de Peón, siendo la duración del mismo desde el 30 de abril de 2009 hasta el 14 de mayo de 2009.

Nº 2022, de 12 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 52-PIDER/08 "Torrecardela, remodelación y mejora de Pista Polideportiva en Colegio Público".

Nº 2023, de 12 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 160-GPP/07 "Pórtugos, Edificio de Usos Múltiples (2ª fase)".

Nº 2024, de 11 de mayo, de Integración Social, concediendo a varios ayuntamientos una subvención por importe total de 52.130,50 €, para que se financie la prestación del servicio de ayuda a domicilio a diversas personas de distintos municipios: Caniles.- Martínez Domene Pilar...

Nº 2025, de 11 de mayo, de Cultura y Juventud, procediendo a la ejecución del Proyecto de Gastos denominado Percusión Club Music Festival por importe de 30.000,00 €, para el cuál está prevista la existencia de consignación presupuestaria del presupuesto de esta Corporación para el ejercicio 2009.

Nº 2026, de 11 de mayo, de Centros Sociales, abonando a Repsol Butano, S.A., el importe de su factura de fecha 03/04/09 que asciende a la cantidad de 6.054,32 €, por el suministro de propano para la lavandería de los Centros Sociales de Armilla.

Nº 2027, de 29 de abril, de Cultura y Juventud, procediendo a la rectificación del error producido en la Resolución nº 1543, en concreto en el código 2009-5-cuppe-11, siendo el correcto 2009-5-CUPEE-11.

Nº 2028, de 20 de abril, de Cultura y Juventud, abonando a Artes Gráficas Palermo, S.L, el importe de su factura de fecha 6 de marzo de 2009 por la cantidad de 13.497,67 €, en concepto de Impresión Catálogo Martha Rosler. La casa, la calle, la cocina.

Nº 2029, de 5 de mayo, de B.O.P., procediendo al reintegro de 100 €, por el anuncio 2009/3598, según la petición de Dña. Mª Ángeles Rodríguez Llopis.

Nº 2030, de 5 de mayo, de B.O.P., procediendo al reintegro de 416,00 €, por el anuncio 2009/3597, según la petición de Dña. Carolina Sánchez Naveros.

Nº 2031, de 11 de mayo, de Economía y Hacienda, aprobando varias liquidaciones en concepto de tasa por los Trabajos Facultativos de Dirección de Obras: Asfaltos Matas Megias, S.A., Obra 94GPP/08...

Nº 2032, de 11 de mayo, de Economía y Hacienda, aprobando varias liquidaciones en concepto de tasa por Control de Calidad de Obras: Asfaltos Matas Megias, S.A., Obra 94GPP/08...

Nº 2033, de 6 de mayo, de Economía y Hacienda reconociendo una obligación de pago a favor de Visogsa S.A. por importe de 9.597,10 €, en concepto de pago de las expropiaciones de las obra 23-INGRA/01 y 14-INGRA/01 2ª Fase, todas ellas correspondientes a la ejecución del Plan Extraordinario de Inversiones 2001 - 2004.

Nº 2034, de 6 de mayo, de Economía y Hacienda reconociendo una obligación de pago a favor de Visogsa S.A. por importe de 29.865,00 €, en concepto de pago de la certificación única de la obra 35-INGRA/02.

Nº 2035, de 24 de abril, de Promoción Económica y Empleo declarando la extinción del contrato de cesión del Módulo 3 de la Planta Baja del CIE con la empresa Ángeles Hinojosa Tenllado, la cual deberá abandonar el espacio de explotación cedido con fecha 30 de abril de 2009.

Nº 2036, de 12 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Concepción Ramos Martín el disfrute del permiso retribuido de acumulación de las horas de lactancia desde el día 22 de mayo hasta el 7 de julio de 2009, ambos inclusive.

Nº 2037, de 11 de mayo, de Recursos Humanos y Parque Móvil autorizando a Don Gustavo Contreras Galindo la reducción en una hora de la jornada por cuidado de hijo menor, finalizando dicha reducción el 11/06/09.

Nº 2038, de 7 de mayo, de Recursos Humanos y Parque Móvil nombrando accidentalmente como Viceinterventor desde el 27 de abril de 2009 y hasta la reincorporación de la titular, a Don Fernando Estella López Técnico de Administración General y Jefe de la Sección de Control y Fiscalización.

Nº 2039, de 4 de mayo, de Recursos Humanos y Parque Móvil concediendo a Don Jesús M. Vico Segura, Arquitecto Técnico permiso durante los días 7 y 8 de mayo de 2009 para la asistencia al curso "Licencias de apertura y legislación sectorial" organizado por el CEMCI.

Nº 2040, de 4 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Nuria Sampedro Quesada, Arquitecta Técnica, permiso durante los días 7 y 8 de mayo de 2009 para la asistencia al curso "Licencias de apertura y legislación sectorial" organizado por el CEMCI.

Nº 2041, de 4 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Rafaela Jiménez Jiménez, Ingeniera Técnica permiso durante los días 7 y 8 de mayo de 2009 para la asistencia al curso "Licencias de apertura y legislación sectorial" organizado por el CEMCI.

Nº 2042, de 4 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Belén Sánchez Atienza, Ingeniera Técnica permiso durante los días 7 y 8 de mayo de 2009 para la asistencia al curso "Licencias de apertura y legislación sectorial" organizado por el CEMCI.

Nº 2043, de 4 de mayo, de Recursos Humanos y Parque Móvil concediendo a Don Enrique Aranda Villarraso, Arquitecto Técnico permiso durante los días 7 y 8 de mayo de 2009 para la asistencia al curso "Licencias de apertura y legislación sectorial" organizado por el CEMCI.

Nº 2044, de 5 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Francisca García Lizana, Jefa de Sección de Patrimonio permiso durante los días 25 y 26 de mayo de 2009 para la asistencia al curso "Gestión patrimonial e inventario de bienes" organizado por el CEMCI.

Nº 2045, de 8 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Elena Febles Hernández, Arquitecta, permiso durante los días 1 y 2 de julio de 2009 para la asistencia al curso "La responsabilidad administrativa y penal en la gestión del urbanismo" organizado por el CEMCI.

Nº 2046, de 5 de mayo, de Recursos Humanos y Parque Móvil concediendo a Dña. Teresa Olmedo Ruiz, Jefa de Sección de Licitaciones permiso los días 11 y 12 de mayo de 2009 y 15 y 16 de junio de 2009 para la asistencia al curso "I curso de especialización en contratación pública local" organizado por el CEMCI.

Nº 2047, de 14 de mayo, de Recursos Humanos y Parque Móvil aprobando la convocatoria para la selección de personal temporal y sus bases de dos plazas de Ingeniero de Caminos, Canales y Puertos.

Nº 2048, de 7 de mayo, de Recursos Humanos y Parque Móvil abonando por mandamiento de pago a Don Luis Fernando De Mingo López la cantidad de 273,83 € previa deducción del IFPF, en concepto de gastos varios por la celebración del curso de "Java avanzado" 1ª Edición (IN0109).

Nº 2049, de 8 de mayo, de Recursos Humanos y Parque Móvil jubilando por cumplimiento de la edad de 65 años al funcionario Don Rafael Jiménez Herrera, siendo la fecha de jubilación el día 15 de mayo de 2009.

Nº 2050, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Don Antonio Martínez Caler correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2051, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 50,61 €, en concepto de Derechos Pasivos que se han retenido a Don Aurelio Rogelio Torres Almanchel correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe

de 22,16 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 66,48 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2052, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Don José Antonio González Alcalá correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2053, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Don José Entrena Ávila correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo a de la Corporación.

Nº 2054, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Don José Francisco Tarifa Sánchez correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2055, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Don José López Gallardo correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2056, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 50,61 €, en concepto de Derechos Pasivos que se han retenido a Don Julio M. Bernardo Castro correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 22,16 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 66,48 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2057, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Don Miguel Fernández Almenara correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo del interesado y otro mandamiento de pago por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2058, de 7 de mayo, de Recursos Humanos y Parque Móvil expidiendo mandamiento de pago por importe de 83,30 €, en concepto de Derechos Pasivos que se han retenido a Dña. María Dolores López Jiménez correspondiente al período 01-05-09 a 31-05-09, y expidiendo mandamiento de pago por importe de 36,47 € correspondiente al mismo período, en concepto de MUFACE-FONDO GENERAL a cargo de la interesada y otro mandamiento de pago por importe de 109,41 €, correspondiente al período anteriormente mencionado a cargo de la Corporación.

