
PLENO ORDINARIO,
21 de diciembre de 2015

PRESIDENTE
D. Íñigo de la Serna Hernáiz

CONCEJALES ASISTENTES
D. Javier Antolín Montoya
D. Pedro Casares Hontañón
Dña. Amparo Coterillo Pérez
Dña. Miriam Díaz Herrera
D. César Díaz Maza
D. Juan Domínguez Munaíz
Dña. Noelia Espinosa Poyo
D. Daniel Fernández Gómez
D. José María Fuentes-Pila Estrada
D. David González Díaz
Dña. Ana María González Pescador
Dña. Aurora Hernández Rodríguez
D. Raúl Huerta Fernández
Dña. Gema Igual Ortiz
D. Antonio Mantecón Merino
D. Pedro Nalda Condado
D. Vicente Nieto Ríos
D. Roberto del Pozo López
D. José Ignacio Quirós García-Marina
Dña. Carmen Ruiz Lavín
D. Ramón Saíz Bustillo
D. Miguel Saro Díaz
Dña. María Tejerina Puente
Dña. María Carmen Uriarte Ruiz
Dña. Cora Vielva Sumillera
Dña. María Tatiana Yáñez-Barnuevo Malo

En el Salón de Sesiones del Palacio Consistorial de la ciudad de Santander, siendo

las diecisiete horas y cinco minutos del día señalado en el encabezamiento, se reúne la

Corporación Municipal, conforme al régimen de sesiones acordado, en sesión ordinaria,

bajo la Presidencia y con la asistencia de los Concejales anteriormente relacionados.

Se encuentra presente D. Ignacio Gómez Álvarez, Interventor General Municipal, y

están asistidos por D. José María Menéndez Alonso, Secretario General del Pleno de la

Corporación Municipal.

140/1.- APROBACIÓN, si procede, de Actas de sesiones anteriores. Sin

discusión y por asentimiento, se aprueban Actas de la sesión ordinaria del 29 de octubre

de 2015, y de la sesión extraordinaria del 19 de noviembre de 2015.

141/2.- CREACIÓN del Diario de Sesiones como documento auxiliar del

Libro de Actas del Pleno. Se da cuenta de una Propuesta de Acuerdo del Sr. Alcalde,

dictaminada por la Comisión de Administración y Participación Ciudadana, del siguiente

tenor literal:

“En el Ayuntamiento de Santander, desde hace bastantes años, las Actas de las
Sesiones Plenarias, contienen la literalidad de las intervenciones de los miembros
del Pleno.

Esta práctica, que no responde a mandato legal alguno, plantea en la
actualidad dificultades en su mantenimiento, como consecuencia de haberse
duplicado el número de posibles Concejales intervenientes en cada asunto del
Orden del Día; lo que alarga sensiblemente la duración de las sesiones plenarias y
hace que la labor de transcripción se demore excesivamente en el tiempo.

Por otro lado, los avances técnicos posibilitan la utilización de soportes
diferentes de papel que permiten la conservación de lo acontecido en las sesiones
plenarias, y garantizan su autenticidad. A título meramente ilustrativo, el
Reglamento de Gobierno y Régimen Interior del Parlamento de Cantabria
establece que, de sus sesiones, “se levantará acta que contendrá relación suscinta
de las materias debatidas, personas intervinientes, incidencias producidas y
acuerdos adoptados” y que “serán registradas en soporte audiovisual”. En
parecidos términos se expresa la Ley 40/2015, de 1 de octubre, de Régimen
Jurídico del Sector Público.

Por todo ello, la Alcaldía propone al Pleno del Ayuntamiento la adopción de los
siguientes ACUERDOS:

1º) Desde el día de hoy y en lo sucesivo, de las sesiones plenarias del
Ayuntamiento de Santander se levantará por el Secretario General del Pleno o
quien, en su caso, lo sustituya, Acta que especificará, necesariamente, las
circunstancias de tiempo y lugar en que se celebre, los incidentes que se hayan
podido producir, la relación de asistentes, el orden del día de la sesión, la
enumeración de intervinientes en cada asunto, el contenido de los acuerdos
adoptados, la literalidad de las mociones que se presenten, y el resultado de la
votación de cada acuerdo.

2º) Como complemento al Acta, se registrará en soporte audiovisual la
integridad de cada sesión plenaria; documento que será firmado electrónicamente
por el Sr. Alcalde y el Secretario General del Pleno, garantizando su integridad y
autenticidad.

3º) Las Actas del Pleno, en la forma descrita en el apartado 1º del presente
Acuerdo, conformarán el Libro de Actas, cuya confección se llevará a cabo con
sujeción a lo dispuesto en la normativa vigente. Los audio-vídeos de cada sesión,
firmados electrónicamente, servirán de complemento al Acta correspondiente y
constituirán el Diario de Sesiones del Pleno del Ayuntamiento; cuya custodia

corresponderá al Secretario General del Pleno y su acceso será libre y
generalizado.”

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: D. Pedro Casares Hontañón (Grupo Socialista) y el

Sr. Alcalde.

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por mayoría al votar a favor los 13 Miembros del Grupo

Popular, los 4 Concejales del Grupo Regionalista y los 5 Concejales del Grupo Mixto; y

abstenerse los 5 Concejales del Grupo Socialista.

HACIENDA
142/3.- RESOLUCIÓN de reclamaciones y APROBACIÓN definitiva de la

modificación de Ordenanzas Fiscales de Tasas para el año 2016. Se da cuenta de

una Propuesta de Acuerdo de la Concejala Delegada de Economía, Hacienda, Contratación,

Patrimonio y Transparencia, dictaminada por la Comisión de Economía, Empleo, Desarrollo

Empresarial y Transparencia, del siguiente tenor literal:

“El Ayuntamiento Pleno, en sesión celebrada el día 29 de octubre de 2015
adoptó los Acuerdos siguientes:

Se modifican las siguientes Ordenanzas Fiscales de Tasas:
7 T - Tasa por prestación del Servicio de Alcantarillado
8 T - Tasa por prestación del Servicio de suministro de Agua

El citado Acuerdo fue publicado en el Boletín oficial de Cantabria nº 213 del día
6 de noviembre de 2015, en el Tablón de Anuncios de la Casa Consistorial, y
publicado en el Diario Montañés, en el Diario Alerta y el Diario El Mundo de día 26
de noviembre de 2015.

El plazo de exposición al público finalizó el día 12 de diciembre de 2015.
Durante el plazo de exposición se presentaron las siguientes alegaciones:
1.- D. César Martínez Urbina, con DNI 13.672.974-A, con registro de entrada

de fecha 16 de noviembre de 2015, presenta escrito de alegaciones a la
modificación de ambas Ordenanzas.

2.- D. Pedro Casares Hontañon, en nombre de propio y como Portavoz del
Grupo Municipal Socialista del Excmo. Ayuntamiento de Santander, con fecha de
registro de entrada de 11 de diciembre de 2015, presenta escrito de alegaciones a
la modificación de ambas Ordenanzas.

3.- D. Roberto Mazorra Güemes, con DNI 13.776.743-L, con registro de
entrada de fecha 11 de diciembre de 2015, presenta escrito de alegaciones a la
modificación de ambas Ordenanzas.

4.- D. José Gabriel Lastra Rodriguez, con DNI 13.754.745-D, con registro de
entrada de fecha 11 de diciembre de 2015, presenta escrito de alegaciones a la
modificación de ambas Ordenanzas.

5.- D. Jesús Calvo Puentes, con DNI 07.467.856-D, con registro de entrada de
fecha 11 de diciembre de 2015, presenta escrito de alegaciones a la modificación
de ambas Ordenanzas.

6.- D. Luis Elío Mendizábal, con DNI 13.690.683-W, con registro de entrada de
fecha 12 de diciembre de 2015, presenta escrito de alegaciones a la modificación
de ambas Ordenanzas.

Vistos los informes de los Servicios Técnicos correspondientes.
Esta Concejalía Delegada de Hacienda formula la siguiente PROPUESTA DE

ACUERDO:
1º) Desestimar las alegaciones presentadas por D. César Martínez Urbina, con

DNI 13.672.974-A, por los motivos que se exponen en el informe que se une al
expediente.

2º) Desestimar las alegaciones presentadas por D. Pedro Casares Hontañón,
en nombre propio y en representación del Grupo Municipal Socialista del Excmo.
Ayuntamiento de Santander, por los motivos que se exponen en el informe que se
une al expediente.

3º) Desestimar las alegaciones presentadas por D. Roberto Mazorra Güemes,
con DNI 13.776.743-L, por los motivos que se exponen en el informe que se une
al expediente.

4º) Desestimar las alegaciones presentadas por D. José Gabriel Lastra
Rodriguez, con DNI 13.754.745-D, por los motivos que se exponen en el informe
que se une al expediente.

5º) Desestimar las alegaciones presentadas por D. Jesús Calvo Puentes, con
DNI 07.467.856-D, por los motivos que se exponen en el informe que se une al
expediente.

6º) Desestimar las alegaciones presentadas por D. Luis Elío Mendizábel, con
DNI 13.690.683-W, por los motivos que se exponen en el informe que se une al
expediente.

7º) Aprobar definitivamente la modificación de las siguientes Ordenanzas
Fiscales:

Ordenanza 7 T - Tasa de Alcantarillado
Ordenanza 8 T - Tasa por prestación del Servicio de Suministro de Agua.
8º) Ordenar la publicación de las mismas en el Boletín Oficial de Cantabria en

cumplimiento de lo dispuesto en el artículo 17.4 del Real Decreto Legislativo
2/2004, por el que se aprueba el Texto Refundido de la Ley Reguladora de las
Haciendas Locales”.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: el Secretario General del Pleno, para informar de

la decisión de la Junta de Portavoces, en cuanto a que se realizará un debate conjunto y

una votación individual de las reclamaciones. 1er Turno: Dña. Ana María González Pescador

(Concejala Ponente), D. Antonio Mantecón Merino (Grupo Mixto - Ganemos Santander Sí

Puede), Dña. Amparo Coterillo Pérez (Grupo Regionalista), D. Pedro Casares Hontañón

(Grupo Socialista). 2º Turno: Dña. Ana María González Pescador. Cierre de intervenciones:

el Sr. Alcalde.

Sometida a votación la Reclamación de D. César Martínez Urbina y, una vez

realizado el recuento de los votos, se declara desestimada por mayoría al votar en

contra los 13 Miembros del Grupo Popular, los 4 Concejales del Grupo Regionalista y los 2

Concejales de Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo Mixto; y

abstenerse los 5 Concejales del Grupo Socialista, y los 2 Concejales de Ganemos Santander

Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del Grupo Mixto.

Sometida a votación la Reclamación del Grupo Socialista (para aumentar la

bonificación de las personas con rentas inferiores al IPREM hasta el 90 %) y, una vez

realizado el recuento de los votos, se declara desestimada por mayoría al votar en

contra los 13 Miembros del Grupo Popular y los 2 Concejales de Ciudadanos - Partido de la

Ciudadanía que forman parte del Grupo Mixto; votar a favor los 5 Concejales del Grupo

Socialista y los 4 Concejales del Grupo Regionalista; y abstenerse los 2 Concejales de

Ganemos Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman

parte del Grupo Mixto.

Sometida a votación la Reclamación del Grupo Socialista (para aumentar la

bonificación para las familias numerosas que tengan a todos sus integrantes en situación

de desempleo, hasta el 90 %) y, una vez realizado el recuento de los votos, se declara

desestimada por mayoría al votar en contra los 13 Miembros del Grupo Popular y los 2

Concejales de Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo Mixto;

votar a favor los 5 Concejales del Grupo Socialista y los 4 Concejales del Grupo

Regionalista; y abstenerse los 2 Concejales de Ganemos Santander Sí Puede y el Concejal

de Izquierda Unida de Cantabria que forman parte del Grupo Mixto.

Sometida a votación la Reclamación del Grupo Socialista (para aumentar la

bonificación para las familias numerosas hasta el 90 %) y, una vez realizado el recuento de

los votos, se declara desestimada por mayoría al votar en contra los 13 Miembros del

Grupo Popular y los 2 Concejales de Ciudadanos - Partido de la Ciudadanía que forman

parte del Grupo Mixto; votar a favor los 5 Concejales del Grupo Socialista y los 4

Concejales del Grupo Regionalista; y abstenerse los 2 Concejales de Ganemos Santander Sí

Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del Grupo Mixto

Sometida a votación la Reclamación del Grupo Socialista (para introducir

criterios de progresividad en las bonificaciones para las familias numerosas, según baremo;

incrementándose a las de categoría especial en 6.000 €) y, una vez realizado el recuento

de los votos, se declara desestimada por mayoría al votar en contra los 13 Miembros

del Grupo Popular y los 2 Concejales de Ciudadanos - Partido de la Ciudadanía que forman

parte del Grupo Mixto; votar a favor los 5 Concejales del Grupo Socialista y los 4

Concejales del Grupo Regionalista; y abstenerse los 2 Concejales de Ganemos Santander Sí

Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del Grupo Mixto.

Sometida a votación la Reclamación del Grupo Socialista (para realizar una

bonificación adicional del 25 % a los comercios, empresas y locales de hostelería que

incrementen empleo durante el 2016) y, una vez realizado el recuento de los votos, se

declara desestimada por mayoría al votar en contra los 13 Miembros del Grupo Popular

y los 2 Concejales de Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo

Mixto; votar a favor los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo

Regionalista, los 2 Concejales de Ganemos Santander Sí Puede y el Concejal de Izquierda

Unida de Cantabria que forman parte del Grupo Mixto.

Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José

Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para

anular los aumentos en las Tasas en base al falseamiento de la Cuenta de explotación de

Aqualia en lo referente al canon anual por inversiones) y, una vez realizado el recuento de

los votos, se declara desestimada por mayoría al votar en contra los 13 Miembros del

Grupo Popular, los 4 Concejales del Grupo Regionalista y los 2 Concejales de Ciudadanos -

Partido de la Ciudadanía que forman parte del Grupo Mixto; votar a favor los 2 Concejales

de Ganemos Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman

parte del Grupo Mixto; y abstenerse los 5 Concejales del Grupo Socialista.

Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José

Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para

reducir la cuota fija y aumento de la variable para viviendas principales) y, una vez

realizado el recuento de los votos, se declara desestimada por mayoría al votar en

contra los 13 Miembros del Grupo Popular y los 2 Concejales de Ciudadanos - Partido de la

Ciudadanía que forman parte del Grupo Mixto; votar a favor los 2 Concejales de Ganemos

Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del

Grupo Mixto; y abstenerse los 5 Concejales del Grupo Socialista y los 4 Concejales del

Grupo Regionalista.

Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José

Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para

reducir las cuotas para personas en riesgo de exclusión social y asociaciones sin ánimo de

lucro) y, una vez realizado el recuento de los votos, se declara desestimada por

mayoría al votar en contra los 13 Miembros del Grupo Popular y los 2 Concejales de

Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo Mixto; votar a favor los

2 Concejales de Ganemos Santander Sí Puede y el Concejal de Izquierda Unida de

Cantabria que forman parte del Grupo Mixto; y abstenerse los 5 Concejales del Grupo

Socialista y los 4 Concejales del Grupo Regionalista

Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José

Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para

reducir o modificar las Tasas por otros conceptos, como derechos por instalación, fianza,

alquiler de contador, etc.) y, una vez realizado el recuento de los votos, se declara

desestimada por mayoría al votar en contra los 13 Miembros del Grupo Popular y los 2

Concejales de Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo Mixto;

votar a favor los 2 Concejales de Ganemos Santander Sí Puede y el Concejal de Izquierda

Unida de Cantabria que forman parte del Grupo Mixto; y abstenerse los 5 Concejales del

Grupo Socialista y los 4 Concejales del Grupo Regionalista.

Sometidas a votación la modificación de las Ordenanzas Fiscales

reguladoras de las Tasas de Suministro de Agua y por Prestación del Servicio de

Alcantarillado, una vez realizado el recuento de los votos, se declaran aprobadas por

mayoría al votar a favor los 13 Miembros del Grupo Popular y los 2 Concejales de

Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo Mixto; votar en contra

los 2 Concejales de Ganemos Santander Sí Puede y el Concejal de Izquierda Unida de

Cantabria que forman parte del Grupo Mixto; y abstenerse los 5 Concejales del Grupo

Socialista y los 4 Concejales del Grupo Regionalista.

4.- DACIÓN DE CUENTA de la Resolución de Alcaldía elevando a definitivo

el Presupuesto General del 2016. Se da cuenta por la Presidencia de la Resolución de

Alcaldía, de 16 de diciembre de 2015, que eleva a definitivo el Acuerdo del Pleno adoptado

el 19 de noviembre de 2015, relativo a la aprobación inicial del Presupuesto General para

el ejercicio 2016; ya que durante el período de información pública, comprendido desde el

26 de noviembre de 2015 al 14 de diciembre de 2015, ambos incluidos, no se ha

presentado ninguna reclamación.

5.- DACIÓN DE CUENTA del Informe de morosidad del tercer trimestre de

2015. Se da cuenta por la Presidencia del Informe trimestral de la Intervención General

Municipal sobre el cumplimiento de los plazos para el pago de las obligaciones,

correspondiente al tercer trimestre del 2015, en cumplimiento de la Ley 15/2010, de 5 de

julio; en el cual se refleja que el índice medio de pago del Ayuntamiento ha sido del 36,48

y del Instituto Municipal de Deportes del 30,32; que en el caso de las sociedades, ha sido

del 58,66 en Palacio de La Magdalena, del 1,72 en la Plaza Toros, del 79,7687 en la

Sociedad de Vivienda y Suelo, del 48,11 en Santurban, del 22,56 en Mercasantander y del

16,49 en Cementerio Jardín; y en la Fundación para la promoción de centros y actividades

sociales fue del 11,08.

PERSONAL
143/6.- APROBACIÓN de solicitud de compatibilidad a Dña. Carolina

Revuelta Fuente para ejercicio de actividad profesional privada. Se da cuenta de

una Propuesta de Acuerdo del Concejal Delegado de Personal y Protección Ciudadana,

dictaminada por la Comisión de Administración y Participación Ciudadana, del siguiente

tenor literal:

“Por la funcionaria municipal, Psicóloga de la Unidad de Igualdad, Dña.
Carolina Revuelta Fuente, se presenta escrito, con fecha 24 de noviembre de
2015, en el que solicita la compatibilidad para el ejercicio de su actividad
profesional privada, con carácter esporádico mediante colaboraciones en
actividades de investigación y formación, con centros y entidades dedicados a la
formación, capacitación e investigación en materias de psicología y coaching.

Indica, igualmente, que tales actividades no se relacionan directamente con la
que viene desarrollando como funcionaria municipal, y que la remuneración que
percibirá no superará los límites legalmente establecidos por la Ley, ni que
supondrá tal actividad ninguna modificación del horario habitual en su puesto ni
impedirá el estricto cumplimiento de sus deberes así como que no comprometerá
la imparcialidad o independencia en el ejercicio de sus funciones públicas.

Por el Servicio de Inspección, Evaluación y Calidad, se ha emitido informe en el
que se indica lo siguiente:

“2.- Consideraciones jurídicas:
Con las modificaciones previstas en la disposición final tercera de la Ley

7/2007 del Estatuto Básico del Empleado Público (hoy Real Decreto Legislatvio

5/2015, Texto Refundido del EBEP), y en los términos de la disposición final
cuarta de dicho Estatuto Básico del Empleado Público, debe estarse a lo
previsto en la Ley 53/84, de Incompatibilidades del Personal al servicio de las
Administraciones Públicas, de la que cabe señalar, para el presente caso, lo
siguiente:

El régimen de compatibilidad para el desempeño de actividades privadas, se
regula en los artículos 11 a 15 de dicha Ley, si bien debe tomarse también en
cuenta lo dispuesto en el artículo 16 (disposiciones comunes).

A tenor de las condiciones en que indica la solicitante, la actividad para la
que pide compatibilidad, no se enmarca en los supuestos de exclusión de
dichos preceptos.

Tampoco la actividad para la que pretende la compatibilidad, incide en el
horario y jornada de trabajo como funcionaria municipal.

La solicitante no dispone de compatibilidad para ejercer un segundo puesto
en el Sector Público.

Por su parte, la citada funcionaria no percibe en sus retribuciones cantidad
alguna en concepto de “incompatibilidad”, ni tampoco el importe de su
complemento específico supera el límite previsto en el artículo 16.4.

La resolución de la solicitud de compatibilidad corresponde al Pleno de la
Corporación, debiendo dictarse y notificarse en el plazo de 2 meses desde que
se hubiera efectuado la solicitud (artículo 14).

3.- Conclusiones:
- La actividad para la que se pretende la compatibilidad por la Sra. Revuelta

Fuente, se enmarca dentro de la actividad privada.
- Conforme a las condiciones que indica la solicitante, se cumplen los

requisitos para reconocerse tal compatibilidad.
- El órgano competente para resolver la concesión de la compatibilidad es el

Pleno de la Corporación.
A tenor de cuanto se ha indicado, se informa favorablemente la declaración

de compatibilidad, siempre que se mantengan las condiciones indicadas por la
solicitante.”
En base a todo ello, esta Concejalía, previo dictamen de la Comisión de

Administración y Participación Ciudadana, eleva al Pleno de la Corporación, la
siguiente propuesta de ACUERDOS:

1º) Reconocer a la funcionaria municipal, Dña. Carolina Revuelta Fuente, la
compatibilidad para el desempeño de actividad privada en tareas de investigación
y formación, con centros y entidades dedicados a la formación, capacitación e
investigación en materia de psicología y coaching.

2º) La compatibilidad prevista en el apartado anterior, se entender en las
condiciones que manifiesta la solicitante, a saber:

- No se relacionará con la que viene desarrollando como funcionaria municipal.
- No supondrá la modificación del horario ni jornada habitual del puesto que

desempeña la funcionaria.
3º) La declaración de compatibilidad se concede atendiendo a las actuales

condiciones del puesto de trabajo, por lo que si las mismas se modificaran, tal

compatibilidad se entenderá vigente, a partir de tal fecha, siempre que se
mantenga el cumplimiento de las condiciones para la compatibilidad, quedando en
otro caso sin efectos. En todo caso, el cambio de puesto de trabajo, supondrá la
necesidad de volver a solicitar la compatibilidad para el ejercicio de dicha actividad
privada.”

No se produce intervención alguna.

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por unanimidad al votar a favor los 13 Miembros del

Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo

Regionalista y los 5 Concejales del Grupo Mixto.

7.- DACIÓN DE CUENTA de la no presentación de alegaciones a la

Plantilla Municipal del 2016. Se da cuenta por la Presidencia de que durante el período

de información pública, comprendido desde el 26 de noviembre de 2015 al 14 de diciembre

de 2015, ambos días incluidos, no se ha presentado ninguna reclamación a la Plantilla

Municipal; por lo que se eleva a definitivo el Acuerdo del Pleno adoptado el 19 de

noviembre de 2015.

PATRIMONIO
144/8.- RECTIFICACIÓN del Inventario de Bienes y Derechos del

Ayuntamiento y del Instituto Municipal de Deportes a 31 de diciembre de 2014.

Se da cuenta de una Propuesta de Acuerdo de la Concejala Delegada de Economía,

Hacienda, Contratación, Patrimonio y Transparencia, dictaminada por la Comisión de

Economía, Empleo, Desarrollo Empresarial y Transparencia, del siguiente tenor literal:

“A la vista de la entrega formal de los trabajos realizados por Agroambiente
2001, S.L., en cumplimiento del contrato que tiene adjudicado de asistencia
técnica para la formación del Inventario de Bienes del Ayuntamiento de
Santander.

De acuerdo con lo previsto por los artículos 17 y siguientes del vigente
Reglamento de Bienes de las Entidades Locales, que establecen el procedimiento
para la formación y rectificación del inventario de los Bienes y Derechos de las
Corporaciones Locales.

A la vista de los informes y documentos que obran en el expediente, la
Concejala Delegada de Patrimonio que suscribe, con el informe favorable de la
Comisión, eleva al Pleno de la Corporación la adopción del siguiente ACUERDO:

1º) Aprobar la rectificación al Inventario de Bienes y Derechos de este
Ayuntamiento y su organismo autónomo Instituto Municipal de Deportes, referida
a 31 de diciembre de 2014, cuyo importe asciende a:

- Ayuntamiento de Santander: 691.029.252,57 €.

- Patrimonio Municipal del Suelo: 103.111.309,57 €.
* Total Ayuntamiento, incluyendo el Patrimonio Municipal del Suelo:

794.140.562,14 €.
* Instituto Municipal de Deportes: 16.576.671,84 €.
2º) Remitir una copia de los mismos, autorizada por el Secretario de la

Corporación con el visto bueno del Presidente, a la Delegación del Gobierno y a la
Consejería de Presidencia de la Comunidad Autónoma de Cantabria.”

No se produce intervención alguna.

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por unanimidad al votar a favor los 13 Miembros del

Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo

Regionalista y los 5 Concejales del Grupo Mixto.

INFRAESTRUCTURAS, URBANISMO Y VIVIENDA
145/9.- APROBACIÓN definitiva del Estudio de Detalle y de la adecuación

de límites en el Ámbito de Actuación Unitaria nº 4, a propuesta de Yisas, S.A. Se

da cuenta de una Propuesta de Acuerdo del Concejal Delegado de Infraestructuras,

Urbanismo y Vivienda, dictaminada por la Comisión de Desarrollo Sostenible, del siguiente

tenor literal:

“Transcurrido el periodo de información al público, tras la aprobación inicial por
acuerdo de la Junta de Gobierno Local de fecha 13 de octubre de 2.015, de
adecuación de límites y Estudio de Detalle en el Ámbito de Actuación Unitaria nº 4
(AIU-4) del Plan General de Ordenación Urbana, en la Calle Repuente - Avda. de
la Constitución, a propuesta de Yisa, S.A.; sin que durante dicho periodo se haya
presentado ninguna alegación.

Vistos los informes del Servicio de Urbanismo y del Servicio Jurídico de
Fomento y Urbanismo, así como lo establecido en los artículos 61 y 78 de la Ley
de Cantabria 2/2001, de 25 de junio, de Ordenación Territorial y Régimen
Urbanístico del Suelo de Cantabria, 1.1.5.3 del Plan General de Ordenación
Urbana y 123.1.i) de la Ley de Bases de Régimen Local.

El Concejal Delegado de Infraestructuras, Urbanismo y Vivienda propone para
su aprobación por el Pleno, previo dictamen de la Comisión, los siguientes
ACUERDOS:

1º) Aprobar definitivamente el Estudio de Detalle en el en el Ámbito de
Actuación Unitaria nº 4 (AIU-4) del Plan General de Ordenación Urbana (Calle
Repuente - Avda. de la Constitución), cuyo objeto es el establecimiento de
alineaciones y rasantes y la ordenación de volúmenes del mismo.

2º) Aprobar definitivamente la adecuación del Plan General de Ordenación
Urbana, excluyendo del AIU-4 10 m2 situados en la esquina Noroccidental del
mismo pertenecientes a la parcela catastral 27-32-0-12, superficie que se incluirá
en el Suelo Urbano No Consolidado SU-6.”

No se produce intervención alguna.

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por mayoría al votar a favor los 13 Miembros del Grupo

Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo Regionalista y los

2 Concejales de Ciudadanos - Partido de la Ciudadanía y el Concejal de Izquierda Unida de

Cantabria que forman parte del Grupo Mixto; y abstenerse los 2 Concejales de Ganemos

Santander Sí Puede que forman parte del Grupo Mixto.

PROTECCIÓN CIUDADANA
146/10.- APROBACIÓN inicial de la modificación del artículo 22.4 de la

Ordenanza de Circulación. Se da cuenta de una Propuesta de Acuerdo del Concejal

Delegado de Personal y Protección Ciudadana, dictaminada por la Comisión de

Administración y Participación Ciudadana, del siguiente tenor literal:

“Dada cuenta de expediente tramitado para la modificación de la Ordenanza
Municipal de Circulación, para la regulación del estacionamiento de autocaravanas
en la ciudad de Santander.

Visto el proyecto redactado al efecto, que ha sido sometido a las distintas
Concejalías de Gobierno para que puedan formular las observaciones oportunas
conforme a lo previsto en el artículo 79.3 del Reglamento Orgánico de
Organización, Funcionamiento y Régimen Jurídico del Gobierno de la
Administración del municipio de Santander.

