
SC08-11-008
ACTA Nº 7/1115

AYUNTAMIENTO PLENO
SESION ORDINARIA

En la Ciudad de Roquetas de Mar, a día
TRES DEL MES DE NOVIEMBRE DEL AÑO
2011, siendo las once horas y treinta
minutos, se reúnen, en el Salón de Plenos
de esta Casa Consistorial, las Sras. y Sres.
Concejales de la Corporación al margen
reseñados, constituidos, a los efectos de su
actuación Corporativa en los grupos
políticos reseñados que han designado el
correspondiente portavoz [P] y portavoz
suplente [PS] de lo que se dio cuenta al
Pleno de 27 de junio de 2011. Están
asistidos en este acto por los funcionarios
también citados al margen al objeto de
ce lebrar la SÉPT IMA Ses ión de la
Corporación Municipal, con arreglo al
siguiente Orden del Día:

A) APROBACIÓN DEL ACTA DE LA SESIÓN
ANTERIOR.

PRIMERO.- Actas de las Sesiones
del Ayuntamiento Pleno de
fechas 6 y 24 de octubre de 2011.

Se da cuenta de las Actas de las Sesiones
del Ayuntamiento Pleno de fechas 6 y 24
de octubre de 2011.

 Toma la palabra el Sr. PORTAVOZ
DEL GRUPO IULV-CA quien manifiesta lo
que sigue: "Desde IU queremos manifestar
nuestra disconformidad con el acta del 6 de
octubre debido a que como refleja dicha acta en el
punto cuarto se nos quitó un turno de palabra.
Intentamos hacer uso de ella y se nos prohibió
hacerlo. En cambio la concejal delegada dispuso de
tres turnos. IU manifestó en el pleno lo ocurrido sin
que el señor secretario tomara decisión alguna y

tampoco está reflejado en el acta."

No haciendo uso de la palabra ningún otro Concejal, de acuerdo con lo
establecido en el art. 91.1 del ROF, se somete a a aprobación el Acta resultando

1

ALCALDE-PRESIDENTE,
Ilmo. Sr. Dº Gabriel Amat Ayllón.

CONCEJALES
GRUPO POLÍTICO POPULAR:
Dª Eloísa María Cabrera Carmona [P]
Dª Francisca C. Toresano Moreno [PS]
D. Antonio García Aguilar
D. Pedro Antonio López Gómez
D. José Juan Rubí Fuentes
Dª Mª Teresa Fernández Borja
D. José Galdeano Antequera
Dª Mª Dolores Ortega Joya
D. Francisco E. Gutierrez Martínez
D. Nicolás M. Manzano López
Dª Mª Angeles Alcoba Rodríguez
Dª Genoveva Sánchez López
D. Luis M. Carmona Ledesma
D. Ángel Mollinedo Herrera
Dª Francisca Ruano López
GRUPO POLÍTICO SOCIALISTA:
D. Juan F. Ortega Paniagua [P]
Dª Mª José López Carmona [PS]
D. Emilio Holgado Molina
Dª Ana Belén Zapata Barrera
D. Rafael López Vargas
GRUPO POLÍTICO IULV-CA:
D. Ricardo Fernández Álvarez [P]
Dª Encarnación Moreno Flores [PS]
D. Juan Pablo Yakubiuk De Pablo
GRUPO POLÍTICO INDAPA:
D. José Porcel Praena [P]

FUNCIONARIOS PÚBLICOS:
INTERVENTOR DE FONDOS:
D. Luis Ortega Olivencia
SECRETARIO GENERAL:
D. Guillermo Lago Núñez

aprobada por 16 votos afirmativos: de los Concejales del Grupo Popular, 8 votos
negativos, (5 de los Concejales del Grupo Socialista y 3 de los Concejales del Grupo IU
LV-CA) y 1 abstención del Concejal del Grupo Indapa).

B) PARTE INFORMATIVA.

SEGUNDO.- Dación de cuentas de las actas de la Junta de Gobierno
Local celebradas entre el 3 y el 24 de octubre de 2011.

Se da cuenta de las Actas de las Juntas de Gobierno celebradas en las fechas siguientes:
3, 10, 17 y 24 de octubre de 2011.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se DECLARA
EL CONOCIMIENTO POR EL PLENO de las Actas reseñadas.

TERCERO.- Dación de cuentas de diversas Disposiciones Legales
aparecidas en los diarios oficiales.

Se da cuenta de las diversas disposiciones legales aparecidas en los diarios oficiales,
cuyo extracto es del siguiente tenor literal:

- B.O.E. Núm. 237 de fecha 1 de octubre de 2011, Orden INT/2609/2011, de 28 de
septiembre, por la que se modifica el modelo de papeleta electoral para el voto al
Senado y otros modelos de material electoral recogidos en los anexos del Real Decreto
605/1999, de 16 de abril, de regulación complementaria de los procesos electorales.

- B.O.E. Núm. 237 de fecha 1 de octubre de 2011, Instrucción 9/2011, de 29 de
septiembre, de la Junta Electoral Central, sobre distribución de espacios gratuitos de
propaganda electoral en los medios de comunicación de titularidad pública y de
delegación de competencias en las Juntas Electorales Provinciales en relación con las
elecciones al Congreso de los Diputados y al Senado y con las elecciones locales
parciales, que se celebrarán el 20 de noviembre de 2011.

- B.O.E. Núm. 240 de fecha 5 de octubre de 2011, Ley 33/2011, de 4 de octubre,
General de Salud Pública.

- B.O.E. Núm. 240 de fecha 5 de octubre de 2011, Ley 35/2011, de 4 de octubre, sobre
titularidad compartida de las explotaciones agrarias.

- B.O.E. Núm. 243 de fecha 8 de octubre de 2011, Real Decreto 1373/2011, de 7 de
octubre, por el que se nombra Comisionado del Gobierno para las actuaciones
derivadas del terremoto de Lorca a don Jesús Salvador Miranda Hita.

- B.O.E. Núm. 245 de fecha 11 de octubre de 2011, Ley 37/2011, de 10 de octubre, de
medidas de agilización procesal.

- B.O.E. Núm. 245 de fecha 11 de octubre de 2011, Ley 38/2011, de 10 de octubre, de
reforma de la Ley 22/2003, de 9 de julio, Concursal.

- B.O.E. Núm. 246 de fecha 12 de octubre de 2011, Enmienda al párrafo 3 del Anexo 2
del Acuerdo sobre la conservación de los cetáceos del Mar Negro, el Mar
Mediterráneo y la Zona Atlántica Contigua (publicado en el "Boletín Oficial del
Estado" núm. 150 de 23 de junio de 2001), adoptada en la IV reunión de las Partes
en Mónaco el 12 de noviembre de 2010.

2

- B.O.E. Núm. 246 de fecha 12 de octubre de 2011, Orden TIN/2718/2011, de 5 de
octubre, por la que se adoptan disposiciones para la determinación de la forma y
contenido de la información estadística en aplicación y desarrollo de lo establecido en
el Real Decreto 801/2011, de 10 de junio, por el que se aprueba el Reglamento de los
procedimientos de regulación de empleo y de actuación administrativa en materia de
traslados colectivos.

- B.O.E. Núm. 248 de fecha viernes 14 de octubre de 2011, Resolución de 6 de octubre
de 2011, de la Dirección General de Trabajo, por la que se publica la relación de
fiestas laborales para el año 2012.

- B.O.E. Núm. 250 de fecha 17 de octubre de 2011, Orden PRE/2767/2011, de 6 de
octubre, por la que se publica el calendario del período de la hora de verano
correspondiente a los años 2012 a 2016.

- B.O.E. Núm. 252 de fecha 19 de octubre de 2011, Orden TIN/2803/2011, de 14 de
octubre, por la que se modifica la Orden TIN/41/2011, de 18 de enero, para el
establecimiento de un coeficiente reductor respecto a la cotización por contingencias
comunes relativa a los funcionarios y demás personal de nuevo ingreso incluidos en el
Régimen General de la Seguridad Social a partir de 1 de enero de 2011.

- B.O.E. Núm. 253 de fecha 20 de octubre de 2011, Real Decreto Legislativo 2/2011, de
5 de septiembre, por el que se aprueba el Texto Refundido de la Ley de Puertos del
Estado y de la Marina Mercante.

- B.O.E. Núm. 254 de fecha 21 de octubre de 2011, Corrección de errores de la Ley
28/2011, de 22 de septiembre, por la que se procede a la integración del Régimen
Especial Agrario de la Seguridad Social en el Régimen General de la Seguridad Social.

- B.O.E. Núm. 257 de fecha martes 25 de octubre de 2011, Candidaturas proclamadas
para las elecciones al Congreso de los Diputados y al Senado, convocadas por Real
Decreto 1329/2011, de 26 de septiembre.

 El Ayuntamiento Pleno queda enterado.

CUARTO.- Dación de cuentas del Informe del tercer trimestre de
2011 sobre el cumplimiento de los plazos de pago previstos en la
ley 15/2010 de 5 de julio por la que se establecen medidas de lucha
contra la morosidad en las operaciones comerciales.

Se da cuenta del siguiente informe emitido por la Tesorería de fondos:

INFORME TRIMESTRAL SOBRE EL CUMPLIMIENTO DE LOS PLAZOS DE PAGO PREVISTOS EN LA LEY
15/2010 DE 5 DE JULIO, POR LA QUE SE ESTABLECEN MEDIDAS DE LUCHA CONTRA LA MOROSIDAD
EN LAS OPERACIONES COMERCIALES (3º TRIMESTRE DE 2011).

"PRIMERO-. Legislación aplicable:
- Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en
las operaciones comerciales, publicada en el BOE num. 314 del jueves 30 diciembre 2004.
- Ley 30/2007, de 30 de octubre, de Contratos del Sector Público. Publicada en el BOE numero 269 del
miércoles 31 octubre 2007.
- Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se
establecen medidas de lucha contra la morosidad en las operaciones comerciales, publicada en el BOE
num. 261 del martes 6 de julio de 2010.

3

SEGUNDO- La ley 15/2010 en su artículo tercero punto uno, modifica el apartado 4 del artículo 200
de la Ley de Contratos del Sector Público que pasa a tener la siguiente redacción: “La Administración
tendrá la obligación de abonar el precio dentro de los treinta días siguientes a la fecha de la
expedición de las certificaciones de obras o de los correspondientes documentos que acrediten la
realización total o parcial del contrato…” Del mismo modo se añade una disposición transitoria
octava en la que aplaza la aplicación de esos treinta días hasta 1 de enero de 2013, reduciendo
progresivamente el plazo de pago anterior de 60 días hasta llegar a los 30 días el 1 de enero de 2013.
En caso de demora en el plazo previsto anteriormente, la Administración deberá abonar al contratista
los intereses de demora así como la indemnización por los costes de cobro en los términos previstos en
la Ley 3/2004 de 29 de diciembre.

 Los plazos de pago de las facturas resultantes de la actual normativa, son los siguientes:

Facturas anteriores al 31 de diciembre de 2010 55 días

Entre 1 de enero de 2011 y 31 de diciembre de 2011 50 días

Entre 1 de enero de 2012 y 31 de diciembre de 2012 40 días

A partir del 1 de enero de 2013 30 días

 Por lo que las facturas emitidas a lo largo de este año 2011, se deben pagar en un plazo de
50 días desde la fecha de emisión de la factura o certificación de obra.

 El artículo cuarto de la ley 15/2010 en su apartado tercero señala que los Tesoreros o en su
defecto, Interventores de las Corporaciones locales elaborarán trimestralmente un informe sobre el
cumplimiento de los plazos previstos en esta Ley para el pago de las obligaciones de cada Entidad
Local, que incluirá necesariamente el número y cuantía global de las obligaciones pendientes en las
que se esté incumpliendo el plazo.