Nº 2059, de 4 de mayo, de Recursos Humanos y Parque Móvil autorizando a Dña. M^a del Rosario Vela Rodríguez a normalizar su jornada ordinaria de trabajo a partir del 1 de junio de 2009.

Nº 2060, de 6 de mayo, de Recursos Humanos y Parque Móvil autorizando a Dña. Eva María Laraño Torres a normalizar su jornada ordinaria de trabajo a partir del 20 de junio de 2009.

Nº 2061, de 6 de mayo, de Recursos Humanos y Parque Móvil autorizando a Dña. María Mercedes Fernández Cortacero el incremento del permiso retribuido por maternidad en cuatro semanas, por el período comprendido entre el día 23/08/09 y el día 19/09/09 ambos inclusive.

Nº 2062, de 5 de mayo, de Recursos Humanos y Parque Móvil autorizando a Dña. Alicia Porcel García el incremento del permiso retribuido por maternidad en cuatro semanas, por el período comprendido entre el día 12/08/09 y el día 08/09/09 ambos inclusive.

Nº 2063, de 14 de mayo, de Promoción Económica y Empleo modificando la solicitud de subvención (Anexo I) denominado "Convenio de colaboración entre la Delegación Provincial de la Consejería de Salud de Granada y la Excm. Diputación Provincial de Granada, para actuaciones en diferentes municipios de la provincia 2008", correspondiente a las bases de colaboración entre el Instituto Nacional de Empleo y Corporaciones Locales.

Nº 2064, de 14 de mayo, de Promoción Económica y Empleo modificando la solicitud de subvención (Anexo I) denominado "Unidad AEPESA 2008", correspondiente a las Bases de Colaboración entre el Instituto Nacional de Empleo y Corporaciones Locales.

Nº 2065, de 13 de mayo, de Integración Social concediendo varias ayudas de emergencia social por importe de 10.490,02 € a diversas personas.

Nº 2066, de 8 de mayo, de Obras y Servicios declarando el archivo del expediente nº 1/09 de requerimiento por pago de daños en la Ctra. GR-3404 de Chauchina a Romilla, PK. 1 margen derecho iniciado a Don Josué Carrasco Guijosa por no ser responsable de los daños ocasionados.

Nº 2067, de 7 de mayo, de Obras y Servicios aprobando varios Planes de Seguridad y Salud de diversas obras: 1CJ-/05 Diputación, "Ensanche y mejora de la Ctra. GR-NE29 de Villanueva de las Torres a la A-92, tramo los Baños de Alicún a la A-92" (1ª fase) (Anexo)...

Nº 2068, de 7 de mayo, de Obras y Servicios aprobando el Plan de Seguridad y Salud de la obra nº 71-GPP/08 "Nevada, infraestructura Festival de Música de la Alpujarra".

Nº 2069, de 11 de mayo, de Obras y Servicios aprobando varias certificaciones de obra incluidas en Planes Provinciales, obra nº 45-GPP/08 Gójar: abastecimiento, saneamiento, pavimentación y alumbrado de la calle San Luis y Serrallo..."

Nº 2070, de 11 de mayo, de Obras y Servicios autorizando la solicitud de licencia E.L. 34/09 formulada por el Ayuntamiento de Itrabo, para las obras de "Prolongación de acera existente en la margen derecha de la Ctra. GR-5300, de Itrabo a Jete, PK 5+100".

Nº 2071, de 11 de mayo, de Obras y Servicios aprobando el Plan de Seguridad y Salud de la obra nº 1-MA-R/08: Diputación "Complementos Vélez de Benaudalla: 5ª fase de impermeabilización del vertedero de rechazo".

Nº 2072, de 20 de abril, de Recursos Humanos y Parque Móvil reteniendo de su nómina a Don José Luis Arenas Galindo la cantidad de 307,60 € (Expte. 18060800317405).

Nº 2073, de 5 de mayo, de Recursos Humanos y Parque Móvil reteniendo de su nómina a Don José Luis Salvador Montañés la cantidad de 253,13 € (nº diligencia 180821302312Q).

Nº 2074, de 13 de mayo, de Recursos Humanos y Parque Móvil acordando el inicio de una información reservada, a los efectos de esclarecer los hechos denunciados por Don José Ángel Teruel Consuegra y poder determinar en consecuencia si existe base para resolver la incoación del correspondiente procedimiento disciplinario.

Nº 2075, de 7 de mayo, de Recursos Humanos y Parque Móvil aprobando las bases para la concesión de ayudas de acción social del programa de intervención social para el año 2009.

Nº 2076, de 4 de mayo, Recursos Humanos y Parque Móvil suspendiendo el procedimiento disciplinario incoado por denuncia al trabajador Don Francisco García Gómez, en tanto no recaiga la correspondiente resolución judicial penal firme.

Nº 2077, de 15 de mayo, Recursos Humanos y Parque Móvil autorizando a Dña. Mª del Mar Yáñez Jiménez y a Don Federico R. Martín Alonso el incremento del permiso retribuido por maternidad o adopción en cuatro semanas, por el período comprendido entre el día 19 de mayo y el día 15 de junio ambos inclusive.

Nº 2078, de 18 de mayo, de Recursos Humanos y Parque Móvil aprobando definitivamente las Bolsas de personal laboral temporal y Bolsas de personal funcionario interino o plazas vacantes de personal laboral de las categorías de Operario de Servicios Múltiples y Operario de Polideportivo.

Nº 2079, de 14 de mayo, de Promoción Económica y Empleo, abonando a Don Ignacio Buhigas León la cantidad de 2.700 €, a razón de 450 euros/mes como beneficiario de la Beca Prácticas en empresas en la Diputación de Granada en colaboración con el Vicerrectorado de Estudiantes de la Universidad de Granada, durante el período comprendido entre el 11 de mayo de 2009 y el 10 de noviembre de 2009.

Nº 2080, de 13 de mayo, de Economía y Hacienda, aprobando el expediente de modificación presupuestaria nº 9/2009, de transferencias de créditos, generación de créditos, ampliación de créditos e incorporación de remantes.

Nº 2081, de 18 de mayo, de Obras y Servicios, librando a varios ayuntamientos sus respectivas cantidades del importe total de la aportación de esta Diputación para la financiación de obras y conceptos: 36b-CR/02 C.C.R.R. en Vegas del Genil.- 9.839,60 €...

Nº 2082, de 8 de mayo, de Recursos Humanos y Parque Móvil, prorrogando por tres meses para el período comprendido entre el 9 de mayo de 2009 y el 8 de agosto de 2009, el nombramiento de Dña. Mª José

Martín García como Administrativa funcionaria interina por exceso o acumulación de tareas en Servicios Sociales Comunitarios Centro Sierra Nevada.

Nº 2083, de 15 de mayo, de Economía y Hacienda, autorizando el pago a la Fundación Banco de Alimentos de Granada, de la cantidad de 30.000,00 €, en concepto de "Aportación Diputación de Granada 2009".

Nº 2084, de 12 de mayo, de Economía y Hacienda, procediendo a la compensación de varias deudas pendientes a favor del Ayuntamiento de Peligros por la cantidad de 2.781,08 €.

Nº 2085, de 7 de mayo, de Vivienda y Suelo, aprobando el Protocolo de colaboración a suscribir entre la Excelentísima Diputación Provincial de Granada y la Consejería de Vivienda y Ordenación del Territorio en las materias de Vivienda, Urbanismo y Cartografía.

Nº 2086, de 11 de mayo, de Obras y Servicios, remitiendo el expediente relativo al Procedimiento Ordinario nº 254/2009 Negociado CE, seguido a instancia de Dña. Delfina Galindo Bazan, contra la Diputación de Granada, al Juzgado de lo Contencioso Administrativo.

