
ACTA  SESION ORDINARIA DE FECHA   31 DE ENERO DE 2008 
 
 

Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles . 
Dña. Ascensión González Gonzalvo ( se incorpora a la sesión  en el punto 3º.-) 
  

En la Villa de Bujaraloz, a treinta y uno de enero de dos mil  ocho   , siendo las veinte  
horas ,  y  treinta  y cinco   minutos bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  
se reunieron en el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se 
expresan , al objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del 
Secretario, que certifica. 

La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 
dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta  de la sesión  celebrada  por 
el Pleno y facilitada a los Sres. Concejales con la convocatoria a la presente , correspondiente  a 
la sesión ordinaria de fecha  27 de diciembre  de 2007.    
   No realizándose ninguna observación , el acta citad queda  aprobada por unanimidad  de 
los miembros presentes  en la forma en que aparece  redactada .  
 
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  
.- De orden del Sr. Alcalde , se da cuenta al Pleno de las Resoluciones de Alcadía  dictadas hasta 
la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes :  
.- Alta por cambio de  Residencia de : Dña. Sara Valentin Conte  
.- Alta por nacimiento : D. Narcis Ioan Amarandei  
.- Cambio de Domicilio dentro del municipio : D. Manuel Gonzalez Gonzalvo, Dña Pilar 
Villagrasa Claver y D. Pablo Gonzalez Villagrasa . 
Resoluciones Licencia de Obras :  
.- Licencia de obra mayor para construcción de Explotación porcina en Polg. 601 Parcela 212 a 
D. Mariano Barrachina Rozas . 
Otras Resoluciones : 
.- Resolución de fecha 28/12/ 2007  por la que se aprueba el expediente de modificación de 
créditos nº3/ 2007 por transferencias de crédito entre partidas pertenecientes al mismo grupo de 
función y capítulo . 


.- Resoluciones nº 5 y 9 / 2008   sobre autorizaciones conexión red agua / vertido en Crta. La 
Almolda , 4 y C/ San Miguel 10 
.- Resoluciones nº.- 7 y  nº.- 10 / 2008 en virtud de las cuales se aprueba el pliego de 
condiciones para proceder a la contratación de la prestación del servicio de bar mediante la 
instalación de una barra móvil con motivo de la celebración del Carnaval 2008  y se adjudica el 
citado contrato a Dña. Nuria Villagrasa Villuendas por el precio de 336 euros . 
.- Resolución nº.- 1/ 2008  de fecha 14 de enero de 2008  , en virtud de la cual se reitera la 
delegación de competencias sancionadoras por infracciones de tráfico en vías urbanas a favor de 
la Jefatura Provincial de Tráfico de Zaragoza . 
.- Resoluciones nº.- 2 y nº. 3 en virtud de las cuales se aprueban respectivamente, el Padrón de 
Contribuyentes correspondiente a la Tasa por suministro de agua potable 2º semestre de 2007 y 
Padrón IVTM 2008 . 
 
3º.- DESIGNACIÓN JUEZ DE PAZ SUSTITUTO  .-  De orden  del Sr. Alcalde  se expone al 
Pleno que tal como consta en el orden del día debe procederse a la elección y nombramiento de 
la persona que ocupará el cargo de Juez de Paz Sustituto , en este municipio, dando cuenta de la 
única solicitud  presentada durante el plazo habilitado al efecto.  
 Se incorpora en este momento a la sesión Dña. Ascensión González Gonzalvo . 
  Se informa al Pleno de la tramitación del expediente relativo al nombramiento o elección 
del  Juez de Paz Sustituto  ,  cargo que según comunicó el Tribunal Superior de Justicia , quedó 
vacante en este municipio durante el pasado mes de noviembre  (comunicación de fecha 19-11-
2007)  prorrogándose el mandato del juez de paz que hasta la fecha ha desempeñado el cargo 
hasta la toma de posesión del que en su día sea nombrado .  Así, de acuerdo con lo dispuesto en 
los artículos , 101 de la Ley Orgánica del Poder Judicial y 5 y siguientes del Reglamento  3/95 
de 7 de junio , este Ayuntamiento anunció mediante el correspondiente edicto la convocatoria 
pública del cargo de Juez de  Paz Sustituto , publicando el anuncio  en el BOP Nº 286   de fecha 
13 de diciembre  de 2007  y en el tablón de edictos de esta Casa Consistorial., señalando el plazo 
de 15 días hábiles para la presentación de solicitudes .  

 En tiempo y forma se presentó  en las oficinas municipales  la única solicitud que obra en 
el expediente , correspondiente a  D. Carmelo Lorente Acin  ,  haciendo constar en la misma los 
datos de identificación necesarios y manifestando que reúne las condiciones de capacidad y 
compatibilidad exigidas .La elección debe efectuarse por acuerdo plenario adoptado por  
mayoría absoluta, remitiendo la propuesta de nombramiento al Juzgado de Primera Instancia del 
Partido.  

 Expuesto el asunto,  conocida  la solicitud  presentada y considerando al  solicitante , 
persona adecuada para el desempeño  del cargo , que reúne los requisitos de capacidad y 
compatibilidad exigidos  ,  y sometido  a votación,  el Pleno ,  por unanimidad de los miembros 
presentes , siete  de los siete que forman la Corporación , que representa  la mayoría absoluta 
legal exigida ACUERDA: 
 Primero .-  Elegir para el cargo de Juez de Paz SUSTITUTO  de esta localidad , a D. 
CARMELO MIGUEL  LORENTE ACIN    on D.N.I. núm. 17.866.623-Q   , mayor de edad, 
vecino  y residente de Bujaraloz   , con domicilio en C/ Mayor nº 4     , de Profesión actual 
Secretario Comunidad Montesnegros   Titulación  FP I , que reúne los requisitos de capacidad y 
compatibilidad exigidos . 

Segundo .-  Remitir  la  presente  propuesta de nombramiento , al Juzgado de Primera 
Instancia del Partido , en Caspe , a los efectos oportunos .  
 
 
4º.- EXPEDIENTE MODIFICACIÓN PRESUPUESTO GENERAL 4/ 2007  Por 
TRANSFERENCIAS DE CREDITO  .- Visto el expediente tramitado para la aprobación de la  


Modificación  nº 4/2007  de Créditos  con la modalidad de Transferencias  de Crédito entre 
partidas pertenecientes a distinto grupo de función  , en el que consta la documentación 
correspondiente y el Informe favorable de Intervención ,  
 Explicado  el contenido de la modificación propuesta, el alcance de los gastos a los que da 
cobertura y la financiación prevista para la misma. de conformidad con la propuesta formulada ,  
el Pleno,  por unanimidad de los miembros presentes , siete de los siete que forman la 
Corporación  , ACUERDA: 

Primero : Aprobar inicialmente  el Expediente de Modificación del Presupuesto 
correspondiente al ejercicio 2007  , Nº 4/07  por Transferencia  de crédito financiado tal como 
consta en el mismo, cuyo resumen es el siguiente :  
TRANSFERENCIA DE CREDITOS  
PARTIDA              Concepto               Credito  Inicial   Aumento de Crédito         
.- 622.21202    Matadero Municipal         10.000.-                  2.627,79 
  Suma Incremento       TOTAL ....   2627,79             
          TOTAL MODIFICACION Estado de Gastos .........2627,79    € 
La presente modificación se  financia  mediante transferencia de  créditos de otras partidas del 
presupuesto vigente no comprometidas , cuyas dotaciones se estiman reducibles sin perturbación 
del respectivo servicio  
 BAJAS DE CREDITO DE OTRAS PARTIDAS  
Partida                                     Previsto Inicial              Disponible       Baja Crédito  
 
.- 463.22600  Gastos Diversos                      12.000                  4.161,56             2.627,79  

Total Financiación ......   2.627,79   €  
TOTAL MODIFICACION por BAJA …………….......   2.627,79   
Por tanto la operación quedaría nivelada, sin que se produzca deficit inicial. 
   

Segundo : Exponer este expediente al público mediante anuncio inserto en el Tablón de 
Edictos de la Corporación y en la correspondiente sección del Boletín Oficial de la Provincia , 
por quince días , durante los cuales los interesados podrán examinarlo y presentar reclamaciones 
ante el Pleno ,  considerando el expediente aprobado de forma definitiva , de no presentarse 
reclamaciones contra el mismo  durante el plazo de exposición pública. 
 
5º.- BASES PARA  LA CONCESION DE AYUDAS A ASOCIACIONES Y ENTIDADES 
CULTURALES Y DEPORTIVAS  DE BUJARALOZ.-  Se procede de orden del Sr. Alcalde a 
dar lectura a  las bases elaboradas para regular la concesión  de ayudas económicas y  
subvenciones a asociaciones , entidades y agrupaciones sin anímo de lucro de la localidad ,   con 
destino al fomento de la cultura, el deporte ,  la participación ciudadana,  el  incremento del 
bienestar social,  o  la realización de  actividades dirigidas a la juventud,  asi como los gastos que 
se pretenden subvencionar con las mismas durante el ejercicio 2008 , cuya copia se ha facilitado 
a los presentes  . Leídas las mismas ,  tras la correspondiente deliberación  y discutido 
ampliamente  cada uno de  los puntos que recogen  , se decide concretar e incluir los siguientes : 
.- Plazo para formular solicitudes : hasta el 15 de marzo 
.- Cuantía máxima a obtener : 1500 euros 
.- Plazo de resolución : máximo 3 meses desde la terminación del plazo para formular la 
solicitud. 
.- Plazo  Justificación : hasta el 10 de enero de 2009, con gastos subvencionables  realizados 
desde el 1-01-2008 a 31-12-2008. 
.- Posibilidad de anticipar el 50% de la subvención concedida , previa solicitud justificada y 
motivada de los beneficiarios , siempre y cuando el ayuntamiento disponga de la liquidez 
correspondiente. 
.- La Comisión de valoración estará formada por todos los miembros de la Corporación.  


 Teniendo en cuenta  las rectificaciones mencionadas , el Sr. Alcalde somete a votación la 
aprobación de las citadas bases , resultando que el Pleno, por unanimidad de los miembros 
presentes , siete de los siete que forman la Corporación , ACUERDA  : 
 
.- Primero .- Aprobar las bases reguladoras de las ayudas económicas y subvenciones  a las 
asociaciones, entidades y agrupaciones sin ánimo de lucro de la localidad de Bujaraloz , para el 
ejercicio 2008,  tal como constan en el Anexo I.  
 
.- Segundo .- Publicar las presentes bases a nivel local , mediante el correspondiente anuncio en 
el tablón de edictos y en la televisión por cable , facilitando a todos los posibles beneficiarios 
copia de las mismas . 
   
6º.- SOLICITUD CONFEDERACION HIDROGRAFICA DEL EBRO .- El Sr. Alcalde 
expone al Pleno la solicitud formulada por la Oficina de Planificación Hidrológica de la 
Confederación Hidrográfica del Ebro , relativa a la disponibilidad de terrenos para cesión o 
construcción y observación de un piezómetro . Resume el Sr. Alcalde que de acuerdo con la 
información disponible en la Oficina de Planificación existe ya un sondeo construido por la 
D.G.A. en este municipio y por ello solicitan en primer lugar la autorización correspondiente 
para la búsqueda y en caso posible,   adecuación del citado sondeo para su incorporación a la red 
piezométrica oficial . A la vez y para el caso de que el pozo no esté en las debidas condiciones , 
solicitan autorización para realizar un sondeo nuevo , en la parcela de titularidad municipal 
Polg. 507 Parcela 9009 ( Cmo. Corral Petris ) , en el mismo lugar o en las proximidades del 
sondeo anterior , para lo cual se buscaría con el ayuntamiento un rincón marginal que límite lo 
menos que sea posible la utilización del camino o finca . Por  todo ello solicitan autorización 
municipal  para : 
.- Realizar un videoregistro previo en el sondeo existente para verificar su estado actual y en 
caso de resultar adecuado , la construcción de un dado de hormigón y la colocación de una 
arqueta antivandálica que proteja debidamente el piezómetro . 
.- En caso de tener que realizar un sondeo nuevo , la ocupación de modo transitorio, mientras 
dure la ejecución de la obra  de una extensión aproximada de 150m2 necesarios para su 
construcción. ;  La ocupación durante un periodo de treinta años , prorrogable al término del 
mismo , de un espacio de 1 m2 , en que estará situado el sondeo y la arqueta de protección del 
mismo ; El acceso por funcionario público o persona delegada , hasta el recinto anterior , con 
objeto de realizar las medidas o muestreos inherentes a la operación de control , así como a 
realizar los trabajos de reparación o mantenimiento que sean necesarios. 
 Por su parte adquieren el compromiso de dejar la finca en el mismo estado en que se 
encuentre antes de realizar las obras y remitir toda la información que resulte de esta 
investigación hidrogeológica ., 
 Expuesto el asunto , tras la correspondiente deliberación , es sometido el mismo  a 
votación  , resultando que el Pleno, por unanimidad de los miembros presentes , siete de los siete 
que forman la Corporación , acuerda : 
 
Primero .- Conceder a la Oficina de Planificación Hidrológica de la Confederación 
Hidrográfica del Ebro , la autorización  correspondiente  en los términos reflejados en su 
solicitud y que han quedado transcritos en la parte  expositiva  de este acuerdo .  
 
Segundo .-  Comunicar el presente acuerdo a la Confederación Hidrográfica del Ebro , 
interesando a la misma que para el caso de que sea necesaria  la construcción de un nuevo 
sondeo , deben ponerse en contacto con personal de este Ayuntamiento a fin de convenir el 
punto más adecuado para la construcción del mismo , de manera que ello  no limite la 
utilización del camino .  


7º.- ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes 
asuntos :  
.-  Como saben , se encuentra en el Ayuntamiento el Estudio informativo y de Impacto 
Ambiental remitido por Demarcación de Carreteras sobre la Autovía del Nordeste A-2 ,  y 
propone a la Corporación una reunión esta semana que viene para elaborar los criterios y 
alegaciones que hayan de presentarse al respecto , como municipio afectado ,  posicionándose 
sobre el trazado propuesto . Se decide celebrar la citada reunión del Jueves 7 de febrero a las 7 
de la tarde . 
.- Asimismo , si da tiempo el Jueves 7 en esa reunión , deberían tratar tambien el tema de la 
pasarela sobre la nacional , con el fin de elaborar una propuesta consensuada y llevarla si lo 
consideran conveniente  al próximo  Pleno para su aprobación,  buscando una posible ubicación 
y sin entrar en el tema de la que ya está adjudicada  
.- Constitución del Consejo de la Federación de Municipios y Provincias , el día 28 de enero de 
2008 , a la que asistió como Vocal . 
.-  Necesidad de elaborar o actualizar  el Inventario de Bienes y patrimonio de este 
Ayuntamiento, para lo cual se ha pensado dotar una partida presupuestaria con este fin , que 
verán incluida en el borrador del presupuesto general para el 2008, pendiente de aprobación .  
.- Se han realizado por parte de una empresa externa de Fraga  los trabajos correspondientes a la 
revisión y localización de fugas de agua , la duración de los mismos ha sido de 20 horas , se ha 
mirado todo el pueblo y solo ha salido una posible fuga pendiente de confirmar todavía ya que 
por el punto donde se localiza ( cerca de la carretera ) es difícil de precisar debido al paso 
constante de camiones. 
.- Se mantuvo ayer  , dia 30 una reunión  con el tema de la luz , ya que el contador / cuadro que 
hay en el  centro del pueblo , no está con la potencia adecuada ,  siendo necesario cambiar los 
limitadores y la potencia , que está a 220 y tendría que estar a 380 . 
.- Finalmente da cuenta de la reunión mantenida con la Sociedad de Cazadores el día 12 de 
enero y posteriormente , dos días mas tarde ,  con la Junta Mixta para el reparto de los pastos de 
este ejercicio . 
 
 Concluido el examen de los asuntos incluidos en el orden del día y antes de pasar al 
turno de ruegos y preguntas , el Sr. Alcalde desea someter a la consideración del Pleno por 
razón  de urgencia y al amparo de lo previsto en el art. 94.1 del ROF ,el asunto relativo a la 
propuesta de Convenio de intenciones con Molinos del Ebro para la instalación de una central 
solar termoeléctrica en este municipio.  
 Justifica la urgencia en la importancia del futuro proyecto para la localidad , en la 
insistencia de la empresa en que se vea una muestra de conformidad por parte del ayuntamiento 
y principalmente en la necesidad de contar con un argumento a favor de este ayuntamiento para 
exigir a la D.G.A Estructuras Agrarias que resuelva el tema pendiente  sobre la puesta a 
disposición  de las hectáreas que hizo este ayuntamiento para el asunto de las cepas .  Expuesto 
brevemente el asunto , el Sr. Alcalde somete a votación la declaración de urgencia y 
procedencia del debate para incluir el asunto expuesto en la presente sesión, , y el Pleno , con 
el voto a favor de todos los miembros de la Corporación , que constituye  la mayoría absoluta 
requerida  , de conformidad con lo dispuesto en el art. 117.2 de la LALA  7/99, de 9 de abril   y 
art. 94.1 del ROF,   acuerda la inclusión del mismo , ratificando la urgencia y  la procedencia 
del debate y votación. 
 
8º.- CONVENIO PARA LA INSTALACIÓN DE UNA CENTRAL SOLAR 
TERMOELECTRICA .-    Expuesto inicialmente  el asunto , el Sr. Alcalde  señala que 
considera muy importante para el municipio que la planta llegase a instalarse en Bujaraloz  y 
para ello propone la aprobación del convenio que se acompaña como Anexo  a firmar con la 


empresa,  convenio de intenciones como muestra de la voluntad municipal de colaborar con 
Molinos de Ebro S.A . para que, si técnicamente es viable, pueda ubicarse en nuestra localidad. 
 D. Jose Ignacio señala que lo que no se podía aprobar era la propuesta o borrador que 
ellos facilitaron al ayuntamiento inicialmente , aunque  no cree que este convenio de intenciones 
lo firmen y  en cualquier caso el ayuntamiento no se puede comprometer a nada mas de momento 
. Añade el Sr. Alcalde , que si esto no les sirve , al menos quedará reflejada la buena voluntad o 
disposición  del ayuntamiento respecto del proyecto que cree importante para Bujaraloz y más si 
se consideran las hectáreas donde se ubica y por otra parte , con ello , el tiene un argumento más 
para negociar el tema de las cepas . 

La propuesta de Convenio para su aprobación por el Pleno del Ayuntamiento es la 
siguiente :  
 
“ PROPUESTA DE CONVENIO PARA LA INSTALACIÓN DE UNA CENTRAL SOLAR 
TERMOELECTRICA  
 
I.- La empresa Molinos de Ebro S.A.  ha mostrado al Ayuntamiento de Bujaraloz  su voluntad de 
instalar una central solar termoeléctrica  en este término municipal, concretamente en los terrenos 
que aparecen delimitados en el plano adjunto a este documento como anexo I.(A determinar 
concretamente en un momento posterior, si bien dentro de los Poligonos  610- 509 de este 
término municipal ) 
II.- El Ayuntamiento de Bujaraloz  a través de su Alcalde, apoya iniciativas empresariales que, 
como la presente, conllevan crecimiento económico,  creación de empleo y preservación del 
medio ambiente. Tiene, asimismo, en cuenta especialmente el régimen jurídico y el marco legal 
sobre producción de energía eléctrica, constituido fundamentalmente por el Real Decreto 
436/2004 de 12 de marzo, que establece la metodología para la actualización y sistematización 
del régimen jurídico y económico de la actividad de producción de energía eléctrica en régimen 
especial. 
III.- La titularidad de los terrenos sobre los que se instalaría la central Solar Termoeléctrica  
corresponden parcial y mayoritariamente al Ayuntamiento, correspondiendo otra parte a varios 
particulares, frente a ello, la empresa necesita la disponibilidad de la totalidad de los terrenos 
para llevar a cabo su proyecto. 
IV.-  Sobre la base de los anteriores antecedentes, en aplicación del artículo 88 de la vigente Ley 
30/1992 de 26 de noviembre, de Régimen Jurídico e las Administraciones Públicas y del 
Procedimiento Administrativo Común,  y a fin de posibilitar la ejecución de la instalación 
referida, se suscribe el presente protocolo de intenciones, cuyo objeto lo constituye la regulación 
de los derechos y obligaciones recíprocas que contraen las partes, ajustándose a las siguientes           

ESTIPULACIONES  

PRIMERA :  Considerando la utilidad pública y el interés social del proyecto y de la actividad 
que lo sustenta, que repercute en un beneficio directo para el Municipio y la población de 
Bujaraloz , el Ayuntamiento llevará a cabo cuantos trámites resulten necesarios y procedentes en 
Derecho, en orden a conseguir la disponibilidad de la totalidad de los terrenos referidos en el 
anexo I; por su parte, la empresa Molinos de Ebro  S.A., muestra su voluntad de instalarse en los 
terrenos citados, si resultara adjudicataria de los terrenos de titularidad municipal afectados y 
obtuviera todas las autorizaciones y permisos necesarios para la instalación que se pretende, a 
resultas del procedimiento administrativo a que se refiere la estipulación siguiente. 

SEGUNDA: El procedimiento tendente a la disponibilidad, a través del correspondiente derecho 
de superficie de los terrenos que sean de titularidad municipal se ajustará a lo previsto en la 
legislación patrimonial aplicable. 


TERCERA: Respecto a la disponibilidad sobre terrenos de titularidad privada, el Ayuntamiento 
de Bujaraloz  mostrará su apoyo institucional a la adquisición de terrenos necesarios para la 
instalación de la central Solar Termoeléctrica , mediante cualquiera de los medios legalmente 
establecidos, bien directamente por la empresa o por parte de la Comunidad Autónoma de 
Aragón, como Administración competente en la materia, en tanto sea necesaria dicha institución 
para garantizar la viabilidad del proyecto. 

CUARTA: El Ayuntamiento de Bujaraloz  a través de la formalización de convenios o a través 
de la introducción en legal forma de beneficios tributarios en sus ordenanzas fiscales y 
considerando la importancia y el interés general de los proyectos, establecerá las condiciones 
más favorables en las que las empresas promotoras de centrales solares  harán frente a los 
impuestos de titularidad municipal que surjan o puedan surgir como consecuencia de la 
instalación y explotación de los proyectos o de sus líneas de evacuación e instalaciones conexas 
necesarias para su explotación comercial.. 

QUINTA : El Ayuntamiento de Bujaraloz  mostrará su apoyo institucional a las solicitudes o 
autorizaciones que, en orden a la instalación del proyecto, resulte necesario tramitar frente a otras 
Administraciones concurrentes, tales como ante el Gobierno  de Aragón o la Confederación 
Hidrográfica del Ebro. En particular, y con arreglo a la legislación vigente y cumplidas las 
prescripciones legales, el apoyo del Ayuntamiento se extenderá a la tramitación administrativa 
con carácter preferente de los expedientes de concesión de las licencias preceptivas determinadas 
por la Ley 5/1999 de 25 de marzo Urbanística y Ley 7/1999 de 9 de abril de Administración 
Local de Aragón , o de cualesquiera otros expedientes para cuya tramitación sea competente el 
Ayuntamiento. 

SEXTA : Para lograr la viabilidad del proyecto, incluida la disponibilidad total de los terrenos a 
que se refiere este convenio, las partes fijan como objetivo prioritario desarrollar los  expedientes 
municipales necesarios ,  con la mayor agilidad legalmente posible . 

SEPTIMA : Lo establecido en este Convenio se entiende sin perjuicio de la competencia de otros 
órganos administrativos municipales y de las competencias atribuidas a otras Administraciones 
Públicas.” 

Leido y  examinado el Convenio ,  tras la correspondiente deliberación el Sr. Alcalde 
somete a votación la propuesta formulada , de manera que el Pleno por unanimidad de los 
miembros presentes , siete de los siete que forman la Corporación , ACUERDA :  
 
1- Aprobar el convenio de colaboración propuesto por la Alcaldía con la empresa Molinos de 
Ebro , S.A , transcrito anteriormente . 
 
2- Facultar al Sr.Alcalde , D. Carmelo Rozas Ferrer , para la firma del mismo. 
 
3- Dar traslado del presente acuerdo a la empresa Molinos de Ebro , S.A., a los efectos oportunos 
. 
 
9º.- RUEGOS Y PREGUNTAS .- El Sr. Alcalde da paso al turno de ruegos y preguntas . 
.- D. Jose Ignacio Aguilar , informa a los presentes que se va a acometer lo de las palomas  que 
se comentó  y se está mirando un segundo presupuesto para comparar , una vez que lo conozca se 
decidirá cual y se iniciará el trabajo . Apunta   el Sr. Alcalde , que los de la Cooperativa le han 
dicho que colaborarán en ello .  
  Por otra parte D. Jose Ignacio señala que se ha solicitado al Aparejador una memoria 
valorada para arreglar el trozo que hay entre la iglesia y la casa del cura , que está en ruina  y con 
peligro de desprendimiento , la valoración realizada por el aparejador asciende a unos 30.000 


euros  , por lo cual ha remitido la memoria al Arzobispado para que tomen las medidas oportunas 
. 
.- D. Ambrosio Barrachina , indica que el lunes empezará el curso de informática de los de Caspe 
en el salón de la cooperativa y pregunta si hay tableros y caballetes del ayuntamiento para 
colocar los ordenadores . Le contesta el Sr. Alcalde que sí , que lo hable con Antonio el operario 
y que él le dirá . 
.- Dña. Ascensión Enfedaque , señala que el miércoles pasado se han tomado las muestras para 
realizar los ensayos o pruebas de aluminosis en la casa de los maestros y seguramente en una 
semana tendremos el informe correspondiente ;  Asistió a la reunión del Consejo Escolar en la 
cual  salió el tema del Gran Scala y de la capacidad del colegio actual , señalando que 
actualmente ya tienen problemas de espacio   ; y finalmente recuerda la reunión que se tuvo sobre 
el plan de urbanismo cuyas conclusiones ya  todos conocen y respecto de lo cual habrá que tomar 
una determinación.  
.- Dña. Ascensión  Gonzalez , pregunta si se ha planteado al ayuntamiento por parte de DPZ 
llevar algo representativo del municipio para la Expo . Comenta que el lunes de la semana pasada 
estuvo en Diputación y  le dijeron que habian convocado una reunión para los municipios con el 
fin de que estos puedan participar si quieren en la Expo . Cree que fue el lunes 28 el día que 
estaba invitada la zona en la que han incluido a Bujaraloz .  Le dijeron que habian pedido a cada 
municipio que exponga lo que quiere llevar y pocos habían contestado. 
  Señala el Sr. Alcalde , que es la primera noticia que tiene al respecto , pués al ayuntamiento no 
ha llegado ninguna invitación, comunicación o citación a reunión sobre este tema  . 
Tras la confusión generada por las explicaciones de Dña. Ascensión , ésta aclara que se trataba 
de una invitación de la DPZ  para participar en el pabellón  que DPZ  tiene en la Expo  y que la 
invitación a la reunión iba dirigida al Alcalde o persona delegada , añadiendo que deberían hacer 
una propuesta para lo que se quiera llevar . 
Contestan  D, Jose Ignacio y el Sr. Alcalde que lo primero será enterarnos de que va y luego , en 
su caso, hacer la propuesta , ya que como se ha comentado en el ayuntamiento no hay ninguna 
comunicación al respecto .Mañana  se informara sobre el asunto planteado y ya decidirán al 
respecto  . 
.- Finalmente el Sr. Alcalde desea hacer un comentario sobre el tema de la casa de los maestros 
que antes se le ha olvidado , señalando que  además de lo que ha comentado Dña. Ascensión 
Enfedaque sobre las pruebas de aluminosis,  la sorpresa es que el problema no solo preocupa al 
ayuntamiento sino también  al Departamento de Agricultura , que tiene la sede de la OCA  allí.  
Ayer tuvieron una reunión con el Jefe de Servicio y la Coordinadora de la OCA , y pedía  que le 
garantizasemos 1 año de tiempo para poder hacer una nueva sede en otro emplazamiento . Se les 
comento que si el informe de aluminosis  resulta negativo , para más seguridad se harán las 
pruebas de carga y ensayos necesarios , y que el técnico municipal se pondrá en contacto con el 
arquitecto que llevó la obra para ver si se hicieron inyecciones de hormigón , ya que no hay 
constancia documental de ello , pero si de todo esto resulta que el edificio no reúne las 
condiciones necesarias  habrá que tomar una decisión al respecto . 
 

No  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  
siendo las veintidos    horas y  veinte   minutos del día indicado en el encabezamiento, de todo lo 
cual se extiende la presente acta,  de la que yo, como Secretario , doy fe. 

 
VºBº  
EL ALCALDE         LA SECRETARIO  


ACTA    SESION ORDINARIA DE FECHA   28 de FEBRERO DE 2008   
 

 
Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles . 
  

En la Villa de Bujaraloz, a veintiocho de febrero   de dos mil  ocho , siendo las veinte  
horas ,  y treinta y cinco  minutos bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  
se reunieron en el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se 
expresan , al objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del 
Secretario, que certifica. 

No asiste a la sesión  Dña. Ascensión Gonzalez Gonzalvo , excusando su ausencia .  
La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 

dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTAS SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta  de las sesiones   celebradas   
por el Pleno y facilitadas a los Sres. Concejales con la convocatoria a la presente , 
correspondientes  a la sesión ordinaria de fecha 31 de enero de 2008 y extraordinaria de fecha 13 
de febrero de 2008     
 No realizándose ninguna observación , las actas  citadas   quedan   aprobadas  por 
unanimidad  en la forma en que aparecen   redactadas  .  
 
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcaldía  dictadas hasta la fecha  (nº 11 a 18 ambos 
incluidos )  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes :  
.- Alta de  Residencia por omisión : Dña Blanca Adriana Huete Gomez ; D. Pawel Surma 
.- Alta por cambio de residencia :   D. Jesús Alcolea Huerva  
.- Baja Definitiva :  D. Nicolas Lopez Leoón  
.- Cambio de domicilio : 
 
Otras Resoluciones : 
.- Resolución de fecha 7-02-2008 , en virtud de la cual se adjudica la venta a perpetuidad del Nicho 
nº 84 del Cementerio municipal a D. Nicolas Lopez Ruiz. 
.- Resolución de fecha 7-02-2008 , en virtud de la cual se autoriza la instalación de una grúa ocupando 
parte del vial público en C/ San Miguel 10, necesaria para la construcción de la edificación que se está 
realizando en ese emplazamiento. 


.- Resolución de fecha 14-02-2008 , por la que se acuerda anular y proceder a la devolución por ingreso 
indebido  por importe de 36,41 euros , del recibo correspondiente a la tasa de conservación de caminos 
emitido por error  a Autopistas Concesionaria Española S.A. , por no estar sujeto a la tasa indicada . 
.- Resolución de fecha 21-02-2008 , por la que se autoriza previos los informes favorables oportunos , 
el cambio de orientación productiva solicitado por D. Javier Paulino Calvete Escanilla de la 
explotación porcina de ciclo cerrado a explotación de producción de lechones hasta 6 kg de peso con 
capacidad de 749 madres. 
 
