

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

BORRADOR ACTA REUNIÓN CONSEJO DE DISTRITO URBANO TRES

FECHA: 26 DE ENERO DE 2017

En Oviedo a 26 de enero de 2017 se celebra la reunión del Consejo de Distrito Urbano

3, en el Centro Social “El Cortijo” en la Corredoria.

Preside Don Pablo Fernández Cabañas

Acuden en representación de los grupos políticos municipales:

IU Don Roberto Sánchez Ramos.

SOMOS Don Rubén Rosón.

PSOE Doña Ana Rivas Suárez.

PP Doña Belén Fernández Acevedo.

CIUDADANOS Don Luis Pacho Ferreras.

Por las asociaciones vecinales:

ASOCIACIÓN DE VECINOS Y FESTEJOS GUILLEN LAFUERZA-RUBIN, Don Ángel

Alonso.

ASOCIACIÓN DE VECINOS SAN JUAN DE LA CORREDORIA, Don Pablo Fernández

Cabañas.

ASOCIACIÓN DE VECINOS FUENTE DE PANDO PUMARÍN, Don José Ramón

Sariego García.

ASOCIACIÓN DE VECINOS CONCEYIN DE LA CORREDORIA, Doña María José

Núñez Otero

ASOCIACIÓN DE VECINOS LA MONXINA-VENTANIELLES ALTO, Don Juan José

Bolado Moyado

ASOCIACIÓN DE PARTICIPACIÓN VECINAL (ASPARVE), Don Jesús García Peón.

AGRUPACIÓN VECINAL SOCIOCULTURAL Y TURÍSTICA TORRES DE PANDO

SANTA GEMMA, Don José Antonio Testera Quintanal.

Por el resto de entidades por áreas:

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

ASOCIACIÓN JUVENIL EL NAVEGANTE, Doña Ana Rebeca Díaz Menéndez.

ASOCIACIÓN DE ENFERMOS DE FIBROMIALGIA Y SÍNDROME DE FATIGA

CRÓNICA DEL PRINCIPADO DE ASTURIAS (AENFIPA), Doña Alicia Suárez Taladriz.

ASOCIACIÓN DE ARCHIVEROS Y GESTORES DE DOCUMENTOS DEL

PRINCIPADO DE ASTURIAS, Doña María Fátima Rodríguez Coya.

ASOCIACIÓN CULTURAL IBEROAMÉRICA EN ASTURIAS, Don Fernando González.

ASOCIACIÓN DE AMAS DE CASA, CONSUMIDORES Y USUARIOS DEL

PRINCIPADO DE ASTURIAS SANTA MARÍA DE COVADONGA, Doña María Luisa

Flórez González.

Actúa como Secretaria Ana Isabel Pérez Andrés, Jefa de Sección de Distritos y

Participación.

Se inicia la sesión a las 18:30 horas, por el Vicepresidente, Pablo Fernández Cabañas

dando paso al primer punto del orden del día:

1. Aprobación del Acta de la reunión celebrada el día 17/11/2016

El Vicepresidente plantea la aprobación del acta. Desde la Asociación de

Vecinos y Festejos Guillén LaFuerza-Rubín, don Ángel Alonso, plantea una pequeña

modificación, en lo que respecta a las peticiones que se hicieron para el Colegio Borrás,

no se pedía la ejecución de una cubierta para las instalaciones deportivas, sino elevar

el cierre perimetral de la instalación deportiva.

Se acuerda la modificación de este Acta y se vota la aprobación definitiva de la

misma por unanimidad.

Antes de proceder al siguiente punto del orden del día, doña Andrea Álvarez

Rodríguez se presenta en la reunión, explicando que la anterior Presidenta doña Isabel

González Bermejo, ya está jubilada y que será ella la que, una vez nombrada Concejal

en un Pleno en febrero, pase a ejercer las funciones de Presidenta.

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

2. Someter a votación la creación de mesas/grupos de trabajo temáticos

El Vicepresidente plantea que desde varias asociaciones del Distrito, han

redactado una propuesta de creación de Comisiones de trabajo, en lugar de mesas de

trabajo. Se pasa a leer la propuesta (se adjunta ésta al Acta). Queda aprobado por

unanimidad entre las asociaciones que forman parte del Consejo de Distrito.

Por lo que respecta a las personas que formarán parte de estas Comisiones se

debate en la reunión, si bien se llega al acuerdo de pensarlo y debatirlo y posteriormente

comunicarlo a la Sección de Distritos y Participación Ciudadana. Se aclara que podrán

formar parte de esas Comisiones las personas que estén en la Junta Directiva de las

Asociaciones que pertenezcan a cada Consejo del Distrito 3.

