

 Junta Municipal Distrito III

Paseo de los Pinos, nº 1 28806 Alcalá de Henares Telf: 91 881 06 65 Fax: 91 881 07 61 E-mail: jmd3@ayto-alcaladehenares.es

ACTA DE LA SESIÓN ORDINARIA DEL PLENO DE LA JUNTA MUNICIPAL
DE DISTRITO III

DE FECHA 26 DE ENERO DE 2017

En la ciudad de Alcalá de Alcalá de Henares y en la sala de reuniones del Antiguo
Hospital de Santa María La Rica, C/ Santa María La Rica nº3 de esta ciudad, siendo las
dieciocho horas y dos minutos del veintiséis de enero de dos mil diecisiete, tiene lugar la
celebración de la Sesión Ordinaria del Pleno de la Junta Municipal de Distrito III, convocada
al efecto, bajo la Presidencia de Dª. Olga García Sánchez, la Vicepresidencia de D. Fernando
Fernández Lara, y con la asistencia de los siguientes vocales que a continuación se
relacionan, a los efectos de tratar los asuntos comprendidos en el Orden del día:

PARTIDO SOCIALISTA OBRERO ESPAÑOL
Dª. Carmen Filloy Rodríguez
Dª. Mercedes Ortega Toledo

PARTIDO POPULAR
D. Markel Gorbea Pérez
D. Juan Francisco Ramos Luna

CIUDADANOS – PARTIDO DE LA CIUDADANÍA
D. Carlos Cañamares Ortega

ENTIDADES
Dª. María del Mar Cabezas Gabaldón (AMPAS)
D. Emiliano Heredia Sáez. (Centro Cultural El Chorrillo)

ASOCIACIONES DE VECINOS
D. Daniel Alberto Cialdella (A.VV. La Garena)
D. Jorge Díaz Haro. A.VV. (Campo del Ángel-Chorrillo)

Excusan su asistencia:

- D. Jesús Padilla López. Grupo Mixto – España 2000
- Dª. Manuela Camacho Tarazaga. Asociación Reali-T

 Dª. Ana Galván Huarte, que ejerce las funciones de Secretaria delegada del Pleno.

 D. Luis Miguel Fernández Ruiz, levanta Acta de la sesión.

1.- APROBACIÓN, SI PROCEDE, DEL ACTA DE LA SESIÓN D EL PLENO CELEBRADO
EL 24 DE NOVIEMBRE DE 2016

Sometido a votación se aprueba por unanimidad de los vocales presentes el Acta del Pleno
de la Junta Municipal de Distrito III de 24 de noviembre de 2016.

2.- DAR CUENTA AL PLENO DE ESTA JUNTA MUNICIPAL DE LA CONCESIÓN DE 10
LICENCIAS DE OBRA Y 30 ACTUACIONES COMUNICADAS TRAM ITADAS EN ESTE
DISTRITO.

 Junta Municipal Distrito III

Paseo de los Pinos, nº 1 28806 Alcalá de Henares Telf: 91 881 06 65 Fax: 91 881 07 61 E-mail: jmd3@ayto-alcaladehenares.es

Dª Ana Galván, Secretaria Delegada del Pleno, da cuenta al Pleno de la concesión de 10
licencias de obra y 30 actuaciones comunicadas, solicitadas en este distrito, explicando que
si algún vocal estuviera interesado, puede examinar los expedientes de las mismas.

3.- DAR CUENTA DEL ESTADO DE LOS ACUERDOS ADOPTADOS EN ANTERIORES
SESIONES PLENARIAS.

La Sra. Presidenta informa sobre el archivo que se ha enviado junto con el orden del día en el
que se recogen las proposiciones/mociones aprobadas en el Pleno y los informes recibidos al
respecto de esas proposiciones/mociones.

A la cuestión planteada por la Presidenta de cómo llevar a cabo el control de las mociones
ejecutadas se acuerda que sean los propios vocales en las comisiones de trabajo los que lo
realicen.

La Presidenta comunica el cambio en el orden de debate de los puntos del día para dar
tiempo al vocal del Grupo Ciudadanos a llegar y explicar su proposición.

5.- MOCIÓN DEL GRUPO POPULAR, RELATIVA A LA ADECUAC IÓN, LIMPIEZA,
MEJORA Y PUESTA EN VALOR DEL PARQUE JUNTO A LA DGT EN LA CALLE
MANUEL IRADIER Y LA ROTONDA ALFONSO XIII

D. Markel Gorbea Pérez hace presentación de la siguiente

MOCIÓN
“Todo el desarrollo urbanístico de La Garena adolece, entre otras cosas, de espacios de
calidad para eventos en la vía pública. En este sentido, se ha ido desarrollando cada vez más
intensamente por parte de la Asociación de Vecinos de La Garena y también por esta Junta
Municipal de Distrito III, distintas actividades lúdicas, festivas y deportivas en el parque que
se encuentra frente a la DGT en la Calle Manuel Iradier.