3º. PLIEGO DE CONDICIONES PARA LA CONCERTACIÓN DE U NA OPERACIÓN DE 
CREDITO A LARGO PLAZO .-  El Sr. Alcalde expone que como todos saben debe procederse a 
concertar la operación de crédito a largo plazo prevista en el presupuesto general de esta entidad 
aprobado para el ejercicio 2008 y por ello con el fin de solicitar las oportunas ofertas /condiciones a las 
entidades bancarias es conveniente fijar , al menos , las condiciones mínimas en que se desea concertar 
la operación . Para ello se trata de aprobar un pequeño pliego donde consten los requisitos de la 
operación  , tales como el plazo, carencia , tipo de interes , etc   así como las condiciones a ofertar por 
las distintas entidades , a fin de que luego la comparación y valoración de las ofertas sea más sencilla. 
 Se informa al Pleno del expediente preparado al efecto donde constan los informes  y 
certificados oportunos , teniendo en cuenta la liquidación del presupuesto del ejercicio 2006, por ser 
ésta la última aprobada . Asimismo se exponen las anualidades teóricas de amortización calculadas en 
términos constantes , por el importe previsto de la operación y  para un plazo de 10 y  15 años . 
 Expuesto el asunto se van decidiendo y concretando los requisitos de la operación a concertar y 
las condiciones a ofertar por las cuatro entidades bancarias en las que este Ayuntamiento tiene cuenta 
abierta. Llegados a este punto se inicia discusión sobre si entre las condiciones a ofertar por las 
entidades , debe incluirse en el pliego y por tanto luego valorar,  las colaboraciones y aportaciones que  
a través de la obra social  estén dispuestas a realizar . Discutido ampliamente el asunto se decide  por 
mayoría no incluirlo en el pliego , y por tanto no valorarlo ,desvinculando la operación de crédito a 
concertar de la obra social . 
 Finalizados los puntos a concretar , el Pleno , por unanimidad de los miembros presentes seis de 
los siete que forman la Corporación ACUERDA , aprobar el pliego de condiciones correspondiente 
para la concertación de una operación de crédito a largo plazo por importe de 125.000,00 euros  
prevista en el presupuesto general de esta entidad para el ejercicio 2008 , con las siguientes  
condiciones mínimas : 

Plazo :  10 años, incluido uno de carencia . 
            Tipo de interés  : Euribor semestral  
  Liquidación de intereses y amortización : semestral  

Cuotas constantes de amortización más intereses 
 
, solicitando la presentación de la oportuna oferta a las Entidades Bancarias en las que este 
Ayuntamiento tiene cuenta abierta , que deberán ofertar sobre : Diferencial , Redondeo en su caso, 
Comisión de apertura y otros gastos y comisiones, de acuerdo con el pliego que se aprueba. 
 
4º.-  MODIFICACIÓN TARIFAS ORDENANZA FISCAL REGULAD ORA DE LA 
PRESTACIÓN DEL SERVICIO DE MATADERO .-  Visto el expediente elaborado para 
proceder a la modificación de las tarifas aplicables establecidas en la Ordenanza Fiscal  nº 10 
reguladora de la tasa por  prestación del servicio de matadero ,  asi como el estudio de los gastos 
e ingresos correspondientes al servicio citado , y explicada la propuesta que se formula y  la 
previsión para el 2008, por el Sr. Concejal Delegado del Servicio de Matadero ,  
 Discutido brevemente el asunto y leidas las nuevas  tarifas que se proponen , el Sr.  
Alcalde somete a votación la propuesta formulada , resultando que el Pleno, por unanimidad de 
los miembros presentes , seis de los siete que forman la Corporación , ACUERDA  : 


Primero.- Aprobar inicialmente  la modificación de las Ordenanza fiscal reguladora de la  
Tasa por prestación del servicio de matadero , en concreto el art. 6 del texto de la misma,  
modificando el cuadro de tarifas aplicables , en los siguientes términos :   

“  Art. 6.- El cuadro de tarifas aplicable será el siguiente :   
.- Ovino …….     4,00 € / unidad  

 .- Porcino ……..  7,00 €/unidad  
 .-Bovino …….    50,00 €/ unidad  
 .- Lechón ……..    2,00 €/unidad . “ 

Segundo .-  Exponer al público el acuerdo plenario , mediante anuncio que se insertará en 
el tablón de anuncios municipal y en el Boletín Oficial de la Provincia , durante el plazo de 
treinta días , dentro de los cuales los interesados podrán examinar el expediente y presentar las 
alegaciones que estimen oportunas .  En caso de que no se presentasen alegaciones en el plazo 
anteriormente indicado el Acuerdo se entenderá definitivamente aprobado sin necesidad de 
nuevo acuerdo plenario , de conformidad con el art. 17 del Texto Refundido de la Ley 
Reguladora de las Haciendas Locales aprobado por  Real Decreto Legislativo 2/2004 de 5 de 
marzo .  
5º .- SOLICITUD COMARCA MONEGROS CREACION DE ESCUEL A INFANTIL DE 
TITULARIDAD MUNICIPAL.-   El Sr. Alcalde explica a los presentes que es necesario 
adoptar  el acuerdo oportuno a fin de  dejar constancia del deseo de este Ayuntamiento de crear y 
poner en funcionamiento una Guardería Infantil de titularidad municipal que quedará adscrita a la 
Escuela Infantil de la Comarca de Monegros , al objeto de la prestación del servicio oportuno por 
esta Comarca y con el fin  de tramitar la inscripción correspondiente en el registro de la 
Administración Autonómica según la normativa vigente . 
 Asimismo se  informa al Pleno que se ha  convocado por parte de la Excma. Diputación 
Provincial el  Plan Provincial de Guarderías y Ludotecas , para los municipios de la provincia de 
Zaragoza , ejercicio 2008 , en el cual se formulará la oportuna solicitud de subvención con el fin 
de financiar parte de las obras que requiere el acondicionamiento del local municipal para la 
guardería o escuela infantil . 
      Expuesto cuanto antecede  y vista la memoria valorada elaborada al efecto , que recoge las 
actuaciones necesarias para llevar a cabo el acondicionamiento del citado local , señala D. 
Ambrosio Barrachina , que sería conveniente acompañarla de un plano de detalle donde 
constaran las salidas , huecos , ventanas , etc , aunque añade,  que si acaso es necesario lo pedirán 
después . 
 Sometido por el Sr. Alcalde  el asunto a votación , el Pleno, por unanimidad de los miembros 
presentes , seis de los siete que forman la Corporación, ACUERDA :  
 
Primero .- Crear una Escuela Infantil de titularidad municipal en Bujaraloz , que forme parte y 
se adscriba a la Escuela Infantil Comarcal , formulando al efecto a la Comarca de los Monegros 
la solicitud oportuna . 
 
Segundo .- Acometer por parte de este Ayuntamiento , las obras necesarias de adecuación del 
local sito en la planta baja del Edificio Torres Solanot , C/ Santa María , 27 , con este destino. 
 
Tercero .- Dar traslado del presente acuerdo a la Comarca de los Monegros a los efectos 
oportunos. 
 
6º.- EJERCICIO ACCION JUDICIAL REVERSIÓN DE TERRENO S CUARTEL 
GUARDIA CIVIL .-  El Sr . Alcalde expone que como se ha comentado ya en varias ocasiones , 
este Ayuntamiento acordó en Pleno con fecha 18-01-2007  solicitar al Ministerio del Interior , 
Gerencia de Infraestructuras y Equipamiento de la Seguridad del Estado , la reversión del terreno 


cedido de forma gratuita en su día para la construcción del Cuartel de la Guardía Civil ( finca sita 
en Bujaraloz , Crta. Nacional II , Km 390,20 de 1600 m2 de superficie )   instalación que dejó de 
funcionar en este municipio, y en relación con la cual con fecha 20-10-2006  se publicó anuncio 
en el BOE  para su venta por subasta . Dicha solicitud  , fue calificada por la Gerencia como 
reclamación administrativa previa a la vía  judicial civil sobre los posibles derechos de reversión 
derivados de la donación producida en su día.  Ante ello el Ayuntamiento se ha planteado 
formular la demanda judicial oportuna con objeto de reclamar  la reversión del terreno cedido y 
paralizar la venta iniciada por la citada Gerencia . Con este fin se solicitó con fecha 11-02-2008  
a los Servicios Jurídicos de Diputación Provincial informe al respecto , si bien a fecha de hoy no 
ha sido remitido , constando no obstante,  en el expediente informe del Secretario de la 
Corporación sobre el asunto que se plantea  . 

 Manifiestan  el Sr  Alcalde y D. Rolando Gracia  , que apremia adoptar una decisión 
sobre el tema  , dado que el bien que se reclama sigue en venta , y según la conversación 
mantenida al efecto con el Delegado del Gobierno en su día con la interposición de la demanda 
judicial oportuna se paralizaría al menos la venta que se pretende , sin perjuicio de poder obtener 
además la reversión que se solicita , ya que el bien que se cedió de forma gratuita ha dejado de 
estar destinado al fin para el que lo fue.  

Expuesto el tema  se procede a la  lectura íntegra del  informe emitido al efecto por el  
Secretario de la Corporación.  

Debatido y conocido el asunto y sometido el mismo a votación , el Pleno , por 
unanimidad de los miembros presentes , seis de los siete que forman la Corporación,   

 
ACUERDA :  

 
Primero .-  Interponer la demanda judicial oportuna reclamando la reversión del terreno cedido 
de forma gratuita al Estado , con destino  a Casa- Cuartel de la Guardía Civil en Bujaraloz , finca 
sita en  Crta. Nacional II , Km 390,20 de 1600 m2 de superficie,  solicitando en la demanda como 
medida cautelar o provisional la paralización de la venta del referido bien  iniciada por la 
Gerencia de Infraestructuras y Equipamiento de la Seguridad del Estado . 
 
Segundo .-  Solicitar y encomendar a los Servicios Jurídicos de la Excma. Diputación Provincial 
de Zaragoza ,  que  asuman  y dirijan la defensa jurídica de este Ayuntamiento en el asunto 
planteado . 
 
Tercero .-  Facultar al Sr. Alcalde , D. Carmelo Rozas Ferrer , para la gestión y firma de cuantos 
documentos sean necesarios para la ejecución de este acuerdo . 

 

7º.- MOCION GRUPO PARTIDO ARAGONES .- Se procede a dar lectura a la moción/ 
propuesta presentada por el grupo del Partido Aragonés en el Ayuntamiento de Bujaraloz , con 
fecha 12-02-2008 , Registro de Entrada Nº 130 , que transcrita literalmente dice :  

“ El próximo 9 de marzo, se celebrarán elecciones generales. Unas elecciones muy 
importantes para el Desarrollo y Futuro de Aragón y de los aragoneses. 
 Por tanto, el grupo municipal del Partido Aragonés (PAR)  proponemos al pleno la 
adopción del siguiente acuerdo: 
 

1. La oposición de forma clara y rotunda a cualquier intento de trasvase del Ebro, por suponer 
una amenaza irreversible para el futuro de Aragón, y asegurar que el Plan Hidrológico de la 
Cuenca del Ebro respete la reserva estratégica de agua de 6550 hectómetros cúbicos para 
Aragón, tal como contempla el Estatuto. 

 


2. Trabajar ante las instancias competentes para conseguir el máximo autogobierno de Aragón 
que permite la Constitución, desarrollando el nuevo Estatuto de Autonomía y alcanzando, en el 
plazo máximo de cuatro años, como mínimo, el nivel de autonomía que disfrutan las 
Comunidades Autónomas más avanzadas. 

 
3. Instar al Gobierno de la Nación para que garantice el máximo nivel de inversión del Estado en 

Aragón al que da derecho el Estatuto de Autonomía, especialmente en infraestructuras, así 
como a conseguir la compensación por la deuda histórica y las mermas tributarias y adoptar 
los mecanismos de corrección de la tradicional falta de ejecución de los presupuestos del 
Estado, mediante la transferencia a Aragón de las partidas que queden sin ejecutar, para que 
puedan llevarse a cabo desde la Comunidad Autónoma. Todo este compromiso inversor debe 
sumar al menos 10.000 millones de euros para Aragón en la próxima Legislatura. 

 
4. Transmitir este acuerdo a los Presidentes de las siguientes Instituciones: Presidencia del 

Gobierno de España ;Congreso de los Diputados; Senado; Cortes de Aragón;Gobierno de 
Aragón; Defensor del Pueblo y  Justicia de Aragón  “  

 
Interviene D. Rolando Gracia , señalando que a pesar de que no le gusta el trasvase , en 

eso está de acuerdo , se tendría que contemplar también que se ejecuten las obras del Pacto del 
Agua  ya que son necesarias para regar ,  y una vez que se ejecuten todas las obras y Aragón 
gaste el agua que necesita  la que quede que hagan lo que quieran . Cree que la moción carece de 
eso y considera que no solo se tiene que basar en el dinero , sino en que se ejecuten las obras que 
tiene que ejecutar el Gobierno Central . 

Responde el Sr. Alcalde , que da por supuesto que hay que hacer el Pacto del Agua , pero 
aquí la moción se limita a dos cuestiones o propuestas básicas como son la plena autonomía y el 
trasvase del Ebro , señalando que aunque la moción  no hace referencia al Pacto del agua , si nos 
mandan el dinero podemos ejecutar las obras del mismo y está plenamente convencido de que si 
se ejecutan las obras del pacto del agua , no habrá trasvase por que no habrá agua. En cualquier 
caso es una moción que está en la linea que ha marcado su partido y como tal la presenta , 
respetando la postura y opinión de cada uno . 

Tras las citadas intervenciones y  sometido por el Sr. Alcalde  el asunto a votación,  el 
Pleno , por mayoría , cinco votos a favor ( D. Jose Ignacio Aguilar, D. David Royo, D. Ambrosio 
Barrachina , Dña. Ascensión Enfedaque y D. Carmelo Rozas )  y una abstención  ( D. Rolando 
Gracia Escanilla ) , ACUERDA :  
 Aprobar la moción presentada por el Partido Aragonés en los términos en que ha quedado 
transcrita y dar traslado de este acuerdo a las Instituciones mencionadas . 
 
8º.- INFORME SUGERENCIAS TÉCNICAS AL ESTUDIO INFORM ATIVO Y ESTUDIO 
IMPACTO AMBIENTAL “ AUTOVIA DEL NORDESTE A-2.CONVER SION EN 
AUTOVIA DEL TRAMO ALFAJARIN-FRAGA “ .-  De orden del Sr. Alcalde , se procede a 
dar lectura al informe técnico emitido por el Sr. Ingeniero de Caminos, Canales y Puertos D. Jaime 
Fabregat Gamundi , a petición de este Ayuntamiento sobre el asunto de referencia , cuyo texto 
literal expresa lo siguiente :  

“ Don Jaime Fabregat Gamundi, Ingeniero de Caminos, Canales y Puertos, Colegiado nº 8801, a 
propuesta del Ayuntamiento de Bujaraloz y analizado el Estudio Informativo Y Estudio De Impacto 
Ambiental "Autovía Del Nordeste A-2, Conversión en  Autovía del l Tramo: Alfajarín-Fraga", clave: EI.1-
E-175, 
INFORMA: 

El Ayuntamiento de Bujaraloz ha analizado el estudio informativo antes mencionado y propone 
realizar alegaciones al mismo en el sentido que su opción preferente es la variante sur reflejada en el 
plano 3.1.10 hoja 1 de 1 frente a la variante norte del plano 3.1.9 hoja 1 de 1. 


 
Esta preferencia viene avalada por: 
 
1°) El crecimiento urbano es actualmente hacia el norte y con la variante recomendada por el estudio se 
puede coartar en un futuro este crecimiento. 
2°) Existe cerca del enlace proyectado 3+000 un polígono industrial de considerable flujo de vehículos 
pesados. 
3°) El uso actual del terreno es eminentemente agrícola. 
4°) El trazado alegado no afecta regadíos actualmente existentes que si serían afectados por la opción 
norte recomendada en el estudio informativo. 
5°) Sea la opción  escogida definitivamente,  la norte o la sur, deberá tenerse en cuenta que todos los 
posibles cruces a distinto nivel de los caminos existentes sean analizados, estudiados y proyectados, 
teniendo en cuenta que por dichos caminos circulan vehículos agrícolas de dimensiones no 
convencionales por 10 que deberá prestarse especial atención al gálibo y anchura de los puentes a 
proyectar. 
6°) Quizá hay mayor tráfico entre Bujaraloz y Caspe que entre Bujaraloz y la Almolda con la salvedad 
del acceso a la autopista que también debería mejorarse, tanto si la opción escogida es la sur como la 
variante norte. 

Apoyando las alegaciones aportadas por el Ayuntamiento, cabe mencionar que todos los datos 
recogidos por el propio estudio informativo que han sido analizados por el que suscribe son favorables a 
la variante sur. 
En forma enumerativa y no exhaustiva cabe mencionar: 
Pag. 16 de la memoria: variante norte más accidentada que la variante sur y mayor desarrollo.  
 
Pago 17: variante norte: 6.474,42 m.l. y variante sur: 5.798,29 m.l. 
 
Pago 18. Variante norte. Pte. Max: 3,5. Variante sur. Pte. Max.: 1,5 
 
Pág.23 
 

 M3 DESMONTE M3TERRAPLEN T. VEGETAL S.SELECCIONADA2 S. ESTABILIZADA 3 
V. NORTE 238.624,20 521.678,70 87.341,10 85.693,50 66.211,80 
V.SUR  48.567,80 529.870,20 76.951,20 74.171,70 58.375,60 

 
Pág.28 
  

 MARCO 20X20 MARCO 3,0X2,5 
V. NORTE 3 4 
V.SUR 1 5 

Pág.46 
 VTE. NORTE VTE. SUR 
P.E.M. 19.649.219,59 19.855.470,13 
P. LICITACION 28.035.506,50 28.327.787,44 
P. CONC. ADM. 29.633.775,21 29.942.718,23 
 
 
Pag.53 

La variante norte, con una orografía mas accidentada que la sur, circunvala el casco urbano sin 
interferir el canal de Sástago  que bordea el municipio por el sur, discurriendo por el corredor que 
produce la autopista AP2 y la población de Bujaraloz. 
 

Observando los planos 2.4 hoja  16 de 29 se ve que la variante norte "parece" que si interfiere el 
mismo canal que la variante sur, por lo que el presupuesto de la página 46 debería incrementarse por el 
cruce con dicho canal. 
Pag.58 


No se ha encontrado la valoración por impacto ambiental de la variante sur, pero nos parece que 
será sin duda una afección menor que la variante norte.  
 
Por todo lo anteriormente indicado, se propone la alegación siguiente: El trazado de la autovía del 
Nordeste A-2 a su paso por Bujaraloz se proyecte la variante sur debido a que todos los 
pronunciamientos son favorables: 
 
Menor longitud 
Menor pendiente 
Menor movimiento de tierras 
Menor expropiación 
Seguro menor presupuesto 
Mejor aceptación municipal 
Menor impacto ambiental 
Mejores prestaciones 

En Bujaraloz a veintiséis de febrero de dos mil ocho “  
  
 Visto el informe técnico mencionado , y estando de acuerdo con el contenido del mismo , 
considerando no obstante que debe añadirse la sugerencia relativa a los enlaces / acceso a la 
población previstos en el estudio informativo   a los que no se hace referencia en el informe 
transcrito ,    el Pleno , por unanimidad de los miembros presentes , seis de los siete que forman 
la Corporación  ACUERDA :   
 

Primero .-  Proponer las sugerencias que constan en el Informe emitido por el Sr. 
Ingeniero de Caminos D. Jaime Fabregat Gamundi , al Estudio Informativo Autovia del Nordeste 
A -2  Conversión en autovía del tramo: Alfajarín-Fraga" , asumiendo el contenido del mismo . 

Segundo .- Hacer constar , además como sugerencia al Estudio Informativo que las 
conexiones o enlaces / acceso población , previstas tanto en la opción Sur como en la opción 
Norte ,   permitan el cambio de sentido  y acceso a todas las direcciones . 

Tercero .-   Dar traslado del presente acuerdo a la Demarcación de Carreteras del Estado 
de Aragón a los efectos oportunos , junto con el  informe emitido por el Sr. Ingeniero D. Jaime 
Fabregat ,  solicitando se tengan en cuenta las sugerencias que se formulan y se adjunten a las 
alegaciones aprobadas  por este Ayuntamiento con fecha 13 de febrero de 2008  ya remitidas . 
9º.- RELACION DE GASTOS E INGRESOS .ENERO 2008 .- La Corporación quedó enterada 
de la relación de gastos e ingresos correspondientes al mes de enero de 2008 , así como del acta de 
arqueo correspondiente ( saldos existentes en las cuentas a fechas 1 de enero y 31 de enero de 
2008) , acordándose por unanimidad , de conformidad con la propuesta formulada por el Sr. 
Alcalde  que se de cuenta al Pleno de la citada relación de gastos e ingresos mensuales , cada tres 
meses , en la sesión ordinaria siguiente  al trimestre vencido ( abril, julio, octubre y enero).  
 
10º.- ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes 
asuntos , reuniones y gestiones realizadas por la Presidencia desde la última sesión ordinaria  :  
.- Firma del convenio aprobado en sesión de fecha 31-01-2008 con Molinos del Ebro. 
.- Reunión con el Sr. Tolosa  del Departamento de Agricultura  , en referencia al tema de D. Luis 
Pallares , que había invadido una parte en el sector 8-9 y se encontraron con esa sorpresa al ir a 
hacer un colector . Llegaron a un acuerdo y se documentará la permuta correspondiente que en su 
día se llevará a Pleno y se explicara de forma mas detallada . 
 
.- El 8-02-2008 estuvo en una reunión extraoficial en Confederación para preguntar por las obras 
de regadios del Sector VIII y IX ; en el Instituto Aragonés del Agua para una subvención de la 
Mancomunidad , aprovechando a la vez para solicitar una entrevista con el Sr. Cajal por el tema 
de Urbanismo , y en DPZ  para tratar de las obras de cooperación . 


.- El  14-02-2008 , el Sr. Cajal  recibió al Ayuntamiento ,  junto con un Técnico de Ordenación 
del Territorio y los técnicos del ayuntamiento , sobre el tema del plan de urbanismo , señalando 
que agradecería a Dña Ascensión E. , que expusiera un poco las conclusiones que se manejaron 
en la citada reunión y la orientación que nos dieron . Expone ésta  seguidamente las opciones 
planteadas sobre la adaptación del planeamiento  urbanístico  , adaptación-revisión y 
planeamiento nuevo ., señalando que el sentido de la reunión era conocer el criterio de alguien 
que no se jugara el proyecto , y no quedarnos solo con la opinión de dos de los técnicos que 
pueden hacerlo y que en  principio no coincidía. Finalmente , añade el Sr. Alcalde que de ahí 
fueron a una reunión con los redactores del proyecto de la zanja perimetral , presentando un 
boceto de planos y expresando la buena impresión que les causo la obra  en cuanto al proyecto e 
inversión a realizar y  que cree que a finales de marzo puede estar preparado . 
.- Da cuenta de las reuniones mantenidas  en la Comarca con ocasión de la moción presentada por 
el tema de Gran Scala y de la convocatoria de la Comisión consultiva de Alcaldes que luego se 
desconvocó y de momento ha quedado paralizada ; de la reunión mantenida con D. Paco Lopez 
sobre el tema de las zepas  y de su visita al Inaga con la Comunidad de Regantes por el tema de la 
linea eléctrica , 
.- Mañana  tiene una reunión con  el Ingeniero Jefe de la Demarcación de Carreteras del Estado  , 
Ministerio de Fomento , a la que acudirá con D. Jose Ignacio  y en la que espera poder tratar de la 
pasarela , del paso de vehículos solicitado , de la suciedad de las cunetas y del desdoblamiento de 
la nacional y para la cual se llevará toda la documentación que hay en el ayuntamiento . 
.- Finalmente informa al Pleno que se ha notificado a D. Jose Miguel Used el preaviso de fin de 
contrato , señalando  que  de acuerdo con el contrato firmado el trabajador  finaliza el próximo día 
17-03-2008 . 
11 º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde da paso al turno de ruegos y preguntas : 
.- D. Jose Ignacio Aguilar señala que se han iniciado los trabajos de la recogida de las palomas , 
que se realizan  lunes y viernes ;  se han podado los arboletes durante 2 días por personal de la 
Comarca y se ha recogido el matadero con el fin de empezar a pintarlo. 
.- D. Ambrosio Barrachina pregunta si se han remitido ya los análisis de la aluminosis . Contesta 
Dña. Ascensión Enfedaque que todavía no , indicando que se informo al respecto y resulta que 
tienen que volver a repetirlos con las muestras tomadas pero con otro método por que los 
resultados obtenidos con el primero eran dispares y cree no obstante que no tardarán . 
.- D. Rolando Gracia ,  informa a los presentes  que se han solicitado sendas subvenciones una 
para equipamiento del Consultorio médico y otra para adecuar un poco el aparcamiento del 
mismo y que esta semana sí los albañiles no dicen otra cosa se colocarán las señales. 
.- Dña Ascensión Enfedaque  , expone los siguientes puntos :  
    -   Que debido a la señal de tráfico que hay en la calle de  las escuelas de dirección prohibida  
puede haber  problemas , es una señal que no tiene ningún  sentido que este ahí  pero mientras 
esté ,  puede generar incidentes  y por ello propone que se quite directamente ,   aunque luego se 
pusiera otra mas adecuada para la calle cuando se haga el plan de tráfico . El Sr. Alcalde ,  
señala que se puede anular con otra o poner  una pegatina    encima como por ejemplo la que 
indica “peligro niños” , o simplemente quitarla , hasta que se reorganice el tráfico , pues lo cierto 
es que se circula en los dos sentidos y el acceso por esa calle es actualmente necesario . 
- Seguidamente  informa a los presentes respecto al tema de la Expo. que comentaba y preguntaba 
en el anterior Pleno Dña. Ascensión Gonzalez , señalando que puestos en contacto con la DPZ  
efectivamente habían convocado a los municipios a una reunión para explicarnos el tema del 
pabellón en la Expo.  pero habían remitido la invitación por correo electrónico y a una dirección 
que no se utiliza ni consulta  ya en el ayuntamiento . En todo caso la cuestión es que DPZ tiene un 
pabellón en la Expo en el que da cabida a los municipios que quieran participar y   nos solicitaron 
que comunicaramos  si estamos interesados en participar como pueblo , se decidió participar y se 
ha realizado la propuesta de las actividades a llevar ( que facilita a los Sr. Concejales )  , los 


danzantes van el día 15 de agosto y a Bujaraloz es probable que nos toque la primera semana de 
septiembre, pero el calendario no está cerrado  
- El tema de las Orquestas para San Agustín , tienen los presupuestos y hubo una reunión con la 
Comisión de Fiestas,  falta decidir que presupuesto se acepta . Después de tener reunión con todos 
se han quedado reducidos a tres : Superstar , Arbués y Tres de tres , éste último se considera el 
mejor con las últimas modificaciones realizadas . Expone en que consiste y señala que cuando se 
tenga la reunión por las orquestas van a apostar por este último , pues en resumen ha conseguido 
mejorar  a los otros dos en todos los aspectos. 
.- A continuación cede la palabra a  D. Ambrosio que tras  preguntar  por la solicitud formulada 
por el Dance , expone que estos como Asociación  han solicitado un local para reunirse y 
pregunta si la contestación ha de ser que no disponemos de momento de ningún local , a lo cual le 
contesta el Sr. Alcalde que ya sabe que no lo hay . 
Matiza Dña. Ascensión que hablan de local o solar , y ellos quieren solar , ya que le comentaron 
que tienen una estructura metálica de 120 o 150 metros . D. David Royo comenta la posibilidad 
de situarlos al lado del pabellón que es desechada , y D. Ambrosio pregunta por el terreno sito al 
lado de los cochetes , contestando D. Jose Ignacio y el Sr. Alcalde  que primero se tendrá que 
drenar. 
Dña Ascensión señala que ella personalmente cree que lo que necesitan es un local para reuniones 
ocasionales y guardar el material  y no realmente un local de 120 metros ya que ensayar dentro no 
ensayan , y plantearse la cesión de un terreno por el hecho de que tengan la estructura  es sentar 
un precedente ,  deberíamos esperar a ver que pasa con la Casa de los maestros , con Torres 
Solanot , etc . Añade el Sr Alcalde ,  que es conveniente esperar a ver como se soluciona lo de la 
casa de los maestros  y si no ,  incluso se podrían plantear drenar el terreno y ver si se pueden 
ubicar alli no solo ellos sino tambien otras asociaciones , pero antes deberían agotar las opciones 
existentes y cosa distinta sería que el ayuntamiento tuviera local y no quisiera cederlo pero 
actualmente no es el caso .  D. Ambrosio expone la idea que se había pensado  de colocar  la 
estructura en el terreno de los cochetes ,  posibilidad que no se sabe si es viable. Finalmente y tras 
discutir ampliamente el asunto el Sr. Alcalde pide a D. Ambrosio que les trasmita la idea y 
voluntad del ayuntamiento de facilitar en cuanto sea posible  un local o lo que podamos , no solo 
a ellos sino a todas las Asociaciones,  pero de momento tendrán que esperar . 

- Continua su intervención Dña. Ascensión Enfedaque  señalando  que tiene los presupuestos 
solicitados para la página web ;  que con el presupuesto de Tragsa por la obra pendiente de  
ejecutar en Torres Solanot , ya no se va a hacer la fachada puesto que  el presupuesto era 
insuficiente  , sino otra serie de actuaciones como  la limpieza y tratamiento de maderos y otras ( 
baldosas, ventana , puerta etc)   incluidas en una memoria preparada por Tragsa para enviar al 
MAP solicitando el cambio y activando el crédito en su día concedido , y finalmente señala que 
como ya les ha comentado queda pendiente el tema del planeamiento urbanístico , respecto del 
cual está ya la propuesta de Carlos Miret  y faltan los otros presupuestos solicitados , y una vez 
que estén habrá que tomar la decisión de que es lo que hacemos y como. 
 

.-D. David Royo , informa que la obra del abrevadero y el muelle está ya encargada ,previa solicitud 
de presupuesto a los albañiles,   indicando  donde queda emplazado cada uno  y señalando en cuanto 
al abrevadero que se va a solicitar el permiso correspondiente a la comunidad de regantes y al Sr. 
Barrachina . 
 Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  siendo 
las veintitrés horas y  treinta y cinco  minutos del día indicado en el encabezamiento, de todo lo cual 
se extiende la presente acta,  de la que yo, como Secretario , doy fe. 
 
VºBº  
EL ALCALDE         LA SECRETARIO  


ACTA    SESION ORDINARIA  DE FECHA  27 de   MARZO  DE 2008   
 
Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles . 
  

En la Villa de Bujaraloz, a veintisiete de marzo  de dos mil  ocho , siendo las veintiuna   
horas ,  y cinco  minutos bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se 
reunieron en el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se 
expresan , al objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del 
Secretario, que certifica. 

No asiste a la sesión  Dña. Ascensión Gonzalez Gonzalvo , excusando su ausencia .  
La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 

dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTAS SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  de las actas  de la sesiones   
celebradas   por el Pleno y  facilitadas a los Sres. Concejales con la convocatoria a la presente , 
correspondientes  a la sesión ordinaria de fecha 28 de febrero de 2008 y extraordinaria de fecha 
10 de marzo de 2008 .    
 No realizándose ninguna observación , las actas  citadas   quedan   aprobadas  por 
unanimidad  en la forma en que aparecen   redactadas  .  
 
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcadía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes :  
.- Alta por cambio de  Residencia :  D. Mohamed Madi ; Dña. Chahira Derbal Epous; D. Hadjer 
Madi ;D. Ayoub Madi ; D.Jamal Khallota ; 
.- Alta por  nacimiento  :  
.- Baja :  D.Mariano Aguilar Palacio ;D. Luis Maria Santos Zueras; Dña. Miguela Berenguer 
Royo; Dña. Carmen Calvete Gros ; 
.- Cambio de domicilio : 
Resoluciones Licencia de Obras :  

.-  Licencia de obra mayor  para Construcción de almacén agrícola a D. Jesús Berenguer Gros. 