Nº 2087, de 8 de mayo, de Medio Ambiente, aprobando el Convenio entre la Excelentísima Diputación Provincial de Granada y la Confederación de Empresarios de Andalucía para la realización de la formación práctica de alumnos de los cursos del Programa de Formación Profesional Ocupacional que imparte la Confederación de Empresarios de Andalucía.

Nº 2088, de 15 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que esta Corporación se opone a la acción judicial ejercitada referente al procedimiento de Seguridad Social 210/2009.

Nº 2089, de 11 de mayo, de Recursos Humanos y Parque Móvil, aprobando varias actas de Recepción de Obra y las Actas de Reconocimiento y Comprobación de Obra: Nº de obra L-30-POL/01, 67-GPP/03 y 221-GPPR/04.- Cúllar Vega, Deposito y Abastecimiento"...

Nº 2090, de de 8 de mayo, de Contratación y Patrimonio, instando la iniciación del procedimiento de resolución del contrato administrativo de la obra nº 54 – GPP/07 "Cogollos Vega, depósito de abastecimiento y conducción desde Arroyo Saúco (1ª fase)", adjudicada a la mercantil Empresa de Gestión de Obras y Asfaltos S.L. (EGOA).

Nº 2091, de 8 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional a favor de la empresa Inigra XXI, S.L., la ejecución de la obra nº 174 – GPP/07 "Torvizcón, cementerio construcción de nichos".

Nº 2092, de 11 de mayo, de Contratación y Patrimonio, aprobando el gasto correspondiente al Servicio de mantenimiento de las instalaciones de proyección contra incendios (PCI) de los Centros de la Delegación de Cultura.

Nº 2093, de 18 de mayo, de Promoción Económica y Empleo, abonando a Reseau Europeen Tandem Plus la cantidad de de 300,00 €.

Nº 2094, de 12 de mayo, de Recursos Humanos y Parque Móvil, autorizando la ampliación en 15 días como máximo del plazo para formular el correspondiente pliego de cargos respecto del procedimiento disciplinario incoado al Trabajador D. Manuel Matés Morales por Resolución de fecha 13 de abril de 2009.

Nº 2095, de 12 de mayo, de Recursos Humanos y Parque Móvil, autorizando la ampliación en 15 días como máximo del plazo para formular el correspondiente pliego de cargos respecto del procedimiento disciplinario incoado al Trabajador D. José Ángel Teruel Consuegra por Resolución de fecha 13 de abril de 2009.

Nº 2096, de 18 de mayo, de Recursos Humanos y Parque Móvil, ejecutando provisionalmente la Sentencia 207/2009 del Juzgado de lo Social nº 3 de Granada recaída en el Procedimiento 100/2009 seguido a instancia de D. Antonio Guzmán Úbeda.

Nº 2097, de 18 de mayo, de Integración Social, concediendo varias ayudas del Programa Provincial de Emergencia Social por la cantidad de 5.318,65 €, a diversas personas de distintos municipios: Eva Flor Arias González.- Cogollos Vega...

Nº 2098, de 18 de mayo, de Obras y Servicios, abonando a diversas personas sus respectivas cantidades por un total de 63.963,19 €, en concepto de indemnización por los daños en el vehículo y fallecimiento, en accidente de circulación, en la carretera GR-SE-25, el 8 de septiembre de 1992.

Nº 2099, de 19 de mayo, de Obras y Servicios, aprobando la Certificación de la Obra: Diputación.- C.P. de Montejícar a Dehesas de Guadix.- Certificación nº 4 por importe de 42.797,76 €, (92-GPP/08).

Nº 2100, de 15 de mayo, de Obras y Servicios, aprobando la Certificación de Obra: 27-PIDER/06 Montefrío "Mejora de Instalaciones Deportivas en Polideportivo 2ª fase".- Certificación Única por importe de 18.000,00 €.

Nº 2101, de 13 de mayo, de Obras y Servicios, aprobando varias Certificaciones de Obra: Diputación.- abastecimiento agua potable al cortijo El Peinado en Fuente Vaqueros.- Certificación nº 2 por importe de 3.066,55 €, (1-AT14/06)...

Nº 2102, de 6 de mayo, de Presidencia, abonando a la Fundación Democracia y Gobierno Local, la cantidad de 9.000,00 €, como pago de la cuota 2005.

Nº 2103, de 4 de mayo, de Presidencia, abonando con cargo a la partida "Subvención Grupos Políticos" a los Grupos Políticos con representación en esta Diputación, su aportación respectiva correspondiente al mes de mayo 2009.

Nº 2104, de 14 de mayo, de Promoción Económica y Empleo, aprobando para que se proceda su pago la factura por importe total de 9.697,60 €, correspondiente al Proyecto de Gasto denominado "Convenio de Colaboración entre la Delegación Provincial de la Consejería de Salud de Granada y la Diputación de Granada".

Nº 2105, de 18 de mayo, de Promoción Económica y Empleo, aprobando para su pago a varios Municipios sus respectivos importes, en concepto de primer pago de la segunda petición, de la cuantía total de la subvención otorgada conjuntamente por la Junta de Andalucía y esta Diputación Provincial, destinada a sufragar los materiales de diversos proyectos de obras y servicios incluidos en el Programa de Fomento y Empleo Agrario del ejercicio 2008: Alamedilla.- Infraestructuras Básicas 2008.- 25.285,80 €...

Nº 2106, de 18 de mayo, de Promoción Económica y Empleo, abonando a la Universidad de Granada la cantidad de 100,00 €, en concepto de actividad de mecenazgo del alumno D. Ignacio Buhigas León.

Nº 2107, de 19 de mayo, de Promoción Económica y Empleo, abonando a la Asociación Granadina de Amistad con la RASD la cantidad de 60.000,00 €, para el proyecto Vacaciones en Paz año 2009.

Nº 2108, de 15 de mayo, de Integración Social, abonando a varios profesionales del Centro Provincial de Drogodependencias la cantidad de 4.320,00 €, en concepto de clases impartidas fuera del horario laboral durante el mes de abril y mayo de 2009: Blanca Molina Molina.- 480,00 €...

Nº 2109, de 19 de mayo, de Integración Social, concediendo a varios Ayuntamientos una subvención por importe de 81.921,50 €, para que se financie la prestación del Servicio de Ayuda a Domicilio a diversas personas: Cuevas del Campo.- María Josefa Martínez Blanquez...

Nº 2110, de 13 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 27-GPP/09 "Caniles, alumbrado público en Barrio San Marcos (3ª fase)".

Nº 2111, de 8 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional realizada a favor de la empresa Sergesa Televisa S.L.U., la contratación de la "Instalación de alertas asistidas para personas en situación de dependencia y para apoyo a cuidadores en el entorno familiar".

Nº 2112, de 12 de mayo, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida por la empresa Alambra Radio y Televisión RTV, S.L.U., adjudicataria del "Servicio de Patrocinio del Programa de Televisión "Granada Pueblo a Pueblo" (SC-008/2008), de fecha 19/06/2008, por un importe de 5.600,00 €, correspondiente al año 2008.

Nº 2113, de 12 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 28-PIDEC/07 "Marchal, remodelación y mejora de instalaciones deportivas".

Nº 2114, de 12 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 41-PIDER/08 "Pedro Martínez, remodelación de pista polideportiva".

Nº 2115, de 11 de mayo, de Contratación y Patrimonio, aprobando la separata de la obra nº 11-PIDEC/08 "Diezma, vestuarios en instalaciones polideportivas (2ª fase)".

Nº 2116, de 20 de mayo, de Secretaría General, delegando en el Diputada Provincial Dña. María Dolores López Jiménez para que asista, en representación de esta Diputación Provincial, a la sesión del Pleno y de la Junta del Patronato del Centro Asociado de la UNED de Baza, que tendrá lugar el día 21 de mayo de 2009.

Nº 2117, de 12 de mayo, de Obras y Servicios, acordando la iniciación de expediente sancionador a D. Antonio González Jiménez, para el esclarecimiento de los hechos de instalación de una valla metálica, en zona de dominio público y servidumbre legal, en la carretera GR 5209 Motril a Castell de Ferro, no susceptible de legalización posterior.