Antes de pasar al punto siguiente, la representante de la Asociación Juvenil El

Navegante, plantea en calidad de que está doña Andrea Álvarez Rodríguez actuando

en la reunión. Doña Andrea Álvarez Rodríguez contesta que solamente está como futura

Concejal y Presidenta de Distrito 3, pero no tiene, de momento, representación oficial,

es el Vicepresidente quien fijó el orden del día y quien ejerce de Presidente. También

informa que si molesta o no se quiere que esté en la mesa puede retirarse. Nadie

expresa su rechazo, solo se preguntaban en calidad de qué estaba allí.

3. Explicación de la situación actual de las propuestas viables que se

acordó realizar ampliación de información de las pendientes de concretar.

El Vicepresidente le pide a doña Andrea Álvarez Rodríguez que pase a explicar

la situación de las propuestas que se hicieron porque él no tiene la documentación.

 La senda peatonal de la Monxina se aprobó en Junta de Gobierno el 12

de diciembre de 2016 y ya se está ejecutando.

 Respecto a la petición de recuperación de aceras en Calle Jardín, en la

Corredoria, no se solucionaría la demanda con lo que se retira la

propuesta.

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

 Aumento de zona verde en la piscina de la Monxina. El informe del

Técnico del Ayuntamiento, afirma que no se puede utilizar porque es una

zona libre. Don Juan José Bolado, no está de acuerdo y solicita más

información. La Secretaria, que estuvo presente en la reunión con los

Técnicos interviene para decir que es necesario cambiar el Plan General

de Ordenación para poder utilizar esa zona pública. Don Juan José

Bolado sigue sin estar de acuerdo y comenta que ya se amplió dos veces

anteriormente, sin que hubiese ningún cambio en el Plan.

 Cerrar y peatonalizar la Plaza del Conceyín. Hay mucha polémica en este

tema con opiniones enfrentadas por lo que se acuerda debatirlo en las

Comisiones que se van a crear.

Don Juan José Bolado pregunta sobre el inventario que el Ayuntamiento tenía

previsto hacer sobre las fincas infrautilizadas. En este Distrito hay bastantes fincas que

están sin limpiar. Se iba a hacer un requerimiento a las constructoras para que lo

limpiaran. No se ha hecho nada y se pide que el Ayuntamiento lo haga con carácter de

urgencia. Además, una vez que se limpien es necesario hacer una desratización porque

están apareciendo muchas ratas.

El Vicepresidente deja claro que si por culpa de la no limpieza afecta a un coche

o vivienda de los vecinos se tomará medidas legales contra el Ayuntamiento.

 Doña Andrea Álvarez Rodríguez pasa a hablar de los locales que tanto las

asociaciones como la propia Junta de Distrito reclama. Se está buscando un local y se

están dando los pasos para conseguirlo. Desde todas las Asociaciones presentes se

reclaman estos locales, no solo para reunirse, sino también para poder archivar la

documentación de cada Asociación.

La representante de la Asociación de Enfermos de Fibromialgia y Síndrome de

Fatiga Crónica, plantea que “yo no tengo un local que pueda compartir con el resto

porque mi necesidad es muy amplia y necesito un local propio, que me podáis

ceder para lo que es la Asociación. Yo atiendo a más de 80 o 90 personas a la

semana y ahora mismo estoy en un despacho de 10 o 12 metros cuadrados. Mi

necesidad es urgente, así lo he hecho saber a Interior, incluso al Alcalde del

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

Ayuntamiento, y os invito a que paséis por allí y lo podáis ver, porque no son unas

condiciones óptimas para los enfermos. Si me dicen que estáis haciendo una

normativa nueva y eso se puede alargar en el tiempo y que quiero que conste en

acta la urgencia de estos enfermos y que pertenecen a este Distrito.”

La representante de la Asociación de Vecinos Guillén Lafuerza-Rubín se queja

del local que tienen a su disposición en el Hotel de Asociaciones. Disponen de muy poco

tiempo, dos horas a la semana. Además ni siquiera pueden dejar sus papeles allí.

También comentó que en septiembre estuvo cerrado todo el mes.

 Otra petición sobre la que el Técnico municipal pidió ampliar información

fue ensanchar aceras desde la Plaza Cuatro Caños. Los presentes están

de acuerdo en que no entienden esa necesidad de ampliar información,

viendo las aceras en concreto, muy cerca del propio Centro Social se ve

que son muy estrechas, se habla concretamente de 1,20 metros.