Resoluciones Licencia de Actividad    :   

.- Resolución  concediendo licencia ambiental de actividad clasificada ( Expte. 
CT.22030473200711402)  para ampliación de explotación porcina de producción con 
capacidad para 750 cabezas emplazada en Polg. 602 , parcelas 30260, 13 y 259. 


Otras Resoluciones : 
.- Resoluciones 28 y 29 , de fecha 7 de marzo y 12 de marzo , en virtud de las cuales se acuerda 
solicitar las correspondientes subvenciones en el Plan provincial de equipamientos sociales y 
Plan de apoyo a actividades en materia de acción social, 2008. 
.- Resolución 31/08 de fecha 17 de marzo de 2008 , accediendo a la petición de consulta de 
archivo y obtención de copias de documentos de expedientes por parte interesada. 
 
3º .- PLANEAMIENTO URBANÍSTICO MUNICIPAL.- El Sr. Alcalde y la Sra. Concejal de 
Urbanismo y Obras , exponen las tres posibilidades o alternativas existentes , dirigidas a que este 
municipio cuente con un instrumento de planeamiento urbanístico adecuado , que tras las 
reuniones mantenidas con los distintos  técnicos y DGA  se concretan en  :   
 .- Adaptación de las NNSS a la normativa urbanística vigente . 
.- Revisión – Adaptación de las NNSS  a la normativa urbanística vigente ; y 
.- Nuevo Plan General de Ordenación Urbana , realizado de acuerdo con las vigentes leyes 
Urbanística de Aragón y Ley del Suelo 8/2007 . 
            Considerando que  actualmente se dispone  de Normas Subsidiarias municipales , no 
adaptadas a la Ley Urbanística de Aragón 5/1999, de 25 de marzo, y  Decreto 52/2002, de 19 de 
febrero, por el que se aprueba el Reglamento de Desarrollo Parcial de la Ley citada  y que el Plan 
General  que se encontraba en proceso de elaboración , no aprobado siquiera de forma inicial , 
tendría que ser objeto de nuevas adaptaciones por los cambios legislativos recientes que afectan a 
su contenido y trámite  
  Considerando asimismo, preciso e imprescindible para este Ayuntamiento , disponer con 
la mayor celeridad posible ,  de un instrumento de planeamiento urbanístico adecuado y adaptado 
a la normativa actual , el Sr. Alcalde somete a votación,  tras la deliberación oportuna el asunto 
expuesto , resultando que el Pleno  por unanimidad de los miembros presentes , seis de los siete 
que forman la Corporación  ACUERDA  optar por  la Revisión y Adaptación de las Normas 
Subsidiarias de planeamiento vigentes a Plan General según la normativa actual . 
      Elegida la opción mencionada , se exponen  los cuatro presupuestos / ofertas facilitados a 
solicitud de este Ayuntamiento por cuatro empresas , para llevar a cabo los trabajos de redacción 
correspondientes , mediante la formalización del oportuno contrato de consultoría y asistencia 
técnica .  Examinadas las mismas , el Pleno por unanimidad de los miembros presentes seis de 
los siete que forman la Corporación , ACUERDA : 
  Primero.- Adjudicar y encargar los trabajos correspondientes a la Revisión y Adaptación 
de las NNSS de planeamiento vigentes en el municipio a Plan General según la normativa 
urbanística actual a la empresa GRUCONTEC S.L. de acuerdo con el presupuesto de honorarios 
y plazos por ella presentados ,  por importe de 30.000 euros  , Iva y gastos de visado e 
intervención del Colegio Oficial de Arquitectos incluidos , sin perjuicio de negociar en su caso ,  
el precio del contrato a la baja  cuando se compruebe la documentación que hay ya elaborada y 
que pueda servir para el objeto del contrato . 
  Segundo .- Facultar al Sr. Alcalde para la gestión y firma del oportuno contrato . 
 
Finalmente se informa al Pleno de la información facilitada por el Colegio Oficial de Arquitectos 
sobre el encargo que en su día se hizo a D. Carlos Miret , que este ayuntamiento solicitó  por no 
constar expediente ,  consistente en una hoja de encargo de “ estudios previos para la redacción 
de PGOU , revisión adaptación a la LUA “ , firmado con fecha Noviembre 2002. 
 
4º.-  INFORME SOBRE EDIFICIO CASA MAESTROS .-  El Sr. Alcalde expone a los 
presentes los resultados del informe técnico sobre patologías de forjados encargado por esta 
Corporación a la empresa Arco Tecnos ( Aragonesa de Control  y Tecnología S.A. ), sobre el 
edificio sito en Crta. Madrid , 5 de Bujaraloz ( antiguas viviendas de maestros , Crta. Madrid 7, 


según Registro de la Propiedad ) , propiedad de este Ayuntamiento y de cuyo resultado se estaba 
pendiente al objeto de poder tomar una decisión sobre el edificio .  

Asimismo se da lectura al informe emitido por el Técnico municipal al  respecto en el 
cual se señala  que del informe expuesto “ se desprende que las viguetas de los forjados están 
realizadas con cemento aluminoso y además se hace referencia a otras patologías que han dado 
lugar a asentamientos y grietas en el mencionado edificio .  Por lo expuesto el firmante aconseja 
que dicho inmueble no se utilice en su planta alzada hasta que no se realicen los oportunos 
estudios y obras para solucionar las patologías existentes “ 

Vistos los informes indicados , el Sr. Alcalde señala que dada la recomendación efectuada 
por los Técnicos de que la planta alzada o primera del edificio no sea utilizada , puesto que no es 
conveniente peso en la misma , y conociendo que al menos dos de las viviendas existentes en la 
citada planta están siendo ocupadas , propone comunicar a los ocupantes que procedan a 
desalojar los pisos , concediéndoles para ello y para buscar otra vivienda el plazo máximo de tres 
meses ; añadiendo que una vez desalojados si la Corporación lo considera conveniente se harían 
otros ensayos, estudios o pruebas de carga con el fin de confirmar el estado del edificio y adoptar 
la decisión que sobre el mismo sea oportuna . Quedaría ocupada la planta baja con la comunidad 
de regantes y la Oficina Comarcal. 
  D.Jose Ignacio Aguilar  manifiesta que él no perdería más tiempo con esto , desalojaría 
todo el edificio , incluida la comunidad de regantes y oficina comarcal , metería la retro y lo 
dejaría como solar sin necesidad de mas ensayos o pruebas, en base a este informe . El Sr. 
Alcalde señala  que ahí se ha invertido mucho dinero y cree conveniente confirmar primero el 
estado del edificio con mas pruebas que según el técnico supondrían aproximadamente unos tres 
mil euros y luego tomar una decisión al respecto sobre todo el edificio. 
D. Ambrosio Barrachina , señala que si después de hacer los ensayos , pruebas y reforzamientos 
que sean necesarios algún técnico certifica que el edificio es seguro y cumple con la habitabilidad 
, vale más tener edificio que solar . Si al final  , no se consigue ese informe pues entonces se tira 
y que quede como solar .  
D. David Royo , indica que él haría el estudio posterior y de lo que resulte de éste tomaría la 
decisión .  

Discutido el asunto y tras la correspondiente deliberación ,  considerando que las personas 
que ocupan actualmente los pisos  existentes en la planta alzada del edificio lo hacen “a precario 
“, sin  ningún tipo de contrato por parte del ayuntamiento ;  y considerando el resultado del  
informe  técnico  expuesto  y la recomendación que sobre la base del mismo efectúan los técnicos 
a esta Corporación , se somete a votación la propuesta formulada por la Alcaldía  , resultando que 
el Pleno  por unanimidad de los miembros presentes , seis de los siete que forman la Corporación 
, ACUERDA :   

 
Primero .-  Ordenar el desalojo   de los pisos que se encuentran  ocupados , sitos en la 

planta alzada o primera del edificio de propiedad municipal ubicado en C/ Crta. Madrid , 5 de 
esta localidad  a la vista de los informes técnicos emitidos y al objeto de evitar riesgos 
innecesarios . 

Segundo .- Notificar  a los ocupantes de los pisos citados el presente acuerdo , y 
requerirles   para que en el plazo máximo de tres meses  procedan a su desalojo de manera que 
las viviendas/ pisos situados en la planta alzada del edificio queden desocupados y a disposición 
de esta entidad . 

Tercero .- Comunicar también  el presente acuerdo a la Asociación Deportivo Cultural “ 
Avechuchos “ de la localidad , por encontrarse pendiente de la tramitación del oportuno 
expediente de cesión de uso de un local sito en la planta primera del edificio cuyo desalojo se 
ordena .  
 


5º.- MODIFICACIÓN ORDENANZA KIOSCOS E INDUSTRIAS CA LLEJERAS  .-     
Visto el expediente elaborado para proceder a la modificación de la Ordenanza Fiscal  nº 12 
reguladora de la tasa  por ocupación de la vía pública con quioscos e industrias callejeras y 
ambulantes  en esta localidad , al objeto de incluir las normas de gestión oportunas y la 
autorización  de instalaciones de carácter no fijo destinadas a espectáculos , atracciones o recreo  
y similares , durante la celebración de  fiestas locales o acontecimientos populares en la localidad 
. 
       Se somete a examen del Pleno el texto de la ordenanza que se propone modificar y las 
nuevas tarifas aplicables . Deliberado  el asunto y concretados los términos de la modificación de 
la ordenanza   el Sr.  Alcalde somete a votación la propuesta formulada , resultando que el Pleno, 
por unanimidad de los miembros presentes , seis de los siete que forman la Corporación , 
ACUERDA  : 

Primero.- Aprobar inicialmente  la modificación de las Ordenanza fiscal reguladora de la  
Tasa por ocupación de la vía pública con quioscos e industrias callejeras y ambulantes  en esta 
localidad , cuyo texto  modificado figura como Anexo I  a este acta . 

Segundo .-  Exponer al público el acuerdo plenario , mediante anuncio que se insertará en 
el tablón de anuncios municipal y en el Boletín Oficial de la Provincia , durante el plazo de 
treinta días , dentro de los cuales los interesados podrán examinar el expediente y presentar las 
alegaciones que estimen oportunas .  En caso de que no se presentasen alegaciones en el plazo 
anteriormente indicado el Acuerdo se entenderá definitivamente aprobado sin necesidad de 
nuevo acuerdo plenario , de conformidad con el art. 17 del Texto Refundido de la Ley 
Reguladora de las Haciendas Locales aprobado por  Real Decreto Legislativo 2/2004 de 5 de 
marzo .  
 

6º.- OFERTA DE EMPLEO PLAZA PERSONAL : Modificación  de Plantilla de Personal   

El Sr. Alcalde informa al Pleno que el pasado día 19 de marzo de 2008, finalizó el periodo de 
excedencia voluntaria concedido al trabajador D. Aniceto Villagrasa , sin que éste haya 
solicitado la readmisión o reingreso al  puesto , por lo que procede declarar la vacante de dicha 
plaza – Auxiliar administrativo –y proceder a su cobertura por el procedimiento legal , previa 
oferta de empleo . No obstante y hasta tanto  se cubra ésta de forma reglamentaria , lo que 
comporta un considerable plazo de tiempo , cree necesario proceder a la contratación de una 
persona interina en tanto se lleva a cabo el proceso de selección y demás trámites , y 
considerando , que como todos saben  a D. Jose Miguel Used se le acabó el contrato laboral 
que tenía con este ayuntamiento finalizando el mismo el pasado día 17 de marzo de 2008, y 
señalando que tiene la capacidad y formación idónea para desempeñar el puesto y ante la 
necesidad de garantizar el buen funcionamiento y servicio de la oficina municipal durante ese 
periodo , propone su contratación en régimen laboral y de forma interina en tanto se realiza el 
proceso de selección y demás trámites para la cobertura definitiva de la plaza vacante . Añade , 
que como ya les ha comentado previamente , dadas las circunstancias que concurren 
actualmente con este trabajador quizás seria conveniente esperar al menos hasta el 21 de abril  , 
pero como ya han valorado antes y aunque el trabajador haga lo que crea conveniente a sus 
derechos , cuestión con la que parecen estar de acuerdo todos los presentes , el ayuntamiento 
no puede estar mas tiempo sin una persona más , dadas las necesidades de las oficinas y la 
acumulación de trabajo previsto , por ello propone que la citada contratación se lleve a cabo 
con efectos de 1 de abril .  

 Somete la propuesta que formula a la consideración y votación del Pleno , el cual por 
unanimidad de los miembros presentes , seis de los siete que forman la Corporación , acuerda : 


.- Declarar vacante la plaza de Auxiliar Administrativo , personal laboral de este ayuntamiento 
, al haber transcurrido el plazo de excedencia voluntaria concedido con fecha efectos de 19 de 
marzo de 2003 y no haber solicitado el excedente la incorporación . 

.- Proceder a la contratación , en régimen laboral y de forma interina de D. Jose Miguel Used , 
en tanto  se procede a la cobertura definitiva de la plaza vacante por el procedimiento 
legalmente establecido y previa oferta de empleo . 

 Al hilo de esta cuestión de personal , el Sr. Alcalde plantea si sería conveniente 
aprovechando las circunstancias que concurren , crear la plaza de auxiliar administrativo como 
personal funcionario suprimiendo la que existe en plantilla como personal laboral y que por las 
razones expuestas ha quedado vacante . Se pone de manifiesto que actualmente la diferencia 
entre uno y otro tipo de personal apenas existe , señalando que además el puesto de auxiliar 
administrativo es un puesto clasificado como propio de personal funcionario . 

    Se informa al Pleno , que ello supondría la modificación de la plantilla de personal aprobada 
con el presupuesto de 2008 en fecha 13-02-2008 , lo que requiere acuerdo expreso en ese 
sentido  .La modificación de plantilla requiere el cumplimiento de los trámites establecidos 
para la modificación de aquel : aprobación inicial, exposición pública y aprobación definitiva , 
si bien es cierto , que la modificación tal como se propone , no supondría modificación de los 
gastos de personal recogidos  en el Capitulo I del presupuesto aprobado , donde se dotó 
presupuestariamente y con crédito suficiente ( por la posible reincorporación del excedente) la 
plaza de personal laboral ahora vacante y se trataría de asignar ese crédito a la nueva plaza de 
personal funcionario amortizando o suprimiendo la de personal laboral . En cualquier caso, la 
modificación que se propone debe ser previa a la oferta pública de empleo,  y  al contrato de 
interinidad que se pretende realizar  dado que este queda vinculado a la plaza  que se oferte 
hasta su cobertura definitiva mediante el proceso que se determine .  

 Discutido ampliamente el asunto con las consiguientes aclaraciones sobre las 
características del puesto,  el Sr. Alcalde somete a votación la correspondiente modificación de 
la plantilla de personal de este ayuntamiento , resultando que el Pleno , por cinco votos a favor 
( D. Jose Ignacio A; D. David Royo; D.Ambrosio B . Dña Chon  E., y D. Carmelo Rozas Ferrer 
) y uno en contra (  D. Rolando G, que considera conveniente  que la plaza de auxiliar 
administrativo siga siendo de personal laboral ) , ACUERDA :  

Primero .- Aprobar  la modificación de la plantilla de personal del Ayuntamiento , que tiene 
por objeto la creación de la plaza que a continuación se describe de personal funcionario  y la 
amortización de la plaza de auxiliar administrativo,  personal laboral , existente en plantilla 

1.- Denominación : Auxiliar Administrativo , Escala Administración General ,Subescala 
Auxiliar  

2.- Grupo :  C    Subgrupo C2 

3.-  Complemento Destino :  Nivel 14    Complemento Especifico: 227,87 €  

4.- Nivel de Titulación :  Graduado en Educación Secundaria Obligatoria o equivalente 

5.- Forma de provisión : Concurso oposición . 

 Segundo .- Someter el presente acuerdo a información pública durante el plazo de 15 días 
mediante anuncio en el BOP , transcurrido el cual sin que se hayan producido alegaciones se 
entenderá elevado a definitivo  

 Tercero.- Incluir la plaza que se crea en la oferta pública de empleo del año 2008, cuya 
cobertura se considera necesaria en el presente ejercicio para el buen funcionamiento de los 
servicios . 


 Cuarto .- Vincular , por tanto , la contratación  en régimen laboral y de forma interina de  
D. Jose Miguel Used , a la provisión y cobertura definitiva de la plaza que se crea en tanto se 
lleva a cabo el procedimiento de selección oportuno y demás trámites necesarios.  

 

7º.- ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes 
asuntos , reuniones y gestiones realizadas por la Presidencia desde la última sesión ordinaria : 
.- Ya les informo en su momento de la reunión mantenida con Fomento sobre el tema de la 
pasarela el pasado día 1 de marzo  y como consecuencia de la cual hoy ha llegado la suspensión 
cautelar del levantamiento de actas previas a la ocupación prevista para mañana 28 , de manera 
que de momento se esta cumpliendo lo tratado en la citada reunión. 
.- El día 14-03-2008 , se celebró Pleno de la Mancomunidad donde entre otros asuntos se habló 
del reparto a realizar por el tema de las balsas y  del Matadero ; en relación con éste nadie quiere 
aportar nada , como pueden confirmar D. Jose Ignacio y D. Rolando que también estuvieron en la 
sesión , por tanto veremos como se funciona en unos seis meses y tomaremos las medidas que 
procedan . 
.- El día 15–03-2008 , hubo una avería importante enfrente de las escuelas hacía la Cruz Roja que 
se solucionó de forma provisional  , y para cuya reparación se pidió  permiso a Fomento por el 
tema de la carretera  pues en principio parecía necesario que se tendría que actuar sobre la misma 
.La  avería estaba justo en el arcén  y se reparó sin problemas , no obstante se va a buscar otra 
solución para darles también  agua por el otro lado de la carretera con el fin de que en un futuro 
no vuelvan a plantearse problemas 
.-  El día 17-03-2008 , vinieron las maquinas de DPZ para empezar las obras del camino del 
Cornero , incluidas en el plan Feader 2007 , pagaremos nosotros el gasoil de las maquinas y las 
comidas. Previamente tuvo una reunión con los agricultores propietarios de parcelas en ese 
camino y no hubo tampoco ningún problema. 
.- El día 18-03-2008 , estuvo en Sariñena , en la presentación de Coalitur  con el Consejero de 
Turismo  
.- El día 25-03-2008 hubo una reunión de los regantes Expectantes Monegros II y de lo tratado en 
la misma se ha mandado un escrito a la prensa  y otro al Presidente de la Comarca sobre el tema 
del parque nacional , que procede a leer de forma íntegra. 
.- Se ha solicitado una reunión con D. Alberto Portero , Director General de Biodiversidad , para 
tratar sobre las zonas del Saladar y Salobrar  por el tema de los humedales , con el fin de mirar si 
tienen algún tipo de  afección  medioambiental  y si las hay mirar como se pueden evitar  ya que  
no tendrían ningún sentido y para nosotros es importante por el tema de la autovía y zanja 
perimetral. 
.- Da cuenta y lee la carta de los portavoces del Grupo PAR y CHA al Presidente de la  Comarca  
, por el tema del desacuerdo que tienen sobre todo por el panfleto que sacaron , leyendo los 
puntos solicitados . Este escrito se lo enviaron y a fecha de hoy no hay  respuesta , lo que ha 
motivado que en vez de solicitar que los reciba,  lo invitan ellos a una reunión en Sariñena ; 
señalando que esto no acaba aquí , pues ha llegado la convocatoria del Pleno Comarcal y va todo 
lo del panfleto incluido en él . 
.- Finalmente  informa al Pleno , que habló personalmente con D. Aniceto Villagrasa , el cual le 
manifestó su deseo de trasladar a esta Corporación , a todos los ayuntamientos anteriores y al 
pueblo en general , su agradecimiento personal por el trato recibido durante más de 14 años que 
estuvo trabajando en el Ayuntamiento de Bujaraloz , señalando que por circunstancias personales 
y expectativas profesionales decidió no reincorporarse al trabajo . Por su parte , le agradece la 
claridad con la que hablaron , reconoce que estaba en su derecho y por supuesto le manifiesta el 
más sincero agradecimiento de este ayuntamiento por los servicios prestados en su día y por su 


comportamiento , al haber estado en la línea como cree que también lo ha hecho el actual 
ayuntamiento . 
Encontrándose presente el interesado en el Salón de Plenos,  el Sr. Alcalde le invita,  sí así lo 
desea ,  a dirigirse a esta Corporación una vez finalizada la presente sesión.  
 
8 º.- RUEGOS Y PREGUNTAS .-   El Sr . Alcalde da paso al turno de ruegos y preguntas: 
.- D. Jose Ignacio Aguilar  señala que como Ayuntamiento prepararía otro escrito como el leído 
por el Sr. Alcalde por el asunto del panfleto de la Comarca de Monegros , y lo aprobaría en el 
correspondiente Pleno . Contesta el Sr. Alcalde , que el citado escrito ha sido firmado en 
representación de este Ayuntamiento , como lo han hecho los demás , y depende de lo que salga 
de él , ya nos lo plantearemos. 
.- D. David Royo , informa al Pleno de la finalización de la obra del muelle y abrevadero , 
indicando que la ubicación del muelle se cambió durante la ejecución de la obra , por problemas 
que surgieron . Quiere asimismo , dar gracias expresamente a D. Jorge Barrachina por dejarnos 
enganchar la tubería sin ningún problema . 
.- D. Ambrosio Barrachina ,  señala que se ha puesto ya el porche previsto de la escuela de 
primaria , no sabe si con éxito a nivel popular   , pero personalmente cree que está mejor que 
antes , opinión que comparte Dña. Chon Enfedaque . 
.- D. Rolando Gracia , informa que se ha colocado la señal del Centro de Salud en la acera que da 
a lo de D. Luis Vaquer .  Añade que los bidones que hay en la Calle Alta habría que cambiarlos 
de sitio o sujetarlos de alguna manera o  atarlos a algún poste , puesto que cuando hace aire 
aparecen en mitad de la rotonda . Contesta el Sr. Alcalde que están pedidos los contenedores y el 
dispositivo para fijarlos , pero entre tanto que llegan se pueden atar con una cadena . 
.- Dña. Chon Enfedaque , señala que nos han notificado ya la fecha en la que participamos en al 
Expo , siendo ésta  el Martes  22 de julio . De las actividades propuestas han elegido el grupo de 
folklore, ya que los demás pueblos llevan dance ó  jota  y luego  un montaje gráfico , material 
fotográfico , productos típicos ,etc . 
 Finalmente indica que va a haber un encuentro de las  mujeres de gimnasia de mantenimiento de 
toda la  Comarca el día 4 de abril , por la tarde , que se celebrará en el campo de fútbol . 
 

Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  
siendo las veintitrés horas y  diez   minutos del día indicado en el encabezamiento, de todo lo 
cual se extiende la presente acta,  de la que yo, como Secretario , doy fe. 

 
VºBº  
EL ALCALDE         LA SECRETARIO  

 
 
 

 
 
 
 
 
 
 
 
 

 
 


 
 
Anexo I    
 
TEXTO MODIFICADO   EN  ORDENANZA FISCAL Nº12  REGUL ADORA DE LA TASA POR 
OCUPACIÓN DE LA VIA PÚBLICA CON KIOSCOS E INDUSTRIA S CALLEJERAS Y AMBULANTES .  
 

 
Art. 2.- Hecho Imponible .-  Constituye el hecho imponible de esta tasa la ocupación de terrenos 
de uso público municipal con  puestos , casetas de venta, instalaciones de carácter no fijo 
destinadas a espectáculos , atracciones o recreo  , así como industrias callejeras y ambulantes . 
 
Art. 6.-  Cuota Tributaria .-  

6.1. La cuota tributaria de la tasa regulada en la presente ordenanza será la fijada en las tarifas 
contenidas en el apartado siguiente  , atendiendo a la superficie ocupada por los 
aprovechamientos en metros  o por unidad , y en función del tiempo de duración del 
aprovechamiento , si procede . 

6.2. Las tarifas de esta tasa serán las siguientes :  
.- Por puesto de venta ambulante de mercancías :  10 euros / día ,    en el lugar y días 

autorizados de mercado ,  
  .-Por instalación de atracciones feriales ,instalaciones destinadas a espectáculos o  recreo y  
similares ,  durante la celebración de fiestas locales o acontecimientos populares    0,60 euros / 
m2 y día de ocupación  , en la ubicación que se determine por el ayuntamiento . 
    .-  Por puesto de venta ambulante de productos ó mercancías con motivo de la celebración de 
fiestas locales o acontecimientos populares , 15 euros / día , en la ubicación que se determine 
por el ayuntamiento  

 
6.3. Las cuota exigibles por esta tasa tendrán carácter irreducible y se liquidaran  por cada 

aprovechamiento solicitado o realizado , debiendo satisfacerse la tasa en el acto de 
entrega de la autorización al interesado sin perjuicio de la liquidación definitiva que 
proceda una vez efectuado el aprovechamiento. 

 
    Art. 7 .- Normas de gestión .- 

 
- Las personas naturales o jurídicas interesadas en obtener autorización para la colocación de 

puestos u otras instalaciones en la vía publica presentarán en el Ayuntamiento solicitud con 
los datos de identificación necesarios ,  detallada con descripción de la instalación o tipo y 
sistema  de venta , artículos que pretende vender ,   extensión necesaria en metros  y , 
duración del aprovechamiento .  

- El Ayuntamiento resolverá las peticiones cursadas para la instalación de puestos , 
atracciones , etc  , con motivo de fiestas locales o acontecimientos populares ,   por orden 
de presentación , indicando al interesado la documentación a presentar para obtener la 
autorización correspondiente . Si en el plazo de diez días  , el solicitante no presenta la 
documentación requerida , la solicitud se entenderá desestimada .  

 
 
 
 
 
 
 


 
 
- Los titulares del aprovechamiento  deberán proceder a retirar de la vía pública o lugar de 

ubicación autorizado  las instalaciones realizadas el mismo día que se agote la autorización 
o como máximo  el día inmediato posterior . 

 Asimismo deberán retirar todas las basuras, residuos o desechos producidos en el   
terreno que ocuparon . 

- La concesión de la autorización correspondiente al puesto o instalación solicitado , quedara 
sujeta a la presentación de la siguiente documentación:  
     
 A) Puestos de venta de mercancías o productos  alimentarios : 

.-Deberá acreditarse la inscripción en la sección especial para vendedores ambulantes 
del Registro general de empresarios de comercio y establecimientos mercantiles. 
        .- Acreditar el cumplimiento de la normativa  técnico- sanitaria reguladora del producto 
objeto de venta . 

 
        B)   Instalaciones de atracciones feriales ,instalaciones destinadas a espectáculos o  
recreo y  similares : 
  .-  Documentación que acredite estar dado de alta a efectos tributarios y de seguridad 
social . 
              .- Debera acreditarse que se cuenta con el correspondiente seguro de responsabilidad 
civil .  
 .-  Copia del último recibo de pago del seguro con fechas de vigencia.  
 
                   Bujaraloz a 27 de marzo de 2008. 
 
 
 
 
 
Diligencia .- La extiendo yo, la Secretario para hacer constar que el texto correspondiente a la 
modificación de la presente Ordenanza Fiscal nº 12  , fue aprobado por el Pleno de la Corporación 
en sesión de fecha 27-03-2008. 
                 La Secretario  
 
 
 
 


 
ACTA   SESION ORDINARIA  DE FECHA   25 de ABRIL de 2008    
 

Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
Dña. Ascensión González Gonzalvo  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
  

En la Villa de Bujaraloz, a veinticinco de abril   de dos mil  ocho , siendo las veintiuna   
horas ,  y diez  minutos bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se reunieron 
en el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se expresan , al 
objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del Secretario, que 
certifica. 

No asiste a la sesión  D. David Royo Repolles  . 
La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria 

,dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los asuntos 
incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta de la sesión celebrada   por el 
Pleno y  facilitada a los Sres. Concejales con la convocatoria a la presente , correspondiente  a la 
sesión ordinaria de fecha 27 de marzo de 2008 .    
 No realizándose ninguna observación , el acta queda aprobada  por unanimidad  en la forma en 
que aparece  redactada  .  
 
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcadía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes :  
.- Alta por cambio de  Residencia :  D.Juan Francisco Burillo Ferrer ;D.Lekbir Abadi. 
.- Alta de residencia por omisión : D. Javier Antonio Mendez Lira ; D. Jorge Francisco Mendez 
Lira . 
.- Alta por  nacimiento  :  
.- Baja; 
.- Cambio de domicilio : 
Resoluciones Licencia de Obras :  
.-  Licencia de obra menor   para cambio de suelos , azulejos y puerta en C/ Alta , 29 a D. Eduardo 
Barrachina Rozas . 

.- Licencia de obra mayor para construcción de 6 viviendas y trasteros en C/ San Miguel 44, a 
Promociones Gascón Sánchez S.L. , de acuerdo con el proyecto técnico presentado. 

 
 
 


Otras Resoluciones : 
.- Resolución 33/2008 sobre Aprobación factura nº 27/2008 , Construcciones Das por importe de 
11.994,40 euros , correspondiente a la inversión realizada en abrevadero y construcción muelle de 
carga , incluida en el Plan Provincial de Obras y Desarrollo Rural , ordenando la justificación de la 
subvención . 
.- Resolución 35/2008 , autorizando cambio de titularidad de licencia municipal de Taxi Clase B, a 
D. Jesús Cecilio Calvete Ferrer . 
.- Resolución 37/2008 autorizando a la Dirección General de Desarrollo Rural para realizar la 
actuación solicitada sobre el control de población de zorros , durante los meses de abril a junio. 
.- Resolución 40/2008 , denegando licencia de segregación solicitada por Dña. Mª Luisa Ros 
Berenguer , por incumplimiento de parcela mínima. 
.- Resolución 41/ 2008 , sobre aprobación padrón de contribuyentes  tasa por conservación y 
mejora de caminos , ejercicio 2007. 
.- Resolución 43/ 2008 , sobre aprobación Certificación nº1 de la obra “ Sustitución redes y 
pavimentación Calle Mayor”  y documentación que acompaña , por importe de 52.069,88 €, 
presentada por el Arquitecto D. Alfonso Vega Cañadas y ejecutada por la empresa Excavaciones 
Cesar Lahera S.L. 
.- Resoluciones  44 y 46 / 2008 , sobre autorizaciones para instalación de puesto ambulante con 
motivo de la festividad de San Jorge . 
 
3 º.- RELACION DE GASTOS E INGRESOS TRIMESTRAL  .-De conformidad con lo 
acordado por esta Corporación , se presenta al Pleno con entrega de copia a los Sres. Concejales   la 
relación de gastos e ingresos correspondientes a los meses de  enero, febrero y marzo  de 2008 , así 
como las  actas de arqueo correspondientes a cada mes   , dándose lectura a las  mismas.  El Pleno 
se da por enterado de los gastos e ingresos trimestrales presentados .  
 