Nº 2118, de 13 de mayo, de Obras y Servicios, acordando la iniciación de expediente sancionador a D. Francisco Martín Lorenzo, para el esclarecimiento de los hechos de instalación de una valla metálica, en zona de dominio público y servidumbre legal, en la carretera GR 5208 de acceso a la planta de Vélez Lagos, no susceptible de legalización posterior.

Nº 2119, de 12 de mayo, de Obras y Servicios, acordando la iniciación de expediente sancionador a D. Joaquín Ruiz Morata , para el esclarecimiento de los hechos de instalación de una valla metálica, en zona de servidumbre legal, en la carretera GR 5300 Jete a N.323, no susceptible de legalización posterior.

Nº 2120, de 14 de mayo, de Cultura y Juventud, aprobando el Convenio de Colaboración entre la Excelentísima Diputación Provincial de Granada, El Ayuntamiento de La Unión (Murcia) y la Peña de Arte Flamenco La Platería.

Nº 2121, de 6 de mayo, de Obras y Servicios, aprobando la Certificación de la Obra: Diputación.- C.P. de Montejícar a Dehesas de Guadix (PK 21+300 a PK 25+400).-Certificación nº 3 por importe de 85.687,04 €, (92-GPP/08).

Nº 2122, de 19 de mayo, de Obras y Servicios, aprobando la Certificación de Obra: Diputación.- C.P. de Montejícar Dehesas de Guadix (PK 21+300 a PK 25+400).- Certificación nº 5 por importe de 140.690,12 €, (92-GPP/08).

Nº 2123, de 18 de mayo, de Obras y Servicios, abonando a Dña. Sol Abajo Manzano, la cantidad de 7.499,99 €, en concepto de pago correspondiente a la Fase de Avance del Plan General de Ordenación Urbanística del Municipio de Albañal.

Nº 2124, de 26 de mayo, de Obras y Servicios, dando traslado del Expediente relativo al Procedimiento de Responsabilidad Patrimonial nº 4 /2.008 incoado a instancias de Dña. Carmen Valdivia López, al Sr. Presidente de esta Diputación, para que por el mismo de se proceda a la solicitud de emisión de dictamen por parte del Consejo Consultivo de Andalucía.

Nº 2125, de 19 de mayo, de Obras y Servicios, aprobando varias Certificaciones de Obra: Salobreña.- Remodelación y Acondicionamiento del Alumbrado Público.- Certificación nº 2 por importe de 23.468,30 €, (174-GPP/05)...

Nº 2126, de 18 de mayo, de Obras y Servicios, aprobando varias Certificaciones de Obra: Campotéjar.- 2ª fase Abastecimiento.- Certificación nº 1 por importe de 22.671,67 €, (42-GPP/07)...

Nº 2127, de 22 de mayo, de Obras y Servicios, librando al Ayuntamiento de Colomera la cantidad de 74.700,00 €, en concepto de financiación de la obra: 9-CR/08 C.C.R.R. en Colomera.

Nº 2128, de 18 de mayo, de Obras y Servicios, abonando a García de los Reyes Arquitectos Asociados, S.L.P.U., la cantidad de 15.000,00 €, en concepto de pago correspondiente a la Fase de Aprobación Inicial del Plan General de Ordenación Urbanística del Municipio de Bérchules.

Nº 2129, de 15 de mayo, de Obras y Servicios, aprobando varias liquidaciones de obras: Bátor – Olivar, Edificio de Usos Múltiples.- liquidación por importe de 11.490,01 €, (L- 25-GPP/04, 24-GPP/05, 89-GPP/06)...

Nº 2130, de 13 de mayo, de Obras y Servicios, aprobando varios planes de seguridad y salud de obras: Obra nº 1-CO/07, Diputación "C.P. Jerez del Marquesado a La Calahorra (Nueva Rotonda de Alquife)...

Nº 2131, de 15 de mayo, de Obras y Servicios, pagando a Dña. María Mercedes Aguilera López el total líquido de 1.351,50 €, en concepto de Adquisición por Mutuo Acuerdo de los terrenos necesarios para la ejecución del proyecto de obra denominado "C.P. de Lugros a Purullena".

Nº 2132, de 15 de mayo, de Obras y Servicios, librando la cantidad de 1.402,66 €, en concepto de pago de expropiaciones a varios propietarios afectados por el proyecto de obra denominado "C.P. Lugros – Purullena".

Nº 2133, de 14 de mayo, de Economía y Hacienda, abonando a la Federación Española de Municipios y Provincias, la cantidad de 50.738,69 €, correspondiente a la cuota ordinaria, como afiliado FEMP, para 2009.

Nº 2134, de 18 de mayo, de Economía y Hacienda, aprobando varia liquidaciones de obra en concepto de Tasa por los trabajos facultativos de dirección de obras: Áridos y Excavaciones Dapersa, S.L., Obra.- L-54GPP/05...

Nº 2135, de 18 de mayo, de Economía y Hacienda, aprobando varia liquidaciones de obra en concepto de Tasa por Control de Calidad de Obras: Áridos y Excavaciones Dapersa, S.L., Obra.- L-54GPP/05...

Nº 2136, de 4 de mayo, de Recursos Humanos y Parque Móvil, requiriendo a Dña. Claudia Vallejo Corral para que reintegre a esta Corporación la cantidad de 2.153,04 €, en concepto de retribuciones correspondientes a su categoría hasta el 31 de marzo de 2009 debiendo haber percibido hasta el 31 de enero de 2009 por motivo de su cese.

Nº 2137, de 13 de mayo, de Recursos Humanos y Parque Móvil, abonando en nómina y por una sola vez a varias personas sus respectivas cantidades en concepto de gratificación por servicios extraordinarios realizados fuera de la jornada legal de trabajo: Cortes Garrido, Miguel Ángel.- 1.292,92 €...

Nº 2138, de 18 de mayo, de Recursos Humanos y Parque Móvil, abonando en nómina a varias personas en concepto de anticipo reintegrable sus respectivos importes y a devolver en 24 mensualidades: Aguilera Jiménez, Elena.- 3.005,06 €...

Nº 2139, de 19 de mayo, de Recursos Humanos y Parque Móvil, abonando en nómina a D. Alfonso Alcalá Moreno, Director del Patronato Federico García Lorca, 3 trienios con efectos 01/02/2011 y próximo vencimiento 01/08/2011.

Nº 2140, de 15 de mayo, de Recursos Humanos y Parque Móvil, adscribiendo a D. Luis Andrés Rodríguez Guerrero, en concepto de reubicación del personal por segunda actividad, a funciones propias de la categoría de Auxiliar de Servicios Generales en el Archivo Provincial.

Nº 2141, de 14 de mayo, de mayo, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida por la empresa Informática Megasur, S.L., por importe de 1.196,68 €, para garantizar el contrato referente al expediente SU 19/06 del suministro de Equipamiento Informático con Destino a las necesidades de la Corporación.

Nº 2142, de 14 de mayo, de Contratación y Patrimonio, aprobando el gasto correspondiente al Servicio de Mantenimiento Integral de las Puertas Automáticas ubicadas en la entrada del Edificio de la Nueva Sede por importe de 1.984,00 €, IVA excluido.

Nº 2143, de 14 de mayo, de Contratación y Patrimonio, aprobando el gasto correspondiente al Servicio para el Estudio sobre la Contribución de Mujeres y Hombres al Desarrollo Rural de la Provincia de Granada por importe de 17.990,00 €, IVA excluido.

Nº 2144, de 14 de mayo, de Contratación y Patrimonio, aprobando el expediente de contratación para la adjudicación del Contrato Privado de Enajenación y Recogida de Bienes o Efectos Declarados no Utilizables, así como el pliego de cláusulas administrativas y de prescripciones técnicas que constan en el mismo.

Nº 2145, de 13 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Ecoclima Granada S.L., la contratación del "Mantenimiento de las Instalaciones de Climatización de la Sede de la Diputación, por el precio total de 14.890,00 €, IVA excluido.