TERCERO.- A estos efectos, finalizado el trimestre comprendido entre 1 de julio y 30 de septiembre de
2011, procede al amparo de los preceptos anteriores evaluar el cumplimiento de los plazos de pago de
las facturas y certificaciones de obra a las que le es de aplicación la Ley 30/2007 de Contratos del
Sector Público:

 Pagos realizados en el trimestre:

Dentro periodo legalDentro periodo legal Fuera Periodo legalFuera Periodo legal
Capitulo-artículoCapitulo-artículo PMPPMP PMPE NºNº IMPORTE Nº IMPORTE

2020 108,71108,71 67,55 88 16.205,64 109 124.218,33
2121 126,39126,39 78,96 3939 15.174,59 593 457.153,34
2222 156,93156,93 136,75 254254 922.784,70 742 3.929.214,17
2323 9,179,17 0,00 1010 779,85 0 0,00
2424 00 0
2626 00 0
2727 00 0

2-Total Gastos corrientes2-Total Gastos corrientes 153,03153,03 128,99 311311 954.944,78 1.444 4.510.585,84
6-Total Gastos inversión6-Total Gastos inversión 80,6080,60 61,54 1212 1.099.844,49 63 1.541.978,29
Otros Pagos realizadosOtros Pagos realizados 170,08170,08 120,08 00 0,00 60 303.317,66

TOTALTOTAL 130,90130,90 112,20 323323 2.054.789,27 1.567 6.355.881,79

4

 PMP- El Periodo medio de pago, es el indicador del número de días promedio que se ha
tardado en realizar los pagos.
 PMPE – El Periodo medio de pago excedido, es el indicador del número de días promedio que
las operaciones pagadas fuera de plazo han excedido del plazo máximo legal.

 Intereses de demora pagados en el periodo: No se han pagado intereses de demora por
operaciones comerciales.

 Nº de pagos Importe de los intereses
2- Gastos corrientes2- Gastos corrientes 0 0,00
6-Gastos inversión6-Gastos inversión 0 0,00
Otros Pagos realizadosOtros Pagos realizados 0 0,00
TOTALTOTAL 0 0,00

 Facturas o documentos justificativos pendientes de pago al final del trimestre:

Ptes. Dentro periodo legalPtes. Dentro periodo legal Ptes. Fuera periodo legalPtes. Fuera periodo legal

Capítulo-artículoCapítulo-artículo PMPPPMPP PMPPE Nº IMPORTE Nº IMPORTE
2020 76,5376,53 40,48 8 22.335,19 55 74.847,28
2121 90,5190,51 48,34 166 76.368,26 766 600.781,48
2222 130,26130,26 100,54 310 1.771.794,67 916 8.887.665,57
2323 43,0043,00 0,00 2 1.429,88 0 0,00
2424 0 0,00 0 0,00
2626 0 0,00 0 0,00
2727 0 0,00 0 0,00

2-Total gastos
corrientes
2-Total gastos
corrientes 127,44127,44 96,79 486 1.871.928,00 1737 9.563.294,33
6-Total gastos
inversión
6-Total gastos
inversión 108,31108,31 73,87 10 152.067,37 48 751.937,49
Otros Pagos
pendientes
Otros Pagos
pendientes 103,57103,57 71,44 6 195.244,74 23 652.337,98

TOTALTOTAL 124,60124,60 93,71 639 2.219.240,11 1.808 10.967.569,80

 PMPP- El Periodo Medio del pendiente de pago al final del trimestre, es el indicador del
número de días promedio de antigüedad de las operaciones pendientes de pago a final del trimestre.
 PMPPE- El Periodo medio del pendiente de pago excedido, es el indicador del número de días
promedio que las operaciones pendientes de pago al final del trimestre han excedido del plazo legal.

 El anexo 1, recoge el listado de facturas a las que le es aplicable la nueva Ley de morosidad,
que incumplen el plazo legal de pago previsto en la legislación de 50 días desde la fecha de factura, es
decir, facturas anteriores al 12 de agosto de 2011 y no pagadas a 1 de octubre de 2011. De este
anexo se deriva un total de 1.808 facturas cuyo importe total asciende a 10.967.569´80 €.

CUARTO.- Sin perjuicio de su posible presentación y debate en el Pleno del Ayuntamiento, este
informe deberá remitirse, en todo caso, a los órganos competentes del Ministerio de Economía y
Hacienda y al órgano competente de la Junta de Andalucía, que con arreglo al artículo 192.3 del
Estatuto de Autonomía para Andalucía, tiene atribuida la tutela financiera de las Entidades locales."

 Consta en el expediente:

5

- Informe del Tesorero Municipal de fecha 14 de octubre de 2011.
- Anexo 1
- Informe del Interventor de Fondos de fecha 21 de octubre de 2011.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA quien pregunta si existe
un plan para afrontar el pago de las 1.808 facturas pendientes y cual es el orden de
prioridad para hacer frente a las mismas.

 Le contesta el Sr. ALCALDE-PRESIDENTE que la cuantía pendiente de pago es la
que habitualmente mantiene el Ayuntamiento con los proveedores, destacando que no
existe ninguna factura anterior a mayo sin pagar y que la cuantía importante se debe al
servicio de recogida de basuras cuyo pago se suele abordar cuando se producen los
ingresos más importantes en la recaudación, lo que ocurre en el último trimestre del
año. También destaca que la información que está facilitando el Ayuntamiento, y que
obedece al cumplimiento de la Ley de medidas de lucha contra la morosidad, no se está
realizando por la mayoría de las administraciones públicas, respondiendo a la vocación
de transparencia e información que tiene el ayuntamiento de Roquetas de Mar.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia de
DECLARA EL CONOCIMIENTO POR EL PLENO del Informe reseñado.

C) PARTE DECISORIA.

AREA DE GESTIÓN DE LA CIUDAD

QUINTO.- Dictamen de la Comisión Informativa de Gestión de la
Ciudad, celebrada el 24 de octubre de 2011, relativa a la
aprobación inicial de la Ordenanza Municipal Reguladora de la
Instalación y Funcionamiento de Infraestructuras Radioeléctricas del
Ayuntamiento de Roquetas de Mar.

Se da cuenta del siguiente Dictamen:

 "La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada
el día 24 de octubre de 2011, dictaminó lo siguiente:

“Por unanimidad de los señores concejales asistentes se acuerda alterar el Orden del Día de la
presente Comisión pasando el punto nº 3 como punto nº 1.

 1º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD RELATIVA A LA APROBACION INICIAL DE LA ORDENANZA MUNICIPAL
REGULADORA DE LA INSTALACIÓN Y FUNCIONAMIENTO DE INFRAESTRUCTURAS RADIOELÉCTRICAS
DEL AYUNTAMIENTO DE ROQUETAS DE MAR, DEL SIGUIENTE TENOR LITERAL:

“ANTECEDENTES DE HECHO

6

 UNICO.- Dada la necesidad del Municipio de Roquetas de Mar de someter a regulación la
protección del dominio público radioeléctrico, así como restricciones y medidas de protección frente a
sus emisiones, y teniendo en cuenta que en la propia Ley 7/1985, de 2 de abril, de Bases de Régimen
Local, se establece en su Capítulo III, art. 25, sobre competencias de las entidades locales, la
protección de la salud pública y asimismo, la Resolución del Parlamento Europeo, de 2 de abril de
2009, recoge la necesidad por interés general de impulsar soluciones basadas en el diálogo o
normalización en la instalación de nuevas antenas, y garantizar al menos que las escuelas, guarderías,
residencias de ancianos y centros de salud se sitúen a una distancia específica de este tipo de equipos,
es por lo que se produce la necesidad de crear una ordenanza que regule la instalación y
funcionamiento de las infraestructuras radioeléctricas.

FUNDAMENTOS DE DERECHO

 PRIMERO.- Es de aplicación lo establecido en el artículo 9.13 c) de la Ley 5/2010 de 11 de
junio de Autonomía Local de Andalucía.

SEGUNDO.- Es de aplicación el art. 49 y concordantes de la Ley 7/1985, de 2 de abril,
Reguladora de Bases del Régimen Local, en cuanto a la aprobación de la Ordenanza, debiéndose
ajustar al siguiente procedimiento:

a) Aprobación inicial por el Pleno.
b) Información pública y audiencia a los interesados por el plazo mínimo de treinta días para la

presentación de reclamaciones y sugerencias.
c) Resolución de todas las reclamaciones y sugerencias presentadas dentro del plazo y

aprobación definitiva por el Pleno.
En el caso de que no se hubiera presentado ninguna reclamación o sugerencia, se entenderá

definitivamente adoptado el acuerdo hasta entonces provisional.
TERCERO.- Es de aplicación el art. 69 y concordantes en relación con el art. 49.2 de la Ley

7/1985, en cuanto a la información y participación ciudadanas.
 CUARTA.- Es competente la Concejalía-Delegada del Área de Gestión de la Ciudad para
proponer al Pleno la aprobación de la Ordenanza de referencia, en virtud de la delegación de
atribuciones sobre diversas materias, mediante Decreto de la Alcaldía-Presidencia de 13 de junio de
2011 (BOP nº 119 de 23 de junio de 2011).
 En base a lo anteriormente expuesto, SE PROPONE:
 1º. Aprobar inicialmente la Ordenanza Reguladora para la instalación de antenas de telefonía
móvil en el Municipio de Roquetas de Mar.

2º. Publicar en el BOP para información pública y audiencia a los interesados por plazo de
treinta días para la presentación de reclamaciones y sugerencias y caso de no existir reclamaciones o
sugerencias, se habrá de entender definitivamente aprobado.

3º. La presente ordenanza no entrará en vigor hasta su publicación en el Boletín Oficial de la
Provincia.
 La Comisión, con las abstenciones de los Grupos Indapa, I.U.L.V.-C.A. y Socialista, y el voto
favorable del Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.1 de la Ley 5/2010,
de 11 de junio, de Autonomía Local de Andalucía”."

ORDENANZA MUNICIPAL REGULADORA DE LA INSTALACIÓN Y FUNCIONAMIENTO
DE INFRAESTRUCTURAS RADIOELÉCTRICAS

Capítulo I
Objeto y ámbito de aplicación

7

Artículo 1. Objeto

El objeto de esta Ordenanza es regular las condiciones urbanísticas y medioambientales a las que deben someterse la
ubicación, instalación y funcionamiento de las infraestructuras radioeléctricas utilizadas para el soporte de redes y
servicios de radiodifusión sonora y televisión, así como las redes y servicios ofrecidos por los titulares de licencias
individuales de tipo B2 y C2, existentes o que se vayan a instalar en el término municipal de Roquetas de Mar,
denominadas, en adelante, infraestructuras radioeléctricas a fin de que su implantación se realice con todas las
garantías urbanísticas, medioambientales y de seguridad y salubridad para los ciudadanos y se produzca la menor
ocupación y el mínimo impacto visual y medioambiental en el entorno.

Artículo 2. Marco normativo

Sin perjuicio de la regulación urbanística municipal contenida en esta Ordenanza, será plenamente aplicable y de
obligado cumplimiento la normativa sectorial específica reguladora del sector de las telecomunicaciones, constituida
en la actualidad básicamente por:

• La Ley 32/2003, de 3 de noviembre, General de Telecomunicaciones,
• Los Reales Decretos 2296/2004, de 10 de diciembre, y 424/2005, de 15 de abril, por los que se aprueban los
Reglamentos de desarrollo de los títulos II y III de la citada Ley 32/2003, respectivamente;
• El Real Decreto-Ley 1/1998, de 27 de febrero, y el Real Decreto 401/2003, de 4 de abril, sobre infraestructuras
comunes de telecomunicación, así como las reglamentaciones y especificaciones técnicas relativas a las distintas clases
de instalaciones y equipos de esta índole;
• El Real Decreto 1066/2001, de 28 de septiembre, por el que se aprueba el Reglamento que establece las
condiciones de protección del dominio público radioeléctrico, las restricciones y las medidas de protección de las
emisiones radioeléctricas,
• El RD1890/00, que establece el procedimiento para la evaluación de la conformidad de los aparatos de
telecomunicaciones
• La Orden CTE/23/2002, de 11 de enero, por la que se establecen condiciones para la presentación de determinados
estudios y certificaciones por operadores de servicios de radiocomunicaciones.

Artículo 3. Ámbito de aplicación

1. Están incluidas en el ámbito de aplicación de esta Ordenanza las infraestructuras radioeléctricas con antenas
susceptibles de generar campos electromagnéticos en un intervalo de frecuencia de entre 0 Hz a 300 GHz que se
encuentren situadas en el término municipal, y concretamente:
A) Antenas e infraestructuras de telefonía móvil y otros servicios de radiocomunicación móvil.

B) Antenas e infraestructuras de radiodifusión sonora y televisión.

C) Infraestructuras e instalaciones radioeléctricas de redes públicas fijas con acceso vía radio y radioenlaces.