4º.- ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes asuntos 
: 
.- Indica la necesidad de fijar un día y hora que a todos les venga bien , para examinar y resolver  
las solicitudes de subvención formuladas por las asociaciones locales . Tras comentar el asunto , se 
fija el día 5 de mayo a las 10 horas para celebrar la reunión.  
.- Convocatoria del Plan Especial de Aragón 2008,  efectuada por el Servicio Público de Empleo 
estatal con destino a subvencionar los costes salariales de contratación de trabajadores 
desempleados , preferentemente eventuales agrarios ,para la realización de obras y servicios de 
interés general y social . Vista la misma y considerando que se ha solicitado ya para este ejercicio 
,la participación de este Ayuntamiento en el Programa Inaem- Corporaciones Locales  convocado 
por el Instituto Aragonés de Empleo , tras discutir ampliamente el asunto , se decide no participar 
en la convocatoria actual del plan especial de Aragón .  
.- De la reclamación previa a la via laboral por despido formulada por D. Jose Miguel Used , 
respecto de la cual se ha solicitado el oportuno informe jurídico a los Servicios Jurídicos de 
Diputación Provincial . Señala el Sr. Alcalde , que cuando llegue el informe se reunirán para tomar 
la decisión .  
.- De la situación en que se encuentra el proyecto de la zanja perimetral , cuyos técnicos estuvieron 
la semana pasada. Señala que el proyecto está prácticamente  redactado , explicando las 
modificaciones que han hecho respecto de la plaza  y  de los drenajes del Saladar .. 
.- De la convocatoria de subasta pública efectuada por la DGA para la enajenación de la casa sita en 
C/ Baja , 20 de Bujaraloz . Indica que el ayuntamiento ha solicitado la cesión gratuita o donación de 
la misma con destino a fines sociales , y en caso de que nos contesten que no la ceden de forma 
gratuita  ,  
 


habría  que decidir si se participa o no en la subasta pública para intentar su adquisición . Se decide 
esperar la contestación , y en caso necesario convocar pleno extraordinario para tomar la decisión , 
mirando entre tanto si existe algún tipo de subvención que pueda solicitarse  con destino a la 
adquisición de inmuebles . 
.-  Se esta redactando una memoria valorada para el acondicionamiento de la escombrera , al objeto 
de solicitar una subvención para ello , con el fin de vallarla  y adecentarla . Si la conceden vendrá 
directamente al ayuntamiento y no a través de la Comarca , como en principio le habían dicho . 
Igualmente , se va a realizar una memoria valorada para el tema de la plaza , con el fin de solicitar 
también la ayuda económica correspondiente a Diputación Provincial , tras la reunión que tuvo el 
Jueves .  
.- Finalmente indica que se ha solicitado una reunión con el Director General de Rehabilitación y 
Vivienda  por el tema del Polígono Industrial  ; y  hace referencia a la situación en que se encuentra 
la obra del camino del Cornero.  
 
8 º.- RUEGOS Y PREGUNTAS .-   El Sr . Alcalde da paso al turno de ruegos y preguntas: 
.- D. Jose Ignacio Aguilar  realiza la siguiente sugerencia  : cree que es bueno para la localidad y se 
deberían hacer los trámites necesarios para declarar monumento de interés local , la Ermita de la 
Virgen de las Nieves .  Se discute por los presentes  si figura ya como bien catalogado , al menos en 
las normas urbanísticas municipales , concretando que se mire el procedimiento necesario para 
llevar a cabo la sugerida declaración.  
.- D. Rolando Gracia , pregunta por el tema del cuartel de la guardia civil . Se contesta que 
oficialmente de momento no se sabe nada , indicando  el Sr. Alcalde  que se puede preguntar a 
Diputación Provincial en que situación está el expediente al objeto de conocer la información que 
se tenga  para el día 5 cuando se reunan . 
.- Dña. Chon Enfedaque ,  hace referencia a los siguientes asuntos : 

 -  Grucontec ya ha realizado una primera toma de contacto y datos para la revisión del plan de 
urbanismo . 
         - Ya se ha encargado la Página web del ayuntamiento y pide colaboración a los Sres. 
Concejales para recopilar , redactar y  meter toda la información necesaria y que consideren 
oportuna en la página . Los folletos de la Expo-08 se pueden sacar de la propia página una vez que 
esté elaborada. 
         -  En la Revista Montesnegros que se publica dos veces al año , pueden colaborar tambien 
publicando artículos y cosas que les interesen . 

- Se ha instalado el transformador pequeño de Erz- Endesa de forma definitiva y se han 
llevado el grande que había . 
.- El Sr. Alcalde , indica que antes se le ha olvidado comentar el encargo de Memorias para finalizar 
si se puede y aunque sea por fases , con la colaboración de Administración Local de DGA, lo que 
queda del Pabellón , interior, exterior y luz ;  y finalmente sobre el tema de urbanismo , que esta 
pendiente de concretar con Grucontec si la documentación que entregó el Sr . Miret  está o no 
completa para poder trabajar y se puede tener en cuenta en el precio del contrato tal como se habló. 
 

Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  
siendo las veintidós  horas y  treinta    minutos del día indicado en el encabezamiento, de todo lo 
cual se extiende la presente acta,  de la que yo, como Secretario , doy fe. 

 
VºBº  
EL ALCALDE         LA SECRETARIO  

 


ACTA    SESION ORDINARIA DE FECHA    30 DE MAYO DE 2008   
 

Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles . 
  

En la Villa de Bujaraloz a treinta de mayo de dos mil ocho , siendo las veintidos   horas y 
bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se reunieron en el Salón de 
Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se expresan , al objeto de 
celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del Secretario, que certifica. 

No asiste a la sesión  Dña. Ascensión Gonzalez Gonzalvo . 
La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 

dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta  de las sesiones   celebradas  
por el Pleno y facilitadas a los Sres. Concejales con la convocatoria a la presente , 
correspondientes  a la sesión ordinaria de fecha 25 de abril de 2008 y extraordinaria de fecha 20 
de mayo  de 2008     
 No realizándose ninguna observación , las actas  citadas   quedan   aprobadas  por 
unanimidad  en la forma en que aparecen   redactadas  .  
  
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcadía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes :  
.- Alta por cambio de  Residencia de : 
.- Alta por  nacimiento  : Daniel Val Berenguer ; Diego Martínez Montilva ; Cesar Villagrasa 
Barrachina . 
.- Baja Definitiva :  D. Pablo Correas Sancho; Dña. Mª Dolores Lupón Barrachina ; D. Victor 
Carlos Herbera Basols;Dña. Julia Eva Herbera Basols; Dña. Fidela Grañena Villagrasa ; D. 
Carmelo Agustin Rigabert Yanguas ;D. Jose Villagrasa Rozas ;Dña. Maria Pueyo Villagrasa . 
.- Cambio de domicilio : 
Resoluciones Licencia de Obras :  

.- Resolución Nº 72  Licencia de obra menor para ampliación de puerta en Granja concedida a 
D. Ramon Aguilar Palacio 

.- Resolución Nº 76 72  Licencia de obra menor para arreglo de tejado en Calle Mayor, 40 
concedida a Dña. Candelaria Genique Lupón. 

 


Resoluciones Licencia de Actividad    :   

.- Resolución Nº 53/2008  concediendo licencia municipal de puesta en funcionamiento e 
inicio de actividad de explotación porcina a Villagrasa Ganadera S.C. ( Polg. 5/parcela 6)  

.- Resolución Nº 67 /2008 , autorizando el cambio de orientación productiva de explotación 
porcina de ciclo cerrado a explotación porcina de cebo . 

.- Resolución Nº 73 /2008  concediendo licencia municipal de puesta en funcionamiento e 
inicio de actividad de explotación porcina de cebo  a D. Felix Catalan Rozas ( 
Polg.505/parcelas 31-32-33 ) 

.- Resolución Nº 74/2008 autorizando el cambio de titularidad de la explotación porcina 
anterior , de D. Felix Catalan Rozas a Agroganadera La Noria S.L.  

Otras Resoluciones : 
.- Resolución Nº 47/2008 , sobre aprobación de las facturas que justifican la inversión realizada 
en Instalación Eléctrica y calefacción , local municipal “ ( Torres Solanot ) , por importe de 
18.701,01 euros correspondientes a Factura B-4 y B-10 de Instalaciones Eléctricas Jesús 
Villuendas 
.- Resolución  Nº 50 y Nº 51 , por las que se autoriza la cancelación devolución del Aval 
depositados   por  Construcciones y Ttes.Albalate S.L. y por  Erz .Endesa  como garantía de 
obras . 
.- Resolución Nº 52 por la que se designan y otorgan poderes a los Procuradores Dña. 
Inmaculada Cortés Acero y D. Eduardo Postigo Redondo , para representación del Ayuntamiento 
en el Partido Judicial de Caspe . 
.- Resolución  nº 64 , aprobación pliego de condiciones para el contrato menor de servicios de 
atención y cuidado del bar e instalaciones anexas de las Piscinas Municipales . 
.- Resolución nº 65 , por la que se resuelve estimar la reclamación previa a la via laboral , 
presentada por el Sr. Used Villuendas ,  reconociendo la improcedencia del despido  y optando por 
la readmisión del trabajador , como trabajador indefinido no fijo , hasta la provisión reglamentaria 
de la plaza vacante que actualmente ocupa de Auxiliar Administrativo correspondiente a la 
plantilla de personal funcionario de carrera . Escala Administración General , Subescala Auxiliar . 
Grupo C Subgrupo C2 . Nivel 14.; Y abonar al trabajador los salarios de tramitación devengados 
por el periodo correspondiente entre el 18 de marzo y 31 de marzo de 2008 ,  y cotizar los mismos 
a la Seguridad Social , regularizando el pago de la liquidación abonada al trabajador con motivo 
de la extinción contractual . 
.- Resolución Nº 66 , aprobación de bases de la convocatoria para la provisión con carácter laboral 
temporal , a tiempo parcial , mediante concurso de méritos de dos plazas de Socorrista . 
.- Resolución Nº 68 , concesión de subvenciones a las asociaciones, entidades y agrupaciones de 
esta localidad, cuya relación consta en la misma , con destino a la realización de actividades y 
gastos de funcionamiento de acuerdo con la propuesta formulada por la  Comisión de fecha 5 de 
mayo . 
.- Resolución Nº 69 por la que se acuerda participar en la convocatoria de subvenciones en materia 
de planeamiento urbanístico para el ejercicio 2008. 
.- Resolución Nº 70 , por la que se acuerda presentar oferta genérica de empleo en la Oficina de 
empleo de Caspe , para un puesto de auxiliar archivo de acuerdo con el Convenio Inaem-
Corporaciones Locales concedido a este ayuntamiento . 
.- Resolución Nº71 , sobre aprobación de la Certificación Nº 2 Liquidación, de la obra “ 
Sustitución de redes abastecimiento y pavimentación Calle Mayor “, por importe de 7.929,96 € . 
.- Resolución Nº 75 , Adjudicación contrato menor de servicios de atención y cuidado del bar e 
instalaciones anexas de las Piscinas Municipales a Dña. Marta Calvete Ros , por el precio de 5.428 
euros . 


 
3º  .- INCOACIÓN EXPEDIENTE DECLARACIÓN DE MONUMENTO DE IN TERÉS 
LOCAL .: ERMITA VIRGEN DE LAS NIEVES . Expone el Sr. Alcalde que tal como se quedó 
en el último Pleno ordinario a sugerencia del Sr. Concejal D. Jose Ignacio Aguilar , se trata de 
iniciar y cumplir  los trámites correspondientes al objeto de proceder a la declaración como 
monumento o bien de interés local del Santuario de Nuestra Señora de la Misericordia , conocido 
habitualmente como Ermita de la Virgen de las Nieves .  

Para ello , consta en el expediente el Informe emitido al efecto por el Técnico Municipal , 
D. Marcelino Javier Gomez del Campo , al cual se da lectura . 

Expuesto el asunto y estando de acuerdo en que tal bien/ edificio merece la consideración 
de monumento de interés local  por sus características , en virtud de lo dispuesto en el artículo 25 
de la Ley de Patrimonio Cultural Aragonés , 3/1999 de 10 de marzo ,  el Pleno   por unanimidad de 
los miembros presentes , seis de los siete que forman la Corporación  ACUERDA :   

 
Primero .- Promover la iniciativa de proceder a declarar el  Santuario de Nuestra Señora de 

la Misericordia o Ermita de la Virgen de las Nieves  , sita en la localidad de Bujaraloz , como 
Monumento de Interés Local , siguiendo los trámites pertinentes . 

 
Segundo .- Solicitar el oportuno y previo informe favorable a la Comisión Provincial del 

Patrimonio Cultural del Gobierno Aragonés , remitiendo  certificado del presente acuerdo y copia 
del informe técnico . 
 
4.- PLAN DE ACCIÓN LOCAL Y DE SEGUIMIENTO AGENDA 21 .-  Vistas brevemente   
las acciones/ proyectos incluidos en la propuesta del Plan de Acción Local y su Plan de 
Seguimiento  , correspondientes a la Agenda 21 Local , se acuerda por unanimidad de los presentes 
, posponer y dejar pendiente de aprobación  ambos Planes  , para un próximo Pleno al objeto de 
revisar las actuaciones propuestas en el mismo  e incluir nuevas actuaciones  que se decidirán 
previamente en una reunión a celebrar por los Sres. Concejales y se trasmitirán   a la empresa 
encargada de la redacción para su inclusión en los mismos y posterior aprobación. 
 
5º.-  ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes asuntos 
, reuniones y gestiones realizadas por la Presidencia desde la última sesión ordinaria  : 
.- Del resultado de la subasta del inmueble sito en C/ Baja ,en la que participó el día 21-05-2008  
según lo acordado en la sesión extraordinaria celebrada el día 20 . El bien se adjudicó en 11.500 
euros , él se plantó cuando vio  tal como iban las pujas que ya no llegaba con el importe autorizado  
, no obstante ve acertado haber ido a participar en la subasta , pues algo puede repercutir en el 
municipio. 
.- El 27 de mayo estuvo  en Zaragoza e Illueca en una reunión con el Vicepresidente de DPZ , y el 
mismo día Dña. Chon estuvo tambien en Zaragoza para tratar del tema de la Guardería como luego 
les contara . 
.- El 29 de mayo estuvieron  Chon y él , en una reunión con D. Alberto Portero, Director General 
de Desarrollo Sostenible y Biodiversidad , por el tema de los humedales en la zona del saladar  ; 
van a remitir un informe al respecto que enviaremos a Fomento para el tema de la autovía .  
Después estuvieron en la Dirección General de Política Territorial y les recibió D. Rogelio Silva , 
al cual presentaron una relación de las obras/ actuaciones prioritarias en Bujaraloz plasmada en un 
dossier elaborado por Chon y muy bien presentado , por lo cual aprovecha para felicitarla , reunión 
que en su opinión fue muy positiva . Finalmente estuvieron en DPZ para interesarse por las obras 
solicitadas que van a incluir en el PIEL . 
.- El lunes  2 de junio , nos recibe el Director General de Vivienda y Rehabilitación , para tratar del 
tema del Polígono Industrial , con el fin de ver en que situación está y poder ir avanzando  


.-  Según ha comunicado el Servicio de Asesoría Jurídica de la DPZ y el Procurador designado , 
han admitido a trámite la demanda interpuesta en nombre del Ayuntamiento frente a la Gerencia de 
Infraestructuras de la Seguridad del Estado , por el tema del Cuartel de la Guardía Civil , que se 
sustanciará por los trámites del juicio ordinario ante el Juzgado de Primera Instancia nº 7 de 
Zaragoza.. 
.- Finalmente indica , que el proyecto de la Zanja Perimetral va muy bien. 
 
6º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde da paso al turno de ruegos y preguntas: 
.- D. David Royo , informa brevemente de cómo van  las gestiones y trabajos  para la apertura de 
las piscinas , cuya adjudicación  se ha dado a conocer mediante las correspondientes 
Resoluciones de Alcaldía , señalando que estarán abiertas en la fecha prevista para ello siendo 
ésta el 14 de junio. 

.- Dña. Chon , informa a los presentes de la reunión mencionada antes por el Sr. Alcalde sobre 
el tema de la Guardería , explicando que dado que el proyecto preparado por Grucontec , le 
planteaba algunas dudas sobre el cumplimiento de la normativa y sobre realizar o no alguna 
modificación antes de visarlo , se reunió  el día  27 de mayo con la Técnico de DGA que se 
encarga de informar los  proyectos de guarderías o escuelas infantiles , y tras estudiar las 
posibles opciones sobre la distribución dio el visto bueno para visar el proyecto ; a 
continuación indica a los presentes que habrá que empezar a organizar todo el tema de Fiestas y 
programa de las mismas ; y finalmente pregunta a D. Ambrosio por el Curso de Informática de 
Educación de Adultos , el cual le contesta que lo está organizando. 

.- D. Jose Ignacio , señala que están mirando lo del  campo del tiro  con el Presidente de la 
Sociedad de cazadores  , han realizado las mediciones oportunas con un topógrafo  y ellos están 
interesados en mover eso para que se pueda tirar  y contar con un sitio adecuado . 

.- Finalmente el Sr. Alcalde señala que hoy dia 30 de mayo ha estado en Grañen , en un 
Encuentro de Corales al cual le habian invitado y en el que ha participado la Coral de Bujaraloz 
, y desde aquí quiere aprovechar para felicitarles  por su gran actuación , para él la mejor y  
propone trasmitirles la felicitación de toda  la Corporación por su participación en el citado 
encuentro , propuesta que es aprobada por todos los miembros presentes de la Corporación . 

 

Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  
siendo las veintitrés horas y  diez   minutos del día indicado en el encabezamiento, de todo lo cual 
se extiende la presente acta,  de la que yo, como Secretario , doy fe. 

 
VºBº  
EL ALCALDE         LA SECRETARIO  
 


ACTA    SESION ORDINARIA DE FECHA   26 DE JUNIO DE 2008  
 

 
Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles . 
D. Jose Ignacio Aguilar Samper  
 Dña. Ascensión Gonzalez Gonzalvo . 
 

En la Villa de Bujaraloz a veintiseis de junio  de dos mil ocho , siendo las veintidos   horas 
y ocho minutos  , bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se reunieron en el 
Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se expresan , al 
objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del Secretario, que 
certifica. 

La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 
dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta  de la sesión   celebrada  por 
el Pleno y facilitada  a los Sres. Concejales con la convocatoria a la presente , correspondiente  a 
la sesión ordinaria de fecha 30  de mayo  de 2008     
 No realizándose ninguna observación , el acta citada   queda   aprobada  por unanimidad  
en la forma en que aparece redactada  .  
  
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcadía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes :  
.- Alta por cambio de  Residencia de : D. Hafida Karma ; D. Hamid Azmy ; Dña. Asme Azmy ;  
Dña. Hanan Chatta ; D. Luis Enfedaque Teresa ;  
.- Alta por  nacimiento  : D. Sami Mouad ; Dña. Maria Enfedaque Beltran  
.- Baja Definitiva :  Dña. Nieves Ros Villagrasa ;  Dña. Carmen Grañena Royo ; Dña. Angela 
Samper Avances ;  Dña. Maria Calvete Aguilar ;  
Resoluciones Licencia de Obras :  

.- Resolución Nº 78   Licencia de obra mayor   para demolición parcial de Almacen Agrícola 
en Polg. 502 Parcela 234 según proyecto técnico  , a  Grutans Cabos S.L. Expte. 9/08     

.- Resolución Nº 91   Licencia de obra menor para  instalación de poste  en Calle Norte  
concedida a Dña. Noemi Suelves Rozas  

.- Resolución Nº 92 , Licencia de obras menor para ampliación de puerta existente en vallado, 
echar solera de hormigón y realizar baden en C/ Sta. Bárbara , 29  concedida a D. Jose 
Antonio Ainoza. 


.- Resolución Nº 93 , Licencia de obras menor para sustitución de teja en Calle Baja , 2 
concedida a D. Carmelo Genique Palacio . 

.- Resolución nº 100 , Licencia de obra  mayor para Construcción Almacen según proyecto 
técnico presentado a Simop España S.A.  

Otras Resoluciones : 
.- Resolución Nº 86/2008  , contratación de Dña. Maria Jesus Galindo Perez para el puesto de 
Auxiliar de Archivo , a través del Convenio Inaem-CCLL 2008. 
.- Resoluciones Nº 84 y 101 , contratación socorristas Piscinas municipales temporada 2008. 
.-  Resolución Nº 87 y 102 ,  presentación Oferta genérica de empleo ante el Inaem de Caspe para 
la selección de dos puestos de trabajo de Peón , dentro del Convenio Inaem-CCLL 2008 y 
contratación de los candidatos presentados :D. Alberto J.Calvete Villuendas y D. Aitor Marti 
Lupón. 
.- Resolución Nº  88 / 2008 Autorización Caseta de tiro Fiestas San Agustin 2008 a D. Alberto 
Muñoz Gascón. 
.- Resoluciones Nº 89 y 90/ 2008 Aprobación Certificación nº 2 y 3 obra “ Restauración planta 
baja Casa Torres Solanot y Orus “ 
.- Resolución Nº 99/ 2008 , Aprobación bases reguladoras del certamen/ concurso para 
elaboración del anuncio de las Fiestas Patronales San Agustin , 2008. 
 
3º  .-LIQUIDACION PRESUPUESTO GENERAL ENTIDAD 2007.-   De orden del Sr. 
Alcalde  se procede a dar cuenta al Pleno de la Resolución de fecha 20 de junio de 2008  en 
virtud de la cual se aprobó la liquidación del Presupuesto General de esta entidad 
correspondiente al ejercicio 2007 , de la cual se dan por enterados , y que transcrita literalmente 
dice : 

“ Resolucion De Alcaldia :  Liquidación Presupuesto 2007  
 Elaborada la Liquidación del Presupuesto de 2007 y  visto el informe del Secretario 
Interventor, en cumplimiento de lo establecido en el art. 191 del  Real Decreto 2/2004 de 5 de 
marzo  , por el que se aprueba el Texto Refundido de la Ley  Reguladora de las Haciendas 
Locales, y arts 89 y ss. del R.D. 500/1990 , de 20 de abril, 

Considerando que a tenor de lo establecido en el precepto citado, la competencia para la 
aprobación de la Liquidación corresponde al Alcalde Presidente. 
 Examinada la liquidación del Presupuesto de esta Entidad Local, correspondiente al 
ejercicio económico 2007 , y los documentos justificativos que le acompañan, 

RESUELVO : 
Primero .- Aprobar  la Liquidación del Presupuesto General de esta Entidad correspondiente 

al ejercicio económico  2007  que responde al siguiente detalle : 
 

A) Liquidación del Presupuesto de Gastos  
Estado de Gastos     Importe  
Créditos Iniciales      1.065.270,06 
Modificaciones           40.441,97 
Créditos definitivos.      1.105.712,03 
Gastos comprometidos   1.002.995,30 
Obligaciones Reconocidas.   1.002.995,30 
Pagos Realizados            743.128,06 
Obligaciones pendientes de pago                     259.867,24 
 
 


B)  Liquidación del Presupuesto de Ingresos  
 Estado de Ingresos     Importe  
Previsiones Iniciales                                     1.065.270,06 
Modificaciones .                                                40.441,97 
Previsiones  definitivas.                                1.105.712,03 
Derechos  Reconocidos.                                   863.713,60 
Derechos Recaudados Netos                           641.531,99 
Derechos pendientes de cobro                         222.181,61 
 
 

C/      Resultado Presupuestario 
Conceptos                  Derechos  

Reconocidos Netos                 
 Obligaciones  
Reconocidas Netas  

 Resultado  
  Presupuestario  

 a)Operaciones corrientes                                        630.337,04                         647.597,59 
 b) Otras operaciones no financieras                        202.890,98                        355.397,71 
     1.Total operaciones no financieras                      833.228,02                      1.002.995,30 
     2.Activos Financieros                                                   0,00                                     0,00 
     3.Pasivos Financieros                                             30.485,58                                  0,00 

RESULTADO PRESUPUESTARIO ( 1+2+3)            863.713,60             1.002.995,30                    -139.281,70

AJUSTES : 
     4. Créditos gastados financiados con remanente de tesorería para gastos generales                                        0,00 
     5. Desviaciones de financiación negativas del ejercicio                                                                             3.426,43 
     6.Desviaciones de financiación positivas del ejercicio                                                                                

RESULTRESULTADO RESUPUESTARIOAJUSTADO                                                             -  135.855,27 
 

 
D)   REMANENTE DE TESORERIA                                                                              Importe  
1.-(+) Deudores pendientes de cobro fin de ejercicio           251.312,59 
2.-(-) Acreedores pendientes de pago fin de ejercicio.           471.243,73 
3.- (+) Fondos Líquidos en la Tesorería fin de ejercicio        50.789,61 
 
I.-   Remanente de Tesoreria total  ( 1+3 –2)             - 169.141,53 

 II.-  Saldos de dudoso cobro                       0,00 
   III.-Exceso de financiación afectada                       0.00 

IV. REMANENTE DE TESORERIA PARA GASTOS GENERALES                                 -169.141,53 
 
 
 Segundo.- Se proceda a dar cuenta al Pleno de la Corporación de la presente Resolución en la 
primera sesión ordinaria que éste celebre , y del Informe de Intervención que consta en el expediente 
a los efectos de lo dispuesto en los artículo  193 del Real Decreto 2/2004 , de 5 de marzo por el que 
se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales y a efectos  de lo 
dsipuesto en  el  Real Decreto  1463/2007 de 2 de  Noviembre, por el que se aprueba el  
Reglamento de  Desarrollo de la  Ley 18/2001  de 12 de  Diciembre, de  Estabilidad 
Presupuestaria en su  aplicación a  Las Entidades Locales . 
 Tercero.- Remitir copia de la citada liquidación a la Delegación de Hacienda y Comunidad 
Autónoma.”  
 El Pleno se da por enterado  , de la resolución transcrita planteándose la posibilidad de 
estudiar  cual  de las medidas establecidas en el art. 193 del TRLRHL  para los casos de liquidación 
del presupuesto con remanente negativo , sería la más conveniente e incluso si pueden adoptarse en 
parte  las tres , de forma combinada , dejando el asunto planteado para una posterior decisión. 


 A continuación  y en cumplimiento de lo dispuesto en el  Real Decreto  1463/2007 de 2 de 
noviembre, por el que se aprueba el Reglamento de desarrollo de la Ley 18/2001 de 12 de 
diciembre, de Estabilidad Presupuestaria en su aplicación a las Entidades Locales , se eleva y da 
cuenta al Pleno  del Informe emitido por Intervención sobre el cumplimiento del objetivo de 
estabilidad presupuestaria de la entidad local , que resulta del análisis de la liquidación del 
presupuesto del ejercicio 2007. , del cual resulta la necesidad de aprobar un Plan Económico 
Financiero con el que se trate de justificar que el equilibrio financiero se recuperará en un plazo 
máximo de tres años , plan que deberá aprobarse por el Pleno en el plazo de tres meses a contar 
desde la aprobación de la liquidación.. 
 La Corporación se da por enterada del citado informe . 
 
4º.-   ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes 
asuntos , reuniones y gestiones realizadas por la Presidencia desde la última sesión ordinaria   
.- El día 2 de junio de 2008, se tuvo  una reunión con el S Director General de Vivienda y 
Rehabilitación, en DGA para tratar el asunto del polígono industrial . La impresión inicial es que 
no se habían mirado el expediente  , no obstante se quedó en que remitirían documentación y un 
informe sobre como está la situación y cuentas  del polígono. Quedan once  parcelas de 1000 
metros y  tres  de 2000 metros . Se les preguntó si está reparcelado y en principio nos contestaron 
que sí , pero parece ser que no está claro , pues venden las parcelas previa segregación de la finca 
matriz . Asimismo , nos tienen que informar sobre la situación y liquidación de las cuentas , pues  
si bien el ayuntamiento pagó el 40% que le correspondía en las obras de urbanización , no ha 
recibido nada por la venta de las parcelas realizadas , y no sabemos con certeza si falta alguna 
certificación de obra u otro concepto  que quedara  pendiente y por ello no se han sacado cuentas 
. Veremos con la liquidación si de ello resulta saldo a favor del ayuntamiento  , en cuyo caso el 
les planteó que nos cedan parcelas , o saldo a favor del Isva   . Lo cierto es que el ayuntamiento  
paga la conservación y mantenimiento del polígono , y no ha recibido nada a cambio . Se intenta 
conocer como está la situación y en su caso legalizar lo que falte . 
.- El día 3/06/2008 , estuvo en la inauguración de la depuradora con el Consejero de Medio 
Ambiente en Alcolea de Cinca. El día 4/06/2008   en Ordenación del Territorio , donde se 
entregaron memorias valoradas de las obras que considera prioritarias en la localidad . Le 
plantearon la obra de la plaza y lo que falta de terminar en el Pabellón , señalando que cuesta más 
la adecuación del entorno exterior y lo que falta de interior en el pabellón que lo hay ya hecho , 
sin contar lo de la luz . Ayer le comunicaron por teléfono del departamento que concederían 
financiación para la obra de la plaza, de manera que junto con la financiación que conceda la 
DPZ se pueda acometer la obra .  
.- El día 10/06/2008 , estuvo en una reunión en la Delegación del Gobierno con el Subdelegado 
del Gobierno , D. Rafael Lopez de Fomento y con los Alcaldes de todos los pueblos desde Fraga 
a Alfajarin por el asunto de la autovía . Se habló de una serie de propuestas , que en principio 
apoyaran parece ser todos los pueblos , como por ejemplo hacer un camino de servicio paralelo a 
la autovía entre otras que  se van a presentar . 
.- Finalmente señala , que se encuentran ya en el Ayuntamiento los Estudios previos y el 
Proyecto de la Zanja Perimetral , por si quieren consultarlo . Sabe ya y lo da por oficial aunque 
no lo hayan comunicado que han aprobado 500.000 euros para empezar esa obra . Cree que es 
prioritario y necesario hacer esa obra , aunque ello nos prive de otras ayudas  y aunque se trate de 
una obra que no se verá  ,  ya que los problemas que tenemos  vienen del subsuelo . 
 
5º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde da paso al turno de ruegos y preguntas : 
.- D. Jose Ignacio Aguilar , apunta la asistencia del Sr. Alcalde y suya a la inauguración de la 
iluminación de la Basílica del Pilar , invitados por el Sr. Obispo y la asistencia también con D. 
David Royo a la inauguración del Museo de Pesca de Caspe .  


Asimismo comenta a los presentes que ha tenido la oportunidad de ir a leer con David los 
contadores de agua de unas veinte casas y le parece lamentable la situación , no extrañándole que 
al  encargado le cueste realizar las lecturas ,   incluso en la última casa no les dejaron entrar ; el 
asunto es que se va  a empezar a poner contadores nuevos , veinte en concreto que hay que 
cambiar  , a modo de prueba , para poder hacer la medición y lectura por radio , señalando que él 
si considera este tipo de actuación urgente y de ahí seguro se derivaría  un ahorro importante . 

Finalmente hace mención a la reunión mantenida con la Farmacéutica de Fraga que se 
encarga de la inspección de las piscinas , en la que estuvieron presentes , D. David R., Luis y 
Antonio , y en la que trataron del tema de la renovación obligatoria del 5% del agua de las 
piscinas , aceptando para este año que dado que la analítica sale perfecta , solo se renueve cuando 
resulte necesario , con el fin de no derrocharla pues la misma de momento va directamente a la 
depuradora . 
.- D. David Royo comenta la reunión de la Comisión de Fiestas  y  los trabajos realizados en las 
piscinas donde se han tenido que cambiar unas tuberías que estaban mal y ya funcionan 
perfectamente. 