Nº 2146, de 13 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Grupo de Edificaciones y Obras S.A., (GEOSA), la ejecución de la obra nº 3- EMG/08 "Diputación, reparación de terraza en el pabellón cubierto de la Ciudad Deportiva de Armilla".

Nº 2147, de 12 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a Macarena López Calahorro la contratación de la "Puesta en marcha y seguimiento del Plan Director de Gestión de Lodos y Apoyo a la Planificación, Mantenimiento y Conservación de Estaciones Depuradoras de Aguas Residuales de la Provincia de Granada".

Nº 2148, de 7 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Dräger Safety Hispania S.A., la contratación del "Suministro de un equipo de respiración y de protección individual para el parque de bomberos de Iznalloz".

Nº 2149, de 7 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Dräger Safety Hispania S.A., la contratación del "Suministro de un equipo de respiración y de protección individual para el parque de bomberos de Cádiz".

Nº 2150, de 7 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Dräger Safety Hispania S.A., la contratación del "Suministro de un equipo de respiración y de protección individual para el parque de bomberos de Huéscar".

Nº 2151, de 7 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a D. Serafín Álvarez Rojas, la contratación de la "Instalación y ampliación de la red de comunicaciones Tetra para el parque de bomberos de Iznalloz de la Diputación de Granada".

Nº 2152, de 14 de mayo, de Contratación y Patrimonio, adjudicando a la empresa PRS Proyectos e Instalaciones de Seguridad y Contraincendios de la Sede de la Diputación".

Nº 2153, de 7 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Inigra XXI S.L., la ejecución de la obra nº 72 –GPP/07 "El Pinar, abastecimiento, saneamiento y pavimentación en c/ Consultorio, Cruces, Correo Viejo, Coronel Orbe y Deán en Pinos del Valle".

Nº 2154, de 18 de mayo, de Contratación y Patrimonio, acordando la devolución de varias garantías definitivas constituidas por diversos contratistas, para diferentes obras y por sus respectivos importes: Arquez Márquez S.L., 117-POLR/05 "Valle del Zalabí, abastecimiento" por importe de 2.850,00 €...

Nº 2155, de 19 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 51 –PIDER/08 "Soportuar, remodelación y mejora instalaciones: Muro Polideportivo".

Nº 2156, de 15 de mayo, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida por la empresa Centro de Estudios de Materiales y Control de Obra S.A., (CEMOSA), adjudicataria de la "Consultoría y Asistencia Técnica a la Dirección de Obra para el Control de la Calidad de los Materiales y Suelos de las obras ejecutadas por la Diputación de Granada – Sector III", de fecha 01/01/2008 por importe de 2.912,00 €, correspondiente al año 2008.

Nº 2157, de 15 de mayo, de Contratación y Patrimonio, acordando la devolución de la fianza definitiva constituida por la empresa Centro de Estudios de Materiales y Control de Obra S.A., (CEMOSA), adjudicataria de la "Consultoría y Asistencia Técnica a la Dirección de Obra para el Control de la Calidad de los Materiales y Suelos de las obras ejecutadas por la Diputación de Granada – Sector III", de fecha 01/01/2008 por importe de 2.293,33 €, correspondiente al año 2008.

Nº 2158, de 18 de mayo, de Contratación y Patrimonio, aprobando el expediente de contratación así como el correspondiente gasto, para la adjudicación del Contrato Administrativo Especial de Patrocinio "Puzzle de la Provincia de Granada", así como el pliego de cláusulas administrativas y de prescripciones técnicas que constan en el mismo.

Nº 2159, de 15 de mayo, de Contratación y Patrimonio, elevando a definitiva la adjudicación provisional efectuada a favor de Alhambra Radio y Televisión S.L., la contratación del "Patrocinio del Programa –Pueblo a Pueblo – realizado por la Cadena Local Granada Televisión", por el precio de 120.689,65 €, IVA excluido.

Nº 2160, de 20 de mayo, de Contratación y Patrimonio, declarando desproporcionadas o temerarias varias bajas realizadas en las ofertas formuladas por las distintas empresas para la ejecución de obras: Prelaksa S.A., para la ejecución de las obras nº 55-GPP/08 y 57-GPP/08 "Lugros, construcción y electrificación, depósito, abastecimiento"...

Nº 2161, de 19 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Probisa Tecnología y Construcción S.A., la ejecución de la obra nº 1-CO/08 "Diputación, construcción de Glorieta en C.P. GR-3303 de Granada a Las Gabias en pk 1+300".

Nº 2162, de 19 de mayo, de Contratación y Patrimonio, adjudicando provisionalmente a la empresa Montajes Eléctricos Trifon SC, la ejecución de la obra nº 56-GPP/08 "Lugros, electrificación rural".

Nº 2163, de 20 de mayo, de Contratación y Patrimonio, aprobando el proyecto de la obra nº 185-GPP/06 – 182-GPP/07 "Ventas de Huelma, embellecimiento y dotación de infraestructuras en Ventas de Huelma y Ácula".

Nº 2164, de 20 de mayo, de Contratación y Patrimonio, aprobando la separata de la obra nº 60-GPP/07 "Cullar Vega, centro de usos múltiples en urbanización El Ventorrillo (2ª fase).

Nº 2165, de 20 de mayo, de Contratación y Patrimonio, aprobando el gasto correspondiente al Servicio Publicitario en las Revistas "La Teatral.Com" y la "Teatral Express", por importe de 1.590,00 €, IVA excluido.

Nº 2166, de 11 de mayo, de Presidencia, abonando a favor de "La Opinión de Granada, S.L.U., la cantidad de 8.800,06 €, como pago de su factura de fecha 28/02/09, en concepto de "Reparto de ejemplares bloque Diputación: Anexo – Acuerdo Diputación Especial Vivienda".

Nº 2167, de 19 de mayo, de Recursos Humanos y Parque Móvil, autorizando a Dña. Camelia Alarcón Martín, a normalizar su jornada ordinaria de trabajo a partir del 1 de junio de 2009.

Nº 2168, de 17 de marzo, de Economía y Hacienda, abonando a la Empresa Informática El Corte Inglés, S.A., su factura de fecha 27/02/09, por importe de 12.260,03 €, correspondientes a la renovación de la licencia de Fortigate 800 del 16/01/09 a 16/01/10.

Nº 2169, de 26 de enero, de Recursos Humanos y Parque Móvil, prorrogando el Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Mª del Pilar Gor Chillón, con la categoría de Operaria, siendo la duración del mismo desde el 7 de febrero de 2009 hasta el 6 de mayo de 2009.

Nº 2170, de 2 de abril de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con D. Fernando Martínez Iruela, con la categoría de Operaria, siendo la duración del mismo desde el 3 de abril de 2009 hasta el 2 de julio de 2009.

Nº 2171, de 2 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Margarita Serrano Gazquez con la categoría de Operaria, siendo la duración del mismo desde el 4 de abril de 2009 hasta el 24 de agosto de 2009.

Nº 2172, de 3 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Francisca Ortiz Díaz con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 6 de abril de 2009 hasta el 5 de octubre de 2009.

Nº 2173, de 6 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Elena Mª Rodenas Rubio con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 7 de abril de 2009 hasta el 6 de septiembre de 2009.

Nº 2174, de 6 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Mónica Sánchez Puerta con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 7 de abril de 2009 hasta el 6 de octubre de 2009.

Nº 2175, de 7 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Mercedes Masegosa Martínez con la categoría de Operaria, siendo la duración del mismo desde el 11 de abril de 2009 hasta el 10 de octubre de 2009.

Nº 2176, de 8 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Mª Isabel Cano Lázaro con la categoría de Operaria, siendo la duración del mismo desde el 11 de abril de 2009 hasta el 10 de octubre de 2009.

Nº 2177, de 13 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Victoria Sánchez García con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 16 de abril de 2009 hasta el 15 de septiembre de 2009.

Nº 2178, de 3 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Aurelia Torregrosa Martínez con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 4 de abril de 2009 hasta el 3 de julio de 2009.

Nº 2179, de 13 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Ana María Gallego Sánchez con la categoría de Operaria, siendo la duración del mismo desde el 20 de abril de 2009 hasta el 19 de octubre de 2009.