 También se pidió por parte de Ignacio Latierro, más información sobre el

mobiliario urbano en La Corredoria, La Monxina y Guillén Lafuerza. Se

concreta la petición para la Calle Manuel Llaneza, en la que se hizo una

obra, se quitaron los bancos y no se volvieron a reponer.

A continuación se pide que se informe sobre la situación de la Plaza de Abastos.

Don Rubén Rosón expone la situación actual. Ha habido dos procesos de licitación, uno

en la legislatura anterior y otro en la actual, declarados fallidos. Los técnicos municipales

vieron la oportunidad, de acuerdo con la legislación, de hacer un procedimiento

negociado con publicidad, con el que se invitaba a empresas o a particulares que

mostraran interés. El 1 de febrero se inicia este procedimiento, el 15 de febrero,

probablemente se cuelgue en la página web todo el procedimiento. Las condiciones

serán las mismas que en el último pliego aprobado. El problema no será el canon a

pagar, porque serán muy bajo, sino las oportunidades de negocio que se vean. Desde

septiembre hasta ahora, se han puesto en contacto con varias empresas que pudieran

estar interesadas en el proyecto, Merca Asturias, quien se comprometió a entablar

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

conversaciones con medianas superficies. Parecía que Día, estaba interesada, pero

desde hace dos semanas no se ha pronunciado al respecto. Paralelamente se entabló

conversaciones con distribuidores locales, ecológicos…..De esos contactos salieron

tres empresas que están interesadas y que tras una visita, decidieron estar en el

Mercado de la Corredoria. Se está intentado todo por parte del Ayuntamiento para no

perder los 2,3 millones que hay de financiación europea, Fondos Urban. Si el 1 de abril

no está en marcha el Mercado, habrá que devolver ese dinero. Hasta el 31 de marzo, el

Ayuntamiento sigue buscando empresas que se puedan instalar. Si el 1 de abril no hay

nadie interesado ya se plantearía que hacer con el Mercado. También se habló con la

empresa que gestiona el Fontán, aunque sea de manera temporal. Han rechazado esta

opción.

4. Ruegos y preguntas

El Vicepresidente pasa al siguiente punto del orden del día. Toma la palabra el

representante de la Asociación Torres de Pando, planteando la necesidad urgente de

soterramiento de los cubos de reciclaje. Se han quemado cinco veces ya.

Doña Rebeca Díaz Menéndez de la Asociación Juvenil El Navegante, toma la

palabra y pide expresamente que conste en Acta, su total desacuerdo a que una

persona que no forma parte del Consejo de Distrito a día de hoy, esté liderando la

reunión y dando los turnos de palabra y quien dé las explicaciones pertinentes sobre los

informes técnicos. No entiende que pueda desempeñar esas funciones si no es nada en

el Consejo de Distrito. Cree que el Consejo hay que ponerlo en marcha, pero siguen sin

saber el dinero que hay para ellos y no se puede saber que inversiones acometer si no

se sabe con el dinero con el que se cuenta.

El representante del AMPA Carmen Ruiz-Tilve, toma la palabra para solicitar el

asfaltado de un acceso al colegio utilizado por muchos padres, unos 30 metros

aproximadamente. La Secretaria del Consejo, Ana Isabel Pérez Andrés, toma la palabra,

para informar que esa petición ya está enviada al Técnico municipal, para su valoración.

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

La representante de la Asociación Libre de Mujeres de la Corredoria, toma la

palabra para pedir que en los días con más heladas, el Ayuntamiento eche sal en la

Avenida Suárez porque es muy peligroso.

A continuación doña Belén Fernández Acevedo, representante del PP, toma la

palabra para manifestar sus dudas, su sorpresa y su rechazo a que esta reunión que

debiera ser dirigida por el Vicepresidente, lo esté siendo por doña Andrea Álvarez

Rodríguez que todavía no es Concejal del Ayuntamiento. Doña Andrea Álvarez

Rodríguez, reitera que nunca ha sido su intención ni pisar a don Pablo Fernández

Cabañas, que para eso es el Vicepresidente, ni tener afán de protagonismo. Doña Belén

pone en duda que con el Reglamento en la mano pueda estar doña Andrea dirigiendo

la reunión. El Vicepresidente toma la palabra en ese momento, aclarando que él no tiene

la información técnica con la que cuenta doña Andrea. En ese momento desde varias

asociaciones se manifiesta la queja y la necesidad de que desde el Ayuntamiento se le

debería haber facilitado toda esa información al Vicepresidente y que fuera él quien lo

hubiera explicado. Desde la Asociación Fuente del Pando Pumarín, expresan en primer

lugar que sus peticiones no fueron contestadas por el Técnico municipal y en segundo

lugar, que si se puede echar una mano al Vicepresidente en sus labores al frente del

Distrito, tampoco ve ningún problema.