.-  D. Ambrosio Barrachina , indica que habrá que pensar en el mobiliario de la guardería y 
solicitarlo a la Comarca , a lo cual le contesta  Dña. Chon E. que el mobiliario va por cuenta de la 
Comarca y  cree que al solicitar el servicio ya lo tienen en cuenta.. 
.- D. Rolando Gracia pregunta en primer lugar y  en relación con la reunión del tema de las 
Saladas , si lo que han hecho allí es simplemente adecuar un aparcamiento o si van hacer algo 
más y luego van a limitar el acceso . El Sr. Alcalde le contesta que al contrario,  van a hacer un 
acceso y explica las actuaciones realizadas ya , señalando que ya no van a hacer nada más de lo 
que ya hay hecho.  
 En segundo lugar , indica al Sr. Alcalde que solicite a Fomento que aparte de recoger la 
basura de la carretera en las bolsas , que recojan y se lleven  las bolsas . El Sr. Alcalde le contesta 
que se lo dijo a D. Rafael Lopez  en la reunión que ha comentado y es sabedor de ello , no 
obstante si esta semana no las recogen se lo recordaremos. Finalmente señala , las quejas 
recogidas por los pasos que han cerrado en la carretera al pintarla , el de Flordelis y el de Caspe .  
Contesta el Sr. Alcalde y D. Jose Ignacio que ya se ha solicitado por escrito  la explicación a 
Fomento , a ver que nos dicen y que argumentos nos dan . 
.- Dña. Chon Enfedaque , recuerda a cuenta del tema de la carretera ,  que vinieron ya con los 
dibujos de la pasarela  ;  respecto del tema de la guardería indica que está ya el proyecto 
redactado y visado por si lo quieren ver ,  señalando que el problema es que antes de empezar 
con la actuación de la guardería tienen que venir a certificar la actuación de la planta baja . 
Además Diputación Provincial  ha  pospuesto la resolución  de las subvenciones  del plan de 
guarderías , y según las informaciones obtenidas es difícil que nos concedan toda  la subvención 
solicitada ,   por tanto cree que aunque se han hecho todos los pasos necesarios  no vamos a 
llegar para Septiembre  , y hasta que no encontremos financiación no se puede empezar . 

Seguidamente comenta que estuvieron en una reunión en Caspe sobre el tema de la 
Televisión Digital Terrestre  , indicando que ella cree que tendremos problemas cuando se 
produzca el apagón analógico ya que el cable que tenemos no está preparado para ello , por tanto 
habrá que hacer algún tipo de inversión que habrá de tenerse en cuenta en el próximo 
presupuesto.  
.- El Sr. Alcalde comenta que ha subido a las piscinas el listado actualizado de los bonos 
vendidos hasta la fecha ,  y  ante los comentarios y  quejas recibidas de los usuarios que ya han 
pagado su bono  , se va a  poner un anuncio en el cable y realizar un pregón indicando  que la 
gente que hasta el fin de semana no haya sacado el bono , solo podrá acceder a las piscinas 
previo pago de la entrada correspondiente .  
 Finalmente señala que los de la ambulancia han solicitado una prorroga del plazo para 
desalojar la vivienda de la Crta. Madrid que ocupan hasta que encuentren una nueva vivienda . 


Comenta que al otro interesado que lo pidió él le dijo que como máximo un mes más y considera 
que lo mismo debería hacerse con este . Tras discutir el asunto se decide acceder a la prórroga 
por el plazo de un mes improrrogable .  
 

Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la 
sesión,  siendo las veintitrés horas y  treinta minutos del día indicado en el encabezamiento, de 
todo lo cual se extiende la presente acta,  de la que yo, como Secretario , doy fe. 

 
VºBº  
EL ALCALDE         LA SECRETARIO  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 


ACTA    SESION ORDINARIA  DE FECHA  7 DE AGOSTO DE 2008   
 

 
Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles .( se incorpora en el punto 4)  
  

En la Villa de Bujaraloz a  siete de agosto de dos mil ocho  , siendo las veintiuna   horas y 
treinta minutos  y bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se reunieron en 
el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se expresan , al 
objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del Secretario, que 
certifica. 

No asiste a la sesión  Dña. Ascensión Gonzalez Gonzalvo . 
La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 

dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta  de las sesiones   celebradas  
por el Pleno y facilitadas a los Sres. Concejales con la convocatoria a la presente , 
correspondientes  a la sesión ordinaria de fecha  26 de junio de 2008.      
 No realizándose ninguna observación , el acta mencionada queda aprobada   por 
unanimidad  en la forma en que aparece  redactada  .  
  
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcaldía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes , que recogen las variaciones producidas en el 
padrón desde el 24-06-2008  al 31-07-2008 , siendo estas  
.-   2  Altas : Una  por cambio de  Residencia y otra por omisión. 
.-   5  Sobre Modificación de datos personales . 
.-  6  Bajas :  Una por caducidad , otra por defunción y cuatro por cambio de residencia a otro 
municipio. 
.-   3  Cambios de domicilio dentro del municipio . 
Resoluciones Licencia de Obras :  

.- Resolución Nº  108  Licencia de obra menor para sustitución de teja en cubierta  concedida 
a D.Agustín Ferrer Pallares . 

Otras Resoluciones : 
.- Resolución Nº 104 /2008 , por la que se resuelve conceder un anticipo del 50% del importe 
correspondiente a la subvención concedida al Grupo de Petanca , de acuerdo con lo dispuesto en 
las Bases de la convocatoria . 


.- Resolución Nº 106/2008 , sobre exención por minusvalía del IVTM a D. Gregorio Escanilla . 

.- Resolución Nº 107/2008 , solicitando la adhesión de este Municipio al portal de contratación de 
la provincia de Zaragoza , al objeto de poner en funcionamiento el “ perfil del contratante”  
.- Resolución Nº 109/2008 , sobre aprobación padrón fiscal de la tasa por suministro de agua y 
canon de saneamiento del primer semestre de 2008. 
.- Resoluciones Nº 110 Y 123 , sobre aprobación del  pliego de condiciones y adjudicación de la 
prestación del servicio de bar mediante instalación y explotación de una barra móvil , durante la 
celebración de las fiestas de la Virgen de las Nieves . 
.- Resolución Nº 111/2008 , sobre aprobación de las bases de la convocatoria para la provisión de 
una plaza de Educador Generalista de Personas Adultas en regimen laboral y temporal mediante 
concurso de méritos para el curso 2008/2009 y publicación en el BOP. 
.- Resolución Nº 122/2008  , concesión de licencia de segregación de la finca 5265 del Polg. 601 a 
D. Jesús Lupón Barrachina.  
 

3º .- OPERACIÓN DE TESORERÍA .- Examinado el expediente tramitado para concertar 
una operación de tesorería / corto plazo por importe de 105.000 euros  , y visto  el Dictamen de la 
Comisión de Hacienda celebrada con esta misma fecha . 

Estudiadas las ofertas presentadas por las  cuatro entidades bancarias,  previa solicitud de 
condiciones por parte de este Ayuntamiento ,  y  sometido el asunto a votación ,  el Pleno, por 
unanimidad de los miembros presentes , seis de los siete que forman la Corporación , lo que 
representa  la mayoría absoluta legal exigida , ACUERDA , de conformidad con la propuesta 
formulada  por  la Comisión de Hacienda  
       Primero .- .-  Concertar con la Entidad   IBERCAJA  una operación de tesorería por importe 
de 105.000,00  euros ,   con las siguientes condiciones  
  Plazo : 1 año   

 Tipo de interés : Euribor  3 meses   
 Diferencial sobre la referencia :  + 0,50  
 Liquidación intereses : Trimestral  
  Comisión de apertura : 0               
 Comisión de no disposición : 0     

  Formalización :  Ante el Secretario de la Corporación. 
       Segundo .- Facultar al Sr. Alcalde  para que en nombre y representación del Ayuntamiento 
formalice los documentos precisos . 
        Tercero.- Facultar a los Claveros de este Ayuntamiento, para disponer de dicho crédito con 
su firma conjunta . 
         Cuarto .-  Remitir copia del expediente tramitado  , a la Comunidad Autónoma de Aragón , 
para su toma de conocimiento  en ejercicio de la tutela financiera conferida por el Estatuto de 
Autononía de Aragón .  
 
4º.- EXPEDIENTE ACTIVIDADES CLASIFICADAS : GUISSONA  .-  Visto el expediente 
que se instruye a instancia de D. Josep Borda Pijuán , en nombre y representación de 
Corporación Alimentaria Gussissona S.A.   , sobre  Licencia Ambiental de actividades 
clasificadas   para  “ Ampliación de instalaciones , reforma y adaptación   de Estación  de 
servicio a la vigente normativa MI.IP04  y Centro de lavado de vehículos “  , con emplazamiento 
en  Crta. Sastago , s/n ( Paraje Boveral), Polg. 506 parcela 9505   ,   de este término municipal ,  
de acuerdo con el Proyecto Técnico redactado por D. Andreu Puig Trepat , 
 Vistos los informes que constan en el expediente  correspondientes al Técnico Municipal ,  
Jefe Local de Sanidad y  al Departamento de Salud y Consumo, Zona Farmacéutica de Fraga , y  
 Considerando que según consta en el expediente dispone de la licencia de actividad y 
puesta en funcionamiento de la actividad inicial  ( COT. 99/840 )  


Dado que el emplazamiento propuesto y demás circunstancias cumplen con la 
planificación urbanística vigente , las Ordenanzas Municipales y lo dispuesto en la Ley 7/2006 de 
22 de junio de Protección Ambiental de Aragón , no estimándose efectos aditivos por la 
proximidad o existencia en la misma zona de otras actividades análogas,  
por unanimidad de los miembros presentes ,  seis  de los siete  que componen la Corporación,   
SE ACUERDA  informar en el sentido de que procede autorizar la actividad solicitada y  remitir 
el expediente a la  Comisión Técnica de Calificación de Huesca-Inaga  ,  para su calificación  e 
informe correspondiente , previos a la concesión de la licencia solicitada . 
 
5.- SOLICITUD CESION USO BALSA GUISSONA .- Expone el Sr. Alcalde que como ya se 
comentó en la última sesión y quedo pendiente , la empresa Guissona sigue interesada en que el 
ayuntamiento le ceda el uso de la balsa “buena” , explicando que según las conversaciones 
mantenidas con ellos estaban de acuerdo con todas las condiciones que el ayuntamiento les hizo 
llegar en su día , excepto con lo de la motobomba , y ponen a disposición del ayuntamiento el uso 
del agua si algun día  fuese necesario , ya que la propiedad de la balsa seguirá siendo del mismo . 
Considera que hay que tomar una determinación al respecto , ya que a ellos les hace falta saber si 
pueden contar con el agua como reserva y además cada vez la balsa se va deteriorando más , por 
tanto se trata de decir si o no a la cesión y en cuanto a las condiciones ya han visto las que hay y 
si quieren poner alguna coletilla más es el momento de indicarlo. 
    D. David pregunta si lo van a vallar y sí se podrá acceder o no , a lo cual se le contesta que el 
vallado es obligatorio por condiciones de seguridad y en cuanto al acceso dependerá de la valla 
cuyas características se pueden determinar en las condiciones de uso . 
    Explica de nuevo el Sr. Alcalde , a lo que ellos están dispuestos y se comprometen , 
preguntando Dña. Chon , que pasaría si otra empresa del polígono solicitara lo mismo y 
planteando si no sería posible un arrendamiento .  
    Se leen por el Sr. Alcalde las condiciones elaboradas anteriormente para llevar a cabo la cesión 
, tras una de las solicitudes formuladas por la empresa , estando la anterior Corporación , 
indicando que la empresa  está de acuerdo con todas salvo con la recogida en el punto tercero . 
D. Ambrosio pregunta por el tiempo de cesión y por la capacidad de agua que necesitan , 
contestando el Sr. Alcalde que el tiempo inicial solicitado fue por 30 años  pero puede 
determinarse si así se cree conveniente uno inferior como por ejemplo 20 años ; y en cuanto a la 
capacidad D. Rolando apunta que lo quieren como depósito auxiliar por la cantidad de agua que 
necesitan en la fábrica nueva más que como reserva para el caso de incendio . 
D. Jose Ignacio indica , que un punto que debería ponerse y considera imprescindible es que en 
cualquier momento en que el ayuntamiento lo crea necesario para la localidad se rescindirá el 
contrato , a lo cual se le contesta por los presentes que en eso no van a estar de acuerdo si en 
cumplimiento de las condiciones de uso que se pongan  tienen que hacer una importante 
inversión . 
Dña. Chon manifiesta que lo que ve peor es , que según como tenga que ser el vallado que les 
exija la normativa no se tendrá acceso a la balsa salvo en caso de emergencia , por tanto , si solo 
en este caso puede el ayuntamiento acceder a la balsa ve más justificado un arrendamiento puesto 
que nadie más va a poder utilizar la balsa ,y el ayuntamiento en su opinión no obtiene ningún 
beneficio por la cesión , cuestión con la que parece estar de acuerdo D. David. 
 Ante las diferentes opiniones el Sr. Alcalde indica a los presentes que realicen entonces 
las sugerencias y  pongan las condiciones en que se quiere ceder o arrendar , y él o la persona que 
designen volverá a negociar  pero partiendo de algo concreto , e igualmente en caso de que 
decidan  no plantearse ni la cesión ni el  arrendamiento que lo digan y se trasmitirá a la empresa 
solicitante para que ellos pongan sus depósitos y hagan sus previsiones , pero una contestación 
hay que dar . 


Consideran que ya que están debatiendo el asunto .deberían fijarse en este Pleno las 
condiciones que se pueden negociar , señalando D. Jose Ignacio que si todos están de acuerdo 
con los puntos /condiciones  leídos  anteriormente se trata de decidir si se pone alguna más . 

Se inicia deliberación de los asistentes , discutiendo sobre los siguientes puntos : la 
posibilidad de exigir que el uso del agua no sea privativo de la empresa ;  sobre el tiempo de 
duración ;  la forma de permitir el uso de la balsa mediante cesión , cesión de uso o 
arrendamiento ,  teniendo en cuenta la inversión que en cumplimiento de las condiciones que se 
pongan tienen que hacer y considerando por parte de los presentes que si no se cede la balsa  
actualmente  está abandonada y no se va a arreglar nunca e incluso  planteando la posibilidad de 
que presenten un proyecto de la inversión a realizar para poder valorar una u otra forma de cesión 
, y finalmente valorando que precio se puede pedir por la cesión . 

Tras la deliberación precisa se acuerda ,  realizando las correcciones oportunas,   añadir a 
las condiciones que ya constan por escrito y que han sido leídas por el Sr. Alcalde , suprimiendo 
la recogida como punto 3 , las siguientes : 

.- Que el ayuntamiento dispondrá del uso del agua de la balsa cuando lo estime necesario 
y no solo en caso de emergencia , para lo cual en el vallado a realizar deberá existir  una puerta , 
con llave y de las dimensiones oportunas,   por donde el ayuntamiento pueda acceder para 
disponer del agua que necesite . 

.- Pago de Seis Mil euros al año ( 6.000 €/año)  , más el IPC anual por la cesión de uso. 

.- Duración 15 años revisables .  

.- En el punto nº 1 , añadir “ respetando la personalidad y estética de la balsa “ 

.- Elaboración de una memoria  descriptiva  donde se refleje como van a llevar a cabo la 
adecuación y restauración de la balsa y la impermeabilización de la misma . 
 Negociadas estas condiciones , se dará cuenta al Pleno para la adopción del acuerdo 
oportuno. 
 
6º.- .- DOCUMENTO CUMPLIMIENTO PRESCRIPCIONES  PLAN  PARCIAL SUELO 
INDUSTRIAL  ;  INFORME POLÍGONO INDUSTRIAL .  

Visto el documento técnico redactado por el Arquitecto D. Jesus Fernando Alegre Arbués 
y por el Abogado D. Fernando Lafuente González  , a petición de este Ayuntamiento , 
correspondiente al “ Plan Parcial para suelo industrial de Bujaraloz , Fase Subsanación de 
deficiencias” , visado por el Colegio Oficial de Arquitectos de Aragón con fecha 30 de julio de 
2008 ,  

 Considerando que el citado documento tiene por objeto  proceder a la subsanación de las 
deficiencias señaladas en el acuerdo de la Comisión Provincial de Urbanismo de Zaragoza , de 
fecha 10 de mayo de 1991 , relativo al expediente CPU-91/111  sobre “ Aprobación definitiva del 
Plan Parcial de Ordenación de Suelo Industrial del municipio de Bujaraloz “ . 
 Considerando que el documento mencionado, sustituye a los correspondientes 
documentos y planos del Plan Parcial para suelo industrial , aprobado definitivamente por la 
Comisión Provincial de Urbanismo , mediante acuerdo de fecha 10 de mayo de 1991 ,  en el que 
quedó pendiente de justificar mediante la oportuna documentación la subsanación de las 
deficiencias señaladas por la Comisión, y 
 Resultando necesario concluir el citado expediente , y  aportar la documentación que 
justifique el cumplimiento de las prescripciones establecidas , el Pleno , a propuesta de la 
Alcaldía  , y por unanimidad de los miembros presentes seis de los siete que forman la 
Corporación  ACUERDA :  
.- Primero .- Aprobar el documento técnico redactado por el Arquitecto D. Jesus Fernando 
Alegre Arbués y por el Abogado D. Fernando Lafuente González  correspondiente al “ Plan 
Parcial para suelo industrial de Bujaraloz , Fase Subsanación de deficiencias” , visado por el 
Colegio Oficial de Arquitectos de Aragón con fecha 30 de julio de 2008 . 


.- Segundo .- Remitir el documento que se aprueba junto con el presente acuerdo , a la Comisión 
Provincial de Ordenación del Territorio ,  al objeto de justificar el cumplimiento de las 
prescripciones establecidas en el acuerdo de aprobación definitiva del Plan Parcial de la 
Comisión Provincial de Urbanismo de Zaragoza , de fecha 10 de mayo de 1991, solicitando la 
toma de conocimiento de las mismas o la emisión del oportuno informe , con el fin de concluir de 
forma definitiva el expediente . 
 
 Seguidamente el Sr. Alcalde , procede a dar cuenta al Pleno del informe remitido por la 
Dirección General de Vivienda y Rehabilitación en referencia al Polígono industrial Lastra 
Monegros de Bujaraloz  , sobre diferentes cuestiones planteadas en la reunión mantenida por la 
Alcaldía con el Sr. Director General , ante la falta de información sobre el tema , procediéndose a 
dar lectura al mismo. .En el informe se hace referencia al Convenio de Colaboración firmado el 8-
06-1989 entre el ISVA y el Ayuntamiento , destacando el contenido de algunas de sus cláusulas ; 
a la autorización del ISVA para enajenar las parcelas resultantes de la actuación ; al resumen de 
las inversiones efectuadas ; al precio de venta ; a las cantidades que le corresponden al 
ayuntamiento por las ventas realizadas ; a la liquidación que resulta por la diferencia entre las 
inversiones realizadas y la venta de parcelas ; a la superficie pendiente de enajenación y a la no 
existencia de proyecto de reparcelación . 
Dado que entre las inversiones realizadas se hace constar , en el citado informe , las 
correspondientes a la electrificación y nudo de acceso con los honorarios oportunos en las cuales 
según el resumen facilitado no participó el ayuntamiento con el porcentaje que le correspondía , 
resulta un desfase a favor de DGA que no queda compensado con la venta de parcelas . Por esta 
razón  se ha solicitado un informe o explicación  más detallada , puesto que en este Ayuntamiento  
de momento , no se han encontrado documentos que hagan referencia a esas dos inversiones , o 
que expliquen por qué no se participó en ellas , indicando el Sr.Alcalde , que conforme se vaya 
obteniendo la información se dará cuenta al Pleno de ello . 
  
7º.-   ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes 
asuntos : 
.- Señala que se encuentran encima de la mesa , los bocetos que se han elaborado sobre la obra que 
se pretende hacer en la Plaza Mayor ( forma y diseño que se quiere hacer )  , al objeto de que 
puedan examinarlos y entre todos opinar y decidir cual sería el más idóneo con el fin de encargar el 
proyecto. 
.- A continuación informa que con fecha 28-07-2008  se ha recibido en el Ayuntamiento , la 
notificación correspondiente a la concesión de una subvención del Instituto Aragonés del Agua en 
ejecución del Plan del Agua de Aragón 2008-2011 , con destino a la actuación  “ Renovación de 
Redes de Saneamiento “. 
      Explica a los presentes los términos , condiciones y contenido de la subvención que se concede 
, señalando que según indica la orden de concesión de la subvención , ésta queda condicionada a su 
aceptación por parte del Pleno , por ello y dada la cuantía de la inversión resulta necesario que se 
pronuncien al respecto .  
 Discutido brevemente el asunto y vista la Orden de 16 de julio de 2008 del Presidente del Instituto 
Aragonés del Agua ( remitida con fecha 28-07-2008 )  , por la que se concede al Ayuntamiento de 
Bujaraloz  una subvención en ejecución del Plan del Agua de Aragón 2008-2011 , con destino a la 
actuación  “ Renovación de Redes de Saneamiento “  , siendo  

Presupuesto total de la actuación : 500.000,00 € 
Subvención Departamento de Medio Ambiente : 400.000,00 € 
Aportación de la Entidad Local : 100.000,00 €  

          Distribuida en las anualidades 2008-2011 . 


 Considerando que la Resolución de concesión queda condicionada a la aceptación de la 
subvención mencionada ,  en todos los términos  por  parte de este Ayuntamiento y sometido por el 
Sr. Alcalde  el asunto a votación , el Pleno , por unanimidad de los miembros presentes , seis de los 
siete que forman la Corporación , ACUERDA : 
 Aceptar en todos los términos , la subvención concedida a este Ayuntamiento , por Orden 
de fecha 16 de julio de 2008 del Presidente del Instituto Aragonés del Agua , en ejecución del Plan 
del Agua de Aragón 2008-2011 , por importe de 400.000,00 € , con destino a la actuación 
“Renovación de Redes de Saneamiento “ y   remitir copia de la presente aceptación al Instituto 
Aragonés del Agua , a los efectos oportunos .  
.-  Da cuenta al Pleno de la aprobación del Plan Provincial complementario de Infraestructuras y 
Equipamientos Locales , 2008 , en el que se ha incluido a este municipio la obra de  Urbanización 
Plaza Mayor   , con presupuesto protegible de  100.000 euros   y subvención de 70.000 euros  
.- De la aprobación del Plan Provincial  de Guarderías y Ludotecas , 2008 , en el que se ha incluido 
tambien a este municipio con una subvención de 3000 euros para un presupuesto de 51.074,80 
euros .  .Dada la diferencia entre el presupuesto y la cuantía de la subvención se ha planteado 
reformular ésta ante la DPZ  y  considerando prioritaria la actuación de la guardería y la necesidad 
de contar con financiación para acometer las obras ha considerado tambien oportuno cambiar el 
destino de la subvención solicitada al Departamento de Política Territorial de la DGA . 
Asimismo se informa que por parte de la Dirección General de Administración Educativa de DGA 
, se ha notificado la resolución correspondiente por la que se aprueba el expediente de creación de 
una escuela de educación infantil de primer ciclo en esta localidad . 
.- De la comunicación remitida por el Procurador que lleva el asunto del Cuartel de la Guardia 
Civil sobre la suspensión del plazo para contestar a la demanda por término de un mes  concedido  
a solicitud de la Abogacía del Estado . 
.- Del pago realizado por Explotaciones LAX  correspondiente al importe pendiente de pago desde 
2004 por ocupación de terreno municipal con unos postes para la instalación de línea eléctrica ,  
respondiendo al requerimiento actual  efectuado por este Ayuntamiento tras las comprobaciones 
realizadas a petición de D. Rolando Gracia . 
.- Seguidamente , informa al Pleno de la comunicación realizada por D. Antonio Pallares , 
comunicando a este Ayuntamiento el cese voluntario y extinción de su contrato de trabajo con 
fecha de efectos 31-07-2008 , en el puesto que hasta esa fecha desempeñó de Operario de 
servicios múltiples . Ante ello y resultando urgente y necesario con el fin de garantizar el 
funcionamiento de los servicios proceder a la contratación de un trabajador que desempeñara el 
puesto vacante , se hizo oferta genérica de empleo para cubrir el puesto en régimen laboral 
temporal hasta que la plaza se cubra en propiedad en la forma reglamentaria ( Resolución de 
Alcaldía Nº 121 ) . Realizada la selección entre los aspirantes remitidos por la Oficina de empleo 
de Caspe , resultó seleccionado D. Mohamed Elbyad Bayad , con el cual se ha formalizado el 
oportuno contrato de trabajo de duración determinada e interinidad  ( Resolución de Alcaldía Nº 
126 ) 
.- Finalmente da cuenta de la adjudicación de la barra de las Fiestas de San Agustín , cuya 
apertura de ofertas ha tenido lugar hoy .  
 
8º .- RELACION DE GASTOS E INGRESOS  .-De conformidad con lo acordado por esta 
Corporación , se presenta al Pleno con entrega de copia a los Sres. Concejales   la relación de 
gastos e ingresos correspondientes a los meses de  abril, mayo y junio   de 2008 , así como las  
actas de arqueo correspondientes a cada mes   , dándose lectura a las  mismas y haciendo las 
aclaraciones oportunas . El Pleno se da por enterado de los gastos e ingresos trimestrales 
presentados .  


9º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde da paso al turno de ruegos y preguntas : 
.- D.Jose Ignacio informa  a los presentes sobre los datos del matadero correspondientes a los seis 
primeros meses  , señalando que hasta junio  se han realizado  ingresos por importe de 10.217 
euros  y gastos por importe de 10.456 euros , donde está incluida la pintura del matadero.  En 
cuanto a la inversión realizada de momento alcanza los 3500 euros y falta el proyecto de la luz . 
Teniendo en cuenta los gastos de funcionamiento recogidos es posible , si se continua así que no 
resulte un servicio deficitario. 
       Da cuenta también , de la reunión que tuvieron D. David y él con los ganaderos de la 
localidad por el tema del purín , donde se les recordó que si no cumplen con los compromisos 
que se adoptaron en su día , el ayuntamiento tendrá que tomar las medidas oportunas ;  de la 
colocación de los 20 contadores de agua cuya lectura se tomará vía radio ; del cambio de 
ventanas y limpieza de tejados de la Iglesia ( aunque esto no corresponda al ayuntamiento ) y de 
la situación en que se encuentra parte del tejado y paredes ;  de que se están realizando las 
gestiones necesarias con el campo de tiro para la tirada de las fiestas y finalmente de la visita del 
perito del seguro del Ayuntamiento por el robo producido en las piscinas. 
.- D. Ambrosio ,  informa sobre el Curso de Informática que a  través de Educación de Adultos se 
hizo la primera semana de julio donde la asistencia fue buena.  
.- Dña. Chon ,  cuenta que fueron a la Expo,  donde la participación de los grupos de Bujaraloz 
fue muy buena , no así la organización de la Expo.  que era un poco precaria por no decir 
lamentable y quiere felicitar y agradecer desde aquí la asistencia y colaboración a los que 
participaron  . 
Señala tambíen que encima de la mesa está el boceto del programa de fiestas por si quieren echar 
un vistazo y la portada ganadora del premio que se convocó. 
 .- Finalmente , el Sr. Alcalde , reitera la felicitación  expresada por Dña. Chon para con 
los participantes de la Expo. de Zaragoza ,  agradeciéndoles  la representación que hicieron del 
municipio de forma desinteresada. 
 
 
Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  
siendo las veintitrés horas y  cincuenta  y cinco  minutos del día indicado en el encabezamiento, 
de todo lo cual se extiende la presente acta,  de la que yo, como Secretario , doy fe. 

 
VºBº  
EL ALCALDE         LA SECRETARIO  
 

 
 
 
 
 
 
 
 
 
 
 
 
 


ACTA    SESION ORDINARIA  25 de SEPTIEMBRE DE 2008    
 

 
Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles  
Dña. Ascensión González Gonzalvo ( Se incorpora en el punto 5) 
  

En la Villa de Bujaraloz a  veinticinco de septiembre  de dos mil ocho  , siendo las veintiuna   horas y cinco  
minutos  ,  bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se reunieron en el Salón de Sesiones de la 
Casa Consistorial, los Señores Concejales  que arriba se expresan , al objeto de celebrar sesión ordinaria del 

Ayuntamiento Pleno, con asistencia del Secretario, que certifica. 
La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , dándose publicidad 

de la misma mediante la fijación de un ejemplar de la convocatoria y orden del día , en el tablón de edictos de esta 
Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los asuntos incluidos en el 
orden del día, cuya deliberación y acuerdo se expresan y constatan a continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los presentes tiene  
alguna observación  que hacer  al borrador  del acta  de las sesiones   celebradas  por el Pleno y facilitadas a los Sres. 
Concejales con la convocatoria a la presente , correspondientes  a la sesión ordinaria de fecha  7 de agosto  de 2008.      
 No realizándose ninguna observación , el acta mencionada queda aprobada   por unanimidad  en la forma en 
que aparece  redactada  .  
  
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .-  .- De orden del Sr. Alcalde , se da cuenta al Pleno de las 
Resoluciones de Alcaldía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes , que recogen las variaciones producidas en el padrón desde el 1-08-
2008 a 22 -09 -2008 , siendo estas  
.-   5  Altas :  Dos por nacimiento ,  tres  por cambio de  Residencia y una  por omisión. 
.-   1  Renovación inscripción  padronal para extranjero . 
.-  3  Bajas :  Una  por defunción y dos  por cambio de residencia a otro municipio. 
 