2. Quedan excepcionadas de la aplicación de esta Ordenanza:

A) Antenas catalogadas de radio aficionados.
B) Antenas receptoras de radiodifusión y televisión.
C) Equipos y estaciones de telecomunicación para la defensa nacional, seguridad
pública y protección civil, en las condiciones convenidas al efecto por el Ayuntamiento y el órgano titular.

Capítulo II
Planificación de la implantación y desarrollo

Artículo 4. Obligación y objeto de la planificación

1. Con el objeto de permitir a los servicios municipales disponer de la información adecuada para valorar el impacto
urbanístico de las instalaciones objeto de esta Ordenanza y, por lo tanto, a título informativo, cada uno de los
operadores que pretenda la instalación o modificación de las infraestructuras radioeléctricas a que se refiere el artículo
2.1 estará obligado a la presentación ante el Ayuntamiento de un Plan de Implantación que refleje el conjunto de
todas sus instalaciones radioeléctricas en funcionamiento dentro del término municipal y las previstas.

8

No obstante, los operadores podrán presentar Planes de Implantación de desarrollo conjunto para ofrecer servicio a
una determinada zona, tanto para el caso de tecnologías futuras, como en el de las actuales cuyo despliegue de red
aún no haya sido acabado.

2. El Ayuntamiento, a la vista de los diferentes Planes de Implantación presentados por los operadores, podrá, en el
plazo de dos meses, requerir la incorporación de criterios o medidas de coordinación y atenuación del impacto visual
ambiental.

3. Dicho Plan proporcionará la información necesaria para la adecuada integración de las instalaciones incluidas en el
ámbito de aplicación de esta Ordenanza en la ordenación medioambiental y territorial, asegurando el cumplimiento de
las limitaciones establecidas en la legislación vigente.

Artículo 5. Contenido del Plan de Implantación

1. El Plan de Implantación reflejará las ubicaciones de las instalaciones que el solicitante tiene en funcionamiento en
ese término municipal y las áreas de búsqueda para aquéllas previstas y no ejecutadas.

2. El Plan estará integrado por la siguiente documentación:

a) Memoria con la descripción de los servicios prestados, las soluciones constructivas proyectadas y, al
menos, las medidas adoptadas para la minimización del impacto paisajístico y medioambiental de las instalaciones
previstas en el Plan. A estos efectos, se justificara, con la amplitud suficiente, la solución propuesta y la necesidad de
las instalaciones planteadas.
b) Título habilitante para la implantación de la red de telecomunicaciones.
c) Planos del esquema general del conjunto de las infraestructuras radioeléctricas, indicando las
instalaciones existentes y las que se pretendan instalar, con localización en coordenadas UTM (coordenadas exactas
para instalaciones existentes y coordenadas del centro del área de búsqueda para instalaciones no ejecutadas), código
de identificación para cada instalación y cota altimétrica. Asimismo los planos deben incluir nombres de calles y
números de policía:
- A escala 1:25.000 para las instalaciones que se emplacen en la demarcación no urbana.
- A escala 1:2.000 para las instalaciones que se emplacen en la demarcación urbana.
d) Programa de ejecución de las nuevas instalaciones y/o modificación de las existentes que incluirá, al
menos, la siguiente información:
- Calendario previsto de implantación de las nuevas instalaciones.
- Fechas previstas de puesta en servicio.
- Fechas previstas de retirada de instalaciones, para instalaciones que hayan quedado o queden en
desuso.
e) Programa de mantenimiento de las instalaciones, especificando la periodicidad de las revisiones (al
menos una anual) y las actuaciones a realizar en cada revisión.

3. La documentación que integra el Plan de Implantación se presentará por triplicado en el Registro General de la
Corporación.

Artículo 6. Criterios para la elaboración del Plan de Implantación

1. Conforme a lo establecido en el Real Decreto 1066/2001, en la planificación de las instalaciones radioeléctricas, sus
titulares deberán tener en consideración, entre otros criterios, los siguientes:

a) La ubicación, características y condiciones de funcionamiento de las estaciones radioeléctricas deben
minimizar los niveles de exposición del público en general, dentro de lo técnicamente posible, a las emisiones
radioeléctricas con origen tanto en éstas como, en su caso, en los terminales asociados a las mismas, manteniendo
una adecuada calidad del servicio con arreglo a lo técnicamente posible.
b) En el caso de infraestructuras radioeléctricas sobre cubierta de edificios, sus titulares procurarán,
siempre que sea posible, instalar el sistema emisor de manera que el diagrama de emisión no incida sobre el propio
edificio, terraza o ático.
c) De manera particular, las condiciones de funcionamiento de las estaciones radioeléctricas deberán
minimizar, en la mayor medida posible, los niveles de emisión cercanos a las áreas de influencia sobre espacios
sensibles, tales como escuelas, centros de salud, hospitales o parques públicos. Es por lo que no se podrán instalar
dichas infraestructuras a menos de 200 m de dichos emplazamientos.

9

2. En las instalaciones se deberá utilizar la solución constructiva que mejor contribuya a la minimización del impacto
visual y medioambiental.

Artículo 7. Efectos

La presentación del Plan de Implantación será condición indispensable para que el municipio otorgue las licencias
pertinentes para el establecimiento de las instalaciones.

Artículo 8. Actualización y modificación del Plan de Implantación

1. Las operadoras deberán comunicar las modificaciones del contenido del Plan de Implantación presentado,
solicitando su actualización para poder proceder a hacer efectivos dichos cambios.

2. En todo caso, las operadoras deberán adecuar el Plan a la normativa que en cada momento sea de aplicación en
esta materia.

Capítulo III
Condiciones de protección e instalación

Artículo 9. Condiciones de protección

La instalación y el funcionamiento de las infraestructuras radioeléctricas deberán observar la normativa vigente en
materia de exposición humana a los campos electromagnéticos y en particular:

1. No podrán establecerse nuevas instalaciones radioeléctricas o modificar las existentes cuando por ese motivo se
superen en su zona de influencia los límites de exposición establecidos en la normativa aplicable.

2. En las instalaciones de equipos pertenecientes a redes de telecomunicación se adoptarán las medidas necesarias
para garantizar las debidas condiciones de seguridad y la máxima protección a la salud de las personas.

Artículo 10. Condiciones generales de implantación

1. Con carácter general, se prohíbe la instalación en la fachada de los edificios de las infraestructuras radioeléctricas
incluidas en el ámbito de aplicación de esta Ordenanza, a excepción del cableado. Asimismo, su instalación sobre
cubierta se realizará de forma que se reduzca su impacto visual sobre la vía pública.

2. En la determinación de los emplazamientos de las infraestructuras radioeléctricas previstos en el momento de la
aprobación de la presente Ordenanza, se cumplirán las condiciones que específicamente se establecen en los
siguientes artículos.

3. Sin perjuicio de la normativa específica, no podrán establecerse instalaciones radioeléctricas en los bienes inmuebles
de interés cultural declarados monumentos por la Ley del Patrimonio Histórico.

4. Se limitarán las instalaciones en los conjuntos histórico-artísticos, zonas arqueológicas y jardines declarados como
bienes de interés cultural, obligándose a incorporar las medidas de mimetización o las soluciones específicas que
minimicen el impacto visual.

5. No se podrán autorizar las instalaciones radioeléctricas en las cubiertas de los edificios cuya altura sea inferior a
cuatro plantas.

Artículo 11. Instalaciones situadas sobre cubiertas de edificios

1. En la implantación de este tipo de instalaciones se adoptarán las medidas necesarias para reducir al máximo los
impactos ambiental y visual. Se cumplirán, en todo caso, las reglas siguientes:

a) Se prohíbe la colocación de antenas sobre soporte apoyado en el pretil de remate de fachadas
exteriores de un edificio.

10

b) Los mástiles o elementos soporte de antenas apoyados en cubierta plana o en los paramentos laterales
de torreones o cualquier otro elemento prominente de dicha cubierta, cumplirán las siguientes reglas:
- El retranqueo mínimo de cualquier elemento integrante de estas instalaciones respecto al plano de
cualquier fachada exterior del edificio sobre el que se ubica será de 1 metro.
- La altura máxima sobre la cubierta o terraza plana del conjunto formado por el mástil o elemento
soporte y las antenas, será del vértice de un cono recto cuyo eje coincida con el del mástil o soporte y su generatriz
forme un ángulo de 45 grados con dicho eje e interceda con la vertical del pretil o borde de fachada exterior a una
altura superior en 1 metro de la de éste. En ningún caso dicha altura excederá de 6 metros.
- El diámetro máximo del mástil o cilindro circunscrito al elemento soporte será de 6 pulgadas (15,24
centímetros).
- El diámetro máximo del cilindro envolvente que circunscriba las distintas antenas y el elemento soporte
no excederá de 120 centímetros.

2. Excepcionalmente, las antenas podrán apoyarse sobre las cumbreras de las cubiertas y sobre los vértices superiores
o puntos de coronación de torreones o cualquier otro elemento prominente de la cubierta, siempre que la instalación
pretendida se integre satisfactoriamente en el conjunto y las antenas resulten armónicas con el remate de la
edificación.

3. No se podrán autorizar las instalaciones radioeléctricas en las cubiertas de los edificios cuya altura sea inferior a
cuatro plantas.

4. En la instalación de recintos contenedores vinculados funcionalmente a una determinada instalación radioeléctrica
situados sobre cubierta de edificios, se cumplirán las siguientes reglas:

a) No serán accesibles al público.
b) Se situarán a una distancia mínima de 3 metros respecto de las fachadas exteriores del edificio.
c) La superficie de la planta no excederá de 20 metros cuadrados y altura máxima 3 metros.
d) La situación del contenedor no dificultará la circulación por la cubierta necesaria para la realización de
los trabajos de conservación y mantenimiento del edificio y sus instalaciones.
e) Cuando el contenedor sea visible desde la vía pública, espacios abiertos o patios interiores, el color y
aspecto de la envolvente se adaptarán a los del edificio y su ubicación se adecuará a la composición de la cubierta.
f) No se podrán ubicar en zona comunitarias interiores al edificio.

5. Las antenas o cualquier otro elemento perteneciente a una estación base de telefonía que deba situarse sobre la
cubierta de un edificio perteneciente a este ámbito, sólo podrán autorizarse cuando se justifique que por las
características de los elementos previstos y las condiciones de su emplazamiento se consigue el adecuado mimetismo
con el paisaje, y consiguientemente no producirá su instalación impacto visual desfavorable.

Artículo 12. Instalaciones situadas sobre mástiles o estructuras soporte apoyadas sobre el terreno

1. En su instalación se adoptarán las medidas necesarias para atenuar al máximo el impacto visual y conseguir la
adecuada integración en el paisaje. La altura máxima total del conjunto formado por la antena y su estructura soporte
no excederá de 40 metros, salvo en zonas destinadas a uso residencial que no excederá de 25 metros, distante a más
de 50 m de radio inscrito a cualquier alineación de los edificios colindantes.

2. En las zonas adyacentes a vías rápidas deberán cumplirse las prescripciones establecidas en la normativa reguladora
de las protecciones marginales de carreteras y vías públicas.

3. En parcelas no edificadas el Ayuntamiento establecerá, en su caso, las condiciones de provisionalidad de la licencia.

Artículo 13. Compartición de infraestructuras

En materia de compartición de Infraestructuras, los operadores deberán respetar lo estipulado en el artículo 30 de la
Ley General de Telecomunicación de 2003. En particular:

1. Se promoverá la compartición de infraestructuras, sobre todo en suelo no urbanizable y bienes de titularidad
municipal, siempre y cuando sea técnica, contractual y económicamente viable y sin perjuicio del cumplimiento de los

11

requisitos materiales y procedimentales prevenidos por la normativa sectorial estatal en materia de telecomunicaciones
para el uso compartido de instalaciones.

2. En los bienes de titularidad municipal, podrá ser obligatoria la compartición de emplazamientos salvo que la
operadora pueda justificar que la misma no es técnicamente viable.

3. En espacios de titularidad privada, la compartición no será condición para la concesión de la licencia, no obstante a
la vista de los Planes de Implantación presentados por las distintas operadoras, el Ayuntamiento podrá solicitar a las
mismas, cuando soliciten licencia, que justifiquen la inviabilidad técnica, contractual y económica de la compartición.