Nº 2180, de 13 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con D. Julián Punzano Nieto con la categoría de Operario, siendo la duración del mismo desde el 14 de abril de 2009 hasta el 13 de octubre de 2009.

Nº 2181, de 14 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. María Rosario Gómez Hernández con la categoría de Telefonista, siendo la duración del mismo desde el 20 de abril de 2009 hasta el 19 de agosto de 2009.

Nº 2182, de 15 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con D. Juan José Pérez Marín con la categoría de Operario, siendo la duración del mismo desde el 23 de abril de 2009 hasta el 22 de octubre de 2009.

Nº 2183, de 17 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. M^a del Carmen Montoya Martínez con la categoría de Operaria, siendo la duración del mismo desde el 27 de abril de 2009 hasta el 26 de octubre de 2009.

Nº 2184, de 17 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Celia Gutiérrez Mirón con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 23 de abril de 2009 hasta el 22 de septiembre de 2009.

Nº 2185, de 23 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. M^a Luisa León Alcalde con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 27 de abril de 2009 hasta el 29 de septiembre de 2009.

Nº 2186, de 23 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Centro "Psicopedagógico Reina Sofía" con Dña. Rosa Cantero Casado

con la categoría de Auxiliar de Enfermería , siendo la duración del mismo desde el 28 de abril de 2009 hasta el 28 de mayo de 2009.

Nº 2187, de 27 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Julia Sabio de la Torre con la categoría de Auxiliar de Enfermería., siendo la duración del mismo desde el 5 de mayo de 2009 hasta el 4 de noviembre de 2009.

Nº 2188, de 28 de abril, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Nadia Avilés Cabrerizo con la categoría de Operaria, siendo la duración del mismo desde el 1 de mayo de 2009 hasta el 30 de octubre de 2009.

Nº 2189, de 12 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Milagros Ruiz Jiménez con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 25 de marzo de 2009 hasta el 24 de abril de 2009.

Nº 2190, de 17 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Rocío Guerrero García con la categoría de Operaria, siendo la duración del mismo desde el 25 de marzo de 2009 hasta el 24 de abril de 2009.

Nº 2191, de 20 de marzo, de Recursos Humanos y Parque Móvil, formulando Contrato Laboral Temporal por Acumulación de Tareas en Residencia de Mayores "Rodríguez Penalva" con Dña. Inmaculada Guijarro López con la categoría de Auxiliar de Enfermería, siendo la duración del mismo desde el 25 de marzo de 2009 hasta el 24 de junio de 2009.

Nº 2192, de 12 de mayo, de Recursos Humanos y Parque Móvil, concediendo a Dña. M^a Victoria Ocaña García, permiso durante los días 25 y 26 de mayo de 2009 para la asistencia al curso "Gestión Patrimonial e Inventario de Bienes".

Nº 2193, de 14 de mayo, de Recursos Humanos y Parque Móvil, concediendo a Dña. Ascensión Luzón Hispán, permiso para la asistencia a la acción formativa sobre "Access Básico", durante los días 9, 10, 11, 12 y 13 de marzo de 2009.

Nº 2194, de 15 de mayo, de Recursos Humanos y Parque Móvil, denegando a Dña. María Sánchez Cubero los gastos derivados de la acción formativa " XI Jornadas Nacionales de Patología Dual", y también el día 29 de mayo, por no reunir todos los requisitos.

Nº 2195, de 5 de mayo, de Recursos Humanos y Parque Móvil, dejando sin efecto la Resolución nº 001867 de fecha 27 de abril de 2009 de D. Antonio Córdoba Fernández, donde se le concedía permiso y también los gastos para participar en la acción formativa "Contratación en el Ámbito Local".

Nº 2196, de 18 de mayo, de Recursos Humanos y Parque Móvil, denegando a Dña. Bibiana García Fernández, la asistencia al curso "La Comunicación Institucional: Una Herramienta Estratégica", por no presentar el modelo de solicitud, con al menos diez días naturales de antelación al inicio de la actividad o veinte días cuando se trate de cursos del CEMCI.

Nº 2197, de 15 de mayo, de Recursos Humanos y Parque Móvil, concediendo a Dña. Natalia Caballero Benavente, permiso para la asistencia a la acción formativa sobre "Actividades de Protocolo en la Administración", durante los días 21 de mayo de 2009 y 10 de junio de 2009.

Nº 2198, de 15 de mayo, de Economía y Hacienda, abonando a la Empresa Informática Megasur, S.L., diversas facturas de distintas fechas por sus respectivos importes, correspondientes al suministro de diferente material informático.

Nº 2199, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. M^a Isabel Aznarte Radial, el derecho al pago del concepto retributivo de dos trienios del grupo 1 (fecha vencimiento 09-12-2006) con efectos de 1 de enero de 2009.

Nº 2200, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Yolanda Calvo Gámez, el derecho al pago del concepto retributivo de dos trienios del grupo 1 (fecha vencimiento 09-12-2006) con efectos de 1 de enero de 2009.

Nº 2201, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Carmen Ferrer García, el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 22-05-2006) con efectos de 1 de noviembre de 2009.

Nº 2202, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. M^a Trinidad Manrique de Lara Vilchez, el derecho al pago del concepto retributivo de dos trienios del grupo 1 (fecha vencimiento 21-12-2006) con efectos de 1 de enero de 2009.

Nº 2203, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Ana M^a Moreno Bejarano el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 10-01-2006) con efectos de 1 de enero de 2009.

Nº 2204, de 14 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer al trabajador D. Francisco de Paula Terrón García el derecho al pago del concepto retributivo de tres trienios del grupo 2 (fecha vencimiento 12-09-2008) con efectos de 1 de enero de 2009.

Nº 2205, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Susana del Barrio Delgado el derecho al pago del concepto retributivo de dos trienios del grupo 1 (fecha vencimiento 07-01-2008) con efectos de 28 de octubre de 2008.

Nº 2206, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Belinda Castillo Martínez el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 01-01-2006) con efectos de 9 de diciembre 2008.

Nº 2207, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer al trabajador D. Benjamín Gallego Morales el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 11-01-2007) con efectos de 1 de diciembre 2008.

Nº 2208, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer al trabajador D. Cecilio Gómez González el derecho al pago del concepto retributivo de dos trienios del grupo 1 (fecha vencimiento 20-11-2008) con efectos de 9 de diciembre 2008.

Nº 2209, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Carmen Lopera Garrido el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 10-01-2006) con efectos de 8 de enero 2009.

Nº 2210, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. Eugenia Morillas Torres el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 20-02-2007) con efectos de 11 de junio 2008.

Nº 2211, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer al trabajador D. Fernando Sánchez García el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 03-08-2007) con efectos de 17 de noviembre de 2008.

Nº 2212, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. M^a Valeriana Ortiz García el derecho al pago del concepto retributivo de un trienio del grupo 1 (fecha vencimiento 20-01-2007) con efectos de 18 de noviembre de 2008.

Nº 2213, de 19 de mayo, de Recursos Humanos y Parque Móvil, resolviendo que procede reconocer a la trabajadora Dña. M^a Belén Nieto Moreno el derecho al pago del concepto retributivo de dos trienios del grupo 1 (fecha vencimiento 05-01-2009) con efectos de 5 de enero de 2009.

El Pleno acuerda quedar enterado.

17º.- DAR CUENTA DE SENTENCIAS O RESOLUCIONES JUDICIALES.

Se da cuenta de las siguientes:

SENTENCIA nº 89/09 dictada el día 17 de abril de 2009 por el Juzgado de lo Contencioso Administrativo número Tres de Granada, recaída en el Procedimiento Ordinario número 632/2007 interpuesto por la Inspección Provincial de Trabajo contra esta Diputación Provincial de Granada. Favorable.

AUTO nº 583/09, dictado el día 4 de mayo de 2009 por el Juzgado de Primera instancia núm. Ocho de Granada, recaído en el Procedimiento ordinario nº 1748/2008 interpuesto por Don Francisco Aragón Martín contra la Agencia Provincial de Administración Tributaria. Favorable.