Resoluciones Licencias  :  obras , segregación .  
.- Resolución Nº  133 /08   Licencia de obra menor para sustitución de teja en cubierta  concedida a D.Jose Arcal 
Serrate . 
.- Resolución Nº 134/08 Licencia de obra mayor de acuerdo con el proyecto técnico presentado para sustitución de 
cubierta ya existente a D. Nicolás Lopez Ruiz . 
.- Resolución Nº 135/08 Licencia de obra mayor de acuerdo con el proyecto técnico presentado para construcción de 
vivienda unifamiliar concedida a D. Manuel Ros Caso. 
.- Resolución Nº 136/08 Licencia de obra mayor de acuerdo con el proyecto técnico presentado para construcción de 
vivienda unifamiliar concedida a D. Angel Escanilla Pallares . 
 .-Resolución Nº  138 /08   Licencia de obra menor para sustitución de peldaños de escalera  concedida a D.Angel 
Enfedaque Villagrasa . 
.- Resolución nº 142/2008 Licencia de segregación finca poligono 510 parcela 50 concedida a D. Jesus Lupón 
Barrachina . 
.- Resolución Nº 149/2008 sobre paralización de obras de instalación tuberia y requerimiento efectuado a 
Inversiones Ciers España S.L por no contar con la preceptiva licencia de obras . 
.- Resolución Nº 150/08 requerimiento y paralización de obras a Inversiones Ciers España S.L. por ocupación de 
parte de la parcela 213 pol. 601 de propiedad municipal . 
.- Resolución Nº 151/08  licencia de obras menor de acuerdo con la documentación técnica presentada para 
acometida eléctrica de baja tensión concedida a Endesa Distribución Eléctrica S.L. 
.- Resolución Nº 155/2008 sobre no declaración de caducidad ,  concesión de prórroga de licencia de obras para 
construcción de 19 viviendas y garajes  y toma de conocimiento de cambio de titularidad de la licencia municipal de 


obras mayores concedida a favor de Cerramientos Integrales S.L.  
.- Resolución Nº 157/08 , Licencia de obra menor para arreglo de goteras y tabique interior concedida a Dña. Juana 
Avances del Rio . 
Otras Resoluciones : 
.- Resoluciones  Nº  144- 146- 147-160-y 162 / 2008  , correspondientes a Autorizaciones para ocupación de terrenos 
con  puestos, kioscos , instalaciones de carácter no fijo destinadas a espectáculos , atracciones o recreo e industrias 
ambulantes . 
.- Resoluciones Nº 137 / 08  adjudicación de la prestación del servicio de bar mediante instalación y explotación de 
una barra móvil , durante la celebración de las fiestas de San Agustin a Dña. Nuria Villagrasa Villuendas por importe 
de 3.030 euros . 
.- Resolución Nº 140/ 08 sobre adjudicación nichos cementerio municipal  nº 3P y 4P a Dña. Carmen Usón Terreu . 
.- Resolución Nº 143/08  sobre aceptación expresa de la subvención concedida a este Ayuntamiento por Orden del 
Consejero de Obras Públicas, Urbanismo y Transportes del Gobierno de Aragón de fecha 12-08-2008 para la 
adaptación revisión de las NNSS , por importe de 18.983,46 euros distribuida en dos anualidades . 
.- Resolución Nº 148 / 08  , de fecha 1-09- 2008  sobre aprobación de la lista de admitidos y excluidos  para la 
provisión de una plaza de Educador Generalista de Personas Adultas en regimen laboral y temporal mediante 
concurso de méritos para el curso 2008/2009 y  Resolución de fecha 9-09-2008 por la que se nombra para el puesto 
indicado a Dña. Cristina Villagrasa Berenguer de acuerdo con el resultado de la valoración efectuada por el Tribunal 
,constituido al efecto en fecha 8-09-2008. 
.- Resolución Nº 161 /2008  , concesión de tarjeta de estacionamiento para minusválidos a Dña. Alicia Samper 
Genique . 
3º.-  PASARELA PEATONAL .-   El Sr.Alcalde  pone en conocimiento del Pleno , mediante su lectura íntegra  , el 
escrito dirigido a este Ayuntamiento  por el Ministerio de Fomento , Dirección General de Carreteras , Demarcación 
de Carreteras del Estado en Aragón  ,  relativo al cambio de  ubicación de la pasarela peatonal , en el que se indica 
que “ para continuar con la tramitación de la modificación del emplazamiento de la pasarela peatonal en la 
Nacional II en Bujaraloz se envia plano de definición de la citada pasarela situada en el lugar solicitado “  por 
acuerdo plenario de fecha 10-03-2008 . Revisado por la Corporación debe aportarse la conformidad expresa al 
diseño presentado , mediante acuerdo plenario , para incluirlo en la petición de modificación del proyecto y facilitar 
su gestión posterior . 
 Visto el plano de definición donde queda reflejada  la ubicación prevista y sometido el asunto a votación, el 
Pleno , por unanimidad de los miembros presentes ,seis de los siete que forman la Corporación    ACUERDA : 
 
Primero .- Prestar la conformidad expresa  a la ubicación prevista según el plano de definición  remitido con fecha 
12-09-2008 ( Ref. 33-Z-4090)   ,de la pasarela peatonal situada  en la  N-II , a su paso por el municipio de Bujaraloz 
, cuyo proyecto de construcción modificado se está elaborando  . 
Segundo .-  Remitir el presente acuerdo a la Demarcación de Carreteras del Estado en Aragón, Direccion General de 
Carreteras , a los efectos oportunos. 
 
4º.- DIAS FESTIVOS LOCALES Y NO LECTIVOS CURSO ESCOLAR 2008/2009 .-  El Sr. Alcalde  señala 
que como cada año hay que fijar los días festivos que a juicio de este Ayuntamiento deben respetarse en esta 
localidad  para el año 2009   a incluir en el calendario laboral   y los días no lectivos para el Curso Escolar 
2008/2009 para los centros escolares de esta localidad . 
 Propone designar como dias festivos locales a incluir en el calendario laboral , para el 2009  , las 
festividades de San Isidro y San Agustín  ( 15 de mayo y 28 de agosto ) , propuesta que es aceptada y aprobada por 
el Pleno .   
 En cuanto a los días no lectivos ( calendario escolar ) cede la palabra a Dña. Chon   Enfedaque que explica 
la  propuesta elaborada por el  Ayuntamiento  teniendo en cuenta  las propuestas formuladas al efecto y a petición de 
éste  ,  por la dirección del Centro CRA L”Albada  de la localidad , Dirección del IES Mar de Aragón y  
Asociaciones de Padres de ambos centros. Explica asimismo , que dado que la Inspección se muestra contraria a que 
distintos centros de una misma localidad tengan días festivos y no lectivos , no coincidentes, el calendario que se 
propone se aplicaría tanto al CRA L'Albada como a la Sección del IES Mar de Aragón .   

Leida la propuesta y de  acuerdo con lo expuesto , el Pleno , por unanimidad de los miembros presentes , 
seis de los siete  que forman la Corporación ACUERDA :  
Primero .- .- Señalar como  DIAS FESTIVOS LOCALES  2009  a incluir en el    Calendario Laboral : 

.- Dia 15 de mayo  2009   San Isidro  

.- Dia 28 de agosto 2009  San Agustin  
 Segundo .-  Señalar como DIAS NO LECTIVOS  en el  Calendario Escolar para el curso 2008/ 2009 :  


.-  Por coincidir una de las fiestas locales ( 28 de agosto )  con día no lectivo o vacacional ,  sustituirla a 
efectos del calendario escolar por el día 18 de mayo de 2009   

.- Respecto de los días determinados como no lectivos  por el Servicio Provincial de Educación :  
A)Sustituir  el día 9 de octubre por el día 3 DE OCTUBRE de 2008 , atendiendo a la solicitud de la APA 
del IES Mar de Aragón . 
B)Sustituir el dia 30 de enero por el día 20 DE FEBRERO de 2009 , atendiendo a la solicitud de la APA y 
Dirección del Centro CRA L’Albada . 

 C)   Los otros dos días no lectivos fijados por el Servicio Provincial , 10 de octubre y 6 de marzo , quedan como tales 
. 

Tercero .- Notificar el presente acuerdo a la Subdirección Provincial de Trabajo en cuanto al calendario laboral ; y 
al Servicio Provincial de Educación y Cultura , Instituto de Educación Secundaria ; Colegio CRA L”Albada , y 
Asociaciones de Padres de ambos centros ,  a efectos del calendario escolar . 
 
5º.- SOLICITUD INVERSIONES CIERS ESPAÑA S.L. : Parcela 213 Polígono 601.- Por parte del Sr. Alcalde 
se da cuenta al Pleno de la solicitud formulada por Inversiones Ciers España S.L , con fecha 20-08-2008 , en la cual 
solicitan a este ayuntamiento la cesión de parte de la parcela 213 del polígono 601 , por permuta , venta 
arrendamiento ó en la forma que se acuerde . Explica el Sr. Alcalde las circunstancias en que se ha producido está 
solicitud consecuencia de la ocupación de parte de esa parcela de propiedad municipal  ( aproximadamente unos 100 
metros )  por  la empresa solicitante que está llevando a cabo las obras de construcción de la explotación porcina cuya 
licencia de actividades y obras  fue concedida en su día con emplazamiento en la parcela 212 del poligono 601 . Por 
ello , y como consecuencia de la invasión de la parcela municipal se dicto la  Resolución de Alcaldía   sobre 
paralización de las obras y oportuno requerimiento de la que antes se ha dado cuenta al Pleno . 
  (  Se incorpora en estos momentos a la sesión  Dña. Ascención González Gonzalvo ) 
 Dadas las circunstancias expuestas y teniendo en cuenta la situación y características  de la parcela  que 
impedían su aprovechamiento incluso antes de que fuera parcialmente ocupada , y vista  su forma irregular , propone 
el Sr. Alcalde  como posibilidad de cesión,  el  arrendamiento de la parte ocupada o de la superficie que se determine 
, y si el solicitante no está de acuerdo con las condiciones de arrendamiento que se señalen que se proceda a la 
restitución de la parcela a su estado inicial dejándola en perfectas condiciones y  con abono , en su caso , de los 
gastos ocasionados . Añade , que en cualquier caso, es necesario realizar un levantamiento topográfico para medir y  
delimitar por donde va la linde de la parcela ,y si se accediera al arrendamiento para concretar la superficie objeto del 
mismo . 
 Expuesto el asunto y teniendo en cuenta la propuesta formulada por la Alcaldía ,  tras la correspondiente 
deliberación  acerca de las condiciones del posible arrendamiento con el que están de acuerdo los presentes ,  el Pleno 
, por unanimidad de los miembros presentes , siete de los siete que forman la Corporación Acuerda :  
 .- Plantear al solicitante  el posible arrendamiento por el precio de 2 euros por metro ( 2€/m2) con un 
mínimo de 150 m2 , más el IPC anual durante el plazo de 20 años. En caso de que no interese el arrendamiento , 
deberán dejar libre la parcela restituyendola a su estado inicial , y abonando los gastos ocasionados . 
 
6º.-   ASUNTOS DE PRESIDENCIA .- El Sr. Alcalde da cuenta al Pleno de los siguientes asuntos : 
.- Explica la negociación intentada con Guissona  , de conformidad  con lo tratado y acordado en el último Pleno sobre 
la posible cesión de la balsa ,  para lo cual se le facultó . No se ha llegado a ningún acuerdo , dado que  no estaban 
conformes con el precio aunque si con el resto de condiciones ,   ellos  se  van a hacer el depósito por su cuenta. Sigue 
pensando que debería haberse hecho y llegado a un acuerdo y se dispondría del agua y de la balsa restaurada ; no 
obstante , no ha sido posible en las condiciones que se acordaron y por tanto da por zanjado el asunto. 
.-  De la contestación a la demanda realizada  por la Gerencia de Infraestructuras y Equipamientos de la Seguridad del 
Estado sobre el tema del Cuartel  notificada a este Ayuntamiento a través de los Servicios Jurídicos de DPZ . Sobre 
esta cuestión, indica D. Rolando G. que sigue pendiente la contestación a la pregunta formulada sobre ello en el 
Congreso de los Diputados. 
.- De la Orden del Departamento de Política Territorial, Justicia e Interior , por la que se concede a este Ayuntamiento 
una subvención de 40.000 euros para la actuación del acondicionamiento de la Guardería . Se han pedido los 
presupuestos para la obra de acuerdo con el proyecto redactado y en cuanto se tengan se adjudicará la obra al que 
resulte mejor. 
.- Finalmente , da cuenta de la reunión mantenida con D. Luis Marruedo el pasado 2-09-08 sobre la obra a ejecutar con 
la subvención del Instituto Aragonés del Agua aceptada en el último pleno . 
 
 Antes de iniciarse el estudio y debate del siguiente asunto incluido en el orden del día , de acuerdo con lo 


dispuesto en el artículo 96 del ROF ; Art. 76 de la LBRL y art. 108 de la LALA , el Sr. Concejal D. Ambrosio 
Barrachina Royo, se levanta y abandona la sala , por tener un interés personal y directo en el indicado asunto . 
 
7º.- RECURSO PRESENTADO POR D. AMBROSIO BARRACHINA ROYO .-  De orden del Sr. Alcalde se 
procede a dar lectura de forma íntegra al escrito presentado por D. Ambrosio Barrachina Royo con fecha  10-07-
2008  , Registro de entrada nº 2008/ 571  , en virtud del cual y según expone en el mismo  “  Vista la información 
contenida en el escrito de contestación recibido, por el presente , interpone recurso impugnando la disposición o 
acto de aprobación de delimitación de la Unidad de Ejecución Nº 2 careciendo de sistema de actuación aplicable 
para su desarrollo , contenida en las Normas Subsidiarias Municipales aprobadas por la Comisión Provincial de 
Urbanismo con fecha 10 de mayo de 1991 con reserva de subsanación de deficiencias y cuyo texto íntegro fue 
publicado en fecha 7 de agosto de 1996 en el BOP. Nº 181 “ ,  
      y en el que tras exponer los antecedentes de hecho y  argumentar la impugnación solicita : “ Tenga por 
interpuesto este recurso , impugnando la delimitación de la Unidad de Ejecución nº 2 contenida en las Normas 
Subsidiarias de Planeamiento de Bujaraloz y sea declarada nula o anulable la disposición o acto de aprobación de 
dicha delimitación”  
  A continuación , y de orden del Sr. Alcalde , se da lectura de forma íntegra  al Informe emitido por Secretaría 
que obra en el expediente iniciado por tal recurso .  
 Asumiendo el contenido del informe mencionado , y  
  Resultando que la disposición o acto de aprobación de la delimitación de la Unidad de Ejecución Nº 2 ,  está 
constituida por las  Normas Subsidiarias de planeamiento municipal aprobadas definitivamente por la Comisión 
Provincial de Urbanismo con fecha 10 de mayo de 1991 ;  y considerando que según  la argumentación y 
fundamentos que expone el interesado en su escrito , cabe suponer que lo que plantea en el mismo es una revisión de 
oficio de la disposición o acto de aprobación, regulada en el artículo 102 de la ley 30/92 de 26 de noviembre de 
Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común  ,   puesto que por 
agotamiento de los plazos para recurrir y por la naturaleza de la disposición no cabe ninguna otra posibilidad de 
revisión o recurso administrativo .  

Considerando que las Normas Subsidiarias de planeamiento municipal de Bujaraloz , fueron aprobadas con 
fecha 10 de mayo de 1991 , por el órgano competente para su aprobación definitiva , la Comisión Provincial de 
Urbanismo de Zaragoza ;  órgano al que correspondía la competencia de acuerdo con lo dispuesto en el artículo 35 
del Texto Refundido de la Ley del Suelo de 1976 entonces vigente , y  

Entendiendo que la valoración de los argumentos que expone el interesado , y por los cuales considera que 
estamos ante una disposición o acto nulo  corresponde a la Comisión Provincial de Urbanismo ( hoy Comisión 
Provincial de Ordenación del Territorio ) , como órgano autor del acto de aprobación definitiva de las Normas 
Subsidiarias Municipales , y por tanto , órgano competente para la revisión de oficio de la disposición o acto de 
aprobación  y en consecuencia  ,  para iniciar el procedimiento y  su tramitación y en caso de que proceda ,  para la 
declaración de nulidad . 

El Sr Alcalde propone al Pleno de la Corporación , desestimar el recurso presentado por D. Ambrosio 
Barrachina , por no ser el Ayuntamiento de Bujaraloz  el  órgano competente para iniciar y tramitar el procedimiento 
de revisión de oficio que solicita y dar traslado del escrito presentado a la Comisión Provincial de Ordenación del 
Territorio , para que adopte la resolución oportuna . 

 Dña. Ascensión González , indica que está de acuerdo con desestimar el escrito presentado por el interesado 
, pero el traslado del escrito debe hacerlo él dirigiéndose a la Comisión Provincial , no el Ayuntamiento . 
 Sometida a votación la propuesta formulada por la Alcaldía , y teniendo en cuenta los considerandos 
expuestos , el Pleno , por unanimidad de los miembros presentes , seis de los siete que forman la Corporación 
ACUERDA :  
 
Primero .- Desestimar el recurso presentado por D. Ambrosio Barrachina Royo , calificado como solicitud de 
revisión de oficio , por no ser el Ayuntamiento de Bujaraloz  órgano competente para iniciar y tramitar el 
procedimiento de revisión de oficio de una disposición o acto que aprobó de forma definitiva la Administración 
Autonómica ( Comisión Provincial de Urbanismo) como administración competente para ello de acuerdo con la 
legislación urbanística . 
Segundo .-  Dar  traslado del presente y del  escrito presentado por D. Ambrosio Barrachina , a la Comisión 
Provincial de Ordenación del Territorio  para que,  si procede, adopte la resolución oportuna.   
Tercero .-  Notificar el presente acuerdo al interesado , significándole que de acuerdo con lo dispuesto en la Ley 
29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso Administrativa y disposiciones concordantes  
contra la presente resolución, que pone fin a la vía administrativa, puede interponer alternativamente o recurso de 
reposición potestativo, en el plazo de un mes ante el mismo órgano que dictó el acto o  recurso contencioso-
administrativo, ante el Juzgado de lo contencioso administrativo de Zaragoza  en el plazo de dos meses, a contar 
desde el día siguiente a la recepción de esta notificación.  


  
9º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde , tras incorporarse a la sesión D. Ambrosio B. da paso al turno de 
ruegos y preguntas : 
.- D. Jose Ignacio Aguilar , comenta que debido al problema surgido con las llaves del cementerio   ha pensado poner 
un cerrojo por dentro  para que se pueda abrir y cerrar en las dos puertas , dejando abiertas las llaves , a ver de 
momento como funciona . Asimismo les informa , que si bien está solicitada a DPZ la máquina para cortar y limpiar 
las hierbas , no la han enviado todavía , y están otra vez todos los alrededores llenos de hierbajos , si no la  mandan  
habrá que plantearse comprar una. 
.- D. Rolando Gracia informa que el día 17-09-2008 se formó el Consejo de Salud de la zona de aquí y se van a 
empezar a mirar cosas para que funcione mejor el centro y la zona . Les hizo la sugerencia de que deberían los 
municipios que forman parte de él , aportar dinero para empezar a arreglar  el parking , meter mas cosas dentro del 
centro  y esa sugerencia de momento no está aceptada , dicen que el centro está en Bujaraloz y es un problema que 
tiene Bujaraloz y es quien lo tiene que resolver . 
.- Dña. Chon Enfedaque señala que la pagina web de Bujaraloz ya está publicada , es una página pequeña y sencilla , 
en el dominio  .es ( bujaraloz.es ) ; a continuación indica , que quiere hacer eco del malestar de los usuarios por los 
precios de la Comarca en el servicio de deportes . Las subidas han sido impresionantes y las madres de los chicos que 
hacen deporte están pensando en buscar un monitor por su parte para que los entrene al margen de la comarca ,  
simplemente lo comenta para que se planteen de cara al próximo presupuesto si merece o no la pena pagar lo que 
pagamos en concepto de servicio de deportes, si no se va a aprovechar el servicio . Hay muchas quejas tambíen en 
cuanto a organización y funcionamiento .  

 D. David Royo , indica que le informó Ana de la Comarca de una subida del 35% , revisable en Enero 
seguramente al alza , señalando que la subida  no es culpa del servicio sino que se decidió en el Consejo Comarcal . 
Dña. Chon indica  que en realidad la subida ha sido de más del 50% y D. Rolando señala que el Martes vienen de la 
Comarca a explicar a los usuarios todos estos puntos sobre el servicio . Finaliza Dña. Chon señalando  que quizas 
deberían plantearse y valorar , si es posible , montar el servicio de deportes  . Apunta el Sr. Alcalde , que habló con el 
Consejero y le ha dicho que el martes a las 5 de la tarde se hará una reunión con el fin de explicar el funcionamiento 
del servicio , lo que cobran, se subvenciona y todo lo demás . Cuando tengamos toda esa información , si no 
convence , ya se decidirá lo que sea , pero de momento no hay que adelantar acontecimientos .  
.- Finalmente el Sr. Alcalde señala que les quiere comentar que ayer recibió al  Sr. Ingeniero al que ha encargado 
Fomento el estudio y proyecto para el paso de vehículos en la nacional  que se solicitó   ,  por lo visto ya habian 
estado antes comprobando sobre el terreno las  opciones o puntos que el ayuntamiento propuso para su ubicación . Le 
plantearon que el problema es que al hacerlo subterraneo,  las cotas no les dan para la salida del agua y estan 
barajando otra ubicación como más conveniente  , ubicación que les indica y señala en la copia del plano preparado . 
Él les  expuso los argumentos y razones para hacerlo en los puntos indicados inicialmente , y fueron a verlo sobre el 
terreno , pero en ambos casos señalan que las cotas no les dan y hacerlo aereo es bastante mas costoso y complicado 
por el tema de los accesos . En la nueva ubicación que ellos proponen , le comentaron que si le damos la conformidad 
empiezan con el estudio preliminar , no obstante él  les dijo que como afecta a propietarios particulares tenía que 
exponer el emplazamiento a la Corporación e informar a los particulares y les insistió en mirar bien las cotas con el 
fin de agotar todas las posibilidades . Considera que antes de hablar con los propietarios en la ubicación que ellos 
indican  , agotaria todas las opciones y miraria en el punto de las ruedas  , si es posible hacerlo , elevado con 
motobomba o como sea . No obstante , si aceptan comprobar ese emplazamiento y tampoco resulta viable habrá que 
plantearse si se opta por la ubicación que ellos proponen o no , con lo cual , es posible que se tengan que reunir para 
decidirlo, una vez que  hayan hecho las comprobaciones . 
 

 Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la sesión,  siendo las veintidos  
horas y  cuarenta  y cinco  minutos del día indicado en el encabezamiento, de todo lo cual se extiende la presente acta,  
de la que yo, como Secretario , doy fe. 
 
 VºBº  
 EL ALCALDE         LA SECRETARIO  

 

 


ACTA    SESION ORDINARIA  30 DE OCTUBRE DE 2008  
 

Asistentes :  
 

Sr. Alcalde –Presidente :  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles  
Dña. Ascensión González Gonzalvo  
  

En la Villa de Bujaraloz a  treinta de octubre   de dos mil ocho  , siendo las veinte    horas y 
treinta y cinco  minutos  ,  bajo la Presidencia del Sr. Alcalde ,D. Carmelo Rozas Ferrer ,  se 
reunieron en el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se 
expresan , al objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del 
Secretario, que certifica. 

La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria , 
dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día , en el tablón de edictos de esta Casa Consistorial  .  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  del acta  de las sesiones   celebradas  
por el Pleno y facilitadas a los Sres. Concejales con la convocatoria a la presente , 
correspondientes  a la sesión ordinaria de fecha  25 de septiembre  de 2008.      
 No realizándose ninguna observación , el acta mencionada queda aprobada   por 
unanimidad  en la forma en que aparece  redactada  .  
  
2º.- DECRETOS / RESOLUCIONES DE ALCALDIA .- De orden del Sr. Alcalde , se da 
cuenta al Pleno de las Resoluciones de Alcaldía  dictadas hasta la fecha  y correspondientes a : 
Resoluciones Padrón Municipal de Habitantes , que recogen las variaciones producidas en el 
padrón desde el 22-09- 2008  al 24-10-2008 , siendo estas  
.-   3  Altas : Una  por cambio de  Residencia y dos por nacimiento  
.-   2 Bajas : Una por defunción y otra por cambio de residencia . 
.-   1  Renovación de inscripción padronal por extranjero. 
Resoluciones Licencia de Obras :  
.- Resolución Nº  164   Licencia de obra  para instalación de tuberia  concedida a D.Inversiones 
Ciers España S.L., para suministro a parcela 212 del Polg. 601  
.- Resolución nº 165 Licencia de obra para arreglo de medianil en  concedida a D. Ruben Luna 
Ezquerra . 
.- Resolución nº 166  Licencia de obra para arreglo de baños  concedida a D. Jose Mª Villuendas 
Usón. 
.- Resolución nº 167 Licencia de obra para poner baldosas en cochera concedida a D. Miguel 
Pallares Borruey. 
.- Resolución nº 168 Licencia de obra para sustitución de carpinteria , acondicionamiento de 


escaleras, baño y solado en garaje concedida a D. Manuel Villagrasa Grañena . 
.- Resolución nº 175 , autorización para instalación provisional de poste de luz por ejecución de 
obras . 
.- Resolución nº 176 , Licencia de obra mayor , para derribo y construcción de garaje y granero , 
según Proyecto Técnico presentado concedida a D. Mariano Barrachina Villuendas . 
.- Resolución nº 177 , Licencia de obra para colocación de suelo en garaje concedida a D. Jose 
Pallas Arcal . 
.- Resolución nº 182- 184  Licencias de obra mayor para derribo y construcción de vivienda 
unifamiliar , según Proyectos Técnicos presentados , concedidas a D. Antonio Escanilla Rozas . 
Otras Resoluciones : 
.- Resolución Nº 179- 180 y 183 , por las que se resuelve conceder autorización para la conexión a 
la red de agua y vertido a D. Jose M Claver Royo ; D. Miguel Angel Villagrasa y Dña. Mª Jesus 
Enfedaque . 
.- Resolución Nº 172 y 174  sobre aprobación expedientes de modificación del presupuesto 
general 2008, por generación de créditos ( 60.000 )   y por tranferencia de créditos ( 5.000 ) entre 
partidas pertenecientes al mismo grupo de función y capítulo, competencia de la Alcaldía . 
.- Resolución Nº 178 , sobre regularización de las lecturas de contador de agua sito en Via 
Diseminados , 164 y en consecuencia de los recibos de abono y cargo resultantes por el concepto 
de tasa por consumo de agua y canón de saneamiento tipo variable a instancia de D. Mariano 
Solanot Villuendas , por error en la lectura del contador efectuada. 
.- Resolución Nº 181 por la que se aprueba la Oferta de Empleo Público de este Ayuntamiento 
para el ejercicio 2008 y se ordena su publicación .  
 
3º.-  CUENTA GENERAL , EJERCICIO 2007.- Visto el expediente de la Cuenta General 
correspondiente al ejercicio  2007, preparada y rendida por la Presidencia de esta Corporación,  e  
integrada por los documentos a que se refiere el art. 209  del Texto Refundido de  la Ley 
Reguladora de las Haciendas Locales, Real  Decreto Legislativo 2/2004 de 5 de marzo  y  

Visto el informe favorable  de la Comisión Especial de Cuentas  de fecha 7  de Agosto   
de 2008   ;  considerando que sometida a información pública por espacio de quince días y ocho 
más , mediante inserción del oportuno anuncio en el tablón de edictos y  BOP Nº 221  de fecha 
24 de septiembre de 2008  ,  no se ha formulado reclamación u observación alguna ; y que en la 
tramitación del expediente se han observado las normas legales establecidas en el art. 212   del 
Texto Refundido  citado y demás disposiciones legales , 

De conformidad con la propuesta formulada por la Alcaldía ,  el  Pleno  por unanimidad 
de los miembros presentes , siete de los siete que forman la Corporación  ACUERDA  :  

 
Primero .- Aprobar la Cuenta General de esta Corporación , ejercicio 2007    de la que 

forman parte los documentos reseñados en el art. 209 Texto Refundido de  la Ley Reguladora de 
las Haciendas Locales, Real  Decreto Legislativo 2/2004 de 5 de marzo de conformidad con el 
dictamen de la Comisión Especial de Cuentas de fecha 7 de agosto de 2008.  

 
Segundo.- Remitir al Tribunal de Cuentas, la Cuenta General del 2007  , debidamente 

aprobada, con la documentación anexa oportuna .  
 
4º.- INFORME CORPORACIÓN EXPTE.LICENCIA AMBIENTAL DE ACTIVIDADES 
CLASIFICADAS, Salón de Juegos con Barra de Bar en C/ Alta , 62 .-  Visto el  expediente 
que se instruye a instancia de  D. Teófilo Ruano Perez , en nombre y representación de 
SALONES MADRID GAME, SA.  sobre  licencia ambiental de actividades clasificadas  para   “ 
Apertura de Salón de Juegos con barra de Bar “ , con emplazamiento en  C/ Alta nº 62  de este 
municipio 


 Vistos los informes que constan en el expediente , favorables a la concesión de licencia  y  
correspondientes al Técnico Municipal , Informe Técnico Sanitario de la Zona Veterinaria ( 
Sección Sanidad )  e Informe del Jefe Local de Sanidad de la localidad   y 
           Dado que el emplazamiento propuesto y demás circunstancias cumplen con la 
planificación urbanística vigente , las Ordenanzas Municipales y lo dispuesto en la Ley 7/2006 de 
22 de junio de Protección Ambiental de Aragón , no estimándose efectos aditivos por la 
proximidad o existencia en la misma zona de otras actividades análogas,  

El Pleno por unanimidad de los miembros presentes ,  siete de los siete  que forman  la 
Corporación,   ACUERDA  informar en el sentido de que procede autorizar la actividad 
solicitada y  remitir el expediente a la  Comisión Técnica de Calificación de Huesca-Inaga  ,  para 
su calificación  e informe correspondiente , previos a la concesión de la licencia solicitada .  
 
5º.- DECLARACION MONUMENTO DE INTERES LOCAL : ERMIT A VIRGEN DE LAS 
NIEVES .-   De orden del Sr. Alcalde se da cuenta al Pleno del expediente tramitado al efecto,  en 
el que consta que por acuerdo plenario de fecha 30 de mayo de 2008, se acordó iniciar y cumplir 
los trámites correspondientes al objeto de proceder a la declaración como monumento o bien de 
interés local del Santuario de Nuestra Señora de la Misericordia , conocido habitualmente como 
Ermita de la Virgen de las Nieves .  

De conformidad con lo dispuesto en el artículo 25 de la Ley de Patrimonio Cultural 
Aragonés , 3/1999 de 10 de marzo , se solicitó a la Comisión Provincial de Patrimonio Cultural 
del Gobierno de Aragón el oportuno y previo informe , remitiendo certificado del acuerdo e 
informe del técnico municipal y posteriormente  atendiendo al requerimiento formulado por la 
citada Comisión,  se remitió la documentación solicitada. 

Con fecha 1-10-2008 , Registro de Entrada Nº 822 , se ha remitido a este Ayuntamiento  
comunicación del acuerdo adoptado por la Comisión Provincial al efecto ,  en sesión celebrada el 
día 18-09-2008  , en la cual se acordó “ Informar favorablemente la solicitud de informe para 
declaración como monumento de interés local de la Ermita de la Virgen de las Nieves “  

Visto el informe ,   de acuerdo con lo dispuesto en la Ley de Patrimonio Cultural 
Aragonés , 3/1999 de 10 de marzo , y de conformidad con la propuesta formulada por la Alcaldía   
, el Pleno por unanimidad de los miembros presentes , siete de los siete que forman la 
Corporación ACUERDA :  
Primero.-  Declarar Monumento de Interés Local de acuerdo con el informe de la Comisión 
Provincial de Patrimonio Cultural de Zaragoza , la Ermita de la Virgen de las Nieves , conocida 
tambien como Santuario de Nuestra Señora de la Misericordia . 
 
Segundo .- Dar la publicidad correspondiente al presente acuerdo , mediante anuncio en el BOP. 
 
Tercero .-  Comunicar a la Dirección General de Patrimonio Cultural , la presente declaración a 
efectos de su inclusión o constancia en el Catálogo General de Patrimonio Cultural Aragonés , de 
conformidad con lo dispuesto en el art. 25.3 de la Ley 3/1999.  
 