Nos parece muy interesante consolidar esta recuperación de un espacio que desde que se
produjo la urbanización de la zona hace casi 20 años se ha ido degradando de una forma
paulatina pero definitiva, hasta alcanzar la cota mínima que tiene hoy en día con la fuente
inutilizada, los alcorques destrozados, el mobiliario de bancos arrancados en un 50% y los
que quedan carecen de respaldos que también fueron arrancados.

Se trata por tanto de tomar una decisión importante con el uso de este espacio y obrar en
consecuencia. Como ejemplo hace apenas unos días en la Junta de Gobierno Local se
aprobaba un gasto para colocar un cuadro eléctrico definitivo en la Rotonda de Alfonso XIII
para poder atender las necesidades del Bibliobus que allí se va a establecer determinados
días del mes.

Si definitivamente se va a convertir en una zona de reunión de los vecinos de la Garena
habrá que limpiarlo en condiciones, adecentar los parterres y alcorques que hoy en día se
encuentran en avanzado estado de dejadez; reparar la fuente, replantearse el mobiliario
urbano arreglando el que hay, eliminándolo o lo que se determine, pero en cualquier caso
decisiones que pongan definitivamente en valor este espacio. No perdiendo de vista que a no
tardar, en sus inmediaciones se construirá el Instituto de La Garena.

 Junta Municipal Distrito III

Paseo de los Pinos, nº 1 28806 Alcalá de Henares Telf: 91 881 06 65 Fax: 91 881 07 61 E-mail: jmd3@ayto-alcaladehenares.es

Por todo ello se eleva a la consideración del Pleno de la Junta Municipal de Distrito III el
siguiente

ACUERDO
Solicitar a la Junta Municipal de Distrito III que inste al Área de Movilidad Urbana, Obras y
Servicios Municipales y en su caso, si procede, al Área de Ciudad, Territorio y Medio
Ambiente, tras los pertinentes informes técnicos y de viabilidad necesarios, para que se
proceda a la adecuación, limpieza y mejora y puesta en valor del espacio del Parque junto a
la DGT así como arreglar la fuente para así, acabar de recuperar un espacio público para los
vecinos de este barrio.”

Siendo las 18:08h se incorpora D. Carlos Cañamares, vocal del Grupo Ciudadanos

Tras la intervención del Grupo PSOE, se procede a su votación.

El Pleno por unanimidad de los vocales presentes acuerda aprobar la Proposición del
Grupo Popular relativa a la adecuación, limpieza, mejora y puesta en valor del parque junto a
la DGT en la calle Manuel Iradier y la rotonda Alfonso XIII y, en consecuencia

- Trasladar el presente acuerdo a la Concejalía Delegada de Infraestructuras, Concejalía
Delegada de Medio Ambiente, Concejalía Delegada de Obras y Servicios y Concejalía
Delegada de Seguridad Ciudadana.

6.- MOCIÓN DEL GRUPO POPULAR, RELATIVA A LA ADECUAC IÓN Y MEJORA DEL
ACERADO Y MOBILIARIO DE RECOGIDA DE RESIDUOS URBANO S EN LA CALLE
AMADEO VIVES

D. Juan Francisco Ramos Luna hace presentación de la siguiente

MOCIÓN
“La denominada “Piscina de Iviasa” es una instalación recreativa y deportiva que moviliza a
cientos de vecinos que transitan a diario a pie por sus aledaños durante buena parte del año.
Nos han llegado numerosos comentarios del deficiente acceso peatonal de que dispone esta
zona para transitar por ella, no sólo para ir a la piscina, si no para el devenir diario del propio
vecindario.

En concreto, en la calle Amadeo Vives confluyen una serie de hechos urbanísticos que hacen
intransitable un tramo de unos 40 metros lineales.

La acera se interrumpe abruptamente en un paso de peatones recientemente arreglado y
rebajado según las normas de accesibilidad, confluyendo con la senda transitable que
transcurre paralela al Arroyo Camarmilla. Pero el límite longitudinal de esta senda lo marcan
las traviesas de madera que han sido, curiosamente, rebasadas por tierra y sedimentos hasta
el límite del bordillo de hormigón que marcaría el final de la acera, si la hubiera. Dando como
resultado una “acera de barro” de unos 40 metros de largo que terminan en un pavimento
distinto correspondiente a un tipo de baldosa de acera mucho más antiguo y que, otra vez
curiosamente, se ve invadido por 4 contenedores de basura que también suelen ocupar parte
del paseo de peatones que allí se encuentra.