La compartición de infraestructuras de telecomunicaciones, como posible técnica reductora del impacto visual
producido por estas instalaciones, será, en todos los casos, objeto de un estudio individualizado.

La intervención del Ayuntamiento en este ámbito salvaguardará los principios de transparencia, proporcionalidad y no
discriminación.

1. El Ayuntamiento podrá establecer la obligación de compartir emplazamiento para aquellas instalaciones que se
ubiquen en terrenos de dominio público siempre que sea técnicamente viable.

2. Cuando se trate de la utilización por diferentes operadores de una determinada ubicación, se procurará la menor
separación entre las diferentes antenas y la mejor composición rítmica, para lograr la máxima integración en el paisaje
urbano.

Artículo 14. Condiciones de protección ambiental y de seguridad de las instalaciones

1. Con carácter general las estaciones radioeléctricas de radiocomunicaciones deberán resultar compatibles con el
entorno e integrarse arquitectónicamente de forma adecuada.

2. La intervención del Ayuntamiento en este ámbito salvaguardará los principios de transparencia, proporcionalidad y
no discriminación.

3. En las instalaciones de las infraestructuras radioeléctricas se adoptarán las medidas necesarias para reducir al
máximo el impacto visual sobre el paisaje arquitectónico urbano, con las debidas condiciones de seguridad.

4. La climatización de cualquier recinto contenedor se efectuará de forma que los sistemas de refrigeración se sitúen
en lugares no visibles y su funcionamiento se ajuste a las prescripciones establecidas por la vigente normativa de
protección del medio ambiente urbano, según figura en el Plan General de Ordenación Urbanística y en los demás
instrumentos de ordenación urbanística.

5. La instalación de las infraestructuras radioeléctricas se efectuará de forma que se posibilite el tránsito de personas,
necesario para la conservación y mantenimiento del espacio en el que se ubiquen.

6. Los contenedores se destinarán exclusivamente a albergar el equipamiento propio de las infraestructuras
radioeléctricas.

Si son visitables, dispondrán de una puerta de acceso de dimensiones mínimas de 0,80 metros por 1,90 metros de
altura, que se abrirá en el sentido de la salida. En la proximidad de los contenedores, se situarán extintores portátiles
de polvo polivalente o de anhídrido carbónico, cuya eficacia dependerá de las características de la instalación. Se
dispondrá, como mínimo, de un extintor de eficacia 21-A y 113-B.

7. Las características y sistemas de protección de las infraestructuras radioeléctricas cumplirán lo establecido por la
normativa específica de aplicación y por el planeamiento urbanístico y demás Ordenanzas vigentes ¹.

¹ Aquí podrán establecerse, en capítulo aparte, las condiciones de las instalaciones, teniendo en cuenta el plan de
ordenación y las normas vigentes en el municipio.

Capítulo IV
Régimen jurídico de las licencias

12

Artículo 15. Sujeción a licencia

De acuerdo a lo establecido en la Ley 7/2.002, de 7 de Diciembre, de Ordenación Urbanística en Andalucía, así como
lo articulado en el Decreto 60/2.010 de 16 Marzo de disciplina Urbanística en Andalucía, estarán sujetos a licencia
urbanística, y sin perjuicio de las demás autorizaciones que sean procedentes con arreglo a la legislación sectorial
aplicable, todos los actos de uso del suelo, construcción y edificación para la implantación de infraestructuras
radioeléctricas incluidas en el ámbito de aplicación de esta Ordenanza.

Artículo 16. Requisitos para la petición y tramitación de las solicitudes de licencia urbanística para las infraestructuras
radioeléctricas en suelo no urbanizable de protección

1. La tramitación se ajustará a lo establecido en esta Ordenanza con carácter general, con la salvedad referida en el
apartado siguiente.

- El Ayuntamiento deberá trasladar el expediente al órgano de la Administración Autonómica competente
en la materia. El Ayuntamiento emitirá un dictamen sobre las solicitudes de licencia en suelo no urbano y en él hará
constar todo lo referido al impacto o afectación de la instalación sobre el medio y la proximidad a viviendas o zonas
habitadas.

Artículo 17. Disposiciones aplicables a la tramitación de las licencias

1. Además de la documentación requerida con carácter general por las normas de procedimiento del Plan General de
Ordenación Urbana y demás instrumentos urbanísticos, que sea necesaria y congruente con la naturaleza y
características de la instalación de que se trate, a la solicitud de las licencias se acompañará:

A) Proyecto técnico firmado por técnico competente y visado por el correspondiente colegio profesional en
el que se incluya, como mínimo, la siguiente documentación:

a) Estudio que describa con detalle la posible incidencia de su implantación y funcionamiento en el medio
natural exterior e interior de las edificaciones y construcciones de su entorno, con indicación de los siguientes datos:
- Acreditación fehaciente del cumplimiento de las normas y directrices dictadas por los órganos
competentes en materia de salud ambiental.
- Impactos ambientales producidos por ruidos y vibraciones y por la expulsión forzada de aire caliente o
viciado.
- Impacto visual en el paisaje arquitectónico urbano.
- Medidas correctoras que se proponen adoptar para eliminar dichos impactos y grado de eficacia
previsto.
b) Documentación gráfica ilustrativa del impacto visual de la instalación desde el nivel de la vía pública y
justificativa de la localización y de la solución de instalación elegidas en la que se incluyan:
- Fotomontajes:
● Frontal de instalación (cuando fuese posible).
● Lateral derecho: Desde la acera contraria de la vía, a 50 metros de la instalación.

● Lateral izquierdo: Desde la acera contraria de la vía, a 50 metros de la instalación.
Si lo estimasen procedente los servicios técnicos municipales, deberá aportarse, además, simulación gráfica del
impacto visual desde la perspectiva de la visión del viandante o desde otros puntos.
c) Plano, a escala adecuada, de la localización de la instalación y del trazado cableado.
d) Descripción de las medidas correctoras adoptadas para la protección contra las descargas eléctricas de
origen atmosférico, así como de las de señalización y vallado que restrinja el acceso de personal no profesional a la
zona.

B) Referencia al Plan de Implantación previamente presentado que contemple las características de la
instalación para la que se solicita la licencia, con expresión del código de identificación correspondiente.

C) Declaración o compromiso de mantener la instalación en perfectas condiciones de seguridad,
estabilidad y ornamentación.

D) Acreditación de la presentación ante el Ministerio de Ciencia y Tecnología del proyecto técnico
necesario para la autorización por éste de las instalaciones radioeléctricas.

13

2. Para la concesión de las licencias será preceptivo el informe de los servicios municipales competentes en materia de
medio ambiente y urbanismo y, cuando proceda según la normativa sectorial aplicable, el informe de los órganos o
instituciones competentes en materia de protección del patrimonio histórico-artístico natural.

3. Se concederán simultáneamente las licencias que autoricen la instalación, la adaptación, o en su caso la obra
mayor, previo sometimiento a control medio ambiental de la actividad si procediera.

4. La puesta en marcha de estas instalaciones, estará sometida por el Ayuntamiento al correspondiente control medio
ambiental establecido en la legislación pertinente, en su caso, si procediera. Para la obtención de esta licencia el
solicitante deberá acreditar la aprobación por el Ministerio de Ciencia y Tecnología del correspondiente proyecto
técnico y el informe favorable de la inspección realizada por el mismo Ministerio.

5. No obstante lo anterior, en el caso de estaciones radioeléctricas de menos de 10 vatios de potencia y de estaciones
de radioenlace que, conforme a lo previsto en esta Ordenanza, precisen de licencia municipal, se aportará la siguiente
documentación:

a) Memoria descriptiva y justificativa de las obras e instalaciones con fotomontajes y simulación gráfica del
impacto visual en el paisaje arquitectónico urbano.
b) Planos a escala adecuada de las obras y de las instalaciones, de la localización de la instalación en la
construcción o en el edificio y del trazado del cableado.
c) Certificación de la acreditación oficial de la empresa responsable de las obras e instalaciones.

Para este tipo de estaciones, se concederá simultáneamente además la licencia que autorice su puesta en
funcionamiento.

Artículo 18. Disposiciones procedimentales de carácter general

1. La solicitud y la correspondiente documentación se presentarán por triplicado en el Registro General del
Ayuntamiento. Esta documentación irá acompañada de la acreditativa del cumplimiento de las obligaciones tributarias
que determinen las Ordenanzas Fiscales correspondientes y del aseguramiento, mediante la suscripción de la
correspondiente póliza de responsabilidad civil, de los daños que las instalaciones pudieran ocasionar a las personas o
los bienes.

2. La presentación incompleta o defectuosa de la documentación, a que hacen referencia los artículos anteriores
deberá ser subsanada en el plazo de diez días a partir de la notificación que, a este respecto, remita el Ayuntamiento
al interesado. La no subsanación en plazo comportará la desestimación de la solicitud.

3. Sin perjuicio del preceptivo trámite de audiencia a los interesados, se acreditará, en su caso, la autorización del
titular o titulares del predio donde se ubique la instalación.

4. La competencia para resolver la petición corresponde al órgano pertinente según la legislación básica de régimen
local vigente en su momento. La resolución concediendo o denegando las licencias deberá dictarse conforme al
procedimiento y en el plazo establecidos en sus respectivas Ordenanzas y, supletoriamente, en la Ley 30/1992, de 26
de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Capítulo V
Conservación y mantenimiento de las instalaciones

Artículo 19. Deber de conservación

1. Los titulares de las licencias, están obligados a mantener las instalaciones en las debidas condiciones de seguridad,
estabilidad y conservación.

2. Cuando los servicios municipales detecten un estado de conservación deficiente, lo comunicarán a los titulares de la
licencia para que, en un plazo de quince días a partir de la notificación de la irregularidad, adopten las medidas
oportunas. En caso de urgencia, cuando existan situaciones de peligro para las personas o los bienes, las medidas
habrán de adoptarse de forma inmediata y nunca superior a un plazo 24 horas. De no ser así, la instalación podrá ser
retirada por los servicios municipales, a cargo del obligado.

14

3. En los supuestos de cese definitivo de la actividad o existencia de elementos de la instalación en desuso, el titular
de la licencia o, en su caso, el propietario de las instalaciones deberá realizar las actuaciones necesarias para
desmantelar y retirar los equipos de radiocomunicación o sus elementos, restaurando el estado anterior del terreno, la
construcción o edificio que sirva de soporte a dicha instalación.

Artículo 20. Modificación y sustitución de las instalaciones

Estarán sujetas a los mismos requisitos que la primera instalación la modificación o sustitución completa de una
instalación y la reforma de las características de la misma que hayan sido determinantes para su autorización, así
como la sustitución de alguno de sus elementos por otro de características diferentes a las autorizadas.

Artículo 21. Órdenes de ejecución

1. Con el fin de asegurar el cumplimiento de lo establecido en la presente Ordenanza, el órgano competente del
Ayuntamiento dictará las órdenes de ejecución que sean necesarias, las cuales contendrán las determinaciones
siguientes:

a) Los trabajos y obras a realizar para cumplir el deber de conservación de las infraestructuras
radioeléctricas y de su instalación o, en su caso, de su retirada o de la de alguno de sus elementos.
b) El plazo para el cumplimiento voluntario de lo ordenado, que se fijará en razón directa de la
importancia, volumen y complejidad de los trabajos a realizar.
c) La orden de ejecución determinará, en función de la entidad de las obras a realizar, la exigibilidad del
proyecto técnico y, en su caso, dirección facultativa.

2. En los casos de infracciones graves o muy graves, aparte de la sanción que en cada caso corresponda, la
Administración municipal podrá disponer el desmontaje o retirada de las instalaciones, con reposición del
emplazamiento al estado previo a la comisión de la infracción. De no ser ejecutada dicha orden por el responsable, se
iniciará expediente de ejecución subsidiaria con repercusión de los gastos al titular de la instalación.

3. Las infraestructuras radioeléctricas instaladas sin licencia sobre suelo de uso o dominio público municipal, no
necesitarán el requerimiento previo al responsable de la instalación y serán retiradas por el Ayuntamiento, con
repercusión de los gastos al interesado, además de la imposición de las sanciones que correspondan.