6º.- PROPUESTA UBICACION PASO DE VEHICULOS Y MAQUIN ARIA POR LA N-II.- 
De orden del Sr. Alcalde se proceda a dar lectura a la propuesta de Alcaldía elaborada sobre la 
ubicación del paso para vehículos y maquinaria por la Nacional II , que transcrita dice :  
 " Con fecha 13 de febrero de 2008 , este Ayuntamiento mediante el acuerdo plenario 
oportuno solicitó al Ministerio de Fomento , Demarcación de Carreteras del Estado en Aragón , 
el estudio y construcción de un paso para vehículos y maquinaría agrícola que permitiera el 
acceso de los mismos al otro lado de la Carretera Nacional II , proponiendo para ello dos 
posibles ubicaciones o emplazamientoss ( entrando a la localidad dirección Lérida – Zaragoza 
aproximadamente a la altura de Vulcanizados y en el punto conocido como “ Los arboletes “ )  


 Posteriormente , con fecha 10 de marzo de 2008, y teniendo en cuenta que uno de los dos 
puntos inicialmente propuestos ( el de los arboletes )   se consideró como más adecuado y viable 
para ubicar la pasarela de peatones , cuyo proyecto ya está en marcha ,  se acordó comunicar a 
la Demarcación de Carreteras del Estado un nuevo emplazamiento para el paso de vehículos y 
maquinaria a ubicar si era viable a la altura del Colector , entrando a la localidad dirección 
Zaragoza- Lérida , quedando por tanto , como posibles ubicaciones para el paso mencionado 
propuestas por este Ayuntamiento : 

.- entrando a la localidad dirección Lérida – Zaragoza aproximadamente a la altura de 
Vulcanizados. 
 .- entrando a la localidad dirección Zaragoza- Lérida , a la altura del Colector . 
 Estudiada la viabilidad de ambas ubicaciones por parte del Sr. Ingeniero de Caminos 
designado por Fomento para la redacción del estudio preliminar y proyecto , y realizadas las 
comprobaciones oportunas sobre el terreno en ambos puntos , junto con el Técnico Municipal ,  
según resulta de los informes técnicos y  dado que tiene que ser  un paso inferior  ó subterráneo  
,  en  los emplazamientos propuestos el terreno no da las cotas necesarias, no existiendo 
posibilidad de drenaje / desagüe  ,  para un gálibo mínimo de  4,5 metros  .  
 Por esta razón y para solucionar el problema de las cotas  , se propone por los Técnicos 
una nueva ubicación , sita en el punto Kilométrico  389,940 de la Carretera Nacional II , de 
acuerdo con el plano que se adjunta . 
 Ante las circunstancias expuestas se propone al Pleno de la Corporación , la adopción 
del siguiente Acuerdo  :  
Primero .-  Aceptar la nueva ubicación propuesta,  punto KM 389,940 ,   por los Técnicos para 
el emplazamiento del paso de vehículos y maquinaría agrícola que este Ayuntamiento solicitó a 
Fomento , con fecha 10-03- 2008 , considerando que las dos ubicaciones anteriores propuestas 
por el Ayuntamiento no son viables tecnicamente . 
Segundo .- Comunicar a Demarcación de Carreteras del Estado en Aragón , este acuerdo , con 
la nueva ubicación señalada ,  al objeto de que proceda al encargo del estudio preliminar y 
proyecto oportuno . 
Tercero .- Gestionar ante los organismos correspondientes un vial hasta la carretera de La 
Almolda  , que permita el acceso a está desde el paso de vehículos y maquinaría cuya 
construcción se propone.” 
 Leida la misma , explica el Sr. Alcalde que se han estudiado  tecnicamente todas las 
ubicaciones propuestas inicialmente por este Ayuntamiento para el emplazamiento del citado paso 
con el Ingeniero de Fomento y con el Técnico del Ayuntamiento  , agotando todas las 
posibilidades expuestas  y  ninguna de ellas es viable  , pués en los puntos propuestos el terreno no 
da las cotas necesarias para dar salida a las aguas . Técnicamente no es viable el paso subterráneo 
que es para lo que tienen presupuesto , pues el aereo sería más complicado y costoso tanto como 
dos millones de euros , por ello el Ingeniero comentó que o era la ubicación que ellos proponen 
como viable o nada , y ante ello cree que no debe perderse esta posibilidad . 
 La nueva ubicación , que les explica sobre los planos , afecta a propiedades particulares , 
señalando que será Fomento  en caso necesario,  quien se encargará de la expropiación , no 
obstante el trazado tratará de perjudicar lo mínimo y menos posible a los propietarios buscando 
las márgenes y dándole salida al colector. 
 Quiere que quede claro que él ha agotado antes  todas las opciones  , ha insistido y hecho 
lo posible por que la ubicación fuese en el punto de Vulcanizados o de las ruedas , incluso insistió 
en la posibilidad de montar una motobomba en ese punto  para solucionar el problema de las 
aguas , posibilidad que los Técnicos desecharon puesto que ello no garantizaría la seguridad del 
paso . Considerando que , o es la nueva ubicación que se propone por los Técnicos o nada ,  cree 
que es obligación de este Ayuntamiento aceptar la nueva ubicación , ya que es la única posible y 
técnicamente viable y en este sentido realiza la propuesta . 


 Ante ello y  teniendo en cuenta las circunstancias expuestas ,  el Sr. Alcalde somete a 
votación la propuesta formulada ,  resultando que el Pleno por unanimidad de los miembros 
presentes , siete de los siete que forman la Corporación  , y de conformidad con la propuesta 
ACUERDA :  
 
Primero .-  Aceptar la nueva ubicación propuesta por los Técnicos ,  en el  punto KM  389,940 ,   
para el emplazamiento del paso de vehículos y maquinaría agrícola que este Ayuntamiento 
solicitó a Fomento , con fecha 10-03- 2008 , considerando que las dos ubicaciones anteriores 
propuestas por el Ayuntamiento no son viables tecnicamente , pues  el terreno no da las cotas 
necesarias, no existiendo posibilidad de drenaje / desagüe  ,  para un gálibo mínimo de  4,5 
metros  . 
 
Segundo .- Comunicar a Demarcación de Carreteras del Estado en Aragón , este acuerdo , con la 
nueva ubicación señalada ,  al objeto de que proceda al encargo del estudio preliminar y proyecto 
oportuno  
 
Tercero .- Gestionar  ante los organismos correspondientes un vial hasta la carretera de La 
Almolda  , que permita el acceso a está desde el paso de vehículos y maquinaria  cuya 
construcción se propone  
 
7.- PROPUESTA DE RESOLUCION GRUPO POPULAR SOBRE LA AUTOVIA.- Se 
procede a dar lectura a la propuesta de resolución presentada para su inclusión en esta sesión 
ordinaria  ( Reg.Entrada 842 ) por D. Rolando Gracia Escanilla , en calidad de Portavoz del Grupo 
Popular en el Ayuntamiento de Bujaraloz , que transcrita literalmente dice :  
" Antecedentes :  
 La Autovía del Nordeste o A2 es una de las seis autovías radiales de España y comunica Madrid 
con El Pertus pasando por Guadalajara, Zaragoza, Lérida y Gerona entre otras localidades. 
Esta vía canaliza, sirviéndose del tramo La Junquera-Barcelona de la autovía del Mediterráneo, 
en gran medida del trafico procedente de los puntos de Europa que se sitúan al este de los 
Pirineos y que se dirige principalmente al centro de la Península Ibérica incluyendo Portugal. 
 La A2 tiene tres tramos en servicio actualmente ( Madrid-Alfajarin de 300 km., Fraga-
Barcelona de 214 km. Y Caldas de Malavella-Fornells de la Selva de 10 km.) y a la espera de 
reconversión en autovía de otros tantos.  
El primer tramo de esta vía va de Madrid a Zaragoza, y fue el primero en abrirse, en su mayor 
parte en 1990 pero completamente en 1991,una vez en Zaragoza se sirve de un tramo gratuito de 
la AP-2 hasta Alfajarin. Este primer itinerario de la A2 termina en el enlace 340 de la A-2 en 
Alfajarin. La A-2 no volverá a “aparecer” hasta Fraga. A partir de Alfajarin la A-2 se convierte 
en Autopista de Peaje AP-2, pasando a ser carretera convencional (N-II)entre Alfajarin y Fraga 
con la consiguiente sobresaturación de vehículos pesados de esta vía debido en gran parte al 
elevado coste que los peajes de la AP-2 suponen a las empresas de transporte y demás usuarios. 
  A partir de Fraga y hasta la entrada de Barcelona, la N-II se ha venido desdoblando 
para convertirse en la A-2, esta comienza en la variante de Fraga que se finalizo en el año 
2003,el tramo hasta Lérida y su correspondiente variante se acabaron antes, en 1996.Desde 
Lérida hasta Tarrega se abrió en 1992, y de Tarrega a Cervera en 1993. 
El tramo de Cervera a Sta. María del Cami (Barcelona) suscitó mucha polémica debido a la 
“Opción Norte”, proyectada por el entonces ministro de Obras Publicas Josep Borrell en 1992. 
En el año 1999 la audiencia Nacional paralizo las obras y no fue hasta 2001 cuando se pudieron 
reanudar. Finalmente este tramo fue inaugurado por la Ministra de Fomento Magdalena Alvarez 
el 29 de Julio de 2004. 
Desde Sta.Maria del Cami hasta Igualada se inauguro en 2001, Igualada Martorell ya estaba en 


funcionamiento desde 1990. En el año 1998 entro en servicio el Eje del Llobregat ultimo tramo 
de la A-2 antes de llegar a Barcelona. 
 Incomprensiblemente el tramo de 91 Km entre Alfajarin y Fraga que cruza el desierto de 
los Monegros, denominado N-II no es autovía, aunque se encuentra en estudio informativo su 
desdoblamiento licitado el 10 de junio de 2005. Este tramo soporta un elevadisimo trafico de 
vehículos pesados haciendo de embudo entre los tramos de autovía en servicio, lo que sumado a 
que todavía existen travesías de poblaciones, el estado del firme y trazado del mismo lo 
convierten en una trampa en muchas ocasiones mortal para todos los que por ella circulamos. 
De echo el numero de accidentes en muchas ocasiones mortales se eleva con el paso del tiempo 
sin que se haga nada por poner freno a este continuo goteo de muertes, heridos, y también 
cuantiosos daños materiales. 
 Por lo anteriormente expuesto se presenta la siguiente Propuesta de Resolución: 
.- Solicitar al Ministerio de Fomento la simplificación de los tramites para la reconversión de la 
N-II en A2 ,el inicio de las obras así como la inclusión en el proyecto de las sugerencias 
presentadas por los Ayuntamientos afectados por la N-II. 
.- Solicitar a su vez y mientras que se realizan las obras necesarias para la reconversión de este 
tramo en autovía la liberalización de peajes del tramo de la autopista AP-2 entre Alfajarin y 
Fraga incluidos sus peajes intermedios (Pina de Ebro, Bujaraloz) para todos los vehículos. 
.- Solicitar a su vez del Gobierno de Aragón el apoyo a esta propuesta y la realización de 
cuantos tramites sean necesarios para que llegue a buen fin. 
.- Dar traslado del presente acuerdo a la Sra. Ministra de Fomento, al Sr. Presidente del 
Gobierno de Aragón y a todos los grupos políticos  con representación  en las Cortes de Aragón. 
" 
 

El Sr. Alcalde cede la palabra a D. Rolando G, por si quiere explicar algo sobre la 
propuesta presentada , señalando éste que cree que está suficientemente claro , no obstante si 
tienen alguna duda o pregunta sobre ello les invita a formularla . 
 Interviene el Sr. Alcalde , señalando que le parece bien la propuesta de resolución 
presentada , pese a que como ya le dijo a D. Rolando  cuando están abiertas las negociaciones , 
para mover ciertas cosas hay que ir con mucha cautela . Indica que si bien desde Fomento en 
Zaragoza están atendiendo hasta el momento los  razonamientos expuestos , ello no quita para 
apoyar la citada propuesta , que considera que no va en contra de las negociaciones que se están 
llevando a cabo a nivel de ayuntamientos  , sino que ratifica lo que hay , y cree que para el 
Ayuntamiento de Bujaraloz supone que nos apoyen en el tema de la Nacional II  , por  ello  
apoya la  propuesta . 
 Toma la palabra , D. Ambrosio B, indicando que en el año 2003 , él personalmente  y el 
Grupo CHA,  propuso que se iniciara el procedimiento para desdoblar la Nacional II en autovía , 
y entonces el mismo Concejal que ahora lo propone con procedimiento simplificado, abreviado y 
rápido , dijo que no, que lo que quería era hundir a Bujaraloz . El está de acuerdo en que se haga 
la autovia pero no con simplificar el procedimiento, puesto que simplificar el procedimiento 
quiere decir que en cualquier momento lo puede paralizar cualquiera que entienda sus derechos 
perjudicados y muchas veces las simplificaciones lo que hacen es alargar más el procedimiento . 
Si se hubiese empezado 5 años antes , en 2003 , ahora estariamos 5 años adelantados y no 
tendríamos que simplificar nada , por ello se abstiene en la votación de la propuesta . 
 Interviene D. Rolando, y dirigiéndose por lo dicho  a D. Ambrosio  ,  señala que rectificar 
es de sabios y quizás en aquel momento tampoco se hablaba de la liberalización de la autopista ; 
que sí  , si se realiza la citada liberalización es posible que todos los pueblos salgan perjudicados  
y de hecho hasta ahora se ha hablado de liberalización del tramo total Alfajarin-Fraga , nunca de 
los peajes intermedios que es lo que aquí se propone también . 
 


 Tras la correspondiente deliberación , el Sr. Alcalde somete a votación la propuesta 
formulada , siendo   Votos a favor : 6 ( D.Rolando Gracia ; Dña. Ascensión Gonzalez ; .Dña. 
Chon Enfedaque ; D. Carmelo Rozas ;  D. Jose Ignacio Aguilar ; D. David Royo ; Votos en 
contra : 0 ; Abstenciones : 1 ( D. Ambrosio Barrachina ) , resultando por tanto APROBADA  por 
el Pleno , por mayoría absoluta   ,  la propuesta  presentada por el Grupo Popular   en los 
términos que se transcribe .   
 
8º.- PROPUESTA DE RESOLUCION GRUPO PAR-CHA , A FAVOR DE LA 
ADOPCION DE MEDIDAS RELACIONADOS CON LA NEGOCIACION  SOBRE LA 
REFORMA DEL MODELO DE FINANCIACION LOCAL .- Antes de proceder a la lectura 
íntegra de la siguiente propuesta , D. Carmelo Rozas señala que  si bien solo figuran en la misma 
los grupos CHA y PAR  de este municipio , la Portavoz del Grupo PSOE ,Dña. Ascensión 
Gónzalez , estaba tambíen al tanto de la misma y de acuerdo con ella , lo que ocurre es que no 
pudo firmarla . 

Dicho esto , se procede a dar lectura a la propuesta de resolución presentada para su 
inclusión en esta sesión ordinaria  ( Reg.Entrada 890  ) por D. Carmelo Rozas F.  y D. Ambrosio 
Barrachina R. , en calidad de Portavoces  del Grupo PAR y CHA , respectivamente  en el 
Ayuntamiento de Bujaraloz , que transcrita literalmente dice :  

" El pasado 13 de septiembre se reunió en la ciudad de Zaragoza, el Consejo Territorial 
de la FEMP que representa a todas las Federaciones Territoriales de Municipios, Provincias, 
Consejos y Cabildos Insulares aprobando una Resolución por unanimidad de todos los 
participantes relacionada con la adopción de medidas sobre la negociación de la Reforma del 
Modelo de Financiación Local. 

Por ello y con la finalidad de asumir y subscribir todas las propuestas aprobadas por el 
Consejo Territorial de la FEMP, los Grupos PSOE, PAR Y CHA, presentaron conjuntamente en 
el Pleno de la Diputación Provincial de Zaragoza la moción correspondiente que fue 
oportunamente aprobada. 

 En concordancia con la citada moción y acuerdo adoptado en el pleno provincial, los 
grupos PAR y CHA de este municipio ,  proponen al Pleno del Ayuntamiento de Bujaraloz la 
adopción de los siguientes , ACUERDOS 
1º.- En ejecución de los compromisos expresados por el Gobierno de la Nación, para garantizar 
un modelo de Reforma de la Financiación Local, que permita dotar a los Gobiernos locales de 
una financiación adecuada y suficiente, de forma vinculada y simultanea a la reforma la 
Financiación Autonómica, garantizando la participación de las Entidades Locales en los 
ingresos de las Comunidades Autónomas,   expresa  su firme voluntad de respaldar a la FEMP 
durante el proceso de la negociación que está realizando en representación y defensa de los 
intereses de todas las entidades locales. 
2º.- Considera necesaria la unidad de los municipalistas en torno a las propuestas presentadas 
por la FEMP, que requiere una respuesta desde la lealtad institucional por parte de los 
responsables del Ministerio de Economía y Hacienda, Ministerio de Administraciones Públicas y 
Gobiernos de las CC.AA, que aun siendo coherente en relación a la situación económica 
general, garantice la actividad, la prestación de servicios y el ejercicio de las responsabilidades 
públicas que se realizan de modo efectivo desde los Ayuntamientos, Diputaciones, Consejos y 
Cabildos Insulares. 
3º.- Considera necesario incrementar la propuesta de previsiones para el ejercicio 
presupuestario del año 2009, presentada por el Ministerio de Economía y Hacienda, en 
aplicación del sistema actual de financiación, con relación a la participación de los tributos del 
Estado por las entidades locales, y se incluya una previsión de aumento de la financiación local 
con cargo a los presupuestos del año 2009 para que todos los ayuntamientos queden 
equiparados a la media de las grandes ciudades y capitales de provincia y reciban anualmente 


de los fondos del Estado un mínimo de 365 euros por habitante y año. 
4º.- Solicita del Gobierno el compromiso firme de mejorar la financiación local incorporando 
recursos adicionales para las Corporaciones Locales, al igual que se ha incluido en la propuesta 
del Ministerio de Economía para las Comunidades Autónomas. 
5º.- Reitera la necesidad de que este proceso de negociación se vea impulsado, durante las 
próximas semanas, conforme al calendario y contenidos aprobados en la Mesa Negociadora 
Bilateral FEMP-Gobierno, cerrando simultáneamente el acuerdo de Financiación Local junto al 
de las CC.AA. 
6º.- Plantea que una vez  se  cierre  el  acuerdo de negociación de este  proceso debe plantearse 
una continuidad en  los  ámbitos  territoriales  entre  los  Gobiernos  de  las  CC.AA.   y   los   
partidos   políticos   y   cada  una  de   las   Federaciones   Territoriales   para   determinar  la   
participación  de   las  Entidades    Locales   en   los   ingresos    de   las   Comunidades 
Autónomas, para avanzar en el proceso de segunda descentralización desarrollando el pacto 
local. 
7º.- Insta coincidiendo con la resolución aprobada por el Consejo Territorial de la FEMP en 
Zaragoza, al Gobierno de la Nación y a todos los partidos políticos representados en el 
Parlamento para alcanzar desde el imprescindible consenso, de forma inmediata, un Acuerdo de 
Estado para la aprobación de un nuevo Estatuto del Gobierno Local, donde se reconozca el 
marco de competencias reales y se respeten los principios básicos e irrenunciables de igualdad, 
equidad, suficiencia financiera y autonomía local en todo el territorio, de Ayuntamientos, 
Diputaciones, Consejos y Cabildos Insulares. " 
  Finalizada la lectura , el Sr. Alcalde somete a votación la propuesta formulada .  
 Interviene  D. Rolando Gracia , señalando  que con independencia de que se apoye o no la 
propuesta por él presentada sobre este tema , que simplemente va a cambiar en un punto , como 
considera que lo que se necesita es financiación para los Ayuntamientos  él tambíen va a apoyar 
la propuesta . 
  Realizada la votación  y resultando:   Votos a favor : 7  ; Votos en contra : 0 ; 
Abstenciones : 0 , la propuesta presentada por los Grupos PAR- CHA  es APROBADA  por 
unanimidad de los miembros de la Corporación , en los términos en que aparece transcrita . 
 
9º.- MOCION GRUPO POPULAR  PARA SOLICITAR AL GOBIERNO LA  REFORMA 
URGENTE DE LA FINANCIACION LOCAL Y QUE NO DISMINUYA N LOS 
INGRESOS LOCALES POR LAS TRANSFERENCIAS DEL ESTADO EN LOS PGE 2009 
.-Se procede a dar lectura a la propuesta de resolución presentada para su inclusión en esta sesión 
ordinaria  ( Reg.Entrada 847  ) por D. Rolando Gracia Escanilla , en calidad de Portavoz del 
Grupo Popular en el Ayuntamiento de Bujaraloz , que transcrita literalmente dice :  

"  D. Rolando Gracia Escanilla Portavoz del Grupo Municipal Popular en el Ayuntamiento de 
Bujaraloz, en nombre y representación del mismo eleva al Pleno de la Corporación para su 
debate la siguiente MOCION  

 
• Vulnerabilidad financiera de los municipios ante la crisis económica  

 
El actual momento de crisis económica está poniendo de manifiesto una vez más los 

desequilibrios en el modelo de financiación local que puede afectar muy gravemente a la forma 
y calidad de prestación de servicios a los vecinos por parte de los Ayuntamientos. La situación 
financiera de muchos municipios es difícil y se ha agravado sustancialmente en los  últimos 
meses.  

La caída generalizada de la economía española tiene una especial incidencia en las arcas 
municipales donde, por ejemplo, los ingresos locales vinculados a la actividad urbanística 
están disminuyendo y ya han dejado de situarse en el 20% del total de ingresos de los 
municipios. A esto hay que añadir la dificultad de acceso al crédito, que es mayor que otras 
Administraciones, así como el difícil cumplimiento de los requisitos de estabilidad 
presupuestaria a pesar de los planes de austeridad que muchos municipios están aprobando ya.  


Si a ello se añade el problema estructural de la financiación local que se lleva arrastrando 
en España en los últimos 30 años, debido, entre otras causas, a los servicios que prestan los 
Ayuntamientos sin ser de su competencia, por ser la Administración más cercana a los vecinos y 
sensible a su demanda. Por ello, se hace obligatorio poner en marcha de manera inmediata 
reformas institucionales y en el ámbito de la financiación que permitan empezar a dar solución 
a este problema. El Gobierno tiene que reconocer en este sentido, la importante labor y esfuerzo 
económico que en materia de dependencia están desarrollando los municipios en la actualidad.  
 

Es por ello, que la negociación y ejecución de un nuevo modelo de financiación local tiene 
que ser inminente y simultáneo a la reforma autonómica. Asimismo, debe establecer las bases 
del Pacto Local para el traspaso de competencias y financiación desde las Comunidades 
Autónomas a los Entes Locales.  

Ya el pasado 27 de mayo, el Comité Ejecutivo de la FEMP aprobó una resolución en la que 
se reiteraba la necesidad de abordar la reforma de la financiación local de forma global y en su 
conjunto, manifestando asimismo que dicha negociación debía realizarse de forma simultánea y 
vinculada a la financiación autonómica. Todo ello en el marco de los compromisos expresados 
por el Gobierno.  

 
• Preocupación por las previsiones presupuestarias para 2009 en cuanto a la 

participación de los Entes Locales en los Ingresos del Estado, que ha avanzado el 
Ministerio de Economía y Hacienda.  

 
El incremento de la tasa de paro registrado que incide mayoritariamente en el sector de la 

construcción, la escasa evolución del empleo, el recorte en las previsiones de crecimiento del 
PIB, se juntan con unas previsiones de crecimiento para 2009 de solo un 1%.  

En este contexto, las cifras avanzadas por el Ministerio de Economía v Hacienda para la 
Participación de los Entes Locales en Ingresos del Estado de 2009 son muy preocupantes y 
ponen a las arcas locales al borde del abismo (ya que los ingresos fiscales se están viendo 
sensiblemente reducidos por la crisis inmobiliaria, al igual que la venta de suelo municipal, y el 
recurso al endeudamiento es mucho más inaccesible que para el Estado o las CCAA).  

Si se materializa esta previsión. las EELL van a perder financiación en términos reales en 
casi 700 M € (unos 690 M) por la práctica congelación de las entregas a cuenta en 2009. dado 
que el IPC puede situarse probablemente en un 4%.  

 Por ello, se somete a la consideración del Pleno la aprobación de los siguientes 
acuerdos:  

PRIMERO.- Reclamar al Gobierno de España un Acuerdo simultáneo y vinculado con las 
Comunidades Autónomas y los Entes locales para la reforma urgente de la financiación local 
paralela a la de financiación autonómica y para establecer las bases del Pacto Local, de forma 
que los Entes Locales puedan contar antes de que finalice este año con unas normas claras y 
precisas que se adecuen a sus necesidades reales de financiación, les doten de mayor 
capacidad normativa y solucionen el déficit arrastrado por la prestación de servicios 
impropios.  

Igualmente se insta al Gobierno para que la futura reforma de la Ley de Bases de Régimen 
Local aborde definitivamente la delimitación precisa de las competencias de los Ayuntamientos 
y Diputaciones Provinciales al objeto de evitar la situación actual de asunción de competencias 
impropias.  

SEGUNDO.- Exigir al Gobierno de la Nación la creación urgente de un Consejo local de 
Política Financiera, que se reunirá trimestralmente con la Administración General del Estado y 
en el que participarán la Federación Española de Municipios y Provincias, los seis mayores 
municipios de España y una representación de municipios medianos y pequeños para tratar los 
temas de interés bilateral: actualización del catastro, transferencias estatales, gestión de los 
convenios y cooperación administrativa.  

TERCERO.- Exigir al Gobierno de la Nación un incremento en la Participación en 
Ingresos del Estado por parte de los Entes Locales para el Ejercicio 2009.  

CUARTO.- Solicitar al Presidente de la Federación Española de Municipios y Provincias, la 


celebración de una Asamblea Extraordinaria de la FEMP que reivindique la reforma de la 
financiación local, su estabilidad presupuestaria y el saneamiento de las haciendas locales, de 
forma que puedan los Entes locales garantizar a los ciudadanos los servicios que necesitan en 
condiciones de igualdad y equidad, y para alcanzar el peso político e institucional que 
corresponde a los Entes locales como administración más cercana. "  

 Leida la moción , interviene el Sr. Alcalde manifestando que si bien ambas propuestas , la 
anterior y ésta  se parecen , cambian en algún punto , especialmente en el segundo de los 
acuerdos que propone ésta .Considera que la Federación Española de Municipios y Provincias 
debe de estar ahí gestionando y de hecho  ya lo está representando  a todos los municipios . Ve 
que todas esas entidades que se nombran en el punto segundo ya están  , y no cree que haya que 
formar nuevas Comisiones o Consejos Locales , con  reuniones trimestrales o asambleas 
extraordinarias, pues ya se está en ello , por tanto  él dice que no a la propuesta formulada . 

  No existiendo más intervenciones , se somete a votación la propuesta transcrita  . 

Realizada la votación  y resultando:   Votos a favor : 1 ( D. Rolando Gracia )  ; Votos en contra : 
6  ( Dña. Ascensión Gonzalez ; .Dña. Chon Enfedaque ; D. Carmelo Rozas ;  D. Jose Ignacio 
Aguilar ; D. David Royo y D. Ambrosio Barrachina  )  ;  Abstenciones : 0 ,  la propuesta   
resulta RECHAZADA  , por mayoría  absoluta .  
 
10º.- ASUNTOS DE PRESIDENCIA.- El Sr. Alcalde informa y da cuenta al Pleno de los 
siguientes asuntos : 
.-  De la ayuda/ colaboración económica concedida por la Entidad Ibercaja a través de la Obra 
Social por importe de 9.000 euros  para la Rehabilitación  de Torres Solanot . 
.- A continuación propone al Pleno conceder a D.Luis Samper, encargado de aguas, una 
gratificación por los trabajos realizados en las piscinas   y la disponibilidad que ha tenido desde 
que se fue Antonio , el operario de este Ayuntamiento ,proponiendo para ello la cantidad de 
quinientos euros . Estando de acuerdo los miembros de esta Corporación con la proposición , se 
delibera la cantidad a abonar en concepto de gratificación , acordándose tras ello abonar por ese 
concepto a D. Luis Samper la cantidad de Seiscientos euros ( 600 €) .      
.- Da cuenta al Pleno, de que ha sido remitido por la Dirección General de Biodiversidad  el 
informe sobre los humedales solicitado  que está a su disposición por si desean consultarlo ,  no 
obstante como las conclusiones del mismo no van a servir para el fin con el que se solicitó , tiene 
pendiente una reunión en la Dirección General  con el fin de explicar y exponer los argumentos , 
cree que de mucho peso para el futuro de esta localidad  y mostrales la situación actual de lo que 
consideran humedales al objeto de que se pueda rectificar y nos pueda favorecer para el fin que 
se pretende .                                     
.- De las gestiones realizadas con la empresa Gestora Pública de Suelo ,  sobre  los trabajos de 
actualización/ revisión  del catastro de urbana , respecto de los cuales cuando se tenga toda la 
información necesaria se expondrá y decidirá al efecto .                              
.- De la adjudicación por contrato menor de obras de los trabajos de acondicionamiento de local 
para guardería infantil a la empresa Construcciones Das , por importe de 45.372,61 euros Iva 
incluido , dando cuenta de los demás presupuestos de obra presentados . 
.- De las comunicaciones remitidas por la Dirección Gerencia del Servicio Aragonés de Salud , 
comunicando la exlusión de las solicitudes formuladas por este Ayuntamiento para equipamiento 
y adaptación del Centro de Salud de Bujaraloz , por ir dirigidas a consultorios locales de 
localidades que carecen de centro de salud o punto de atención continuada , lo cual , según apunta 
D. Rolando G. se ha comunicado al propio Centro de Salud. 
.- Del encargo de la redacción del proyecto técnico de la Plaza Mayor ;  de la petición cursada a 
Diputación Provincial como ayuda de presidencia para llevar a cabo el cambio de los contadores 
de agua y de la solicitud de un carro remolque con equipo de motobomba  dirigida a la Dirección 
General de Interior. 


.- Finalmente y puesto que por olvido no se ha incluido como punto separado del orden del día, tal 
como se viene haciendo trimestralmente , se pone a disposición de los miembros de la 
Corporación la relación de gastos e ingresos correspondientes a los meses de julio-agosto y 
septiembre preparada al efecto junto con el resumen de los saldos bancarios, para su 
conocimiento e información , de  la cual se dan por enterados .                
 
11º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde da paso al turno de ruegos y preguntas : 
 .- D. Jose Ignacio Aguilar , propone  que deben arreglarse todos  los agujeros de las calles 
con parches de hormigón o como sea , con lo que están de acuerdo D. David y D. Ambrosio,  
apuntando Dña. Chon que el operario del ayuntamiento ya va arreglando algo . El Sr. Alcalde 
señala que está de acuerdo con ello , pero se arreglarán cuando tengamos presupuesto y podamos 
acometer las obras . 
 Continua D. Jose Ignacio señalando que han venido ya los de ERZ para quitar la linea que 
va desde La Almolda a la Cruz y se miró tambien lo del campo de tiro para que desaparezca la 
torre y se está a expensas de que empiecen a moverlo .Las obras del cementerio cree que 
empezaran en diciembre , pues está negociando con el contratista sobre ello , dado que debido al 
crédito que se presupuestó para el cementerio ó hay que hacerlo en dos ejercicios o hay que 
modificar el presupuesto. Finalmente informa al Pleno de la reunión mantenida con el Ingeniero 
de D. Samper Rivas , en la que les presentó el proyecto de la planta de compostaje que ha 
registrado  en este Ayuntamiento para su tramitación , proyecto con el que  personalmente no está 
de acuerdo , aprovecharon la reunión para comentarle lo de la casa rural y lo del coto de caza.  
 .- Dña Chon Enfedaque , señala que ha hablado de nuevo con el Técnico que nos 
indicaron para la elaboración del plan de tráfico y le ha prometido que va a venir antes de final de 
año. Indica que le aconseja que no se haga una regulación propiamente dicha , con sanciones o 
muy restrictiva , puesto que para un pueblo de mil habitantes no es aconsejable , sí asesorará 
sobre la colocación de determinadas señales en los puntos que se indiquen y tendrá en cuenta el 
tema de la nacional, del aparcamiento de los camiones , etc . Está pendiente de que nos confirme 
que día va a venir. 
 .- El Sr. Alcalde , pregunta a Dña. Ascensión Gónzalez , si recuerda que se pidiera por 
escrito la carpa de la Comarca para las fiestas de 2006 , ya que ahora están reclamando el pago 
correspondiente y en las oficinas no hay constancia de tal petición ; le contesta Dña. Ascensión 
que se pediría por escrito puesto que así lo exigian y además había que hacerlo con antelación 
recuerda que por el mes de marzo, luego ellos te mandaban la factura . El Sr. Alcalde , indica que 
la liquidación o factura por ese servicio no lo mandaron hasta el 2007, por tanto , no había 
constancia de que estuviera pendiente de pago , simplemente aclarará con la Comarca si había o 
no petición y si la hay por escrito se tendrán que esperar a cobrar. 
 .- Dña Ascensión G. pregunta a D.David por el tema de los deportes de la Comarca, 
explicando éste la reunión que tuvieron y las explicaciones que dieron , explicaciones que por lo 
visto ,  cada uno interpretó de manera distinta  iniciándose discusión sobre los servicios de 
deportes y actividades que se prestan desde la Comarca.  
 .- Relacionado con este asunto , Dña. Chon E. informa a los presentes , que como no salió 
grupo de aerobic de la Comarca , ante la demanda de algún tipo de gimnasia le pidieron que se 
ocupara de buscar un curso de pilates , buscó profesor y recogió las inscripiciones , y hecho esto 
del resto de la organización del curso se ha encargado el profesor ( horarios, dias , precios etc ) , 
por tanto , no es un curso que organiza el ayuntamiento ni lo subvenciona .  Quiere comentar 
además ,  al hilo de lo de los precios de la Comarca  que la Coral de Bujaraloz  le ha comunicado 
como Concejal  que el año pasado el curso de coral era de 30 euros y este año se lo han subido a 
90 euros , lo que generó una queja de las corales de otros municipios a la que se ha sumado la de 
éste , presentada por lo visto en la Comarca manifestando su descontento y queja por ello. 
 .- Finalmente el Sr. Alcalde señala que hay que empezar a mirar y valorar las obras que 


habrá que acometer en el próximo ejercicio en las piscinas y dado que es una inversión 
importante , habrá que buscar financiación para llevarla a cabo, por ello pide a Dña. Ascensión 
Gonzalez su colaboración para solicitar cuando llegue el momento  tal financiación al 
Departamento de Deportes , a lo cual ella le contesta que cuente con ello sin problema alguno .  
 
 Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la 
sesión,  siendo las veintidos  horas y  treinta y  cinco  minutos del día indicado en el 
encabezamiento, de todo lo cual se extiende la presente acta,  de la que yo, como Secretario , doy 
fe. 
 

VºBº  
EL ALCALDE         LA SECRETARIO  

 
 
 

 


 
 
 ACTA SESION ORDINARIA  DE 27 DE NOVIEMBRE DE 2008  

 
Asistentes :  
 

Sr. Alcalde–Presidente:  
D. Carmelo Rozas Ferrer 
Sres. Concejales: 
Dña. Ascensión Enfedaque Villagrasa  
D. Jose Ignacio Aguilar Samper  
D. Ambrosio Barrachina Royo. 
D. Rolando Gracia Escanilla. 
D. David Royo Repolles  
Dña. Ascensión González Gonzalvo  
  

En la Villa de Bujaraloz a  veintisiete de noviembre  de dos mil ocho, siendo las veintidós 
horas y cuarenta   minutos,  bajo la Presidencia del Sr. Alcalde D. Carmelo Rozas Ferrer,  se 
reunieron en el Salón de Sesiones de la Casa Consistorial, los Señores Concejales  que arriba se 
expresan, al objeto de celebrar sesión ordinaria del Ayuntamiento Pleno, con asistencia del 
Secretario, que certifica. 

La sesión se celebra en primera convocatoria, efectuada con la antelación reglamentaria, 
dándose publicidad de la misma mediante la fijación de un ejemplar de la convocatoria y orden del 
día, en el tablón de edictos de esta Casa Consistorial.  

Abierta la sesión y declarada pública por la Presidencia, se procede a conocer de los 
asuntos incluidos en el orden del día, cuya deliberación y acuerdo se expresan y constatan a 
continuación. 
 
1º.- APROBACIÓN ACTA SESION ANTERIOR.-  El Sr. Alcalde  pregunta si alguno de los 
presentes tiene  alguna observación  que hacer  al borrador  de las actas  de las sesiones   
celebradas  por el Pleno y facilitadas a los Sres. Concejales con la convocatoria a la presente , 
correspondientes  a la sesión ordinaria de fecha  30  de octubre  de 2008 y sesión extraordinaria 
de fecha 19 de noviembre de 2008.  
 No realizándose ninguna observación,  las actas  mencionadas  quedan aprobadas   por 
unanimidad  en la forma en que aparecen redactadas.  
 
2º.- DECRETOS / RESOLUCIONES DE ALCALDÍA.- De orden del Sr. Alcalde se da cuenta 
al Pleno de las Resoluciones de Alcaldía  dictadas hasta la fecha  y correspondientes a: 
 
Resoluciones Padrón Municipal de Habitantes, que recogen las variaciones producidas en el 
padrón desde el  25-10-2008 a a 24-11-2008, siendo éstas  
.-   1  Alta   por cambio de  Residencia  
.-   5 Bajas: Dos  por defunción y tres  por cambio de residencia. 
.-   1 Cambio de domicilio  
.-   1  Renovación de inscripción padronal por extranjero. 
 
Resoluciones Licencia de Obras:  
.- Resolución Nº  194    Licencia de obra  para construcción de nave (finalización de proyecto de 
explotación porcina)  en parcela 28 del Polígono 611  concedida a D. José Antonio Ainoza 
Salvo. 
.- Resolución nº 195  por la que se deniega licencia de obras solicitada por D. Pedro Escanilla 


para vallado de finca sita en Crta. Nacional, 20 por encontrarse fuera de ordenación y afectada 
por las alineaciones vigentes. 
.- Resolución nº 198   Licencia de obra para sustitución alicatado y baño concedida a Dña. Mª 
Carmen Villuendas Villagrasa. 
.- Resolución nº 200  Autorización para colocación de aparato de aire en calle  La Iglesia nº 11 , 
en las condiciones que expresa el informe técnico a Dña. Sara Valentín. 
.- Resolución nº 196  y 197   Toma de conocimiento y autorización sobre el cambio de titularidad 
y transmisión de la licencia de obras y licencia ambiental de actividades clasificadas efectuado 
por parte de D. Mariano Barrachina a favor de Inversiones Ciers España, S.L. sobre Explotación 
de Ganado Porcino con emplazamiento en Polg. 601 Parcela 212. 
 
Otras Resoluciones : 
.- Resolución Nº 188  , sobre adjudicación Nicho 12 P del Cementerio Municipal . 
.- Resolución  de fecha  18-11-2008  sobre aprobación expediente de modificación del presupuesto 
general 2008, por generación de créditos (37.000) como consecuencia de las subvenciones 
concedidas a este Ayuntamiento por la Dirección General de Calidad Ambiental y Dirección 
General de Interior.   
.- Resolución Nº 202 relativa a la adjudicación por contrato menor de las obras correspondientes a 
la ampliación del cementerio municipal a D. Jordi Escoda Sancho por importe de 22.080 euros 
más 3532,80 euros de IVA. 
 
3º.- MODIFICACION ORDENANZAS FISCALES 2009.-  De orden del Sr. Alcalde se da 
lectura a la propuesta  de modificación de las ordenanzas fiscales para el ejercicio 2009  realizada  
en la Comisión de Hacienda celebrada con esta misma fecha, en la cual se ha dictaminado sobre la 
modificación de las ordenanzas siguientes, en los términos que se indican:  
.-  Impuesto de Vehículos de Tracción Mecánica (Ordenanza Fiscal nº 2):  Incremento 
correspondiente al IPC que resulte en el mes de  noviembre en las tarifas vigentes. 
.- Tasa por expedición de licencias de obras (Ordenanza Fiscal nº 5), Licencias de apertura e 
inicio de actividad con o sin expediente de actividades clasificadas (Ordenanza Fiscal nº 6): 
Incremento correspondiente al IPC que resulte en el mes de  noviembre en las tarifas vigentes. 
.- Tasa por ocupación de la vía pública con puestos de mercado, kioscos, industrias 
callejeras, espectáculos , atracciones de feria, etc. (Ordenanza Fiscal Nº 12) 
 .- Puestos de mercado (venta ambulante): Incremento del IPC Noviembre. 
 .- Puestos de venta en días festivos, atracciones feriales, espectáculos, industrias callejeras 
y otros:   
           Ocupación hasta  50 m2 ......... 15 euros/ día o fracción  
           Ocupación de más de 50 m2 ........... 0,25euros/ m2/ dia o fracción  
 
 - Tasa  por vertido de escombros  (Ordenanza Fiscal nº 16):      
 .-  6,00 euros tarifa mínima   (uso de la escombrera en obras menores)  
 .- 1,5 euros / por cada metro cúbico para el resto de casos. 
 
.- Tasa  Cementerio Municipal  (Ordenanza Fiscal nº  7)  : Tarifas aplicables a los nichos de 
nueva construcción:  
  .- Filas  1 y 2 ..............   1.500 euros  
  .- Fila 3 ........................  1.000 euros  
  .- Fila  4 .......................  800 euros      
 
.- Tasa por suministro de agua potable (Ordenanza Fiscal Nº 11) .- Modificar las tarifas 
aplicables  


  -  0,50 €/ por m3 , para los usuarios  que tengan conexión a la red de alcantarillado 
municipal. 
  .- 0,80 €/ por m3 , para los usuarios que no tengan conexión a la red de 
alcantarillado municipal . 
  .- Cuota de servicio :  5 euros / semestre  
  .- Fichas de agua : 1,5 euros  / por m3  
 
.- Establecer una tasa por prestación, conservación y mantenimiento de la red de 
alcantarillado  fijando la tarifa aplicable en función de los m3 de agua consumida, 
concretamente en  0,30 €/ por m3 de agua consumida, cuya gestión y recaudación se llevara 
a cabo semestralmente junto con la tasa por suministro de agua . 
 
 Leído el dictamen de la Comisión de Hacienda , con las modificaciones transcritas , el Sr. 
Alcalde somete a votación la propuesta de acuerdo, resultando  que  por mayoría absoluta  ( 5 
votos a favor : D. Jose Ignacio Aguilar, D. David Royo , D. Rolando Gracia ; Dña. Ascensión 
González y D. Carmelo Rozas ; y 2 abstenciones: Dña. Chon Enfedaque y D. Ambrosio 
Barrachina ), el Pleno ACUERDA:  

Primero Aprobar la modificación de las Ordenanzas Fiscales que a continuación se indican 
en los términos que han quedado  transcritos en la parte expositiva del acuerdo  y la imposición y 
ordenación de la tasa por prestación y conservación del servicio de alcantarillado en los términos 
expuestos. 

Modificación  
.- Ordenanza Fiscal nº 2 reguladora del Impuesto de Vehículos de Tracción Mecánica. 
.- Ordenanza Fiscal nº 5 reguladora de la Tasa por expedición de licencias urbanísticas. 
.- Ordenanza Fiscal nº 6 reguladora de la Tasa por  expedición de licencias de apertura.  
.- Ordenanza Fiscal nº 7 reguladora de la Tasa  de  Cementerio. 
.- Ordenanza Fiscal nº 11 reguladora de la Tasa por suministro de agua. 
 .- Ordenanza Fiscal nº 12 reguladora de la Tasa por ocupación de la vía pública con quioscos e 
industrias callejeras y ambulantes. 
.- Ordenanza Fiscal nº 16 reguladora de la Tasa por vertido de escombros. 

 
Segundo  .-  Exponer al público el acuerdo plenario , mediante anuncio que se insertará 

en el tablón de anuncios municipal y en el Boletín Oficial de la Provincia , durante el plazo de 
treinta días , dentro de los cuales los interesados podrán examinar el expediente y presentar las 
alegaciones que estimen oportunas.  En caso de que no se presenten alegaciones en el plazo 
anteriormente indicado, el acuerdo se entenderá elevado a definitivo  sin necesidad de nuevo 
acuerdo plenario, de conformidad con el art. 17 del Texto Refundido de la LRHL. 

 
4º.- PROGRAMACION SERVICIOS COMARCA 2009.- Se procede a la lectura del escrito 
remitido por la Comarca de Monegros relativo a la programación de los servicios que presta a 
través de la empresa pública Monegros Servicios Medioambientales S.L. solicitando se indiquen 
los servicios a los que este Ayuntamiento estaría interesado en adherirse al objeto de poder 
elaborar el calendario de trabajo correspondiente para el año 2009 con el fin de poder atender las 
demandas de todos los Ayuntamientos. 
  En el citado escrito se enumeran los posibles servicios  y el coste económico de cada uno 
de ellos, siendo estos los siguientes: 
.- Servicio de Mantenimiento de Caminos: El coste de este servicio por hora de trabajo del equipo 
completo es de 100,95€/h. El Sr. Alcalde indica que el equipo consiste en motoniveladora, 
cisterna y rulo y propone adherirse en principio  a este servicio expresando de manera orientativa 
10 días, con independencia de que luego según se vean las necesidades y la disposición de las 


máquinas de DPZ se utilice o no. Comenta que no se ha concedido la subvención solicitada en el 
plan Feader para el 2009 con destino al arreglo de caminos , y de una manera u otra habrá que 
arreglarlos. 
 Todos los miembros presentes a excepción de D. Rolando Gracia están de acuerdo con la 
petición de este servicio en la forma planteada. 
.- Servicio de Alquiler de máquina barredora .- Se propone disponer del servicio, solo en fechas 
señaladas y por horas al igual que se ha hecho durante este año 2008 para los días de las fiestas de 
San Agustín ( 5 días )  , en cuyo caso el precio a aplicar será de 64,80 €/ hora . Propuesta con la 
que están de acuerdo todos los presentes. 
.- Servicio de Control de Plagas .-  El Sr. Alcalde indica que dado el coste total anual del servicio 
y puesto que el Ayuntamiento como otros años asume el importe que resulta de aplicar las tarifas 
vigentes a la sección urbana , propone que este año la prestación de este servicio se solicite por 
horas y no por campaña completa , pues según la tarifa aplicable ( 38,29€ / hora / operario , siendo 
necesario para prestar el servicio dos operarios ) el precio  de la campaña completa equivale 
aproximadamente según sus cálculos para la prestación del servicio con 5 horas a la semana 
durante 4 meses , y así es más fácil de controlar cuando vienen a prestarlo y cuanto tiempo están. 
 Todos los miembros presentes a excepción de D. Rolando Gracia, están de acuerdo con la 
petición de este servicio en la forma planteada. 
.- Servicio de control de agua de consumo humano: Todos los miembros presentes están de 
acuerdo en la prestación de este servicio por parte de la Comarca, cuyo coste para este municipio 
será de 4.704,35 euros/ año.  
 
5º.- PROPUESTA PERMUTA TIERRAS SECANO D. LUIS PALLA RES PALLAS .- El Sr. 
Alcalde expone al Pleno la propuesta de modificación del acuerdo de concentración parcelaria 
elaborada por la Dirección General de Desarrollo Rural , concretamente por el Servicio Provincial 
de Agricultura en relación con las parcelas 214 del polígono 10 de concentración y 238 del 
polígono 1,  titularidad del ayuntamiento  y las parcelas 215 del polígono 10 y 29 del polígono 1,  
titularidad de Dña. Concepción Pallares y D. Luis Pallares respectivamente. En ella constan las 
superficies actuales de las citadas parcelas en el acuerdo de concentración parcelaria ( T27) y la 
valoración en puntos de las mismas, así como la  forma (sobre plano), superficie y valoración en 
puntos de las parcelas  que quedarían  con la propuesta de modificación  que se formula . 
      Señala que la tasación y valoración de los puntos ha sido efectuada por los Técnicos del 
Servicio de Agricultura, y según la misma en superficie se pierden 0,8675 has , no obstante, las 
parcelas quedan definidas  y fijados los lindes  para ambas propiedades ;  uno de los campos 
resultantes deja de ser parte de cerro y por tanto susceptible de aprovechamiento o cultivo ; y  
además una de las parcelas que  no tenía entrada , ahora tendrá acceso a través del camino que se 
hace . 
      Indica que él no tiene ningún interés especial en ello , se ha limitado a actuar de mediador  
pero no ha hecho las valoraciones , lo que se pretende es que ambas propiedades queden bien 
delimitadas una por el camino y otra por el cerro y entonces no habrá problemas de invasión de 
parcelas  y  solucionar  una cuestión  pendiente de años anteriores que hasta la fecha sigue igual. 
Si se está de acuerdo con la propuesta de modificación del acuerdo de concentración  planteada,  
la documentación correspondiente será tramitada por la Dirección General de Desarrollo Rural , 
no obstante si no lo consideran conveniente o no se está de acuerdo con la propuesta formulada se 
deja pendiente el asunto para otra ocasión  
      D. Ambrosio Barrachina señala que lo que no le parece bien es que el balance final para el 
Ayuntamiento, tanto de superficie como de valoración en puntos, sea menos 0,8675  has  y menos 
26 puntos, considerando que no debe hacerse una permuta perdiendo,  aunque sea poca la 
diferencia. Propone valorar esa diferencia y realizar la permuta de tierras o superficie, más la 
aportación económica o compensación que corresponda para igualar. 


      Recuerda Dña. Ascensión Gónzalez , que existe un acuerdo plenario adoptado de que no se 
permutará si no es igual o a favor del Ayuntamiento, a lo que contesta D. Ambrosio que 
legalmente tiene que ser así. 
      Dña. Chon Enfedaque pregunta que cuánto puede suponer esa diferencia de menos 26 puntos 
y D. José Ignacio Aguilar considera que en esa valoración hay que tener en cuenta que la parcela 
de la forma anterior no se podía cultivar y con un acuerdo como éste se beneficiaríaan ambas 
partes, el Ayuntamiento por que  la podrá aprovechar y el interesado porque estaba de forma 
irregular, a lo cual le replican Dña. Ascensión y D. Ambrosio que no fue el Ayuntamiento el que 
provocó esa situación.  
 Tras discutir ampliamente el asunto se propone rechazar la propuesta de modificación del 
acuerdo de concentración parcelaria tal cual está planteada y proponer que se valore 
económicamente  la diferencia de puntuación efectuada al objeto de que se pueda compensar  bien 
con otra parte de superficie o tierra, bien con  la compensación económica que corresponda.  
Efectuada esta valoración se volverá a someter al Pleno para la  adopción del correspondiente 
acuerdo. 
  Manifiesta Dña. Ascensión G. que ella vota en contra de esta permuta y que rechazará 
cualquier permuta que no sea beneficiosa para el Ayuntamiento o por lo menos neutra. 
 Aclarados los términos del acuerdo a adoptar en la presente sesión, el Pleno, por 
unanimidad de los miembros presentes, siete de los siete que forman la Corporación ACUERDA:   
 .-  Rechazar  la propuesta de modificación del acuerdo de concentración parcelaria 
elaborada por el Servicio Provincial de Agricultura para las parcelas citadas en la parte expositiva 
de este punto, tal cual está planteada,  y proponer que se valore económicamente  la diferencia de 
puntuación efectuada, al objeto de que la citada diferencia se pueda compensar bien con otra parte 
de superficie o tierra, bien con  la compensación económica que corresponda.  
 
6º.-DENOMINACION VIA PUBLICA PROLONGACION CAMINO A)  .- Da lectura el Sr. 
Alcalde a la solicitud formulada por D. Miguel A. Villagrasa, D. Jose Manuel Claver y otros, 
para la denominación o cambio de nombre de la vía pública conocida hasta la fecha como 
“Prolongación Camino A “ . Al efecto los interesados han formulado como propuesta para el 
cambio, los nombres de  Calle San Juan o Calle San José. Se trata de decidir si se acepta alguno 
de los nombres propuestos  para denominar la vía o no. 
       Dña. Ascensión G. considera que para dar nombre a una calle del pueblo, debería ser algo 
propuesto a nivel más popular, con todos los vecinos y no solo con dos, ó al menos decidirlo el 
Ayuntamiento.  
 Indica el Sr. Alcalde que se trata simplemente de una propuesta de nombres que los interesados 
han formulado puesto que se les dijo que hicieran alguna sugerencia, pero la decisión en 
definitiva compete al Ayuntamiento. Añade  Dña. Chon E. que considerando necesario poner 
nombre a la calle y así se había comentado con los interesados, se les indicó que hicieran una 
propuesta nombres y sobre ello se trabajaría para tomar una decisión. 
   Interviene D. Jose Ignacio A. señalando que se trata de una calle que llega hasta la carretera de 
La Almolda, bastante grande y con bastantes propietarios y habría que adoptar una denominación 
para toda la prolongación o avenida, hasta arriba. Le contesta Dña. Chon que se trata ahora de 
denominar ahora lo que actualmente es “prolongación Camino A “, es decir hasta lo que está 
urbanizado, no el Camino A completo. 
    Se inicia discusión sobre el tramo a denominar, hasta donde llegaría, así como sobre los 
nombres propuestos para ello,  manifestando que no se consideran representativos para ponerlos 
como nombre a una calle de esta localidad, y planteándose la posibilidad de proponer otros 
diferentes. 
    El Sr. Alcalde señala que si se rechaza la propuesta que han hecho los interesados, porqué 
ninguno de los dos nombres  sugeridos  se acepta, sería conveniente formular por el Pleno otra 


propuesta de nombres o decidir ya el nombre a imponer puesto que en cualquier caso, antes o 
después,  habrá que ponerle nombre . 
Dña. Ascensión G. indica que lo que haría sería cambiar la denominación del camino por calle y 
que el Ayuntamiento decidiera luego el nombre a imponer. 
D. Rolando G. opina que la propuesta tiene que ser de los que van a vivir en esa calle, no de los 
de la otra punta del pueblo, aunque la decisión final corresponda luego al Ayuntamiento. 
Dña. Chon E . señala que a ella le parece  bien la propuesta que han hecho pero si realmente no 
resulta aprobada por el Pleno y no se acepta ninguno de los nombres propuestos se les puede 
proponer a su vez a los vecinos dos o más opciones y que de éstas elijan . 
 Discutido el asunto y tras diversas intervenciones proponiendo diferentes nombres para 
elegir , se concretan las opciones en cuatro posibles nombres: 
 .- Joaquín Costa  o Martín Cortes, por considerar que se trata de personajes ilustres para 
esta localidad, 
 .- San Valero  
 .- Andresa Guerrero, en honor de la vecina centenaria de esta localidad. 
 
Visto el asunto se acuerda por mayoría de los miembros presentes: 
    .-  Comunicar a los interesados que se rechazan los nombres propuestos en su solicitud para la 
denominación de la vía "Prolongación Camino A" por no considerarlos representativos para 
nombre de calle en esta localidad. 
     .- Proponer como posible denominación de la vía los cuatro nombres indicados para que los 
interesados puedan realizar nueva propuesta sobre uno de ellos o manifiesten su opinión al 
respecto y  conocida ésta el Ayuntamiento tomará en último término la decisión correspondiente.    
 
7º.- MOCION  GRUPO PAR.-  ,  De orden del Sr. Alcalde  se procede a dar lectura a la moción  
presentada por el Grupo del Partido Aragonés de este Ayuntamiento  para su inclusión en esta 
sesión ordinaria  ( Reg. Entrada 899   ) por D. Carmelo Rozas Ferrer  en calidad de Portavoz del 
Grupo PAR  que transcrita literalmente dice :  
" Antecedentes  
      La clara sensibilidad de los aragoneses por la defensa del agua ha motivado, como ninguna 
otra política sectorial, las mayores movilizaciones sociales. Conseguida la derogación del 
trasvase del Ebro por Ley 11/2005, de 22 de junio, por la que se modifica la Ley 10/2001 de 5 de 
julio ,del Plan Hidrológico Nacional , se han realizado, en los últimos años , indudables 
pronunciamientos de los partidos políticos aragoneses frente a los trasvases . 
   Las Cortes de Aragón han reiterado su rechazo al trasvase del Ebro en numerosas ocasiones, 
como en la Resolución aprobada con motivo del debate sobre el estado de la Comunidad 
Autónoma de septiembre de 2005 que indicaba textualmente " Las Cortes instan al Gobierno de 
Aragón a mantener la actitud vigilante al objeto de emprender las medidas pertinentes contra 
cualquier intento de restauración del proyecto de trasvase del Ebro" 
   En 2006 , con motivo del Debate sobre el Estado de la Comunidad , se aprobaron dos 
resoluciones a propuesta del Partido Aragonés y del Partido Socialista en la que se instaba " al 
Gobierno de Aragón a rechazar e impedir con carácter permanente y con todos los medios 
políticos, jurídicos y administrativos a su alcance , ahora y en el futuro, cualquier trasvase del 
Ebro que pudiera plantearse desde cualquier Administración " 
   Finalmente en el año 2008 y también en el Debate sobre el Estado de la Comunidad , se 
aprobó una Resolución en la que se instaba a " adoptar un gran pacto nacional sobre el agua 
que garantice las necesidades presentes y futuras de Aragón y en la que se instaba al Gobierno 
de España a que ,en la revisión del Plan Hidrológico de Cuenca del Ebro se incluyan las 
asignaciones , inversiones y reservas para el cumplimiento de la participación de Aragón, con el 
principio de prioridad , en la gestión del aprovechamiento de la reserva hídrica de 6550 Hm3 


para uso exclusivo de los aragoneses en cumplimiento de las competencias en materia de agua 
que ostenta la Comunidad Autónoma y de los derechos recogidos en el artículo 19 del Estatuto 
de Autonomía de Aragón" Todas estas resoluciones han contado con el apoyo del Partido 
Aragonés. 
   Por otra parte , el nuevo Estatuto de Autonomía de Aragón ha permitido dotar a la Comunidad 
Autónoma de diferentes mecanismos jurídicos para defender los derechos de los aragoneses en 
esta materia. Así, el art. 19.3 del Estatuto de Autonomía establece que " corresponde a los 
poderes públicos aragoneses (....) velar especialmente para evitar transferencias de aguas de las 
cuencas hidrográficas de las que forma parte la Comunidad Autónoma que afecten a intereses 
de sostenibilidad, atendiendo a los derechos de las generaciones presentes y futuras " y el art. 
72.3 que dice que para la defensa de los derechos relacionados con el agua contemplados en el 
artículo 19, la Comunidad Autónoma emitirá un informe preceptivo para cualquier propuesta de 
obra hidráulica o de transferencia de aguas que afecte a su territorio. Asimismo, las Bases de la 
Política del Agua de Aragón,elaboradas por la Comisión del Agua y aprobadas por el Gobierno 
de Aragón y las Cortes de Aragón, también refrendan de forma clara estas políticas. 
 Por todo ello , el grupo municipal del Partido Aragonés presenta la siguiente moción 
para su debate y aprobación , si procede , por parte del Pleno del Ayuntamiento de Bujaraloz : 
 .-  Manifestar su oposición a cualquier transferencia de agua de las cuencas 
hidrográficas de las que forma parte la Comunidad Autónoma , atendiendo a los derechos de las 
generaciones presentes y futuras. 
 .- Apoyar la elaboración de una Ley de Aguas y Ríos de Aragón, donde se fijen nuevos 
mecanismos y garantías legales frente a cualquier trasvase . 
 .- Exigir de la Administración Central, el cumplimiento de sus compromisos y el 
desarrollo inmediato del Pacto del Agua de Aragón, así como de las obras acordadas en la 
Comisión del Agua de Aragón, a través de cuantas posibilidades legales y presupuestarias 
contribuyan a agilizar sus obras , como garantía del uso " de la reserva de agua para los 
aragoneses " de 6550 Hm3 , reconocida en el Estatuto"  
 
Finalizada la lectura ,y sin existencia de debate  ,  el Sr. Alcalde somete a votación la moción  
presentada  . Realizada la votación  y resultando:   6 Votos a favor  ( D. Jose Ignacio Aguilar, 
D.David Royo , Dña. Ascensión Enfedaque , D. Carmelo Rozas , D. Rolando Gracia ,y  Dña. 
Ascensión Gónzalez )  ; 0  Votos en contra ;  1 Abstención  ( D. Ambrosio Barrachina )  , la 
propuesta presentada por el  Grupo  PAR   es  APROBADA   por mayoría  de los miembros de la 
Corporación , en los términos en que aparece transcrita .   
8º.- ASUNTOS DE PRESIDENCIA.- El Sr. Alcalde informa y da cuenta al Pleno de los 
siguientes asuntos: 
.- Del viaje a Madrid que hubo ayer en relación con el tema de la Nacional II al cual no pudo ir 
por cuestión de trabajo. La propuesta que se llevó fue apoyada por todos los grupos políticos, por 
lo cual considera que tenemos que estar contentos de que todos estén de acuerdo en este asunto, 
ya que es futuro para Bujaraloz.  Señala que le comentó también al Ingeniero de Fomento la 
cuestión de los pasos en los que se había pintado línea continua, sobre lo cual no han contestado 
dando una explicación, añadiendo D. José Ignacio que al menos uno de ellos ya lo han quitado. 
.- De la reunión  mantenida con el contratista de la obra de la tubería de agua y de la escombrera.  
 
9º.- RUEGOS Y PREGUNTAS .-  El Sr . Alcalde da paso al turno de ruegos y preguntas: 
 .- D. Ambrosio Barrachina , señala que ha firmado la Comarca de Monegros con la 
Diputación Provincial de Huesca un protocolo por el tema de los 3.283.000 euros que hay para el 
Plan 2009-2015 para la restauración de bienes medioambientales, arquitectónicos o de 
patrimonio y tras una modificación posterior  se puede destinar también a temas de asistencia 
infantil o de tercera edad o a la eliminación de barreras arquitectónicas. Esto de la Comarca lo 


maneja normalmente el Sr. Conte y desearía obtener información al respecto .Indica que los 
ayuntamientos ponen un 15% , la DPH en la provincia de Huesca el 30% (aproximadamente) y el 
resto son fondos europeos .Como municipio de la comarca tenemos derecho a lo que nos 
corresponda de la parte de la Comarca , con independencia de lo que ponga  la Diputación 
Provincial de Huesca . Somos alrededor de 33 pueblos, para estos siete años, a Bujaraloz le 
corresponderían aproximadamente 100.000 si lo hicieran repartido por pueblos y más si el 
reparto se hiciera por habitantes. Por tanto, deberíamos presentar algún tipo de proyecto 
relacionado con el agua o patrimonio e instar en la Comarca a través de los Consejeros  que los 
municipios de Zaragoza también contamos, para que nos incluyan y poniendo el porcentaje que 
nos corresponda sacar los cien mil o lo que pertenezca. 
     El Sr. Alcalde le contesta que está en ello, cuando se hizo la propuesta en la Comarca él se 
pronunció y dijo que era una discriminación para los seis  pueblos de Zaragoza, señalando que 
una parte la pone DPH, otra los ayuntamientos, otra la Comarca y el resto fondos europeos.  La 
parte que pone DPH ya la buscarán por otro lado, pero el porcentaje que pone la Comarca y los 
fondos europeos sí los quiere, puesto que cree que los municipios de Zaragoza tienen derecho a 
ellos y así lo dijo en la reunión que tuvieron en el centro de desarrollo . Le dijeron que les parecía 
correcto y que ya le contestarían, por tanto está sobre el asunto.  
 
 Y no  habiendo mas asuntos que tratar, la Presidencia da por terminada y levanta  la 
sesión, siendo las veinticuatro horas y quince minutos del día indicado en el encabezamiento, de 
todo lo cual se extiende la presente acta de la que yo, como Secretario, doy fe. 
 

VºBº  
EL ALCALDE         LA SECRETARIO  

 
 
 
 
 
 