Visto el Acuerdo de la Junta de Gobierno Local de fecha 16 de noviembre de
2015, por el que se aprueba el referido proyecto.

Dado traslado de dicho Acuerdo y proyecto a los distintos Grupos Municipales,
para que de conformidad con lo previsto en el artículo 71 del Reglamento
Orgánico del Pleno, pudieran formular Enmiendas en el plazo de 10 días.

Vista la enmienda formulada por el Grupo Regionalista.
Visto el informe emitido por el Jefe de la Oficina Técnica de Protección y

Seguridad al respecto y que obra en el expediente.
Considerando que sometido el expediente a la Comisión de Administración y

Participación Ciudadana, con fecha 17 de diciembre de 2015, durante dicha sesión
se procede a la retirada de la Enmienda por parte del representante del Grupo
Regionalista, y se dictaminó favorablemente, por unanimidad de los miembros, el
apartado “Segundo” de la propuesta emitida por esta Concejalía y sometida a
citada Comisión.

La propuesta a someter al Pleno de la Corporación, una vez dictaminada por la
Comisión de Administración y Participación Ciudadana, debe entenderse, en los
siguientes términos.

PROPUESTA:
Someter al Pleno de la Corporación, para su aprobación inicial, el proyecto de

modificación de la Ordenanza Municipal de Circulación, en los mismos términos en

que se encuentra redactado, entendiéndose el informe favorable de la Comisión,
en tal sentido.”

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: D. Vicente Nieto Rios (Grupo Regionalista) y D.

Pedro Nalda Condado (Grupo Popular). El Sr. Nieto Ríos solicita que conste en acta “el

compromiso adquirido por parte del Concejal del Área, Sr. Nalda, en mantener una reunión

con el Jefe de Policía y la Oficina Municipal de Tráfico para el estudio de una mejora y una

mayor facilidad, siempre que sea posible, en cuanto al estacionamiento de las

autocaravanas”. Seguidamente el Sr. Nalda Condado solicita que conste en acta que “el

acuerdo en Comisión fue estudiar unas medias alternativas, siempre y cuando no

menoscaben ni la seguridad vial, ni abuso del uso de la vía pública.”

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por unanimidad al votar a favor los 13 Miembros del

Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo

Regionalista y los 5 Concejales del Grupo Mixto.

CULTURA
147/11.- CONCESIÓN de la Medalla de Oro al Colegio de Enfermería de

Cantabria. Se da cuenta de una Propuesta de Acuerdo de la Concejala Delegada de

Cultura, Educación y Juventud, dictaminada por la Comisión de Acción Cultural y

Promoción Educativa, del siguiente tenor literal:

“Por Decreto del Excmo. Sr. Alcalde de Santander, de fecha 24 de noviembre
de 2015, fue incoado el expediente justificativo para la concesión de la Medalla de
Oro de la Ciudad al Colegio Oficial de Enfermería de Cantabria, con motivo del
cumplimiento en este 2015 del centenario de la creación de esta profesión.

Trasladado dicho Decreto a la Concejalía de Cultura, se procedió a abrir la
información detallada y autorizada que prevé el Reglamento de los Títulos,
Honores y Distinciones Oficiales del Ayuntamiento de Santander, siendo
solicitados por la Presidente de la Comisión de Acción Cultural y Promoción
Educativa los preceptivos informes a distintas instituciones de la ciudad vinculadas
al mundo de la salud, y en concreto al Colegio Oficial de Médicos de Cantabria y a
la Consejería de Sanidad de nuestro Gobierno Regional.

Tanto uno como la otra avalan sin reserva alguna el otorgamiento de este
título, resaltándose el carácter imprescindible de la profesión de enfermería en la
conformación de nuestro sistema nacional de salud, así como la creciente
cualificación y la suma de valores de estos profesionales en la atención a los
enfermos y en la lucha contra las desigualdades en el campo de la salud

Por todo lo cual, cabe concluir que la profesión de enfermero y el desempeño
que de la mismo vienen haciendo sus representantes constituye un pilar básico de
nuestro estado de bienestar.

A la vista de ello, la Comisión de Cultura, en sesión de 17 de diciembre de
2015, ha estimado suficientemente acreditada la excepcionalidad de los servicios
desempeñados y de los méritos contraídos por el entidad propuesta,
dictaminándolo así con el voto favorable de todos de sus miembros.

En consecuencia, la Concejala de Cultura Santander al Colegio Oficial de
Enfermería de Cantabria, con motivo de cumplirse en este tiene el honor de
proponer al Pleno Municipal la adopción del siguiente ACUERDO:

Conceder la Medalla de Oro de la Ciudad de año 2015 el primer centenario de
la creación de esta profesión.”

No se produce intervención alguna.

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por unanimidad al votar a favor los 13 Miembros del

Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo

Regionalista y los 5 Concejales del Grupo Mixto.

SERVICIOS SOCIALES
148/12.- APROBACIÓN inicial del Reglamento de Organización y

Funcionamiento del Consejo de Autonomía Personal. Se da cuenta de una

Propuesta de Acuerdo del Concejal Delegado de Autonomía Personal, dictaminada por la

Comisión Socio-sanitaria, del siguiente tenor literal:

“Visto proyecto de Reglamento de Organización y Funcionamiento del Consejo
de Autonomía Personal del Ayuntamiento de Santander, en la redacción
dictaminada favorablemente por la Comisión Socio-sanitaria, tras el análisis de las
enmiendas formuladas al documento aprobado, en ejercicio de la potestad
reglamentaria, por la Junta de Gobierno de Local en reunión celebrada el pasado
3 de noviembre de 2015.

Teniendo en cuenta que el objeto del proyecto de Reglamento es la creación
formal de un instrumento de participación de las asociaciones de personas con
discapacidad en la vida municipal; cuestión que constituye uno de los objetivos
generales del II Plan para la Atención y Promoción de las Personas con
Discapacidad, aprobado por el Pleno del Ayuntamiento en sesión de 29 de abril de
2015.

De conformidad con los informes obrantes en el expediente, el Concejal
Delegado de Autonomía Personal, propone al Pleno del Ayuntamiento la adopción
de los siguientes ACUERDOS:

1º) Aprobar inicialmente Reglamento de Organización y Funcionamiento del
Consejo de Autonomía Personal del Ayuntamiento de Santander.

2º) Someter el documento inicialmente aprobado a trámite información
pública, durante un plazo de 30 días hábiles, contados desde el día siguiente al de

inserción del correspondiente anuncio en el Boletín Oficial de Cantabria, durante el
cual los interesados podrán deducir las alegaciones que estimen pertinentes; las
cuales serán resueltas por el Pleno de la Corporación.

3º) De no producirse alegaciones, el documento inicialmente aprobado
quedará automáticamente elevado a definitivo, procediéndose a la publicación del
presente Acuerdo y el texto íntegro de la Ordenanza en el Boletín Oficial de
Cantabria; entrando en vigor una vez transcurra el plazo de 15 días al que se
refiere el artículo 65.2 de la Ley 7/1985, reguladora de las Bases del Régimen
Local.”

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: D. Roberto del Pozo López (Concejal Ponente) y

Dña. Aurora Hernández Rodríguez (Grupo Socialista).

Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de

los votos, se declara aprobada por unanimidad al votar a favor los 13 Miembros del

Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo

Regionalista y los 5 Concejales del Grupo Mixto.

SECRETARÍA GENERAL
13.- DACIÓN DE CUENTA de Resoluciones.- Se da cuenta por la Presidencia

de las Resoluciones dictadas por la Alcaldía y por los Concejales Delegados en el periodo

comprendido desde la convocatoria de la última sesión plenaria ordinaria y la del Pleno

ordinario de este mes de diciembre. En especial del Decreto de 3 de diciembre de 2015, de

suplencia del Primer Teniente de Alcalde; del Decreto de Alcaldía de 14 de diciembre de

2015, nombrando a la Presidenta de la Comisión Sociosanitaria; y del Decreto de Alcaldía

de 16 de diciembre de 2015, nombrando a los miembros de la Junta Local de Precios y

Mercados.

14.- MOCIONES.- De conformidad con el artículo 45 del Reglamento Orgánico del

Pleno se han presentado las siguientes:

149/14.- MOCIÓN presentada por D. Antonio Mantecón Merino, Concejal de

Ganemos Santander Sí Puede (Grupo Mixto), en relación con las fosas comunes del

cementerio del Ciriego, del siguiente tenor literal:

“El día 26 de diciembre de 2007 entró en vigor la Ley 52/2007, denominada
popularmente como “Ley de Memoria Histórica”. Este texto busca dar reparación y
reconocimiento a los miles de muertos y represaliados durante la Guerra Civil y la
posterior dictadura. Citamos textualmente: “La presente Ley asume esta
Declaración así como la condena del franquismo contenida en el Informe de la

Asamblea Parlamentaria del Consejo de Europa firmado en Parías el 17 de marzo
de 2006 en el que se denunciaron las graves violaciones de Derechos Humanos
cometidas en España entre los años 1939 y 1975.”

De nuevo, volvemos a poner de manifiesta la escasa o nula voluntad del
Equipo de Gobierno de este Ayuntamiento para hacer cumplir dicha ley. Las
mociones presentadas por el Partido Popular en este sentido no son más que una
campaña de maquillaje y de dilación, abocando la retirada de símbolos franquistas
en Santander a un Futuro utópico sine die.

Pero nosotros exigimos que esta legislación se cumpla en su más amplio
espectro. Y para ello, nos van a permitir una pequeña licencia y la
contextualización histórica de esta moción.

El cementerio civil de Ciriego, de gestión municipal, fue escenario de la más
atroz de las expresiones de la represión franquista en Santander: las ejecuciones.
Decenas de presos eran transportados en camiones desde la Prisión Provincial de
Santander, paso previo para los condenados a la pena de muerte por fusilamiento
y lugar de ejecuciones por garrote vil, hasta el cementerio. Una vez allí eran
ajusticiados y rematados contra el muro que separaba el cementerio civil del
religioso; para posteriormente, y de 15 en 15, arrojamos a las zanjas que los
presos del Campo de Concentración de Monte - Corbán excavaban para tal fin. Cal
viva era lo único que separaba un montón de cuerpos de otro. Asi hasta cien en
cada zanja. Los días de lluvia la sangre de los muertos regaba la carretera de
acceso al cementerio, imagen que permanece indeleble en la memoria de los
vecinos que aún sobreviven.

Y no sólo los presos llenaban esas infames zanjas. Los “paseados”, asesinados
sin juicio “legal” previo también eran amontonados de esa inhumana manera.

La consigna del régimen (que de los rojos no quede ni el nombre) fue
ejecutada por el entonces capellán administrador, mano derecha de José Egino y
Trecu (“el obispo bueno”): D. Tomás Soto Vidal. No solo se les daba muerte
físicamente, sino que él se encargaba de asesinarlos judicialmente, no
constatando sus nombres en el registro del cementerio: “desconocido” fue el
último vestigio que quedó de aquellos hombres y mujeres.

La encomiable labor de Antonio Ontañón, investigador y presidente de la
Asociación Héroes de la República, cotejando los partes de salida de presos
republicanos condenados a muerte con el parte diario de entrada de
“desconocidos” en el cementerio municipal, permitió dar nombre a esos 827
ajusticiados. Pero, con los datos proporcionados por el mismo, se calcula que
pueda haber enterradas de esa forma hasta 1.300 personas en el Cementerio de
Ciriego. El resto provendrían del campo de concentración creado en El Dueso
(Santoña), del Centro de Detención del edificio de La Tabacalera, de los
Conventos de “Las Oblatas”, “Los Salesianos” y “Las Salesas”. Sin nombre. Sin
identidad.

Queremos recordar a este Equipo de Gobierno varios artículos de la Ley de
Memoria Histórica:

Artículo 11. Colaboración de las Administraciones públicas con los particulares
para la localización e identificación de víctimas.

1. Las Administraciones públicas, en el marco de sus competencias, facilitarán a
los descendientes directos de las víctimas que así lo soliciten las actividades de
indagación, localización e identificación de las personas desaparecidas violentamente

durante la Guerra Civil o la represión política posterior y cuyo paradero se ignore. Lo
previsto en el párrafo anterior podrá aplicarse respecto de las entidades que,
constituidas antes de 1 de junio de 2004, incluyan el desarrollo de tales actividades
entre sus fines.

2. La Administración General del Estado elaborará planes de trabajo y
establecerá subvenciones para sufragar gastos derivados de las actividades
contempladas en este artículo.

Artículo 12. Medidas para la identificación y localización de víctimas
1. El Gobierno, en colaboración con todas las Administraciones públicas,

elaborará un protocolo de actuación científica y multidisciplinar que asegure la
colaboración institucional y una adecuada intervención en las exhumaciones.
Asimismo, celebrará los oportunos convenios de colaboración para subvencionar a
las entidades sociales que participen en los trabajos.

2. Las Administraciones públicas elaborarán y pondrán a disposición de todos los
interesados, dentro de su respectivo ámbito territorial, mapas en los que consten los
terrenos en que se localicen los restos de las personas a que se refiere el artículo
anterior, incluyendo toda la información complementaria disponible sobre los
mismos.

El Gobierno determinará el procedimiento y confeccionará un mapa integrado
que comprenda todo el territorio español, que será accesible para todos los
ciudadanos interesados y al que se incorporarán los datos que deberán ser remitidos
por las distintas Administraciones públicas competentes.

Las áreas incluidas en los mapas serán objeto de especial preservación por sus
titulares, en los términos que reglamentariamente se establezcan. Asimismo, los
poderes públicos competentes adoptarán medidas orientadas a su adecuada
preservación.

Artículo 13. Autorizaciones administrativas para actividades de localización e
identificación.

1. Las Administraciones públicas competentes autorizarán las tareas de
prospección encaminadas a la localización de restos de las víctimas referidas en el
apartado 1 del artículo 11, de acuerdo con la normativa sobre patrimonio histórico y
el protocolo de actuación que se apruebe por el Gobierno. Los hallazgos se pondrán
inmediatamente en conocimiento de las autoridades administrativas y judiciales
competentes.