Capítulo VI
Régimen de protección de la legalidad y sancionador de las infracciones

Artículo 22. Inspección y disciplina de las instalaciones

Las condiciones urbanísticas de localización, instalación -incluidas las obras- y seguridad de las instalaciones reguladas
por esta Ordenanza, estarán sujetas a las facultades de inspección municipal, correspondiendo a los servicios y
órganos que tengan encomendada la facultad protectora de la legalidad y de disciplina.

Artículo 23. Protección de legalidad

1. Las acciones u omisiones que contravengan lo dispuesto en la presente Ordenanza podrán dar lugar a la adopción
de las medidas que a continuación se establecen, que serán impuestas por el procedimiento previsto para cada una de
ellas:

a) Restitución del orden vulnerado en materia de urbanismo, medio ambiente o salud.
b) Imposición de multas a los responsables previa tramitación del procedimiento sancionador que
corresponda, conforme a lo establecido por la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común y demás normas de aplicación.

2. En todo caso, la Administración municipal adoptará las medidas tendentes a reponer los bienes afectados al estado
anterior a la producción de la situación ilegal.

Artículo 24. Infracciones y sanciones

15

1. Infracciones.-Las acciones u omisiones que vulneren lo dispuesto en la presente Ordenanza en relación al
emplazamiento, instalación y funcionamiento de las infraestructuras radioeléctricas constituirán infracciones que serán
sancionadas de conformidad con lo establecido en la legislación estatal, autonómica y municipal que resulte de
aplicación, en los términos regulados en esta Ordenanza y en lo dispuesto en los apartados siguientes:

1.1. Infracciones muy graves:
a) La instalación de las infraestructuras radioeléctricas sin las correspondientes licencias.

1.2. Infracciones graves:
a) El funcionamiento de la actividad con sus equipos de comunicaciones sin respetar las condiciones que
figuren incorporadas a la licencia concedida.
b) El incumplimiento de los deberes de conservación, revisión y retirada de las instalaciones radioeléctricas.
c) El incumplimiento de los plazos de adecuación de las instalaciones existentes establecidos en la
presente Ordenanza.

1.3. Infracciones leves: Aquellas otras acciones y omisiones, no contempladas en los apartados anteriores,
que vulneren lo dispuesto en lo referente a las instalaciones radioeléctricas.

2. Sanciones².-La determinación de las sanciones que corresponde imponer por la comisión de las infracciones
tipificadas en esta Ordenanza, se realizará en la forma siguiente:

² La imposición de sanciones precisa de habilitación legal; por lo tanto, las cuantías señaladas se recogen a título
orientativo, cada Corporación deberá establecerlas conforme a la legislación aplicable. Disposición Adicional Única de
la Ley 11/1999, de 21 de abril, de modificación de la Ley Reguladora de las Bases de Régimen Local.

2.1. La comisión de las infracciones leves a que se refiere esta Ordenanza se sancionará con multa del 10 al
15 por 100 del valor de la instalación.
2.2. La comisión de las infracciones calificadas como graves en la presente Ordenanza serán sancionados
con multa del 15 al 30 por 100 del valor de la instalación.
2.3. La comisión de las infracciones muy graves se sancionará con multa del 30 al 50 por 100 del valor de la
obra, instalación o actuación realizada.

3. Las actuaciones reguladas en esta Ordenanza que, aún amparadas en una licencia, se realicen en contra de las
condiciones impuestas por la misma, serán consideradas, a los efectos de aplicación del régimen de protección de la
legalidad y sancionador de las infracciones correspondientes, como actuaciones sin licencia, imponiéndose la sanción
de acuerdo con los criterios establecidos en los apartados anteriores, que se calcularán por los Servicios Técnicos
competentes.

Artículo 25. Sanciones accesorias.

Sin perjuicio de las sanciones pecuniarias previstas, la corrección de las infracciones tipificadas en la presente
Ordenanza podrá llevar aparejadas las siguientes sanciones accesorias:

a) Suspensión temporal de las instalaciones de las infraestructuras radioeléctricas de uno a tres meses para las
infracciones graves y de tres a seis meses para las infracciones muy graves.

b) Inhabilitación del promotor para la realización de la misma o análoga actividad en que se cometió la infracción
durante el plazo de uno a tres meses para las infracciones graves y de tres a seis meses para las infracciones muy
graves.

c) Revocación de las licencias para las infracciones graves y muy graves.

Artículo 26. Responsables de las infracciones.

1. Son responsables de las infracciones, atendiendo a las circunstancias concurrentes, quienes realicen las conductas
infractoras, y en particular:

a) Los titulares de las actividades.
b) Los encargados de la explotación técnica y económica de la actividad

16

c) Los técnicos que suscriban la documentación técnica.

2. Cuando el cumplimiento de las obligaciones establecidas en la presente Ordenanza corresponda a varias personas
conjuntamente, responderán solidariamente de las infracciones que se cometan y de las sanciones que se impongan.
En el caso de extinción de personas jurídicas, podrá exigirse subsidiariamente la responsabilidad a los administradores
de las mismas.

3. Cuando los responsables de las infracciones sean técnicos para cuyo ejercicio profesional se requiera la colegiación,
se pondrán los hechos en conocimiento del correspondiente Colegio Profesional para que adopte las medidas que
considere procedentes, sin perjuicio de las sanciones que puedan imponerse por la Administración municipal como
consecuencia de la tramitación del oportuno procedimiento sancionador.

Artículo 27. Graduación de las sanciones.

1. Las multas correspondientes a cada clase de infracción se graduarán teniendo en cuenta la valoración de los
siguientes criterios:

a) El riesgo de daño a la salud o seguridad exigible.
b) El beneficio derivado de la actividad infractora.
c) La existencia de intencionalidad del causante de la infracción.
d) La reiteración y la reincidencia en la comisión de las infracciones siempre que, previamente, no hayan sido tenidas
en cuenta para determinar la infracción sancionable.
e) La comisión de la infracción en Zonas Acústicamente Saturadas.

2. Tendrá la consideración de circunstancia atenuante de la responsabilidad la adopción espontánea por parte del
autor de la infracción de medidas correctoras con anterioridad a la incoación del expediente sancionador.

Artículo 28. Reincidencia y reiteración.

1. Se considerará que existe reincidencia cuando se cometa en el término de un año más de una infracción de la
misma naturaleza cuando así haya sido declarado por resolución firme.

2. Se entenderá que existe reiteración en los casos en que se cometa más de una infracción de distinta naturaleza en
el término de un año cuando así haya sido declarado por resolución firme.

Artículo 29. Medidas provisionales.

1. Podrán adoptarse medidas de carácter provisional cuando sean necesarias para asegurar la eficacia de la resolución
que pudiera recaer, las exigencias de los intereses generales, el buen fin del procedimiento o evitar el mantenimiento
de los efectos de la infracción.

2. Las medidas provisionales podrán consistir en la clausura de las instalaciones y suspensión de autorizaciones, cuya
efectividad se mantendrán hasta que se acredite fehacientemente el cumplimiento de las condiciones exigidas o la
subsanación de las deficiencias detectadas.

Artículo 30. Prescripción de las infracciones y sanciones y caducidad del procedimiento sancionador.
1.- Las prescripciones de las infracciones señaladas se producirán de la siguiente forma:
a) Las leves, al año.
b) Las graves, a los 2 años.
c) Las muy graves, a los tres años.
El plazo de prescripción comenzará a computarse desde el día que hubiere cometido la infracción o, en su caso, desde
aquél en que hubiese podido incoarse el procedimiento.
2.- Las prescripciones de las sanciones señaladas se producirán de la siguiente forma:
a) Las leves, al año.
b) Las graves, a los dos años.
c) Las muy graves, a los tres años.
El plazo de prescripción de las sanciones comenzará a computar desde el día siguiente a aquel en que adquiera
firmeza la resolución por la que se imponga la sanción.
3.- El plazo máximo en el que debe notificarse la resolución expresa del procedimiento sancionador será de un año a

17

contar desde la fecha del acuerdo de iniciación.

Artículo 31. En la aplicación de las sanciones previstas en la presente Ordenanza, en lo no recogido por la misma, se
estará a lo establecido en la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común.

DISPOSICIONES TRANSITORIAS

Disposición 1ª: Instalaciones existentes

1.1. Las instalaciones existentes en el momento de entrada en vigor de esta Ordenanza que dispongan de las licencias
exigibles de acuerdo con el planeamiento u Ordenanzas vigentes en aquella fecha, así como para aquellas para las que
sus titulares hubieran solicitado las licencias que fueran preceptivas antes de la aprobación inicial de la ordenanza y
sobre las cuales no hubiera recaído resolución expresa por parte del ayuntamiento, se inscribirán en el Registro
Especial y deberán adecuarse en los aspectos regulados por esta Ordenanza en el plazo de 3 años.
Concluido este plazo sólo se permitirán actuaciones de conservación y mantenimiento; no obstante al Ayuntamiento
podrá autorizar otras actuaciones, siempre que con ellas se reduzca el impacto visual.
1.2. Las instalaciones existentes en el momento de entrada en vigor de esta Ordenanza que no cumplan las
condiciones señaladas en el párrafo anterior, deberán regularizar su situación y solicitar las licencias correspondientes
establecidas en esta ordenanza en los plazos que fije la normativa de aplicación, o en su caso, en el plazo máximo de
1 año desde la entrada en vigor de la presente Ordenanza.
1.3. En el plazo de 1 mes desde la entrada en vigor de esta Ordenanza, todas las instalaciones existentes,
independientemente de los plazos de los apartados anteriores, deberán acreditar el cumplimiento de los límites de
referencia del RD 1066/01, con la copia de la última certificación exigible presentada al Ministerio de Industria.

2. Si las instalaciones no cumplieran con lo establecido en el apartado 1.2, el Ayuntamiento podrá suspender
cautelarmente la actividad de las citadas instalaciones y podrá ordenar su clausura si transcurrido un mes desde la
suspensión, no se hubiera presentado la solicitud de las referidas licencias.

3. Los plazos establecidos en apartado 1 no impedirán el ejercicio de la potestad inspectora y sancionadora por parte
del Ayuntamiento, en lo términos establecidos en el artículo 28 de esta Ordenanza.

Disposición 2ª: Solicitudes en trámite

No obstante lo dispuesto en el artículo 1.1 de la Disposición Transitoria primera, las solicitudes de licencia,
presentadas dentro de los tres meses anteriores de la entrada en vigor de esta Ordenanza, de acuerdo con el
planeamiento u Ordenanzas vigentes en aquella fecha, deberán adecuarse a los requisitos de esta Ordenanza y
presentar la documentación correspondiente, para lo cual los solicitantes dispondrán de un plazo de 6 meses
quedando suspendida la tramitación del expediente hasta la presentación de la nueva documentación.

DISPOSICIONES FINALES

PRIMERA
En lo no previsto en esta Ordenanza, se estará a lo dispuesto en la normativa Estatal y
Autonómica sobre la materia.

SEGUNDA
De acuerdo con lo establecido en los artículos 70.2 y 65.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del
Régimen Local, la presente Ordenanza entrará en vigor a los quince días hábiles de su publicación completa en el
Boletín Oficial de la Provincia, una vez aprobada definitivamente por el Pleno de la Corporación.

 Consta en el expediente:

- Dictamen de la Comisión Informativa Permanente de Gestión de la Ciudad, de fecha
24 de octubre de 2011.

- Proposición de la Concejal Delegada de Gestión de la Ciudad, de fecha 18 de octubre
de 2011.

- Informe jurídico de la T.A.G. de fecha 18 de octubre de 2011.

18

- Ordenanza Municipal Reguladora de la instalación y funcionamiento de
infraestructuras radioeléctricas.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 25 (de todos los Concejales asistentes).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

SEXTO.- Dictamen de la Comisión Informativa de Gestión de la
Ciudad, celebrada el 24 de octubre de 2011, relativa a la
aprobación definitiva de la Innovación Nº 2 Expte. I 1/10 del PGOU
de Roquetas de Mar, relativa a la modificación del uso
pormenorizado de las Manzanas 2 y 3 del ámbito denominado
UE-78.2A del mismo, a instancia de Loymar Inmobiliaria del Sur S.L.