Se trata por tanto de aportar cierta racionalidad a todo este cúmulo de circunstancia
negativas que se dan en un tramo muy corto de la Calle Amadeo Vives, dando una imagen

 Junta Municipal Distrito III

Paseo de los Pinos, nº 1 28806 Alcalá de Henares Telf: 91 881 06 65 Fax: 91 881 07 61 E-mail: jmd3@ayto-alcaladehenares.es

muy mala a los transeúntes, ya que muchos de ellos terminan transitando por la calzada.

Por todo ello, se eleva a la consideración del Pleno de la Junta Municipal de Distrito III el
siguiente

ACUERDO
Solicitar a la Junta Municipal de Distrito III que inste al Área de Movilidad Urbana, Obras y
Servicios Municipales y en su caso, si procede, al Área de Seguridad Ciudadana y al Área de
Ciudad, Territorio y Medio Ambiente, tras los pertinentes informes técnicos y de viabilidad
necesarios, proceda a la instalación de un acerado coherente en el que se contemple la
integración de los contenedores de recogida de residuos urbanos, tal y como se determina en
los informes, para que este tramo de calle vuelva a ser transitable de una forma segura y
agradable.”

Tras debate con la intervención del Centro Cultural El Chorrillo y el Grupo PSOE se procede
a su votación.

El Pleno por unanimidad de los vocales presentes acuerda aprobar la moción del Grupo
Popular relativa a la adecuación y mejora del acerado y mobiliario de recogida de residuos
urbanos en la calle Amadeo Vives, y en consecuencia

- Trasladar el presente acuerdo a la Concejalía Delegada de Infraestructuras, Concejalía
Delegada de Medio Ambiente y Concejalía Delegada de Obras y Servicios.

Siendo las 18:41h se incorpora Dª. Mercedes Ortega Todelo, vocal del Grupo PSOE

Siendo las 18:42h se incorpora D. Alberto Cialdella, vocal de la A.VV. La Garena

4.- PROPOSICIÓN DEL GRUPO CIUDADANOS – PARTIDO DE L A CIUDADANÍA,
RELATIVA A LA SOLICITUD DE TRANSPARENCIA SOBRE EL P RESUPUESTO
ASIGNADO A ESTE DISTRITO.

D. Carlos Cañamares Ortega hace presentación de la siguiente

PROPOSICIÓN
“El derechos al acceso a la información y la participación en los asuntos públicos son dos
principios fundamentales de los estados democráticos.

Así se recoge y protege la Constitución Española en varios de sus artículos, los siguientes
derechos:

- “A comunicar o recibir libremente información veraz por cualquier medio de difusión”
(artículo 20.1.d).

- “(…) a participar en los asuntos públicos, directamente o por medio de representantes
(…)” (artículo 23.1).

- “El acceso de los ciudadanos a los archivos y registros administrativos, salvo en lo
que afecte a la seguridad y defensa del Estado, la averiguación de los delitos y la
intimidad de las personas” (artículo 105.b).”

Y así lo recoge también la recientemente aprobada “Ordenanza Municipal sobre
Transparencia y Acceso a la Información”.

 Junta Municipal Distrito III

Paseo de los Pinos, nº 1 28806 Alcalá de Henares Telf: 91 881 06 65 Fax: 91 881 07 61 E-mail: jmd3@ayto-alcaladehenares.es

Según el presupuesto municipal para el año 2016 la cantidad asignada a la unidad orgánica
33, correspondientes a Distritos, es de 1.712.000,00 euros

Dentro de esta cantidad total, el apartado de “Programas de Actuación Distritos” (código 33-
924-2269903) tiene asignada la cantidad de 250.000,00 euros, y el apartado “Dinamización
de Distritos” (Código 33-924-2269902) la cantidad de 40.000 euros

Por todo ello y en aplicación de mis funciones como vocal en representación del grupo de
Concejales del Partido Ciudadanos, elevo al Pleno para su debate y aprobación el siguiente

ACUERDO
Se informe a este pleno y al conjunto de los vecinos, lo antes posible y periódicamente al
menos con carácter bimensual de forma previa a cada pleno, sobre:

- Cantidad que de las partidas presupuestarias asignadas a Distritos, unidad orgánica
33 del presupuesto de cada año, y desde Enero 2015, se signa a este Distrito; y
aplicación concreta de dicha asignación presupuestaria, prioritariamente las
correspondientes a “Programas Actuación Distritos” y “Dinamización de Distritos”

- Relación de las actuaciones que se tiene previsto realizar cada año con cargo a la
asignación presupuestaria correspondiente a este Distrito, coste de las mismas y
evolución de su grado de ejecución

Dicha información se publicará en la página web del Ayuntamiento correspondiente a este
distrito y se mantendrá actualizada al menos con carácter bimensual, previo a la celebración
de cada Junta Municipal de Distrito”

Tras debate con la intervención del Vicepresidente, Grupo Popular, Presidenta, Grupo
Ciudadanos, se procede a su votación.