2. Las Administraciones públicas, en el ejercicio de sus competencias,
establecerán el procedimiento y las condiciones en que los descendientes directos
de las víctimas referidas en el apartado 1 del artículo 11, o las entidades que actúen
en su nombre, puedan recuperar los restos enterrados en las fosas
correspondientes, para su identificación y eventual traslado a otro lugar.

3. En cualquier caso, la exhumación se someterá a autorización administrativa
por parte de la autoridad competente, en la que deberá ponderarse la existencia de
oposiciones por cualquiera de los descendientes directos de las personas cuyos
restos deben ser trasladados. A tales efectos, y con carácter previo a la
correspondiente resolución, la Administración competente deberá dar adecuada
publicidad a las solicitudes presentadas, comunicando en todo caso su existencia a
la Administración General del Estado para su inclusión en el mapa referido en el
apartado primero del artículo anterior.

4. Los restos que hayan sido objeto de traslado y no fuesen reclamados serán
inhumados en el cementerio correspondiente al término municipal en que se
encontraran.

Artículo 14. Acceso a los terrenos afectados por trabajos de localización e
identificación.

1. La realización de las actividades de localización y eventual identificación o
traslado de los restos de las personas referidas en el apartado 1 del artículo 12 se
constituyen en fin de utilidad pública e interés social, a los efectos de permitir, en su
caso y de acuerdo con los artículos 108 y 119 de la Ley de Expropiación Forzosa, la
ocupación temporal de los terrenos donde deban realizarse.

2. Para las actividades determinadas en el apartado anterior, las autoridades
competentes autorizarán, salvo causa justificada de interés público, la ocupación
temporal de los terrenos de titularidad pública.

3. En el caso de terrenos de titularidad privada, los descendientes, o las
organizaciones legitimadas de acuerdo con el apartado anterior, deberán solicitar el
consentimiento de los titulares de derechos afectados sobre los terrenos en que se
hallen los restos. Si no se obtuviere dicho consentimiento, las Administraciones
públicas podrán autorizar la ocupación temporal, siempre tras audiencia de los
titulares de derecho afectados, con consideración de sus alegaciones, y fijando la
correspondiente indemnización a cargo de los ocupantes.

Y no solo la legislación española, claramente incumplida e infradotada, se
vulnera sistemáticamente. La ONU ha instado en numerosas ocasiones, la última
este mismo año, a actuar de una manera clara en este sentido. Los expertos del
Comité de Derechos Humanos de este organismo se muestran “preocupados por
las lagunas en la regulación de los procedimientos de búsqueda, exhumación e
identificación de personas desaparecidas”, y en particular por el hecho de que la
localización e identificación “se dejan a cargo de la iniciativa de los familiares”. El
informe del Relator Especial de la ONU sobre la Promoción de la verdad, la
justicia, la reparación y las garantías de no repetición, Pablo de Greiff (22 de julio
de 2014) da buena cuenta de este sentir. No solo se deben presentar en este
pleno las resoluciones de Amnistía Internacional y de la ONU que al equipo de
Gobierno le interesen. En nuestra propia casa la que debemos barrer primero.

Entendemos que haya Grupos Políticos interesados en que estas heridas
cierren en falso. En que no se recuerde a las víctimas y no se les dé a sus
familiares la oportuna reparación. En que se siga paseando por una ciudad
plagada de símbolos de la dictadura franquista. En que tengamos el dudoso honor
de tener una de las fosas comunes más grandes de España.

Pero también entendemos que la Ley está para cumplirse. Y que las heridas
sanan cuando dejan definitivamente de sangrar. Los familiares tienen derecho a
llorar a sus muertos. Y la sociedad a recordar de una manera honrosa uno de los
capítulos más negros de la historia de nuestro país. No son las víctimas de un
bando u otro. Son nuestras víctimas, las de todos.

Por todo lo anteriormente expuesto, se propone la siguiente PROPUESTA DE
RESOLUCIÓN:

- Que el Ayuntamiento de Santander realice un mapa de las fosas comunes
sitas en la ciudad, acompañado de toda la información, dataciones e
identificaciones que se hayan realizado hasta ahora, y que de ponga a disposición
pública para la consulta de cualquier ciudadano.

- Que se autorice la exhumación de las zanjas del Cementerio de Ciriego, y se
pongan los medios necesarios para ello: permisos, convenios de colaboración con
las organizaciones que realizan las excavaciones, exigencia al Gobierno de la
dotación presupuestaria necesaria, etc.

- Que se ponga en conocimiento de toda la ciudadanía la iniciativa, con el fin
de que se pueda personar cualquier familiar y solicitar la identificación de los

cuerpos. En caso de que no hubiera ninguna solicitud de en este sentido, se
procedería a dar sepultura de una manera digna y honrosa a los represaliados.

- Que estas Resoluciones se hagan efectivas en plazo máximo de 6 meses.”.

D. Antonio Mantecón Merino lee la Moción antes transcrita.

D. Pedro Casares Hontañon, Portavoz del Grupo Socialista, propone la siguiente

Enmienda transaccional, en nombre también del Grupo Regionalista e Izquierda

Unida, del siguiente tenor:

- Que el Ayuntamiento de Santander realice un mapa de las fosas comunes
sitas en la ciudad, acompañado de toda la información, dataciones e
identificaciones que se hayan realizado hasta ahora, y que de ponga a disposición
pública para la consulta de cualquier ciudadano.

- Consensuar con todas las organizaciones memorialistas de Cantabria los
pasos a seguir con la fosa común del cementerio de Ciriego para garantizar el
cumplimiento de las recomendaciones de la ONU de promoción de la verdad,
justicia, y garantía de no repetición.

D. Antonio Mantecón Merino acepta la Emienda transaccional, pero añadiendo la

palabra “los familiares”.

El Sr. Alcalde manifiesta que se debate y, en consencuencia, se vota la Moción en

los términos propuestos por el Portavoz del Grupo Socialista y aceptados por el Concejal de

Ganemos Santander Sí Puede.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), D. David Díaz González (Grupo Mixto Ciudadanos, Partido de la

Ciudadanía), D. José María Fuentes-Pila Estrada (Grupo Regionalista), D. Pedro Casares

Hontañón (Grupo Socialista) y Dña. Ana María González Pescador (Grupo Popular). 2º

Turno: D. Miguel Saro Díaz, D. Antonio Mantecón Merino, D. David Díaz González, D. José

María Fuentes-Pila Estrada y D. Pedro Casares Hontañón. Cierre de intervenciones: el Sr.

Alcalde.

Se somete a votación la Moción del Ganemos Santander Sí Puede, con la

Enmienda transaccional del Grupo Socialista, del Grupo Regionalista e Izquierda Unida:

- Que el Ayuntamiento de Santander realice un mapa de las fosas comunes
sitas en la ciudad, acompañado de toda la información, dataciones e
identificaciones que se hayan realizado hasta ahora, y que de ponga a disposición
pública para la consulta de cualquier ciudadano.

- Consensuar con todas las organizaciones memorialistas de Cantabria, y los
familiares, los pasos a seguir con la fosa común del cementerio de Ciriego para

garantizar el cumplimiento de las recomendaciones de la ONU de promoción de la
verdad, justicia, y garantía de no repetición.

 Una vez efectuado el recuento de los votos, se declara desestimada por

mayoría al votar en contra los 13 Miembros del Grupo Popular; a favor los 5 Concejales

del Grupo Socialista, los 4 Concejales del Grupo Regionalista y los 2 Concejales de

Ganemos Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman

parte del Grupo Mixto; y abstenerse los 2 Concejales de Ciudadanos - Partido de la

Ciudadanía que forman parte del Grupo Mixto.

150/14.- MOCIÓN presentada por D. José María Fuentes-Pila Estrada, Portavoz

del Grupo Regionalista, para incrementar la Oferta de Empleo Público con

Trabajadores Sociales, del siguiente tenor literal:

“En la actualidad, según datos del Servicio Público de Empleo, en Santander
hay 14.622 personas en situación de desempleo, de los que, de acuerdo con el
Institudo Cántabro de Estadística (ICANE), el 58,3 % no recibe ningún tipo de
prestación. En Santander hay, por lo tanto, 8.526 parados que no reciben ni un
euro en prestaciones.

Algunos estudios apuntan a que el 28,1 % de los santanderinos se encuentran
en riesgo de exclusión social, lo que sitúa a nuestra ciudad como la primera
capital del Norte de España en porcentaje.

Ante esta situación, los esfuerzos de las Adminitraciones han de ir encaminados
a revitalizar el mercado de trabajo y, paralelamente, a atender las necesidades
básicas de las personas que así lo necesiten, hasta que se consiga mejorar esta
situación.

La Plantilla de trabajadores sociales hacen frente cada día, con profesionalidad
y dedicacion, a situaciones de emergencia social cada vez más numerosas. Las
necesidades han crecido, al igual que lo ha hecho el número de personas
afectadas.

Por esa razón, en correspondencia lógica, parece necesario incrementar el
número de trabajadores sociales de la Plantilla municipal, para que puedan hacer
frente, en idénticas condiciones de profesionalidad que hasta la fecha, a las
situaciones de emergencia social de la ciudad.

PROPUESTA DE RESOLUCIÓN:
Convocar una Oferta de Empleo Público para incrementar en al menos 2 los

Trabajadores Sociales del Ayuntamiento de Santander.”

D. José María Fuentes-Pila Estrada lee la Moción antes transcrita

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), D. Antonio Mantecón Merino (Grupo Mixto - Ganemos Santander Sí

Puede), Dña. Cora Vielva Sumillera (Grupo Mixto - Ciudadanos, Partido de la Ciudadanía),

Dña. Aurora Hernández Rodríguez (Grupo Socialista) y Dña. María Tejerina Puente (Grupo

Popular). 2º Turno: D. José María Fuentes-Pila Estrada.

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, D. Ramón Saiz Bustillo y Dña. Carmen Ruiz Lavín.

Se somete a votación la Moción del Grupo Regionalista y, una vez efectuado el

recuento de votos, se declara aprobada por unanimidad al votar a favor los 13

Miembros del Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del

Grupo Regionalista y los 5 Concejales del Grupo Mixto.

151/14.- MOCIÓN presentada por D. José María Fuentes-Pila Estrada, Portavoz

del Grupo Regionalista, para la redacción del Plan Integral de Rehabilitación de

La Albericia, del siguiente tenor literal:

“La Albericia es uno de los barrios más poblados de Santander, cuyo deterioro
es evidente a ojos de todos. Zonas sin pavimentar, suciedad y proliferación de
plumeros, falta de iluminación y equipamientos, sensación de inseguridad en
algunas áreas, …, son algunos de los problemas cuya solución urgente vienen
demandando los vecinos durante años.

El barrio necesita una actuación integral, que, tras un estudio exhaustivo de las
necesidades, consiga frenar su deterioro e iniciar su rehabilitación. Una
rehabilitación que no será posible con la mera suma de actuaciones parciales.

Desde siempre, hemos defendido la necesidad de atender a todos los barrios
de la capital cántabra con equidad, planificación y rigor. Son muchas las zonas
que necesitan una atención prioritaria, y La Albericia es una de ellas.

PROPUESTA DE RESOLUCIÓN:
Iniciar la redacción de un Plan Integral de Rehabilitación de La Albericia.”

D. José María Fuentes-Pila Estrada lee la Moción antes transcrita.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), D. Antonio Mantecón Merino (Grupo Mixto - Ganemos Santander Sí

Puede), Dña. Cora Vielva Sumillera (Grupo Mixto - Ciudadanos, Partido de la Ciudadanía),

D. Daniel Fernández Gómez (Grupo Socialista) y D. César Díaz Maza (Grupo Popular). 2º

Turno: D. José María Fuentes-Pila Estrada. Cierre de intervenciones: el Sr. Alcalde.

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, Dña. María Tejerina Puente y D. Ramón Saiz Bustillo.

Se somete a votación la Moción del Grupo Regionalista y, una vez efectuado el

recuento de los votos, se declara aprobada por unanimidad al votar a favor los 13

Miembros del Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del

Grupo Regionalista y los 5 Concejales del Grupo Mixto.

152/14.- MOCIÓN Presentada por D. Antonio Mantecón Merino, Concejal de

Ganemos Santander Sí Puede (Grupo Mixto), en relación con la convocatoria de

órganos colegiados, del siguiente tenor literal:

“En Ganemos Santander Sí Puede opinamos que una correcta comunicación
interna, cualquiera que sea la institución u organismo del que se trate y en el que
dicha comunicación tenga lugar con unos niveles satisfactorios, tiene entre sus
grandes beneficios, el aumento de la transparencia informativa en dicha
institución.

El objetico finalista de poder llevar a cabo una proyección de la información y
la actividad de este ayuntamiento a los ciudadanos, y realizar una gestión de la
comunicación pública, pasa ineludiblemente por la realización de una efectiva
gestión de la comunicación interna. Debemos buscar una proximidad de la gente a
la institución, es decir, acercándolos a su Administración local. Pero no se puede
pretender comenzar la casa por el tejado, haciendo continuo alarde y ostentación
de transparencia de cara al exterior, cuando la comunicación a nivel interno es
claramente deficiente.

Dicha comunicación interna debe estar caracterizada por valores como la
eficacia, la modernidad, la celeridad y la transparencia en el sentido más amplio. Y
con ella debe potenciarse la búsqueda de objetivos tales como:

1. Lograr y permitir una mayor coordinación y colaboración entre las diferentes
formaciones políticas de este Consistorio.

2. Servir de herramienta de cambio hacia una concepción de la actividad
política más dinámica, participativa y colaborativa.

3. Lograr una retroalimentación en la comunicación, de manera que la
información fluya en doble, triple o múltiples direcciones siempre de una forma
horizontal y no jerarquizada.

4. Simplificar y clarificar las vías y canales de transmisión de la información de
forma que sean permanentes y no aleatorias y o difusas.

5. Garantizar que la información llega a su destinatario en tiempo, plazos y
forma adecuada, de manera que no se obstaculice, ni impida el correcto
desempeño de la responsabilidad otorgada por los ciudadanos a las diferentes
formaciones políticas de este consistorio

Por todo lo anteriormente expuesto, se propone la siguiente PROPUESTA DE
MOCIÓN:

- Enviar por correo electrónico todas las convocatorias de Comisiones y
reuniones, así como actas y documentación adjunta de las mismas, a todos los
miembros de todos los Partidos Políticos con cargo en el Consistorio, incluido
personal auxiliar, y no solamente a los miembros de dichas Comisiones.