Se da cuenta del siguiente Dictamen:

 "La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada
el día 24 de octubre de 2011, dictaminó lo siguiente:

“2º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD SOBRE APROBACIÓN DEFINITIVA DE LA INNOVACIÓN Nº 2, EXPTE. I
1/10 DEL PLAN GENERAL DE ORDENACIÓN URBANÍSTICA DE ROQUETAS DE MAR, RELATIVA A LA
MODIFICACIÓN DEL USO PORMENORIZADO DE LAS MANZANAS 2 Y 3 DEL ÁMBITO DENOMINADO
UE-78.2A DEL MISMO A INSTANCIA DE LOYMAR INMOBILIARIA DEL SUR S.L., DEL SIGUIENTE
TENOR LITERAL:

"HECHOS:

a) En 15 de junio de 2010 por parte de Loymar Inmobiliaria del Sur S.L. se presenta Propuesta
de Innovación del P.G.O.U. de Roquetas de Mar para modificar el uso pormenorizado de las
manzanas 2 y 3 del ámbito denominado UE-78.2A del citado planeamiento general, siendo
ratificado por el representante legal de la empresa en 1 de julio de 2010.

b) En 29 de julio de 2010 se informa previamente por los Servicios Jurídicos adoleciendo el
documento de determinadas deficiencias técnico -jurídicas y en 29 de septiembre de 2010
informa la Técnico de Planificación y Gis al respecto sobre el incumplimiento del documento
tanto respecto al Plan General como a lo dispuesto en el artículo 36.2 b) de la Ley 7/2002,
de 17 de diciembre, de Ordenación Urbanística de Andalucía, siendo notificado al interesado
en 25 de octubre de 2010.

c) En 28 de octubre de 2010 Loymar Inmobiliaria del Sur presenta la documentación preceptiva
así como nuevo documento de la Innovación pretendida, que, tras el informe jurídico de 13
de diciembre de 2010, se presenta nuevo texto de la Innovación, completándose mediante
la presentación del documento definitivo en 30 de diciembre de 2010.

19

d) En 15 de febrero de 2011 se informa favorablemente por parte de la Técnico Municipal de
Planeamiento y Gis. En el citado informe consta que "en el planeamiento general los suelos
objeto de la innovación se encuentran clasificados como Suelos Urbanos No Consolidados
En Transformación II (SUNC-ET II), cuyo régimen urbanístico es el propio del suelo
urbanizable ordenado y la ordenación y tipologías correspondientes a esta subcategoría de
suelo, con el carácter de normas de edificación, son las expresadas en el plano de
ordenación pormenorizada POP-01_26, en las Normas Urbanísticas y en la página 89 del
documento Anexo de Normativa: ZONAS DE ORDENACIÓN Y CALIFICACIÓN: Zona II
(página 492 del BOJA n° 190 de 28 de septiembre de 2010).-La innovación propone la
modificación del uso pormenorizado de las manzanas residenciales 2 y 3, que las califica de
residencial plurifamiliar entre medianeras (PLM) en lugar de unifamiliar agrupada (UAG), así
como la altura máxima de las mismas que establece en 4 plantas en lugar de las 3 definidas
en el Plan General. -Asimismo propone redistribuir entre las tres manzanas residenciales (1,
2 y 3) la superficie edificable y el número de viviendas a materializar en cada una de ellas,
sin alterar la superficie máxima edificable y el número máximo de viviendas establecidos por
el Plan General para el ámbito, que se mantienen en 11.890 m2t y 109 viviendas. Del
mismo modo, la innovación propone la apertura de un viario peatonal de 6 metros de
anchura (anchura mínima permitida en vías peatonales), para independizar los usos de
equipamiento y espacios libres de la parcela residencial (3) y mejorar así la accesibilidad de
las dotaciones, y realiza una serie de modificaciones que afectan a la superficie de suelo de
las parcelas destinadas a uso residencial y al viario secundario interior de la actuación, cuya
superficie se ajusta a la medición real del límite de gestión de la documentación gráfica del
Plan General."

e) En 16 de febrero de 2011, se informa favorablemente por los Servicios Jurídicos que la
Innovación al P.G.O.U. pretendida se ajusta en sus determinaciones tanto a lo previsto en el
citado planeamiento general como a lo establecido en la Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía.

f) Mediante acuerdo plenario de 3 de marzo de 2011 se aprobó inicialmente la Innovación
1/10 al P.G.O.U. de Roquetas de Mar, consistente en la modificación del uso pormenorizado
de las Manzanas 2 y 3 del ámbito denominado UE-78.2A del citado planeamiento general, a
instancia de Loymar Inmobiliaria del Sur S.L. y durante el plazo de exposición al público
(Tablón Municipal de Edictos de 15 de marzo a 27 de junio de 2011; diario la Voz de
Almería de 7 de abril de 2011; B.O.P. N° 67 de 7 de abril de 2011 y B.O.J.A. n° 102 de 26
de mayo de 2011) no se ha presentado alegación alguna en contra.

g) Por el Ayuntamiento Pleno de 1 de septiembre de 2011 se aprobó provisionalmente la
presente innovación, y con fecha 19 de septiembre de 2011, se remitió a la Delegación
Provincial de la Consejería de Obras Públicas y Vivienda el expediente completo de la
Innovación al P.G.O.U., a los efectos de la emisión del informe previo establecido en el
artículo 31.2 C) de la Ley 7/2002, de 17 de Diciembre, de Ordenación Urbanística de
Andalucía. En 4 de octubre de 2011, tiene entrada en este Ayuntamiento escrito de la
Delegación Provincial de la citada Consejería, de 29 de septiembre de 2011, informando
favorablemente la Innovación el P.G.O.U. de Roquetas de Mar, Modificación del Uso
Pormenorizado de las Manzanas 2 y 3 del ámbito denominado UE-78.2A promovido por el
Ayuntamiento de Roquetas de Mar a instancia de Loymar Inmobiliaria del Sur S.L., al
considerarse que se mantienen los parámetros fijados por el P.G.O.U. -2009 para dicho
ámbito (superficie máxima edificable y número máximo de viviendas); justificándose la
mejora para el bienestar general basada en la disminución de la superficie de las parcelas
residenciales, incrementando los espacios públicos (viario peatonal entre las parcelas de
espacios libres y equipamientos, consiguiendo su mejor accesibilidad) y la correcta
integración en el entorno de la tipología plurifamiliar entre medianeras, predominante en la

20

zona, favoreciendo la aparición de espacios libres en las parcelas residenciales.
h) La aprobación definitiva de la presente Innovación corresponde al Ayuntamiento, en virtud

de lo dispuesto en el art. 36.2.c) 1ª L.O.U.A.), al no afectar a la ordenación estructural del
municipio, ni tener por objeto una diferente zonificación o uso urbanístico de zonas
dotacionales o que pudieran eximir de la obligatoriedad de las reservas de terrenos
destinadas a la construcción de viviendas sometidas a algún régimen de protección pública
(artículo 10.l.A.b) en relación a lo dispuesto en el artículo 36.2.c)2a de la LOUA).

LEGISLACIÓN APLICABLE:

Es de aplicación el artículo 36 de la Ley 7/2002, de 17 de Diciembre de Ordenación Urbanística de
Andalucía, modificada mediante Ley 13/2005, de 12 de noviembre, en cuanto al régimen de la
innovación de la ordenación establecida por los instrumentos de planeamiento.
Es de aplicación igualmente el Plan General de Ordenación Urbanística de Roquetas de Mar, que fue
aprobado mediante Orden del Consejero de Vivienda y Ordenación del Territorio de 3 de marzo de
2009 (B.O.J.A. n° 126 de 1 de julio de 2009), y su Texto de Cumplimiento aprobado mediante
Resolución de la Dirección General de Urbanismo de 20 de enero de 2010 y Orden de la Consejera de
Obras Públicas y Vivienda de 24 de junio de 2010 (B.O.J.A. n° 190 de 28 de septiembre de 2010).
Es de aplicación lo establecido en el artículo 9.1.a) de la Ley 5/2010 de 11 de junio de Autonomía
Local de Andalucía.
Son de aplicación los artículos 22.2 c) de la Ley 7/1.985, de 2 de Abril, en relación a lo dispuesto en el
artículo 47.2 II) en cuanto a la adopción de los acuerdos por los Órganos de Gobierno del
Ayuntamiento.
Esta Concejalía-Delegada en virtud del Decreto de la Alcaldía- Presidencia de 13 de junio de 2011
(B.O.P. n° 119, de 23 de junio de 2011) por el que se le delegan las atribuciones sobre diversas
materias, PROPONE al Ayuntamiento Pleno la adopción del siguiente acuerdo:
 PRIMERO.- Aprobar definitivamente la Innovación Nº2, Expte I 1/10 del Plan General de
Ordenación Urbanística de Roquetas de Mar, relativa a la Modificación del uso pormenorizado de las
Manzanas 2 y 3 del ámbito denominado UE-78.2A del mismo a instancia de Loymar Inmobiliaria del
Sur S.L., según proyecto redactado por don Juan José Rodríguez García.
 SEGUNDO.- Facultar a la señora Concejal Delegada de Suelo y Vivienda, Transporte y
Movilidad para que publique el presente acuerdo en el B.O.J.A., una vez depositados sendos
ejemplares diligenciados tanto en el Registro de Instrumentos de Planeamiento de la Delegación
Provincial de la Consejería de Obras Públicas y Transportes como en el Registro Municipal de
Instrumentos de Planeamiento y Convenios Urbanísticos (art. 40 de la Ley 7/2002, de 17 de
Diciembre), para lo que se presentaran dos ejemplares originales y completos del documento técnico
aprobado definitivamente en formato papel así como otro ejemplar en formato digital DWG y geo-
referenciado.
 TERCERO.- El acuerdo municipal de aprobación definitiva, por tratarse de un acto firme en vía
administrativa, conforme establece el artículo 52.2 de la Ley 7/1985, en relación al artículo 109 de la
Ley 30/1992, de 26 de Noviembre, será susceptible de la interposición de Recurso Potestativo de
Reposición, ante el órgano que dicte el presente acto en el plazo de un mes, desde el día siguiente a la
notificación del mismo (artículo 116 y 117 de la Ley 30/1992, de 26 de Noviembre, y/o Recurso
Contencioso-Administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de
Justicia de Andalucía, en Granada, en el plazo de dos meses, desde el día siguiente a la notificación
del presente acto, (artículo 10 de la Ley 29/1998, de 13 de Julio, modificado mediante Ley Orgánica
19/2003, de 23 de Diciembre) ó de la Resolución del Recurso Potestativo de Reposición, en su caso".
 La Comisión, con el voto en contra del grupo I.U.L.V.-C.A. y las abstenciones de los Grupos
Indapa, y Socialista, y el voto favorable del Grupo Popular, dictamina favorablemente la citada
propuesta en sus propios términos.

21

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el artículo
22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.1 de la Ley 5/2010, de 11
de junio, de Autonomía Local de Andalucía”."

 Consta en el expediente:

- Dictamen de la Comisión Informativa Permanente del Área de Gestión de la Ciudad, de 24 de
octubre de 2011.

- Proposición de la Concejal Delegada de Suelo y Vivienda, Transporte y Movilidad, de fecha 11 de
octubre de 2011.

- Informe de la D.P. de la Consejería de Obras Públicas y Vivienda en Almería, de fecha 27 de
septiembre de 2011. NRE 21363 de 4 de octubre de 2011.

- Oficio de remisión de Proyecto, de fecha 14 de septiembre de 2011, a la D. P. de la Consejería de
Obras Públicas en Almería.

- Traslado a Loymar Inmobiliaria del Sur, S.L. del acuerdo plenario de 1 de septiembre de 2011, con
acuse de recibo de fecha 26 de septiembre de 2011.

- Certificado del Acuerdo Plenario de 1 de septiembre de 2011.
- Dictamen de la Comisión Informativa Permanente del Área de Gestión de la Ciudad, de 18 de julio

de 2011.
- Propuesta de la Concejal Delegada de Suelo y Vivienda, Transporte y Movilidad, sobre la aprobación

provisional de la Innovación 1/10 del PGOU, relativa a la modificación del uso pormenorizado de las
manzanas 2 y 3 del ámbito denominado UE-78.2A del mismo a instancia de Loymar Inmobiliaria del
Sur S.L.