El Pleno por unanimidad de los vocales presentes acuerda aprobar la Proposición del
Grupo Ciudadanos – Partido de la Ciudadanía relativa a la solicitud de transparencia sobre el
presupuesto asignado a este Distrito, y en consecuencia

- Trasladar el presente acuerdo a la Concejalía Delegada de Hacienda, Concejalía Delegada
de Participación, Ciudadanía y Distritos; y Concejalía Delegada de Transparencia e
Innovación Social.

RUEGOS Y PREGUNTAS.

A continuación se exponen los ruegos y preguntas

1.- D. David García López solicita rebaje de acera y baldosas para invidentes en acera de la
calle Antonio Cabezón.

2.- D. David García López solicita rebaje acera y baldosas para invidentes en acera de la
calle Mateo de Torres, 2.

En ambas cuestiones la Presidenta le comunica que se le hará llegar al Parque de Servicios
para que vean la mejor solución.

 Junta Municipal Distrito III

Paseo de los Pinos, nº 1 28806 Alcalá de Henares Telf: 91 881 06 65 Fax: 91 881 07 61 E-mail: jmd3@ayto-alcaladehenares.es

3.- Grupo Mixto – España 2000 pregunta qué mociones aprobadas de las que no tenían
partida presupuestaria para ser ejecutadas se han tenido en cuenta de cara al nuevo ejercicio
presupuestario.

Se responde por parte de la Presidenta y el Vicepresidente que el presupuesto todavía está
en elaboración por lo que no se puede dar respuesta todavía a esta pregunta.

Tras los ruegos y preguntas formulados por escrito, se produce la intervención en el Pleno de
varios vecinos y vocales.

D. Markel Gorbea pregunta qué fecha manejamos para tener, de nuevo, sede del Distrito. La
Presidenta le informa que el dueño del local del Paseo de Los Pinos ha propuesto de nuevo
alquilarlo después de hacerle las reparaciones pertinentes. Se está pendiente de la revisión
por parte de los técnicos de que realmente las deficiencias han quedado subsanadas y de la
presentación por registro de la nueva oferta de alquiler.

A pregunta de D. Carlos Cañamares la Presidenta informa que el propietario nos ha permitido
dejar el mobiliario y resto de enseres perteneciente al Ayuntamiento dentro del local, sin coste
alguno, hasta que se resuelva si se vuelve o no al mismo.

D. Markel Gorbea pregunta el motivo por el que no se han presentado más mociones al
pleno. La Presidenta cede la palabra a las asociaciones. Dª Mª del Mar Cabezas expone que
en su caso el inicio del curso escolar después de vacaciones de Navidad ha hecho que no les
hayan llegado propuestas. D. Alberto Cialdella por parte de la A.VV. La Garena, han pensado
en presentar sólo aquellas mociones que realmente se puedan llevar a cabo habiendo
estudiado la situación de ejecución de las que ya se había presentado hasta ahora. En
términos similares se expresa D. Jorge Díaz Haro por parte de la A.VV Campo del Ángel –
Chorrillo.

D. Alberto Cialdella pregunta por nuevos dinamizadores que se han puesto en contacto con
ellos. La Presidenta le comunica que se recabará de la Concejalía de Participación,
información sobre ello.

D. Alberto Cialdella pregunta por la inversión del Prisma. El vicepresidente le informa que se
tratan de 15 millones de euros, a distribuir en tres años, de los cuales una aportación del 25%
es del Ayuntamiento.

A la pregunta de un vecino sobre los reductores de velocidad informa la Presidenta que se va
a realizar un estudio de modelos que hay y se irán reponiendo.

D. Alberto Cialdella pregunta por las obras que ha realizado la empresa Smurfit Kappa y que
pueden haber invadido la acera.

Y no habiendo más asuntos a tratar, la Sra. Presidenta da las gracias a los asistentes y se
levanta la sesión a las diecinueve horas y veinticinco minutos de la fecha del
encabezamiento, de lo que yo Secretaria delegada del Pleno doy fe, con el visto bueno de la
Presidenta, levantándose el correspondiente acta