- Habilitación en todo caso de una zona web para la publicación de
convocatoria y documentación correspondiente, así como información que se
desee compartir con las demás formaciones políticas.

- Entrega en soporte digital de toda la documentación necesaria para las
Comisiones, reuniones y Plenos, favoreciendo de esta manera el manejo de la
información y fomentando el ahorro de papel en el Ayuntamiento.

- Convocar las Comisiones de Pleno y poner a disposición de los Grupos la
documentación pertinente, con un plazo mínimo de 72 horas previas a la
celebración de las mismas. Dichas horas corresponderán única y exclusivamente a
días hábiles, excluyendo los sábados.

- Reducir los plazos de consulta de documentos y expedientes, de manera que
una vez realizada la solicitud por el cauce correspondiente, se produzca una
respuesta a la misma en un plazo máximo de 48 horas. Que el inicio del periodo
de consulta de dicha documentación no se prolongue más allá de 72 horas desde
la comunicación y recepción de dicha respuesta. Que el periodo autorizado de
consulta se prolongue por espacio mínimo de 3 días.”

D. Antonio Mantecón Merino lee la Moción antes transcrita.

D. José María Fuentes-Pila Estrada, Portavoz del Grupo Regionalista, propone la

siguiente Enmienda transaccional:

“Crear un grupo de trabajo constituido por todos los Grupos Políticos
representados en el Ayuntamiento, con el objeto de modificar el Reglamento del
Pleno, tanto en los aspectos señalados, como en cualquier otro aspecto que
mejore cauces de comunicación, información y participación”

D. Antonio Mantecón Merino rechaza la Enmienda transaccional.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), D. David Díaz González (Grupo Mixto - Ciudadanos, Partido de la

Ciudadanía), D. José María Fuentes-Pila Estrada (Grupo Regionalista), D. Daniel Fernández

Gómez (Grupo Socialista) y D. Pedro Nalda Condado (Grupo Popular). 2º Turno: D. Miguel

Saro Díaz, D. Antonio Mantecón Merino, D. José María Fuentes-Pila Estrada y D. Pedro

Nalda Condado.

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, Dña. Gema Igual Ortiz, D. David González Díaz, Dña. Miriam Díaz Herrera y el Sr.

Alcalde, asumiendo la Presidencia durante su ausencia el Primer Teniente de Alcalde.

Se somete a votación la Moción de Ganemos Santander Sí Puede (Grupo Mixto) y,

una vez efectuado el recuento de los votos, se declara desestimada por mayoría al

votar en contra los 13 Miembros del Grupo Popular y los 2 Concejales de Ciudadanos -

Partido de la Ciudadanía que forman parte del Grupo Mixto; y a favor los 5 Concejales del

Grupo Socialista, los 4 Concejales del Grupo Regionalista y los 2 Concejales de Ganemos

Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del

Grupo Mixto.

153/14.- MOCIÓN presentada por D. Antonio Mantecón Merino, Concejal de

Ganemos Santander Sí Puede (Grupo Mixto), proponiendo medidas en relación con el

Centro de Acogida Princesa Letizia, del siguiente tenor literal:

“En el Pleno del día 26 de noviembre de este año, el Equipo de Gobierno del
Ayuntamiento presentó una moción que ponía de manifiesto la necesidad de un
Convenio de colaboración con el Ayuntamiento de Cantabria para financiar la
gestión del Albergue Princesa Letizia. Y es una petición, que desde Ganemos
Santander Sí Puede nos parecía razonable, siempre y cuando se acompañara de
un análisis del funcionamiento del centro. Porque precisamente lo que no se llegó
a debatir, ni siquiera se puso encima de la mesa, fue la deficiente gestión
municipal de dicho Centro. Aparte del oportunismo político, dada la cercanía de
las elecciones generales en aquel momento, para presentar esa demanda al
Gobierno autonómico, por supuesto.

Según la Memoria del Centro, el albergue de Candina dispone de 144 plazas de
alojamiento: 42 para estancias cortas, 30 para estancias medias y largas, 42 para
familias y 30 plazas de emergencia social (24 horas). Sin embargo, sólo se ofrecen
50 camas y la ocupación media es de 40 plazas (45 como máximo). Eso significa,
que sólo se utilizan dos plantas de las cuatro de este macrocentro de 3.000
metros cuadrados. Es decir, estamos hablando de un Centro infrautilizado.

El centro Letizia Ortiz dispone actualmente de varios contratos de servicios con
diversas entidades (Nueva Vida, Ampros). Esto se hace con cargo a los
Presupuestos del Ayuntamiento e implicará un gasto de 225.000 € en el año 2016
para el mantenimiento del Centro.

Además de los gastos antes referidos, también existe una partida perdida de
70.000 € para la encomienda de gestión que lleve a cabo la Fundación para la
promoción de centros y actividades sociales, mal llamada de Servicios Sociales, en
el Centro de Candina.

Según la Concejalía de Servicios Sociales, esos 70.000 € irían destinados a los
“gastos de dirección” del albergue. Gastos que en el último Pleno no se
especificaron correctamente, sino que se dejaron en el aire, glosando una serie de
partidas a vuela pluma. No entendemos esa dualidad organizativa pero mucho
menos que se utilice una Fundación para el pago del salario de la Directora del
Centro, que parece ser, sería el montante principal atribuible a esa encomienda
de gestión. Y tampoco entendemos que tenga un salario similar o incluso superior
al de un Director General. Y, por supuesto, no entendemos que se intente ocultar
ese hecho mediante la Fundación. Y, de igual manera, no comprendemos una
figura jurídica como la encomienda de gestión para este fin. Y, desde luego, no
entendemos ese enorme salario en relación con el Presupuesto general del
Centro, que comporta cerca del 25 % del gasto total del Centro. Es todo muy
irregular, por decirlo de una manera suave.

Pero, además, hay algunas cuestiones que deberían revisarse de manera
urgente. En primer lugar, el Centro está cerrado durante 6 horas todos los días,
de 12 a 18 horas, dando solo servicio durante 18 horas al día. Los usuarios tiene
que recorrer 4 kilómetros diarios para comer en la Cocina Económica (el
Ayuntamiento se ocupa de los desayunos y las cenas). Más allá de lo obvio, esto
es un asunto grave para usuarios con problemas de salud o con algún grado de
discapacidad.

Por no hablar de los erráticos criterios de admisión o la duración de la estancia.
Y es que desde su creación, el Centro dispone de plazas para corta estancia (4
días como máximo) en su mayor parte, lo cual es una pauta absurda cuando la
mayoría de usuarios tiene un perfil de larga estancia que obliga a renovaciones
continuadas por pura lógica (actualmente solo hay 15 plazas de larga estancia).
Con una ocupación media y solamente dedicada a hombres y mujeres adultos,
nos encontramos que el módulo de familias no se ha utilizado casi nunca. ¿Por
qué?. Y de la misma manera, y siendo el perfil del usuario de larga estancia,
tampoco entendemos que sólo se les permita acceder de nuevo al servicio 3
meses después, a criterio arbitrario de la dirección del Centro, por supuesto. Y los
servicios de apoyo social se encuentran muy precarizados, lo cual contrasta con
los gastos de dirección antes referidos.

Por todo lo anteriormente expuesto, se propone la siguiente PROPUESTA DE
RESOLUCIÓN:

- Que el Albergue Princesa Letizia abra sus puertas 24 horas, dando un servicio
de acogida completo y que no obligue a los usuarios a abandonar el Centro
durante las horas centrales del día. Y así mismo, aumentar el número de días de
media por estancia permitido actualmente.

- Que se dé un servicio de comidas completo (desayuno, comida y cena) con el
fin de no hacer a los usuarios, en situación de precariedad extrema, ir hasta la
Cocina Económica a diario.

- Que se habilite el módulo familiar, así como el total de las plazas de las que
dispone el Centro, pasando de las 50 plazas actuales, a las 114 previstas.

- Que se duplique la contratación de personal para dar atención a ese número
nuevo de plazas disponible.

- Que desaparezca la encomienda de gestión en la Fundación para la
promoción de centros y actividades sociales, cuyo objetivo real es principalmente
el pago del salario de la Directora del centro. Y, en consonancia, reducción del
salario de la Directora del centro, que actualmente tiene un sueldo similar al de un
Director General.”

D. Antonio Mantecón Merino lee la Moción antes transcrita.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), D. David Díaz González (Grupo Mixto - Ciudadanos, Partido de la

Ciudadanía), D. José María Fuentes-Pila Estrada (Grupo Regionalista), Dña. Aurora

Hernández Rodríguez (Grupo Socialista), el Sr. Alcalde y Dña. María Tejerina Puente

(Grupo Popular). 2º Turno: D. Antonio Mantecón Merino, D. David González Díaz y Dña.

Aurora Hernández Rodríguez. Cierre de intervenciones: el Sr. Alcalde.

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, Dña. Amparo Coterillo Pérez, D. Daniel Fernández Gómez, D. Vicente Nieto Ríos,

Dña. Cora Vielva Sumillera, Dña. Carmen Uriarte Ruiz y Dña. Gema Igual Ortiz.

Se somete a votación la Moción de Ganemos Santander Sí Puede (Grupo Mixto), y,

una vez efectuado el recuento de los votos, se declara desestimada por mayoría al

votar en contra los 13 Miembros del Grupo Popular; a favor los 5 Concejales del Grupo

Socialista, los 4 Concejales del Grupo Regionalista y los 2 Concejales de Ganemos

Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del

Grupo Mixto; y abstenerse los 2 Concejales de Ciudadanos - Partido de la Ciudadanía que

forman parte del Grupo Mixto.

154/14.- MOCIÓN presentada por D. Miguel Saro Díaz, Concejal de Izquierda

Unida (Grupo Mixto), en relación con las viviendas desocupadas, del siguiente tenor

literal:

“I.- Uno de los principales problemas socio-económicos de nuestro país está
representado por las dificultades que un importante sector de la población tiene
para acceder a una vivienda. Esta situación contrasta con el elevado número de
viviendas que se mantienen vacías o desocupadas en España, en manos de
inversores que, por diferentes motivos, deciden no incorporarlas al mercado de
alquiler.

En el mismo lado se encuentran las viviendas propiedad de entidades bancarias
tras operaciones fallidas inmobiliarias, activos improductivos que no dejan de
perder valor y que permanecen dentro de los balances de los Bancos gracias a la
relajación de las exigencias de provisión por pérdidas de deterioro de estos
activos (Informe de Estabilidad Financiera del Banco de España de mayo 2015 -
página 39). Esto es, dichas viviendas son objeto de especulación –legal- por parte
de sus propietarios –los Bancos-, responsables de una crisis de sobreproducción
capitalista fomentada a través de un crecimiento basado en un endeudamiento
masivo, viviendas que solo las soltarán en el momento que el mercado
inmobiliario recupere algo de pujanza.

El municipio de Santander tiene miles de viviendas desocupadas, variando las
cifras en función del criterio utilizado para su cómputo desde las 101.742 que
declara el Observatorio de la Vivienda y Suelo de Cantabria, las 8.052 que declara
el Plan General de Ordenación Urbana en 2012, o las 9.750 que fija el ICANE en
2011 a partir del censo de 2001, o las 6.646 que estima actualmente el Equipo de
Gobierno Local. Es necesario fijar un criterio unívoco para determinar qué
viviendas se encuentran desocupadas para su uso por todas las Administraciones
públicas, tanto para un uso estadístico dentro de la planificación del uso del suelo

como para la comprobación de la eficacia de las políticas de vivienda autonómicas
y municipales.

II.- El artículo 47 dela Constitución Española declara la existencia del derecho a
la vivienda digna y adecuada, prescribe la obligación a los poderes públicos de
promover las condiciones necesarias y establecer las normas pertinentes para
hacer efectivo ese derecho, regulando la utilización del suelo de acuerdo con el
interés general para impedir la especulación.

La función social de la propiedad recogida en el artículo 33.2 de la Constitución
define el derecho de propiedad como un haz de facultades individuales sobre las
cosas pero también, y al mismo tiempo, como un conjunto de deberes y
obligaciones establecidas de acuerdo con las Leyes, en atención a valores o
intereses de la colectividad, es decir, a la finalidad o utilización que cada categoría
de bienes objeto de dominio está llamada a cumplir.

Por ello, como representantes de los vecinos de Santander reclamamos que el
destino de la vivienda de forma habitual es el uso residencial; al tenerla
desocupada con carácter permanente, se pone de manifiesto que el sujeto pasivo
dispone de otra vivienda; lo que por una parte es un signo inequívoco de su
mayor capacidad de contribución al sostenimiento de los gastos públicos.

III.- El artículo 72.4 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
(TRLRHL), establece un recargo para las viviendas vacías en el Impuesto de
Bienes Inmuebles:

“Tratándose de inmuebles de uso residencial que se encuentren
desocupados con carácter permanente, por cumplir las condiciones que se
determinen reglamentariamente, los Ayuntamientos podrán exigir un
recargo de hasta el 50 % de la cuota líquida del Impuesto (…)”.

Dicha modificación, que se remonta al año 2002, no ha podido ser traspuesta a
las Ordenanzas Fiscales Municipales de forma segura debido a que los sucesivos
Gobierno centrales de PP y PSOE no han tenido la voluntad política de desarrollar
reglamentariamente qué condiciones ha de tener una vivienda para declararse
desocupada a efectos de este gravamen fiscal.

Los regímenes financieros forales de Álava, Vizcaya y Guipúzcoa tienen
potestad para establecer, mantener y regular en su territorio su régimen
tributario, el cual incluye también a las Haciendas Locales. En dichos regímenes se
ha permitido aplicar el gravamen del 50 al 150 % de la cuota del IBI a las
viviendas desocupadas, lo que ha sido aplicado en diversas Ordenanzas
municipales con pronunciamientos favorables judiciales.