- Certificado de exposición al público de 13 de julio de 2011.
- Publicación del Anuncio en el BOJA núm. 102 de 26 de mayo de 2011.
- Oficio de la Secretaría General Técnica de la Consejería de la Presidencia de la Junta de Andalucía,

de 19 de abril de 2011. NRE 9426/2011.
- Fotocopia Mod. 046.
- Publicación del Edicto de información pública en el B.O.P. de Almería, de 7 de abril de 2011.
- Publicación del Edicto de información pública en el diario La Voz de Almería, de 7 de abril de 2011.
- Oficio de remisión de Edicto al BOJA, de 14 de marzo de 2011, NRS 5863/2011 y Edicto

correspondiente de la misma fecha.
- Orden de inserción del Edicto en el BOP de Almería, de fecha 14 de marzo de 2011 y Edicto

correspondiente de la misma fecha.
- Oficio de remisión de Edicto al diario La Voz de Almería, de 14 de marzo de 2011, NRS 5863/2011 y

Edicto correspondiente de la misma fecha.
- Traslado del Dictamen a la mercantil Loymar Inmobiliaria del Sur, S.L. de fecha 14 de marzo de

2011.
- Certificado del Acuerdo Plenario Quinto, de la sesión celebrada el 3 de marzo de 2011.
- Dictamen de la Comisión Informativa de Desarrollo Urbanístico y Fomento de 21 de febrero de 2011.
- Propuesta del Concejal Delegado de Vivienda, Urbanismo y Transporte de 17 de febrero de 2011.
- Informe de la J.S. Servicios Jurídicos, de fecha 16 de febrero de 2011.
- Informe de la TAE de Planificación y GIS de 15 de febrero de 2011.
- Solicitud de Informe del Concejal Delegado a los Servicios Técnicos de Planificación y GIS.
- Instancia del representante de Loymar Inmobiliaria del Sur, S.L. con NRS 31797, de 30 de diciembre

de 2010, de subsanación de deficiencias.
- Instancia del representante de Loymar Inmobiliaria del Sur, S.L. con NRS 31168, de 20 de diciembre

de 2010, de remisión de memoria.
- Solicitud de Informe del Concejal Delegado a los Servicios Técnicos de Planificación y GIS.
- Informe previo de la J.S. Servicios Jurídicos, de 13 de diciembre de 2010.

22

- Instancia del representante de Loymar Inmobiliaria del Sur, S.L. con NRS 27365, de 28 de octubre de
2010, de remisión de documentación: Escritura de Compraventa de Solar y Pacto de Subrogación.

- Información registral.
- Oficio a Loymar Inmobiliaria del Sur, S.L., NRS 27516, de 19 de octubre de 2010, para subsanación

de deficiencias.
- Informe de la T.A.E. Planificación y GIS, de 29 de septiembre de 2010.
- Solicitud de Informe del Concejal Delegado a los Servicios Técnicos de Planificación y GIS.
- Informe de la J.S. Servicios Jurídicos, de 29 de julio de 2010.
- Instancias de fecha 15 de junio y 1 de julio de 2010, de solicitud de inicio de trámite.
- Proyectos.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULV-CA quien manifiesta lo que sigue:"Como ya hemos mencionado en anteriores sesiones, no
apoyaremos estas innovaciones puntuales (salvo casos de interés público) mientras no se acometa una
modificación global del PGOU que solucione los numerosos problemas que está planteando y permita
un nuevo periodo de alegaciones y participación pública."

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación el Dictamen, emitiéndose por la Corporación los votos en el
siguiente sentido:

 Votos afirmativos: 16 (16 concejales del Grupo Popular).
 Votos negativos: 9 (5 Concejales del Grupo Socialista, 3 del Grupo IULV-CA, y 1
 del Grupo Indapa).
 Abstenciones presentes: 0.

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

SÉPTIMO.- Dictamen de la Comisión Informativa de Gestión de la
Ciudad, celebrada el 24 de octubre de 2011, relativa a la
declaración de caducidad y archivo de la modificación cualificada
1/06 del PGOU - 1997, a instancia de Mayfranktour S.A.

Antes de iniciarse la deliberación de éste asunto por la Sra. PORTAVOZ DEL GRUPO
POPULAR se solicita que el asunto se quede sobre la mesa dado que se podría haber
producido un desestimiento tácito de éste procedimiento al haberse incorporado la
innovación al vigente PGOU.

 Por la PRESIDENCIA se pregunta si existe algún inconveniente en la retirada del
asunto, siendo aceptada por asentimiento de todos los Concejales integrantes .

 Por lo que se DECLARA ACORDADO: DEJAR EL ASUNTO SOBRE LA MESA

23

AREA DE ADMINISTRACIÓN DE LA CIUDAD

OCTAVO.- Dictamen de la Comisión Informativa Permanente de
Hacienda y Economía, celebrada el 24 de octubre de 211, relativo a
la modificación de la Ordenanza Fiscal Reguladora del Impuesto
sobre Construcciones, Instalaciones y Obras.

Se da cuenta del siguiente Dictamen:

"CUARTO.- PROPUESTA DE DON PEDRO ANTONIO LÓPEZ GÓMEZ, CONCEJAL-DELEGADO DE
ECONOMÍA Y HACIENDA DEL AYUNTAMIENTO DE ROQUETAS DE MAR, RELATIVA A LA
MODIFICACIÓN DE LA ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE
CONSTRUCCIONES, INSTALACIONES Y OBRAS.

 Se da cuenta de la Propuesta que es del siguiente tenor literal:

 “En cumplimiento de la Moción dictada por Alcaldía de fecha 20/10/2011, se tramita
expediente de modificación de la Ordenanza Fiscal reguladora del Impuesto sobre Construcciones,
Instalaciones y Obras, en cumplimiento de lo dispuesto en los artículos 15 y ss (Título I) y artículo 57
(Título II) del RDL 2/2004 de 5 de marzo, por el que se aprueba el texto refundido de la Ley de
Haciendas Locales.

En consecuencia, se propone al Ayuntamiento Pleno:

 1º/ Aprobar provisionalmente la modificación de esta Ordenanza, que afectaría al artículo 6º
de la misma, y cuyo texto sería del siguiente tenor:

Artículo 6º.-

6º.1 El tipo de gravamen a aplicar a la base imponible a que se refiere el artículo 4 anterior será del
4%
6º.2 No obstante, cuando se trate de la ejecución de instalaciones o estructuras de invernaderos con
uso, destino o producción agrícola, sean de nueva implantación, ampliación, reposición o reforma,
incluidas las obras accesorias o complementarias de las mismas tales como casetas o instalaciones de
riego, eléctricas o mecánicas, inclusive los almacenes destinados al depósito de maquinaria, útiles o
productos agrícolas, el tipo de gravamen a aplicar a dicha base imponible será del 1%

DISPOSICIÓN FINAL
La presente Ordenanza fiscal entrará en vigor y será de aplicación desde el mismo día de su
publicación en el Boletín Oficial de la Provincia, permaneciendo en vigor hasta su modificación o
derogación expresa.

2º/ Dar al expediente la tramitación y publicidad preceptivas mediante exposición en el Tablón de
anuncios del Ayuntamiento, B.O.P. y diario provincial por plazo de 30 días hábiles, dentro de los
cuales, los interesados podrán examinar y plantear las reclamaciones que estimen oportunas. De no
presentarse éstas, se procederá a elevar a definitivo el acuerdo provisional en base al artº 17.3 del RDL
2/2004 de 5 de marzo, por el que se aprueba el TR de la Ley de HH.LL., procediéndose a su
publicación íntegra en el BOP.”

24

 Toma la palabra el Presidente de la Comisión y explica la modificación producida en el
artículo 6º del Impuesto sobre Construcciones, Instalaciones y Obras, por la cual se añade un apartado
(6º.2) donde se contempla un tipo de gravamen reducido a aplicar del 1% cuando se trate de la
ejecución de proyectos agrícolas (invernaderos, casetas, instalaciones de riego etc.)

 En este punto toma la palabra el Concejal de Agricultura, D. Nicolás Manzano, que asiste a
esta Comisión para aclarar que con esta modificación se van a dar licencias permanentes y no en
precario y por metros lineales como se están dando en otros Ayuntamientos. Con esta modificación se
van a dar licencias por proyectos agrícolas con condicionantes, pero permanentes.

 El Sr. D. José Porcel Praena del Grupo Indapa, toma la palabra para preguntar si también se
ha reducido la Tasa Urbanística correspondiente.
 A lo que el Sr. Presidente de la Comisión le responde que tan solo se ha modificado el
Impuesto de Construcciones, Instalaciones y Obras.

 El Concejal D. Antonio García Aguilar se ausenta en este punto a las 13:00 horas.

Consta en el expediente:

• Moción de Alcaldía
• Propuesta del Sr. Concejal-Delegado de Economía y Hacienda
• Informe de Intervención

 Sometido el punto a votación la misma es como sigue:
Grupo Popular: Sí
Grupo Socialista: Abstención
Grupo I.U.L.V.-C.A.: Abstención
Grupo Indapa: Abstención

 Por lo que el punto queda dictaminado favorablemente con los votos a favor del Grupo
Popular y los votos de abstención de los Grupos Socialista, I.U.L.V.-C.A. e Indapa.

 No obstante, el Ayuntamiento Pleno con superior criterio, decidirá."

 Consta en el expediente:

- Dictamen de la C.I.P. de Hacienda y Economía, celebrada el día 24 de octubre
de 2011.
- Propuesta del Concejal Delegado de Hacienda y Economía, de 20 de octubre de

2011.
- Informe del Sr. Interventor de Fondos, de fecha 20 de octubre de 2011.
- Moción de la Alcaldía-Presidencia de fecha 20 de octubre de 2011.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULV-CA quien manifiesta lo que sigue:"Mencionar que esta propuesta intenta ser en parte una
respuesta a la denuncia de la problemática denunciada por IU Roquetas en cuanto a la excesiva
extensión del suelo urbanizable del PGOU de 2009, que deja fuera de ordenación a gran parte de la
superficie cultivada bajo plástico de nuestro municipio. Si bien este equipo de gobierno ha tenido que
redactar una instrucción bastante sui-generis para este problema, sigue pendiente el fuerte incremento

25

que les espera a los agricultores afectados, dado que la nueva ponencia de valores catastrales
considera a estos suelos como urbanos. En todo caso entendemos que es una medida adecuada, la de
rebajar el tipo de gravamen para las obras en este tipo de construcciones."

Por el SR. ALCALDE-PRESIDENTE se indica que no se debe confundir la clasificación del
suelo con su tributación ya que, en tanto no se desarrollen los suelos urbanizables, no
se materializa su aprovechamiento urbanístico y por tanto no tributan como urbanos.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación el Dictamen, emitiéndose por la Corporación los votos en el
siguiente sentido:

 Votos afirmativos: 25 (de todos los Concejales asistentes).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

NOVENO.- Dictamen de la Comisión Informativa Permanente de
Hacienda y Economía, celebrada el 24 de octubre de 211, relativo a
la reducción de gastos en el presupuesto del Ejercicio 2011.

Se da cuenta del siguiente Dictamen:

"TERCERO.- PROPUESTA DE DON PEDRO ANTONIO LÓPEZ GÓMEZ, CONCEJAL-DELEGADO DE
ECONOMÍA Y HACIENDA DEL AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERÍA) RELATIVA A
REDUCCIÓN DE GASTOS EN EL PRESUPUESTO DEL EJERCICIO 2011.

 Se da cuenta de la Propuesta que es del siguiente tenor literal:

 “La liquidación del presupuesto del ejercicio de 2010, arrojó un remanente líquido de
tesorería negativo por importe de 1.432.448,31 euros, importe que al amparo de lo dispuesto en el
artículo 193 del RDL 2/2004, de 5 de marzo, por el que se aprueba el TR de la LRLH establece que el
Pleno de la Corporación podrá reducir gastos en el vigente presupuesto por cuantía igual al déficit
producido. De no ser posible la anterior medida concertar una operación de crédito siempre que se den
las condiciones señaladas en el artículo 177.5 de dicha Ley y finalmente de no adoptarse las anteriores
medidas aprobar con superávit el presupuesto de 2011.
 Dada la situación económica y presupuestaria así como las previsiones para el próximo
ejercicio, aconsejan utilizar en el presente ejercicio la primera medida prevista en el citado texto legal
que se concreta en la reducción de gastos en las aplicaciones presupuestarias que pueden ser
aminoradas sin que se perturbe el servicio o la finalidad a la que iban destinadas, con la absorción
total del déficit producido
 A tales efectos, se eleva al Pleno de la Corporación para su aprobación y, previo informe de
Intervención y dictamen de la Comisión informativa de Hacienda, el siguiente acuerdo:

1.- Aprobar la reducción de gastos en el presupuesto de 2011, practicando las siguientes bajas, con
arreglo al anexo que se incorpora a la presente propuesta y cuyo resumen por Capítulos es el
siguiente:

26

 Capítulo Importe de la reducción de créditos
 1 26.640,00
 2 823.560,00
 3 350.000,00
 4 32.248,31
 9 200.000,00

Total Reducción de créditos: 1.432.448.31 euros
Total Remanente negativo de Tesorería: 1.432.448,31 euros.”