La representante de las Asociaciones Sociosanitarias del Distrito 3,

aprovechando que el Concejal de Economía está presente, pide una ampliación del

presupuesto “Oviedo Trabaja”.

Desde la Asociación de Vecinos Conceyín de la Corredoria, se reitera las quejas

por la presencia constante de ratas y también de palomas que da lugar a problemas de

insalubridad.

El representante de la Asociación de Vecinos la Monxina-Ventanielles Alto, se

queja de unos escalones en el tramo que va une la Monxina, Prado de la Vega y la

Corredoria. También se queja de que actualmente, las asociaciones tienen la

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

obligatoriedad de entregar sus peticiones vía telemática, y que ni por registro ni por vía

telemática se le han dado respuesta. Hay un mal funcionamiento del registro digital.

El Vicepresidente plantea que estos temas se discutan en las Comisiones que

se van a crear.

Otra queja que se plantea es referente al parque de juegos de Prado de la Vega,

los equipamientos de juegos infantiles están rotos y son peligrosos, sería interesante

darle solución.

El Vicepresidente menciona que el presupuesto para inversiones en el Distrito,

que proviene de 2016, es de 140.000€. Se plantean dudas sobre si al ser del año pasado

se pierden o no, pero se les dice que no es así y puede ser utilizado este año. También

se demanda si este año se va a ampliar este presupuesto, el Vicepresidente menciona

que actualmente no está aprobado y que hasta mayo no se hará.

Se pide al Concejal de Economía que informe sobre el futuro presupuesto. Don

Rubén Rosón, menciona que el presupuesto de 2017, hay dos partidas amplias, una de

500.000€ y otra de 300.000€ que va a ser utilizado en los Distritos. Además en el

Capítulo 6 habrá una partida para inversiones que se podrán utilizar en obras para los

Distritos. También menciona que hay menos presupuesto para inversiones porque en

2017 toca pagar 10 millones de euros en intereses de Villa Magdalena.

Ante esto se plantean quejas sobre el gasto de dinero que se va a hacer en las

placas con el cambio de nombre de las calles.

El Vicepresidente decide poner fecha para la siguiente reunión de Distrito. En

principio se quiere fijar fecha el 23 de febrero, pero no es posible por cuestiones

técnicas. Hay reuniones de Distrito prácticamente todo el mes de febrero. Se fija la

reunión de las Comisiones para el mes de febrero.

Interviene un representante del Distrito urbano 2, donde informa que el otro día

hubo una reunión con los presidentes de Distritos y doña Ana Taboada. En la que se les

informó que cada Presidente debía buscar su propio secretario para agilizar las

reuniones. La Secretaria aclara que eso solo es posible en dos de los Distritos, que

Plaza de la Constitución s/n
33009 Oviedo – Asturias

Teléfono 984 08 38 00
participacion@oviedo.es

tienen técnicos en su Concejalía. En el resto no los hay por lo que tiene que seguir

siendo la Técnico de Participación la Secretaría de los otros cinco Distritos.

Se manifiesta una queja generalizada entre todas las asociaciones sobre el por

qué hay una reunión de los Presidentes de Distrito y en el caso del Distrito 3, que

actualmente no cuenta con Presidente, no se convocó al Vicepresidente, y ni siquiera

se le informó del resultado de la reunión. Se pide expresamente que conste en acta y

se eleva una queja a la Concejal Ana Taboada.

Al final se decide que la fecha de la próxima reunión de Distrito 3 sea el 20 de

abril de 2017. Para las Comisiones se acuerda mantenerse en contacto por correo

electrónico, y ya se fijará fecha para ellas.

Antes de finalizar, el Vicepresidente menciona la información transmitida por el

Concejal de Cultura sobre la Ópera Rigoletto, que será retransmitida online, desde el

Campoamor en el Centro Social del Naranco, el Instituto de la Corredoria, el Instituto de

La Ería, en el Casino de Trubia y en el Teatro de Pumarín. Será el sábado día 4 de

febrero a las 20:00 horas

Y no habiendo más asuntos que tratar, se levanta la reunión a las 20:00 horas

en el lugar y día indicado en el encabezado.