Sin embargo, en el resto del estado la fiscalidad local viene regulada por el
citado TRLHL, cuyo artículo 72.4 encuentra graves dificultades de aplicación ante
la inactividad de los sucesivos Gobiernos. Este momento de cambio de Ggobierno
central es el momento adecuado para recordar al nuevo Gobierno que se forme
que deberá desarrollar reglamentariamente el mandato que el legislador le dio
hace 13 años y que hasta la fecha no se ha realizado.

Nuestro Ayuntamiento puede obtener recursos financieros para destinarlos a
financiar políticas sociales, al objeto de paliar la grave situación económica por la
que pasan muchas personas. Igualmente, la condición de vivienda deshabitada es
útil no sólo como una herramienta reguladora, sino también dentro del resto de

competencias que tiene un municipio, como la planificación urbanística y la
ordenación de los servicios públicos, y el control y fiscalización de los planes de
vivienda públicos municipales.

En materia competencial, en lo que no atañe a los tributos locales, el artículo
148.1.3 Constitución atribuye a las Comunidades Autónomas la competencia en
materia de vivienda, lo que recoge el artículo 24.3 del Estatuto de Autonomía de
Cantabria, y la condición de vivienda desocupada ya ha sido tratada de forma
poco sistemática e incompleta en el artículo 5 de la Ley 5/2014, de 26 de
diciembre, de Vivienda Protegida de Cantabria.

Por dicho motivo, Izquierda Unida somete al Pleno del Ayuntamiento de
Santander para su aprobación la siguiente MOCIÓN:

Para que el Pleno del ayuntamiento de Santander requiera
1º) Al Gobierno Central a que desarrolle reglamentariamente las condiciones

de vivienda desocupada que habilitan a las entidades locales a imponer un
recargo del 50 % sobre la cuota del Impuesto de Bienes Inmuebles, según el
artículo 72.4 del Texto Refundido de la Ley de Haciendas Locales.

2º) Al Gobierno Autonómico a que, en el ejercicio de las competencias
atribuidas por el artículo 24.3 del Estatuto de Autonomía de Cantabria, desarrolle
normativamente los requisitos que han de exigirse para que una vivienda tenga la
condición de desocupada dentro del ámbito de competencias autonómicas.

3º) Al Gobierno Autonómico para que cree un registro de viviendas
desocupadas una vez se desarrolle la anterior normativa, para que sea puesto a
disposición de los municipios de la Comunidad y usados en el ámbito de sus
competencias.”

D. Miguel Saro Díaz lee la Moción antes transcrita.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Antonio Mantecón Merino (Grupo

Mixto - Ganemos Santander Sí Puede), Dña. Cora Vielva Sumillera (Grupo Mixto -

Ciudadanos, Partido de la Ciudadanía), D. José María Fuentes-Pila Estrada (Grupo

Regionalista), D. Pedro Casares Hontañón (Grupo Socialista) y Dña. Ana María González

Pescador (Grupo Popular). 2º Turno: D. Miguel Saro Díaz, D. Antonio Mantecón Merino,

Dña. Cora Vielva Sumillera, D. José María Fuentes-Pila Estrada y D. Pedro Casares

Hontañón. Cierre de intervenciones: el Sr. Alcalde.

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, D. César Díaz Maza, D. Pedro Casares Hontañón, D. Daniel Fernández Gómez, D.

José Ignacio Quirós García-Marina, D. Raúl Huerta Fernández, Dña. Aurora Hernández

Rodríguez y Dña. Noelia Espinosa Poyo.

Se somete a votación la Moción de Izquierda Unida (Grupo Mixto), y, una vez

efectuado el recuento de los votos, se declara desestimada por mayoría al votar en

contra los 13 Miembros del Grupo Popular y los 2 Concejales de Ciudadanos - Partido de la

Ciudadanía que forman parte del Grupo Mixto; y a favor los 5 Concejales del Grupo

Socialista, los 4 Concejales del Grupo Regionalista y los 2 Concejales de Ganemos

Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del

Grupo Mixto.

155/14.- MOCIÓN presentada por D. Pedro Casares Hontañón, Portavoz del

Grupo Socialista, para que establezca la Policía de Barrio, del siguiente tenor literal:

“La Policía Local de Santander realiza una enorme tarea para garantizar la
seguridad en la ciudad de Santander. Los Agentes demuestran cada día su
profesionalidad pese a la escasez de recursos con los que cuentan. Necesitamos
que en los próximos años se produzca un aumento de Aagentes en la Policía Local
para ofrecer un mejor servicio a la ciudadanía.

En la actualidad, y ante la falta de reposición de nuevos Agentes en la Plantilla,
la Policía Local carece de suficientes recursos para atender adecuadamente las
necesidades que demanda la ciudadanía en materia de seguridad, siendo
Santander una de las ciudades con menor ratio de agentes por habitante.

La recuperación de la Policía de Barrio permite aumentar la seguridad en la
ciudad, mejorando la respuesta satisfactoria y adaptándola a los problemas
sociales de cada zona. La realizad de cada uno de los barrios de Santander es
muy distinta, remarcando que el hecho de contar con profesionales especializados
en las distintas zonas y que conozcan los problemas y necesidades del entorno es
muy importante para resolver conflictos y asegurar el bienestar de los vecinos.

Este servicio policial podría canalizar los asuntos de infraestructuras, servicios y
urbanismo, conocer el mapa de los mayores y dependientes de su zona y
colaborar activamente en las políticas de infancia y violencia de género. Además,
este servicio de Policía se podría coordinar con las asociaciones vecinales en la
evaluación de los problemas, el seguimiento y la asignación de recursos para su
resolución.

El objetivo que se persigue es dar una respuesta adecuada e inmediata a la
seguridad. La Policía de Barrio es un servicio de prevención que hace ciudad y que
permite dar un buen servicio de proximidad a los ciudadanos al potenciar una
figura que sería un referente para vecinos, comercios y empresas de cada zona de
Santander.

Por todo ello, el Grupo Municipal Socialista propone, para su debate y
aprobación, la siguiente PROPUESTA DE RESOLUCIÓN:

- Establecer la Policía de Barrio en Santander, estudiando su vialidad para
garantizar su permanencia.

- Fomentar desde el seno de la Concejalía de Seguridad la coordinación de la
Policía Local con las asociaciones de vecinos para garantizar la seguridad en todas
las zonas de la ciudad.”

D. Pedro Casares Hontañón lee la Moción antes transcrita.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), D. Antonio Mantecón Merino (Grupo Mixto - Ganemos Santander Sí

Puede), D. David Díaz González (Grupo Mixto - Ciudadanos, Partido de la Ciudadanía), D.

José María Fuentes-Pila Estrada (Grupo Regionalista) y D. Pedro Nalda Condado (Grupo

Popular). 2º Turno: D. Miguel Saro Díaz y D. Pedro Casares Hontañón. Cierre de

intervenciones: el Sr. Alcalde

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, Dña. Miriam Díaz Herrera, Dña. Carmen Ruiz Lavin, Dña. Gema Igual Ortiz, Dña.

Ana María González Pescador y D. Antonio Mantecón Merino.

Se somete a votación la Moción del Grupo Socialista y, una vez efectuado el

recuento de los votos, se declara desestimada por mayoría al votar en contra los 13

Miembros del Grupo Popular; a favor los 5 Concejales del Grupo Socialista, los 4 Concejales

del Grupo Regionalista y los 2 Concejales de Ganemos Santander Sí Puede y el Concejal de

Izquierda Unida de Cantabria que forman parte del Grupo Mixto; y abstenerse los 2

Concejales de Ciudadanos - Partido de la Ciudadanía que forman parte del Grupo Mixto.

156/14.- MOCIÓN presentada por D. Antonio Mantecón Merino, Concejal de

Ganemos Santander Sí Puede (Grupo Mixto), sobre la gestión del agua, del siguiente

tenor literal:

“En el territorio español, el control del suministro de agua potable ha pasado,
en los últimos 20 años, de los Ayuntamientos a las empresas privadas. Una
privatización impulsada por el Partido Popular y la Unión Europea a finales de los
noventa que no ha sido contrarrestada, sino más bien apoyada en muchos
territorios, por los gobiernos de otros partidos.

Según datos de Ecologistas en acción, más del 50 % de las aguas del Estado
se encuentran en manos privadas. Mientras tanto, en el resto del mundo
occidental están tomando el camino inverso y se observa un regreso a lo público.
Así, en ciudades como Atlanta (EE.UU.), Paris (Francia) o Postdam (Alemania) se
ha retornado a la gestión pública tras vivir experiencias privadas.

En la mayoría de los municipios se ha generalizado un tipo de concesión en
donde la empresa adjudicataria paga un canon inicial y una serie de cánones
anuales o un porcentaje sobre la facturación por el uso de las infraestructuras
públicas. En algunos casos, se establece que el canon o parte de él, se reinvierta
en la mejora de las infraestructuras, como el caso de Aqualia en Santander. Sin
embargo, la falta de controles públicos pone en entredicho que tales inversiones
se lleven efectivamente a cabo. Las multinacionales nos quieren hacer creer que

lo privado es mejor que lo público. Sin embargo, no hay ningún estudio riguroso
que así lo demuestre.

Para estas empresas, entrar en el sector de los servicios públicos es una
tentación a la que pocas se pueden resistir. Y por una razón fundamental: el
factor riesgo no existe y, por tanto, las garantías están aseguradas. Por otro lado,
en términos de eficiencia económica las empresas públicas y privadas pueden ser
equiparables, pero desde el punto de vista social y ecológico no son igualmente
eficientes.

El proceso de privatización llegó a Cantabria con algo de retraso respecto al
resto del Estado. Sin embargo, en pocos años se han colocado en cabeza
(abarcando a cerca del 90 % de la población). De tal forma, que actualmente la
privatización del sector en Cantabria supera en mucho los ratios del resto del
Estado. Y sólo algunas Mancomunidades, pequeños Ayuntamientos y Juntas
Vecinales sobreviven a la ola de privatización. Aunque en los últimos tiempos, ha
habido un leve retroceso con la recuperación pública del servicio de aguas de
Torrelavega.

Uno de los momentos clave en el proceso de privatización en Cantabria fue
precisamente la adjudicación del servicio municipal de aguas de Santander. En el
verano de 2004 el entonces Alcalde de Santander, Gonzalo Piñeiro, anunciaba la
privatización o “gestión indirecta” –en palabras del regidor- del Servicio
Municipalizado de Agua de Santander (SEMAS), la única empresa municipal que
arrojaba beneficios sustanciosos año tras año. En aquel momento, el actual
Alcalde, Iñigo de la Serna, era el Edil de Medio Ambiente y Presidente de SEMAS.

El modo en que se realizó la adjudicación del servicio a Aqualia provocó que
varias empresas del sector (Valoriza-Ascan y Aquagest-Aguas de Barcelona)
iniciaran sendos recursos contencioso-administrativos en 2006 contra dicha
decisión. Las empresas demandantes se basaban en anomalías detectadas con
respecto a la valoración “técnica” de las diferentes ofertas presentadas. Por
ejemplo, la oferta económica que hizo Aqualia a la Mesa de Contratación del
Ayuntamiento no fue la más alta (69,3 millones de €), ya que Ascan ofreció 73,11
y Aquagest 72,5 millones de €. La adjudicación fue para Aqualia, que concurrió
con el apoyo financiero de Caja Cantabria, por un importe de 69,2 millones de € y
un periodo de 25 años.

Aqualia ha venido manteniendo un gradual y continuado cambio en la gestión
del servicio, sobre todo en lo que se refiere al (mal)trato de los usuarios. En los
primeros años de la gestión privada, se mantuvo el criterio de suspender el
suministro únicamente por reiterados impagos durante un periodo relativamente
largo de tiempo.

En 2012 se cambia la tarifa del recibo del agua, desapareciendo el llamado
“consumo mínimo”, que significaba una especia de subvención a los grandes
consumidores de agua. Se pagaba un mínimo de 40 m3 (15,40 €), se gastara o
no.

Lo que pretendía ser un ahorro para los usuarios del servicio se ha convertido
en todo lo contrario. La subida de la factura del agua en 2013 representaba un
incremento medio de más del 15 % que no se corresponde con la subida del
canon de saneamiento.

Además, en los últimos tiempos el número de familias a las que se suspende el
suministro por el impago de una sola cuota ha aumentado progresivamente. No
hay datos oficiales sobre los cortes de agua por impago. Sin embargo, la
Asociación Española de Operadores Públicos de Abastecimiento y Saneamiento
(Aeopas) calcula que anualmente se producen unos 500.000 avisos de cortes de
agua en todo el país, un 30 % más que hace 4 años. Lo cual significa que habría
cerca de 10 millones de personas con graves dificultades para pagar el agua.

Por otro lado, resulta bastante difícil que desde la empresa suministradora se
puedan promover medidas de ahorro. No sólo por el perjuicio económico que
ocasionaría a la empresa sino porque estamos hablando de una empresa que
pertenece al grupo Fomento de Construcciones y Contratas (FCC), cuya labor se
diversifica también en la construcción y en la producción de cemento.

Por todo lo anteriormente expuesto, se proponen las siguientes medidas que
modifican las Ordenanzas de agua y alcantarillado en esta PROPUESTA DE
RESOLUCIÓN:

- Declaración institucional del Agua como Derecho Humano.
- Estudio sobre la vialidad económica y legal de la recuperación de la gestión

pública del servicio de suministro de agua potable y alcantarillado.
- Auditoría independiente de las cuentas de Aqualia.
- Inspección y control para el canon anual (inversiones en infraestructuras) se

corresponda efectivamente con lo que se contempla en el contrato de suministro
entre el Ayuntamiento y la empresa Aqualia.

- Prohibición de la suspensión del suministro por el impago de un sólo recibo.
- La suspensión del suministro sólo se podrá realizar por el impago de cuatro

recibos.
- Prohibición de la suspensión del suministro en aquellos casos en donde se

demuestre la situación de riesgo de exclusión social o desempleo de la unidad
familiar.

- Supresión de los periodos de pagos diferentes dependiendo de la zona de
residencia.

- Elaboración de un Reglamento del servicio de suministro que contemple los
derechos y obligaciones de los usuarios.

Además, se proponen las siguientes medidas más específicas en relación con la
modificación de las tasas del abastecimiento de agua y alcantarillado.