SENTENCIA nº 189/09 dictada el día 2 de junio de 2009 por el Juzgado de lo Contencioso - Administrativo número cuatro de Granada, recaída en el Procedimiento Abreviado número 816/2008 interpuesto por el Ayuntamiento de Almuñecar contra esta Diputación Provincial de Granada. Desfavorable.

SENTENCIA nº 288/09 dictada el 4 de junio de 2009 por el Juzgado de lo Social número seis de Granada, recaída en el Procedimiento sobre Despido número 91/2009 interpuesto por D. Miguel Ángel González Jiménez contra esta Diputación Provincial de Granada. Favorable.

El Pleno acuerda quedar enterado y que se ejecuten en sus propios términos las citadas Sentencias

18º.- ASUNTOS DE URGENCIA.

No se presenta ningún asunto de urgencia.

19º.- RUEGOS Y PREGUNTAS.

En el turno de ruegos y preguntas intervienen los/as señores/as Diputados/as, todos del Grupo Popular:

Don José Antonio González Alcalá: En algunas ocasiones Sr. Torres le preguntamos por la carretera GR 6101, ya que el inicio de las obras se produjo el 5 de febrero, fue una inauguración con alta representación por parte de la provincia y de la Junta de Andalucía y con la promesa de que las obras iban a realizarse cuanto antes. De eso hace 5 meses, ya le pregunté en una ocasión y recibí de su área una contestación a la paralización de las mismas en el sentido que decía: *Según la dirección de obra, el personal que la lleva a cabo disfruta de un periodo vacacional, teniendo previsto la vuelta al ritmo habitual de trabajo en los próximos meses de junio. Sería la primera obra que hay contratada y que no prevé el correspondiente relevo, produciéndose dos meses la paralización de la obra. Por ello pregunto: ¿Pasa algo con esas obras de esa carretera?. ¿Hay algún problema económico?.*

Teniendo en cuenta que los perjudicados son de esa basta zona de Guadix, Alicún de Ortega, Villanueva de las Torres y algo que turísticamente, hoy que ha sido el día del turismo y hemos hablado esta mañana, pues estamos potenciando desde la Diputación los baños de Alicún que están sufriendo un gran deterioro económico por el tropiezo de esta carretera paralizada. Las obras conllevan un plazo de ejecución que hay que cumplir y no entendemos por qué están actualmente paralizadas las obras, por lo que le ruego que adopte las medidas oportunas para que esas obras cuanto antes se lleven a ejecución, se terminen para que no se perjudiquen a esos vecinos, a esas industrias que hay allí y sobre todo que que traslade a este grupo qué ha pasado y qué está pasando en la realización de esa carretera.

Igualmente Sr. Torres, sobre la carretera GR 4105 en el tramo desde Beas de Guadix hasta Polícar. Es una carretera que ya tenía que estar acabada según el proyecto de ejecución de la misma y parece ser que hay algún tipo de problema de estudios arqueológicos pero los vecinos están que no pueden soportar más esa paralización. Por ello le insto a que tomen las medidas

oportunas para que ese tramo que está presupuestado, está adjudicado, tenía que estar ya terminado, pues se termine cuanto antes y si no se adopten las medidas oportunas, puesto que somos responsables de esa carretera provincial, para que se limpien las cunetas que las últimas lluvias llevaron a la calzada arena y barro, poniendo en peligro el tránsito de ese tramo.

En tercer lugar quisiera hacer un ruego al Sr. Presidente. Consecuencia de unas palabras que ha dicho referentes a los premios de la provincia. Usted está en gobierno aquí, yo lo estoy en Guadix y hay cosas que cuando gobernamos se proponen y la oposición, o bien puede unirse o abstenerse pero son cosas que se tienen que ejercitar desde el gobierno, del color que sea porque creemos que así hay que gobernar, pero hay otras que entiendo que no tienen que ser motivo del gobierno que está en ese momento porque se hieren otras sensibilidades y en esos aspectos me refiero a los premios que usted ha comentado de la provincia de Granada donde parece ser, así lo he entendido yo, que va a hacer una propuesta sin un consenso previo también este año. Cuando se trata de un ente público, porque no somos una empresa privada, hay cosas que tienen que salir del consenso por lo que yo le voy rogar que, al menos así lo hacemos en Guadix,,cuando se trata de dar los premios Ciudad de Guadix procuramos que antes de llevar ninguna propuesta a la prensa o al debate político, tenerlo en Junta de Portavoces o en la Comisión previa, pero sin llevar ningún nombre para que esos nombramientos surjan del consenso de todos, de los que están en gobierno y de los que están en oposición. Por lo tanto le voy a hacer un ruego y es que en la próxima propuesta de la Diputación Provincial, donde están los que ganan y los que pierden, nazcan del consenso de todos.

Doña Carmen Servilia López Nieto: Espero que no se sorprendan porque cada vez que hablamos alguien del Partido Popular automáticamente dicen que están sorprendidos. Yo esta mañana he recibido la contestación a varias preguntas de las que hicimos en el Pleno pasado y en primer lugar tengo que decirles que ponen *contestación a las preguntas efectuadas por el PP al Pleno de 25 de mayo*. No, fue al Pleno de 26 de mayo.

En segundo lugar me gustaría decirles que cuando contesten las preguntas, esta vez lo han hecho con mucha premura relativamente porque me las han dado esta mañana, por lo menos dénos el margen de un día para poderlas leer ya que solamente puedo contestar a solo una o dos. Una de ellas es *que necesita arreglo de techumbre la unidad 7 y que según explicación técnica, se deben de desmontar estos techos para repararlos, por lo que previo es tener la consignación presupuestaria necesaria y en ello estamos trabajando, con el fin de conseguir la correspondiente financiación de las obras...* Creo que en el Pleno pasado quedó claro lo que yo decía y vuelvo a repetir, aquí no se vino a pelear sino a tratar de buscar una solución para la unidad siete y por ello fue decir que debemos de tratar de solucionarlo y arreglarlo y creo que hoy, después de haber visto la cantidad de expedientes donde se han pedido que se cambien las modificaciones

presupuestarias, creo que este es un tema de emergencia y que debe de haber unas aportaciones y modificaciones presupuestarias expresamente para arreglar la unidad 7 que creemos que está ahora mismo con un problema. Con referencia al comentario que hizo el SR. Julio Bernardo, quiero preguntarle si se ha pedido a la Junta de Andalucía desde Izquierda Unida que se preocupe y vea el tema porque ya que se dijo que la atención a los discapacitados es una responsabilidad de la Junta de Andalucía y tiene que asumirla y además se piensa que es un servicio a extinguir y además queremos que lo pague la Junta, que asuma sus competencias, que sea consecuente con sus competencias y las preste, queremos por tanto que la diputación pueda llegar a un acuerdo para ello y que la Junta dé el dinero a la Diputación..., preguntamos si se ha pedido todo lo que se dijo y si estos temas son de la Junta o son de la Diputación.

Otra pregunta dirigida al Sr. Presidente. ¿Nos asegura que después del arreglo de la unidad siete, las personas que hoy se piensan cambiar volverán a esta unidad o vamos a perder este servicio y se va a extinguir como según parece que lo pide y lo solicita el Sr. Bernardo Castro?. ¿Va a desaparecer de un plumazo esta unidad?, porque desaparecerían las 30 plazas de la unidad 7. las 7 u 8 plazas ...

Sr. Presidente: Esa parte la sabemos, la pregunta ya está hecha. Pregunta siguiente por favor. Yo le contestaré si sí o si no.

Sra. López Nieto: Estoy haciendo las preguntas

Sr. Presidente: Usted me ha preguntado ¿se va a cerrar el coche o se va a abrir?. Ya le contestaremos.

Sra. López Nieto: Pues vale: ¿se va a cerrar el coche o se va a abrir?.

Doña Teresa Fernández del Moral: Mi pregunta está relacionada con el Centro José Guerrero. Me gustaría saber si se ha avanzado algo en las negociaciones o si por el contrario estamos en época de descanso y se han aplazado hasta septiembre, tal y como era el deseo manifestado en su día por la familia. También me gustaría saber si se está hablando o se va a hablar con otras instituciones como también en su día se manifestó aquí y por último me gustaría saber, porque en su visita a esta Institución el Presidente Griñán adoptó una serie de compromisos con el Centro Guerrero, mi pregunta concreta es ¿a que se comprometió exactamente el Sr. Griñán?.