1. Reducción de la cuota fija y aumento de la variable para viviendas
principales

Según datos del Instituto Nacional de Estadística (INE), el consumo medio por
habitante y día en España es de 142 litros y de 161 en Cantabria. El consumo
medio en España es uno de los más bajos de Europa. Sin embargo, no se puede
relativizar que gastar 12.780 (España) o 14.490 litros al año por cada español o
cántabro es insostenible.

En un reciente estudio de la ONU (2015) se informaba que el planeta tendrá un
déficit de agua del 40 % en 2030 si no se cambian radicalmente los hábitos de
consumo; más si cabe, en un contexto de constante incremento demográfico.

Por ello, no sólo son necesarias medias que apoyen la reducción del gasto de
agua por el propio ahorro en las economías familiares sino porque, además de ser
una medida justa, es una medida con claros efectos medioambientales.

Por otro lado, los usuarios y colectivos vecinales vienen denunciando desde
hace tiempo el abuso que significan las cuotas fijas en relación con las cuotas
variables, dependientes del consumo. En la mayoría de las facturas del agua en
Santander se observa cómo la parte proporcional dependiente del consumo es
insignificante en relación con la parte fija (ver Anexo I). La lógica y las buenas
prácticas informan que debe tenderse a pagar por el consumo. El abuso de las
cuotas fijas no sólo no fomenta el ahorro hídrico sino que lo penaliza ya que, tal y
como está concebida la factura, un gran incremento del consumo de agua no
representa un gasto excesivo.

La factual del agua, por tanto, debería reformarse y, por ende, la tarificación.
La propuesta que se propone aquí mantiene una cuota de servicio (cuota fija)
pero se reduce en un 50 %, tanto para el abastecimiento como para el
alcantarillado. Para penalizar el alto consumo y compensar la reducción de la
cuota fija se aumentan las cuotas variables de forma escalonada por tramos.

RECIBO DEL AGUA

CAMBIOS TARIFA
MULTIPLICADOR SOBRE

LA CUOTA ANTIGUA
 BASE IMPONIBLE
ABASTECIMIENTO 0,00
CUOTA FIJA ABASTECIMIENTO 5,71 -50% 2
ALCANTARILLADO 0,00
CUOTA FIJA ALCANTARILLADO 2,85 -50% 2
ALQUILER CONTADOR 0,00 -100% 0
CANON BITRASVASE FIJO 0,66
CANON BITRASVASE VARIABLE 0,00

ABASTECIMIENTO CUOTA
HASTA 15 METROS CÚBICOS 0,1816 25% 1,25
DE 16 A 30 METROS CÚBICOS 0,2801 50% 1,5
DE 31 A 45 METROS CÚBICOS 1,4522 75% 1,75
DE 46 A 100 METROS CÚBICOS 2,3858 100% 2
MÁS DE 100 METROS CÚBICOS 5,1864 200% 4

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0908 25% 1,25
DE 16 A 30 METROS CÚBICOS 0,1401 50% 1,5
DE 31 A 45 METROS CÚBICOS 0,7263 75% 1,75
DE 46 A 100 METROS CÚBICOS 1,1930 100% 2
MÁS DE 100 METROS CÚBICOS 2,5932 200% 4

BITRASVASE 0,0384

Como los cambios de tarifa tienen como objetivo el ahorro familiar y
ecológico, la medida sólo se aplicaría a las viviendas principales (según la
definición del INE). Por tanto, se mantendría la tarifa actual para el resto de
viviendas.

Modificación del artículo 3 de las Ordenanzas: Ese hecho significa también
la alteración del sujeto pasivo en la Ordenanza del agua (artículo 3), ya que en la
Ordenanza sobre el alcantarillado no haría falta. El sujeto pasivo debe ser el
usuario de la vivienda, ya sea “a título de propietario, usufructuario,
habitacionista, arrendatario o, incluso, de precario” (texto que figura en el artículo
3 de la Ordenanza de alcantarillado). En ambas Ordenanzas debería cambiarse la
titularidad del servicio en la misma línea.

Se adjunta Anexo I donde se comparan la tarificación con la propuesta de
nueva tarifa.

2. Reducción de las cuotas para personas en riesgo de exclusión social y
asociaciones sin ánimo de lucro.

La grave situación de crisis y la gran cantidad de personas en riesgo de
exclusión social obligan a proponer medidas que impidan la pobreza hídrica. Por
ello, en el epígrafe 1º de la modificación (Ordenanza del agua) se propone reducir
la cuota fija a cero para los apartados c), e), f) y g), esto es, para unidades
familiares con bajos ingresos, en situación de desempleo y para asociaciones. En
este último caso, debería ampliarse la cobertura a todas las asociaciones sin
ánimo de lucro, independientemente de su definición legal. En la Ordenanza de
alcantarillado se deberían aplicar los mismos criterios e igualarlos con los de la
ordenanza del agua.

 3. Tasas por otros conceptos
Se propone la modificación del epígrafe 2º de las tasas de agua en lo que

respecta a los importes de los derechos por instalación e inspección, la fianza y el
alquiler del contador. Dichos conceptos son un auténtico abuso que se comete
contra los usuarios de un servicio en situación de monopolio.

Se propone la reducción del 50 % en los derechos de instalación e
inspección y la supresión de la fianza y del alquiler del contador.

Con respecto al alquiler del contador, se propone pagar una cuota fija
como la actual hasta la amortización del pago de dicho contador, que pasaría a
ser propiedad del propietario o usuario de la vivienda. La mayoría de los
contadores tienen un coste por debajo de los 20 €. Por tanto, cobrar durante toda
la vida del servicio un alquiler por el mismo supone un abuso de la empresa
suministradora y del Consistorio.

Anexo I
COMPARATIVA ENTRE LA TARIFICACIÓN ACTUAL Y LA NUEVA TARIFICACIÓN

EJEMPLO 1: CONSUMO DE 15 M3

TARIFA ACTUAL

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 2,18 10% 0,22 2,40
CUOTA FIJA ABASTECIMIENTO 11,41 10% 1,14 12,55
ALCANTARILLADO 1,09 10% 0,11 1,20
CUOTA FIJA ALCANTARILLADO 5,70 10% 0,57 6,27
ALQUILER CONTADOR 2,32 21% 0,49 2,81
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 0,58 10% 0,06 0,63
 26,58

ABASTECIMIENTO CUOTA METROS C. IMPORTE

HASTA 15 METROS CÚBICOS 0,1453 15 2,1796
DE 16 A 30 METROS CÚBICOS 0,1867 0,0000
DE 31 A 45 METROS CÚBICOS 0,8298 0,0000
DE 46 A 100 METROS CÚBICOS 1,1929 0,0000
MÁS DE 100 METROS CÚBICOS 1,2966 0,0000
 15 2,1795

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0726 15 1,0890
DE 16 A 30 METROS CÚBICOS 0,0934 0 0,0000
DE 31 A 45 METROS CÚBICOS 0,4150 0 0,0000
DE 46 A 100 METROS CÚBICOS 0,5965 0 0,0000

MÁS DE 100 METROS CÚBICOS 0,6483 0 0,0000
 15 1,0890

BITRASVASE 0,0384 15 0,5760

TARIFA NUEVA

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 2,72 10% 0,27 3,00
CUOTA FIJA ABASTECIMIENTO 5,71 10% 0,57 6,28
ALCANTARILLADO 1,36 10% 0,14 1,50
CUOTA FIJA ALCANTARILLADO 2,85 10% 0,29 3,14
ALQUILER CONTADOR 0,00 21% 0,00 0,00
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 0,58 10% 0,06 0,63
 15,26

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1816 15 2,7244
DE 16 A 30 METROS CÚBICOS 0,2801 0,0000
DE 31 A 45 METROS CÚBICOS 1,4522 0,0000
DE 46 A 100 METROS CÚBICOS 2,3858 0,0000
MÁS DE 100 METROS CÚBICOS 5,1864 0,0000
 15 2,7244

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0908 15 1,3613
DE 16 A 30 METROS CÚBICOS 1,1401 0 0,0000
DE 31 A 45 METROS CÚBICOS 0,7263 0 0,0000
DE 46 A 100 METROS CÚBICOS 1,1930 0 0,0000
MÁS DE 100 METROS CÚBICOS 2,5932 0 0,0000
 15 1,3613

BITRASVASE 0,0384 15 0,5760

EJEMPLO 2: CONSUMO DE 30 M 3

TARIFA ACTUAL

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 4,98 10% 0,50 5,48
CUOTA FIJA ABASTECIMIENTO 11,41 10% 1,14 12,55
ALCANTARILLADO 2,49 10% 0,25 2,74
CUOTA FIJA ALCANTARILLADO 5,70 10% 0,57 6,27
ALQUILER CONTADOR 2,32 21% 0,49 2,81
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 1,15 10% 0,12 1,27
 31,84

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1453 15 2,1795
DE 16 A 30 METROS CÚBICOS 0,1867 15 2,8005
DE 31 A 45 METROS CÚBICOS 0,8298 0,0000
DE 46 A 100 METROS CÚBICOS 1,1929 0,0000
MÁS DE 100 METROS CÚBICOS 1,2966 0,0000
 30 4,9800

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0726 15 1,0890
DE 16 A 30 METROS CÚBICOS 0,0934 15 1,4010

DE 31 A 45 METROS CÚBICOS 0,4150 0 0,0000
DE 46 A 100 METROS CÚBICOS 0,5965 0 0,0000
MÁS DE 100 METROS CÚBICOS 0,6483 0 0,0000
 30 2,4900

BITRASVASE 0,0384 30 1,1520

TARIFA NUEVA

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 6,93 10% 0,69 7,62
CUOTA FIJA ABASTECIMIENTO 5,71 10% 0,57 6,28
ALCANTARILLADO 3,46 10% 0,35 3,81
CUOTA FIJA ALCANTARILLADO 2,85 10% 0,29 3,14
ALQUILER CONTADOR 0,00 21% 0,00 0,00
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 1,15 10% 0,12 1,27
 22,83

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1816 15 2,7244
DE 16 A 30 METROS CÚBICOS 0,2801 15 4,2008
DE 31 A 45 METROS CÚBICOS 1,4522 0,0000
DE 46 A 100 METROS CÚBICOS 2,3858 0,0000
MÁS DE 100 METROS CÚBICOS 5,1864 0,0000
 30 6,9251

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0908 15 1,3613
DE 16 A 30 METROS CÚBICOS 0,1401 15 2,1015
DE 31 A 45 METROS CÚBICOS 0,7263 0 0,0000
DE 46 A 100 METROS CÚBICOS 1,1930 0 0,0000
MÁS DE 100 METROS CÚBICOS 2,5932 0 0,0000
 30 3,4628

BITRASVASE 0,0384 30 1,1520

EJEMPLO 3: CONSUMO DE 45 M3

TARIFA ACTUAL

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 17,43 10% 1,74 19,17
CUOTA FIJA ABASTECIMIENTO 11,41 10% 1,14 12,55
ALCANTARILLADO 8,72 10% 0,87 9,59
CUOTA FIJA ALCANTARILLADO 5,70 10% 0,57 6,27
ALQUILER CONTADOR 2,32 21% 0,49 2,81
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 1,13 10% 0,17 1,90
 53,01

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1453 15 2,1795
DE 16 A 30 METROS CÚBICOS 0,1867 15 2,8005
DE 31 A 45 METROS CÚBICOS 0,8298 15 12,4470
DE 46 A 100 METROS CÚBICOS 1,1929 0,0000
MÁS DE 100 METROS CÚBICOS 1,2966 0,0000
 45 17,4270

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0726 15 1,0890
DE 16 A 30 METROS CÚBICOS 0,0934 15 1,4010
DE 31 A 45 METROS CÚBICOS 0,4150 15 6,2250
DE 46 A 100 METROS CÚBICOS 0,5965 0 0,0000
MÁS DE 100 METROS CÚBICOS 0,6483 0 0,0000
 45 8,7150

BITRASVASE 0,0384 45 1,7280

TARIFA NUEVA

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 28,71 10% 2,87 31,58
CUOTA FIJA ABASTECIMIENTO 5,71 10% 0,57 6,28
ALCANTARILLADO 14,36 10% 1,44 15,79
CUOTA FIJA ALCANTARILLADO 2,85 10% 0,29 3,14
ALQUILER CONTADOR 0,00 21% 0,00 0,00
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 1,73 10% 0,17 1,90
 59,41

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1816 15 2,7244
DE 16 A 30 METROS CÚBICOS 0,2801 15 4,2008
DE 31 A 45 METROS CÚBICOS 1,4522 15 21,7823
DE 46 A 100 METROS CÚBICOS 2,3858 0,0000
MÁS DE 100 METROS CÚBICOS 5,1864 0,0000
 45 28,7074

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0908 15 1,3613
DE 16 A 30 METROS CÚBICOS 0,1401 15 2,1015
DE 31 A 45 METROS CÚBICOS 0,7263 15 10,8938
DE 46 A 100 METROS CÚBICOS 1,1930 0 0,0000
MÁS DE 100 METROS CÚBICOS 2,5932 0 0,0000
 45 14,3565

BITRASVASE 0,0384 45 1,7280

EJEMPLO 4: CONSUMO DE 60 M3

TARIFA ACTUAL

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 35,32 10% 3,53 38,85
CUOTA FIJA ABASTECIMIENTO 11,41 10% 1,14 12,55
ALCANTARILLADO 17,66 10% 1,77 19,43
CUOTA FIJA ALCANTARILLADO 5,70 10% 0,57 6,27
ALQUILER CONTADOR 2,32 21% 0,49 2,81
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 2,30 10% 0,23 2,53
 83,17

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1453 15 2,1795
DE 16 A 30 METROS CÚBICOS 0,1867 15 2,8005
DE 31 A 45 METROS CÚBICOS 0,8298 15 12,4470
DE 46 A 100 METROS CÚBICOS 1,1929 15 17,8935
MÁS DE 100 METROS CÚBICOS 1,2966 0,0000
 60 35,3205

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0726 15 1,0890
DE 16 A 30 METROS CÚBICOS 0,0934 15 1,4010
DE 31 A 45 METROS CÚBICOS 0,4150 15 6,2250
DE 46 A 100 METROS CÚBICOS 0,5965 15 8,9475
MÁS DE 100 METROS CÚBICOS 0,6483 0 0,0000
 60 17,6625

BITRASVASE 0,0384 45 2,3040

TARIFA NUEVA

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 64,49 10% 6,45 70,94
CUOTA FIJA ABASTECIMIENTO 5,71 10% 0,57 6,28
ALCANTARILLADO 32,25 10% 3,23 35,48
CUOTA FIJA ALCANTARILLADO 2,85 10% 0,29 3,14
ALQUILER CONTADOR 0,00 21% 0,00 0,00
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 2,30 10% 0,23 2,53
 119,09

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1816 15 2,7244
DE 16 A 30 METROS CÚBICOS 0,2801 15 4,2008
DE 31 A 45 METROS CÚBICOS 1,4522 15 21,7823
DE 46 A 100 METROS CÚBICOS 2,3858 15 35,7870
MÁS DE 100 METROS CÚBICOS 5,1864 0,0000
 60 64,4944

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0908 15 1,3613
DE 16 A 30 METROS CÚBICOS 0,1401 15 2,1015
DE 31 A 45 METROS CÚBICOS 0,7263 15 10,8938
DE 46 A 100 METROS CÚBICOS 1,1930 15 17,8950
MÁS DE 100 METROS CÚBICOS 2,5932 0 0,0000
 60 32,2515

BITRASVASE 0,0384 45 2,3040

EJEMPLO 5: CONSUMO DE MÁS DE 100 M3

TARIFA ACTUAL

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 96,00 10% 9,60 105,60
CUOTA FIJA ABASTECIMIENTO 11,41 10% 1,14 12,55
ALCANTARILLADO 48,01 10% 4,80 52,81
CUOTA FIJA ALCANTARILLADO 5,70 10% 0,57 6,27
ALQUILER CONTADOR 2,32 21% 0,49 2,81
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 4,22 10% 0,42 4,65
 185,41

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1453 15 2,1795
DE 16 A 30 METROS CÚBICOS 0,1867 15 2,8005
DE 31 A 45 METROS CÚBICOS 0,8298 15 12,4470
DE 46 A 100 METROS CÚBICOS 1,1929 55 65,6095

MÁS DE 100 METROS CÚBICOS 1,2966 10 12,9660
 110 96,0025

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0726 15 1,0890
DE 16 A 30 METROS CÚBICOS 0,0934 15 1,4010
DE 31 A 45 METROS CÚBICOS 0,4150 15 6,2250
DE 46 A 100 METROS CÚBICOS 0,5965 55 32,8075
MÁS DE 100 METROS CÚBICOS 0,6483 10 6,4830
 110 48,0055

BITRASVASE 0,0384 110 4,2240

TARIFA NUEVA

RECIBO DEL AGUA

 BASE
IMPONIBLE IVA

IMPORTE
IVA TOTAL

ABASTECIMIENTO 211,79 10% 21,18 232,67
CUOTA FIJA ABASTECIMIENTO 5,71 10% 0,57 6,28
ALCANTARILLADO 105,90 10% 10,59 116,49
CUOTA FIJA ALCANTARILLADO 2,85 10% 0,29 3,14
ALQUILER CONTADOR 0,00 21% 0,00 0,00
CANON BITRASVASE FIJO 0,66 10% 0,07 0,73
CANON BITRASVASE VARIABLE 4,22 10% 0,42 4,65
 364,25

ABASTECIMIENTO CUOTA METROS C. IMPORTE
HASTA 15 METROS CÚBICOS 0,1816 15 2,7244
DE 16 A 30 METROS CÚBICOS 0,2801 15 4,2008
DE 31 A 45 METROS CÚBICOS 1,4522 15 21,7823
DE 46 A 100 METROS CÚBICOS 2,3858 55 131,2190
MÁS DE 100 METROS CÚBICOS 5,1864 10 51,8640
 110 211,7904

ALCANTARILLADO
HASTA 15 METROS CÚBICOS 0,0908 15 1,3613
DE 16 A 30 METROS CÚBICOS 0,1401 15 2,1015
DE 31 A 45 METROS CÚBICOS 0,7263 15 10,8938
DE 46 A 100 METROS CÚBICOS 1,1930 55 65,6150
MÁS DE 100 METROS CÚBICOS 2,5932 10 25,9320
 110 105,9035

BITRASVASE 0,0384 110 4,2240

D. Antonio Mantecón Merino lee la Moción antes transcrita.

Intervienen sucesivamente, en los términos que constan en la grabación audiovisual

que forma parte del Diario de Sesiones: 1er Turno: D. Miguel Saro Díaz (Grupo Mixto -

Izquierda Unida), Dña. Amparo Coterillo Pérez (Grupo Regionalista), D. Pedro Casares

Hontañón (Grupo Socialista) y D. José Ignacio Quirós García-Marina (Grupo Popular). 2º

Turno: D. Antonio Mantecón Merino y D. Pedro Casares Hontañón. Cierre de

intervenciones: el Sr. Alcalde.

Durante el debate se ausentaron del Salón de Plenos, incorporándose antes de la

votación, D. José María Fuentes-Pila Estrada, D. Pedro Nalda Condado, D. Raúl Huerta

Fernández, Dña. Ana María González Pescador y D. Juan Domínguez Munáiz.

Se somete a votación la Moción del Ganemos Santander Sí Puede y, una vez

efectuado el recuento de los votos, se declara desestimada por mayoría al votar en

contra los 13 Miembros del Grupo Popular y los 2 Concejales de Ciudadanos - Partido de la

Ciudadanía que forman parte del Grupo Mixto; a favor los 2 Concejales de Ganemos

Santander Sí Puede y el Concejal de Izquierda Unida de Cantabria que forman parte del

Grupo Mixto; y abstenerse los 5 Concejales del Grupo Socialista y los 4 Concejales del

Grupo Regionalista.

15.- RUEGOS y preguntas.- De conformidad con el artículo 49 del Reglamento

Orgánico del Pleno, se han presentado la siguiente PREGUNTA presentada por D. Antonio

Mantecón Merino, Concejal de Ganemos Santander Sí Puede (Grupo Mixto), sobre el

contrato suscrito con Aqualia, del siguiente tener literal:

“El pasado 29 de octubre, el Pleno del Ayuntamiento aprobó de forma
provisional las modificaciones a las Ordenanzas sobre las tasas del agua y
alcantarillado.

La documentación legal exigida para motivar las modificaciones a las tasas se
basaba en dos textos principales: el escenario económico y la cuenta de
explotación de Aqualia.

Según la cuenta de explotación de Aqualia del año 2014 que figura en el
expediente, el importe del canon anual para 2014 fue de 1.509.685 €, siendo la
estimación para 2015 del 1.246.937 € y para 2016 de 1.259.406 €, es decir,
262.748 € y 250.278 €.

Según el propio Alcalde, en el contrato de adjudicación suscrito entre el
Ayuntamiento y Aqualia, el canon se revisa anualmente en relación con el
volumen facturado en metros cúbicos. Pues bien, en la cuenta de explotación
referida figura exactamente la misma cantidad para los años 2014, 2015 y 2016,
esto es, 11,7 millones de metros cúbicos. Por tanto, la revisión de entre 250.000 y
262.000 € que figura en la misma no estaría avalada por los datos contables.

Según informaciones aportadas por Servicios técnicos del Ayuntamiento, el
canon no es tal canon sino que se considera grosso modo una inversión de
Aqualia que, sin embargo, no lo contabiliza como tal.

Por este motivo, entre otros, el pasado 7 de diciembre presentamos una
petición para conocer el contrato de suministro de agua firmado entre el
Consistorio y Aqualia.

Después de muchas largas, ya que en la sección de contratación no llegaba la
autorización, el jueves 17 de diciembre nos informaron oficiosamente en la
Secretaría del Grupo Popular que para conocer dicho contrato tendremos que

esperar al 22 de enero. No entendemos que para poder consultar un papel haya
que esperar un mes y medio.

Por estos motivos, nos vemos obligados a pedir explicaciones al equipo de
gobierno del PP, a través de la formulación de las siguientes PREGUNTAS:

- ¿Nos podría explicar el Alcalde en qué consiste el “canon” que contabiliza
Aqualia en su cuenta de explotación?.

- ¿De qué modo controla el Equipo de Gobierno que las inversiones que declara
Aqualia se realizan con veracidad y eficacia?.

- ¿Qué miedo tiene el Gobierno del Partido Popular con respecto a que
conozcamos los contenidos del contrato de Aqualia?.

- ¿Por qué se retrasa mes y medio la consulta de dicho contrato?, ¿por qué se
hace después del Pleno donde se debaten las modificaciones a las Ordenanzas del
agua?.

- ¿Por qué existen tantas trabas para conocer contratos del Ayuntamiento que
deberían ser públicos y puestos a disposición de inmediato para cualquier
ciudadano que lo solicite?.”

D. Antonio Mantecón Merino lee la pregunta antes transcrita.

Contesta D. José Ignacio Quirós García-Marina (Grupo Popular) en los términos que

constan en la grabación audiovisual que forma parte del Diario de Sesiones.

En cuyo estado, siendo las diez horas y quince minutos, el Sr. Presidente dio por

terminada la sesión, de todo lo cual, como del contenido de la presente acta, yo, el

Secretario, certifico.

	presidente
	D. Íñigo de la Serna Hernáiz
	concejales asistentes
	Dña. María Tatiana Yáñez-Barnuevo Malo
	En el Salón de Sesiones del Palacio Consistorial de la ciudad de Santander, siendo las diecisiete horas y cinco minutos del día señalado en el encabezamiento, se reúne la Corporación Municipal, conforme al régimen de sesiones acordado, en sesión ordin...
	Se encuentra presente D. Ignacio Gómez Álvarez, Interventor General Municipal, y están asistidos por D. José María Menéndez Alonso, Secretario General del Pleno de la Corporación Municipal.
	140/1.- APROBAción, si procede, de Actas de sesiones anteriores. Sin discusión y por asentimiento, se aprueban Actas de la sesión ordinaria del 29 de octubre de 2015, y de la sesión extraordinaria del 19 de noviembre de 2015.
	Intervienen sucesivamente, en los términos que constan en la grabación audiovisual que forma parte del Diario de Sesiones: el Secretario General del Pleno, para informar de la decisión de la Junta de Portavoces, en cuanto a que se realizará un debate ...
	Sometida a votación la Reclamación de D. César Martínez Urbina y, una vez realizado el recuento de los votos, se declara desestimada por mayoría al votar en contra los 13 Miembros del Grupo Popular, los 4 Concejales del Grupo Regionalista y los 2 Conc...
	Sometida a votación la Reclamación del Grupo Socialista (para aumentar la bonificación de las personas con rentas inferiores al IPREM hasta el 90 %) y, una vez realizado el recuento de los votos, se declara desestimada por mayoría al votar en contra l...
	Sometida a votación la Reclamación del Grupo Socialista (para aumentar la bonificación para las familias numerosas que tengan a todos sus integrantes en situación de desempleo, hasta el 90 %) y, una vez realizado el recuento de los votos, se declara d...
	Sometida a votación la Reclamación del Grupo Socialista (para aumentar la bonificación para las familias numerosas hasta el 90 %) y, una vez realizado el recuento de los votos, se declara desestimada por mayoría al votar en contra los 13 Miembros del ...
	Sometida a votación la Reclamación del Grupo Socialista (para introducir criterios de progresividad en las bonificaciones para las familias numerosas, según baremo; incrementándose a las de categoría especial en 6.000 €) y, una vez realizado el recuen...
	Sometida a votación la Reclamación del Grupo Socialista (para realizar una bonificación adicional del 25 % a los comercios, empresas y locales de hostelería que incrementen empleo durante el 2016) y, una vez realizado el recuento de los votos, se decl...
	Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para anular los aumentos en las Tasas en base al falseamiento de la Cuenta de explotación de Aqualia e...
	Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para reducir la cuota fija y aumento de la variable para viviendas principales) y, una vez realizado e...
	Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para reducir las cuotas para personas en riesgo de exclusión social y asociaciones sin ánimo de lucro)...
	Sometida a votación la Reclamación de D. Roberto Mazorra Güemes, D. José Gabriel Lastra Rodríguez, D. Jesús Calvo Puentes y D. Luis Elío Mendizábal (para reducir o modificar las Tasas por otros conceptos, como derechos por instalación, fianza, alquile...
	143/6.- Aprobación de solicitud de compatibilidad a Dña. Carolina Revuelta Fuente para ejercicio de actividad profesional privada. Se da cuenta de una Propuesta de Acuerdo del Concejal Delegado de Personal y Protección Ciudadana, dictaminada por la Co...
	144/8.- rectificación del Inventario de Bienes y Derechos del Ayuntamiento y del Instituto Municipal de Deportes a 31 de diciembre de 2014. Se da cuenta de una Propuesta de Acuerdo de la Concejala Delegada de Economía, Hacienda, Contratación, Patrimon...
	145/9.- aprobación definitiva del Estudio de Detalle y de la adecuación de límites en el Ámbito de Actuación Unitaria nº 4, a propuesta de Yisas, S.A. Se da cuenta de una Propuesta de Acuerdo del Concejal Delegado de Infraestructuras, Urbanismo y Vivi...
	Sometida a votación la Propuesta de Acuerdo y, una vez realizado el recuento de los votos, se declara aprobada por mayoría al votar a favor los 13 Miembros del Grupo Popular, los 5 Concejales del Grupo Socialista, los 4 Concejales del Grupo Regionalis...
	Protección ciudadana
	146/10.- Aprobación inicial de la modificación del artículo 22.4 de la Ordenanza de Circulación. Se da cuenta de una Propuesta de Acuerdo del Concejal Delegado de Personal y Protección Ciudadana, dictaminada por la Comisión de Administración y Partici...
	147/11.- concesión de la Medalla de Oro al Colegio de Enfermería de Cantabria. Se da cuenta de una Propuesta de Acuerdo de la Concejala Delegada de Cultura, Educación y Juventud, dictaminada por la Comisión de Acción Cultural y Promoción Educativa, de...
	148/12.- aprobación inicial del Reglamento de Organización y Funcionamiento del Consejo de Autonomía Personal. Se da cuenta de una Propuesta de Acuerdo del Concejal Delegado de Autonomía Personal, dictaminada por la Comisión Socio-sanitaria, del sigui...