Don Antonio Granados García: En esta mañana normativa y muy estructurada de marcos competenciales, yo tengo un ruego y varias preguntas.

He recibido esta mañana una respuesta a una pregunta relativa a la aportación económica al Granada Club de Fútbol. Yo le rogaría que ante la dramática situación económica del Granada

Club de Fútbol tras los encuentros que han existido con la directiva actual, tras los acuerdos que se llegó en la sede de la Cámara de Comercio de Granada, le ruego que aceleren los trámites para hacer efectivo el pago que lleva más de cinco meses esperando la aportación que se comprometieron de 120.000 euros. La respuesta que ustedes me han dado dice *estamos a la espera de contar con el visto bueno del procedimiento técnico legal y la autorización de la Agencia Tributaria*.

Las preguntas, dentro del marco competencial que tiene la Diputación, son las siguientes:

A finales del mes de septiembre, concretamente el 25 de septiembre de 2008 y sucesivamente hasta la primera semana del mes de octubre, se firmó una adenda con diversos ayuntamientos para el desarrollo e implantación de una web municipal conforme a la concertación 2008-2009. E esa web municipal es esencial para la ubicación en la misma de la página web, entre otras cosas del perfil del contratista que como todos sabemos establece la nueva Ley de Contratos de las Administraciones Públicas. Como han pasado 9 meses, tengo conocimiento de varios ayuntamientos, incluido el de Dúdar, que no sabemos absolutamente nada, es por ello que preguntamos ¿a cuantos municipios se le concedió el programa?. ¿Qué municipios tienen previsto elaborar un calendario para ejecutar el programa?. Si ya se ha desarrollado en algún ayuntamiento y si es así qué ayuntamiento y cuales son los que faltan.

Dentro también del marco competencial de la Diputación, le indico que en el ejercicio 2008 y 2009 también de la Concertación, se acordó con algunos ayuntamientos un programa de 1413-A que concretamente es la realización del inventario de bienes. Concretamente estoy hablando de mi ayuntamiento que con fecha 30-11-2007 tiene entrada en el Registro de esta Diputación donde solicitamos que se vaya ejecutando ya que teníamos firmada la concertación. La pregunta es ¿a cuantos municipios se les concedió el programa 1413-A?, ¿que municipios desde la Diputación se ha desarrollado, ejecutado o realizado el citado programa? Y si estamos en el 2009 ¿como que la concertación que se firmó con los ayuntamientos, en concreto con el de Dúdar era para el 2008, cuando tiene usted previsto ya que han pasado siete meses sin que se haya ejecutado ese programa?. Porque si la Diputación ya no desarrolla lo que tiene concertado, que es uno de los mejores programas según usted, y no atiende a los municipios pequeños, no tiene razón de ser que la Diputación siga con las actuaciones que está llevando a cabo.

Don Francisco Javier Maldonado Escobar: En primer lugar ¿en qué fecha Visogsa tiene redactado el proyecto de 90 alojamientos en el municipio de Gójar? Y ¿en que fecha se ha presentado en el Ayuntamiento de Gójar dicho proyecto para la obtención de licencia.? Si la sociedad Visogsa ha obtenido ya la licencia de dichos edificios y si es afirmativo ¿cuándo se le ha comunicado la obtención de licencia a la sociedad Visogsa?.

En segundo lugar, referente a la Diputada Delegada de los Centros Sociales, a raíz de la reunión que tuvo el 25 de junio con la Asociación de padres del Reina Sofía junto con la Vicepresidenta, en la cual decían que no se había solicitado por parte de la Diputación a la Consejería de Igualdad la acreditación del Centro de la Unidad 7 del Reina Sofía. Consultadas las actas de esta Diputación, en concreto la de la Junta de Gobierno de 24 de abril de 2007, se propuso solicitar a la Consejería de Igualdad la autorización previa de modificación de reforma la unidad siete para la adecuación a la normativa Y acreditación....". Dicho esto, una de dos, ¿no tenía conocimiento la Diputada de los Centros Sociales de este acuerdo de la Junta de Gobierno o por el contrario mintió deliberadamente a la Asociación de padres?.

Don José Torrente García: Sr. Presidente, permítame que muestre nuestra absoluta repulsa a la ausencia del Vicepresidente Segundo.

El Sr. Presidente aclara que ha solicitado permiso para salir y se le ha concedido.

El Sr. Torrente continua diciendo: pero nosotros tenemos preguntas que hacer y nos gusta hacerlas a interlocutores presentes, no ausentes.

El Sr. Presidente vuelve a decir que cualquier miembro del Pleno en cualquier momento puede solicitar ausentarse. Las preguntas no se responden y por tanto el Sr. Torrente puede preguntar lo que quiera puesto que el Secretario toma nota y se le trasladará.

El Sr. Torrente dice: las preguntas no se responden porque ustedes no quieren. Le animo a que se lo traslade usted al Sr. Bernardo, que nos decía que la Diputación estudia implantar un servicio de alquiler de vehículos compartidos para eliminar los automóviles de las carreteras. ¿Que gestiones ha hecho para establecer esa forma de movilidad?, ¿que resultado ha obtenido? Y si hemos pasado de la foto entrando a un coche con parasol incluido o nos hemos quedado ahí y no hemos hecho nada más, entre otras cosas porque creo, como ha dicho la Sra. Pérez Cotarelo esta mañana, aquí hay que ser serios.

Don José Antonio Robles Rodríguez: Mis compañeros han tenido más suerte que yo porque no he recibido contestaciones a sus preguntas. Me gustaría saber de una vez por todas qué municipios nos deben dinero en concepto de IAE que lo tenemos pedido. Dé usted las instrucciones oportunas, en aras a la transparencia que usted predica, y que nos digan quiénes son los deudores porque lo tengo pedido por escrito, en Pleno desde el año pasado y vuelvo a reiterarlo.

Caso parecido nos pasa con las Resoluciones de Presidencia del año 2008. Llevamos pidiendo qué municipios han solicitado, a quién se le ha resuelto y a quién se le ha dado. Se nos dio parte de esa documentación y no se llevó hasta el 31 de diciembre y reiteramos qué municipios

con cargo a las Resoluciones de Presidencia han solicitado, se han resuelto y los que no se han resuelto.

Una cuestión relativa al Director del CEMCI. Nosotros preguntamos por el Director del CEMCI y nos dijo usted que tiene un contrato de alta dirección y que no tiene por qué estar en su puesto de trabajo. Yo la verdad es que tengo serias dudas. Usted es el Presidente de esta Institución y si usted que tiene que impulsar y coordinar la política en esta casa no viniera por aquí la mayoría de los días, difícilmente podría dirigir esta Institución. Preguntamos ¿que tenía que resolver el Director del CEMCI en este Pleno el pasado 1 de junio?. ¿Que tenía que resolver el Director del CEMCI en el pasado Pleno de la ciudad de Granada?. Y si no tiene que ir a su puesto de trabajo, un ruego, tiene usted una plaza de Director y de Subdirector, amortice una, nos ahorramos más de 60.000 euros y que vaya a dar las ruedas de prensa y haga lo que le parezca.

Finalmente, de conformidad con el artículo 30 del Reglamento Orgánico Provincial, se da cuenta de la contestación a las preguntas formuladas en el Pleno pasado y que han sido remitidas al Grupo Popular, relativas a:

- Situación del trazado de la carretera a Albuñuelas.
- Condiciones higiénico-sanitarias de la cocina de los Centros Sociales.
- Medidas a adoptar relativas al despido de un trabajador adscrito al Centro de Drogodependencias.
- Situación en que se encuentra la Unidad 7.
- Aportación económica al Granada Club de Fútbol.

Constando en Secretaria General las respuestas a las mismas.

No habiendo más asuntos de que tratar, por el Excmo. Sr. Presidente se levanta la sesión, siendo las trece horas y quince minutos de este día, de todo lo cual, como Secretario General certifico.

EL SECRETARIO GENERAL