Consta en el expediente:
• Propuesta del Sr. Concejal-Delegado de Economía y Hacienda
• Informe de Intervención
• Anexo-Propuesta de Reducción de Gastos en Presupuesto de 2011.

 Toma la palabra el Presidente de la Comisión y explica la propuesta pormenorizadamente.

 Sometido el punto a votación la misma es como sigue:
Grupo Popular: Sí
Grupo Socialista: Abstención
Grupo I.U.L.V.-C.A.: Abstención
Grupo Indapa: Abstención

 Por lo que el punto queda dictaminado favorablemente con los votos a favor del Grupo
Popular y los votos de abstención de los Grupos Socialista, I.U.L.V.-C.A. e Indapa.

 No obstante, el Ayuntamiento Pleno con superior criterio, decidirá."

 Consta en el expediente:

- Dictamen de la C.I.P. de Hacienda y Economía, de 24 de octubre de 2011-
- Propuesta del Concejal de Economía y Hacienda, de 17 de octubre de 2011.
- Informe del Sr. Interventor de Fondos, de fecha 17 de octubre de 2011.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 16 (16 concejales del Grupo Popular).
 Votos negativos: 0.
 Abstenciones presentes: 9 (5 Concejales del Grupo Socialista, 3 del Grupo IULV-
CA, y 1 del Grupo Indapa)..

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

27

DÉCIMO.- Dictamen de la Comisión Informativa Permanente de
Administración del la Ciudad, celebrada el 18 de octubre de 2011,
relativo a la adecuación de la descripción escrita a la representación
gráfica del escudo municipal.

Se da cuenta del siguiente Dictamen:

 "Siendo las 10 horas, del día 18 de octubre 2011 en la Sala de Comisiones de esta Casa
Consistorial, se reúnen los Señores que se indican, a fin de celebrar Sesión Ordinaria de la Comisión
Informativa Permanente del Área de Administración de la Ciudad, previa convocatoria efectuada y bajo
la Presidencia de Doña Francisca Toresano Moreno y Sras. y Sres. Concejales miembros de la misma,
que a continuación se reseñan:

PRESIDENTA:
Dª Francisca Toresano Moreno. Grupo P.P.

VOCALES:
D. Pedro Antonio López Gómez. Grupo P.P.
D. Antonio García Aguilar. Grupo P.P.
Dª María Teresa Fernández Borja. Grupo P.P
D.Francisco Emilio Gutierrez Martínez.Grupo P.P.
Dª José Galdeano Antequera. PP.
D. Juan Ortega Paniagua .- Grupo P.S.O.E
D.Emilio Holgado Molina.- Grupo P.S.O.E
D.Ricardo Fernández Alvarez.- Grupo IULVCA
Dª.Encarnación Moreno Flores.- Grupo IULVCA
D. José Porcel Praena. Grupo INDAPA.

FUNCIONARIO ASISTENTE:
Dª. María José Rodríguez González. Técnico de Administración General, quien actúa de Secretaria.
(Junta Gobierno Local de fecha 12/09/2011), D. José Manuel Navarro Ojeda Jefe Responsable de
Protocolo y Doña Pilar Ruiz Rico Técnica de Contratación.

 Por la PRESIDENCIA, se declara válidamente constituida la Comisión, a la que asisten las
Sras. y Sres. Concejales reseñados, dictaminándose entre otros, el siguiente asunto:

PRIMERO.- PROPUESTA DE LA PRESIDENCIA RELATIVA A DICTAMEN SOBRE LA MODIFICACION DE
LA DESCRIPCIÓN DEL ESCUDO HERÁLDICO MUNICIPAL.

Por la Presidencia se da cuenta del informe emitido por la Secretaría General en relación con el
dictamen de la Comisión Permanente de Servicios a los Ciudadanos de 20 de septiembre de 2011 que
quedó sobre la mesa en el Pleno celebrado el día 6 de octubre de 2011, del siguiente tenor literal:

“ANTECEDENTES

Único.-Se somete a consideración de la Secretaría General, conforme a lo establecido en el artículo
3.b) del Real Decreto 1174/1987, de 18 de septiembre por el que se regula el Régimen Jurídico de los
funcionarios con habilitación de carácter nacional, el Dictamen de la Comisión Permanente de servicios

28

a los ciudadanos 20 de septiembre de 2011 relativa a la aprobación del diseño definitivo del escudo
heráldico municipal.

FUNDAMENTOS LEGALES

Ley 6/2003, de 9 de octubre, de símbolos, tratamientos y registro de las Entidades Locales de
Andalucía: Título I, capítulo segundo.

CONSIDERACIONES JURIDICAS

1. Con carácter previo conviene consignar que el presente expediente no tiene por objeto la
aprobación de un nuevo escudo municipal, sino tan sólo, adecuar su descripción a la
representación gráfica que se ha ido empleando, con diferentes variaciones o diseños en
los documentos oficiales y sellos corporativos.

2. A partir de aquí resulta la duración del procedimiento modificatorio que se inició hace
casi tres años. Tal vez por la oposición de algún vecino que ha pretendido que los
símbolos que incluye, obedeciendo al croquis inicial del escudo diseñado por el hijo
predilecto del municipio Don Juan López Martín, se corresponda con la figura de las
torres que existieron en número de seis en el municipio en lugar de por el castillo. Este
aspecto ya fue objeto de aclaración en el informe emitido en el expediente por el
especialista en heráldica municipal Don Miguel Navarro Gámez en el sentido de que en
ninguno de los documentos remitidos junto a la solicitud del escudo oficial en 1977 se
incluyó el balsonamiento o descripción heráldica del escudo”

3. En todo el haber sobrepasado la duración prevista del procedimiento de doce meses no
exime de la obligación de resolver que conforme al artículo 15 de la Ley 6/2003
corresponde al máximo órgano de gobierno de la Entidad Local no procedimiento
considerar que ya se ha desestimado al no haber sido iniciado a instancia vecinal, ni
tampoco su caducidad al no haberse dictado resolución administrativa en este sentido.

4. Tampoco resulta preciso contar con el informe de la Administración de la Junta de
Andalucía ya que el artículo 13 que establecía este informe como preceptivo lo ha fijado
como potestativo en base a la disposición final segunda de la Ley 5/2010 de 11 de junio,
de Autonomía Local de Andalucía Local de Andalucía y consta en el expediente informe
fehaciente de que no existe con esta descripción escrita y representación gráfica escudo
ni idéntico ni análogo.

5. En todo caso la adopción del presente acuerdo requiere conforme al artículo 14 de la Ley
el voto favorable de las dos terceras partes del número de hecho (quórum de asistencia)
y, en todo caso, de la mayoría absoluta del número legal de miembros del Pleno, mayoría
reforzada que por su carácter básico está prevista y regulada en el artículo 47 de la Ley
7/1985, de 2 de abril.

6. Una vez adoptado esta modificación escrita del escudo para acomodarla a su
representación gráfica se ha de remitir copia certificada del acuerdo resolutorio del
procedimiento al Regristro Andaluz de Entidades Locales de la Consejería de
Gobernación, quedando descrita definitivamente, según la terminología clásica, en la
siguiente forma “Escudo de azul cortado de plata; brochante sobre el todo un castillo de
gules sostenida de rocas de sable, en el cantón diestro del jefe, un sol radiante de oro.
Timbrado de corona real cerrada”.

 Por la presidencia cede la palabra al Sr. Responsable de Protocolo, quien explica de forma
sucinta, que el presente dictamen no tiene por objeto la aprobación de un nuevo escudo municipal,
sino tan sólo, adecuar su descripción a la representación gráfica que se ha ido empleando, con

29

diferentes variaciones o diseños en los documentos oficiales y sellos corporativos, a fin de
homogeneizar su uso.

 Consta el informe de la Secretaría General de fecha 3/10/2011, relativa a modificación de la
descripción escrita del escudo heráldico municipal para su adecuación a la representación gráfica
transcrito al presente dictamen.

 En relación con este asunto, por los Grupos de la Oposición se establece un debate, en el
sentido de preguntar cuáles fueron los motivos que indujeron a la anterior modificación del escudo, y
sí es necesaria la actual modificación.

 Dado por finalizado el debate por la Presidencia se somete a votación el siguiente dictamen:

 Adecuar la descripción escrita a la representación gráfica del escudo municipal que se viene
utilizando con diferentes diseños desde su aprobación quedando definido de la siguiente forma:
“Escudo de azul cortado de plata; brochante sobre el todo un castillo de gules sostenida de rocas de
sable, en el cantón diestro del jefe, un sol radiante de oro. Timbrado de corona real cerrada”.

 Resulta aprobado el dictamen favorablemente con los votos afirmativos del grupo Popular (6)
y 6 abstenciones de los concejales de los grupos PSOE (2) , grupo IULV-CA (2) y grupo INDAPA (1), por
lo que, se eleva el presente Dictamen favorable para su aprobación, si procede, por el Ayuntamiento
Pleno."

 Consta en el expediente:

- Dictamen de la C.I. de Administración de la Ciudad, de 18 de octubre de 2011.
- Informe de la Secretaría General, de fecha 3 de octubre de 2011.
- Dictamen de la C.I. de Servicio a los Ciudadanos, de 20 de septiembre de 2011.
- Informe del Jefe de Protocolo, de fecha 28 de junio de 2011.
- Láminas de escudos.
- Instancia de D. Gabriel Cara González, de 30 de marzo de 2009.
- Oficio de la Consejería de Gobernación, de 28 de enero de 2009.
- Traslados a los Presidentes de las Asociaciones Culturales inscritas en el Ayuntamiento

de Roquetas de Mar del Acuerdo Plenario de 29 de diciembre de 2008, de
modificación del escudo oficial, de fecha 9 de marzo de 2009.

- Solicitud de difusión del Acuerdo Plenario a Faro Televisión, de fecha 9 de marzo de
2009

- Solicitud de difusión del Acuerdo Plenario a Radio Ciudad, de fecha 9 de marzo de
2009

- Traslado de Edicto al BOJA, de fecha 3 de marzo de 2009
- Edicto de fecha 14 de enero de 2009.
- Orden de inserción de edicto en BOP de Almería, de fecha 3 de marzo de 2009.
- Fotocopia del Boletín Oficial de la Provincia de Almería, número 056, pagina 8.
- Acuerdo Plenario de 29/12/2008, de aprobación de modificación del escudo oficial,

de fecha 14 de enero de 2009.
- Fotocopia del BOJA, número 70, pagina 113.
- Certificado de Acuerdo Plenario, punto decimocuarto, de 29 de diciembre de 2008.
- Dictamen de la Comisión Informativa de Bienestar Social y Desarrollo Sociocultural, de

23 de diciembre de 2008.

30

- Oficio de la Secretaría General, dirigido a D. Miguel Navarro Gámez, de fecha 12de
junio de 2006, de recepción de trabajo de subsanación de discrepancias.

- Estudio sobre la posible subsanación de discrepancias entre la representación gráfica y
la descripción escrita del Escudo Municipal de Roquetas de Mar, de Miguel Navarro
Gámez, miembro el I.E.A.

- Fotocopia de la página 28986 del BOJA núm. 246 de 20 de diciembre de 2004.
- Fotocopia de la página 28989 del BOJA núm. 246 de 20 de diciembre de 2004.
- Fotocopia de autorización de la Dirección General de Administración Local, Ministerio

del Interior, para adoptar Escudo Heráldico Municipal, de fecha 26 de marzo de 1979.
- Fotocopia del BOE.
- Fotocopia de oficio de Dirección General de Administración Local, Ministerio del

Interior, de 15 de septiembre de 1978.
- Fotocopia de certificado del Secretario General, de 29 de septiembre de 1977.
- Fotocopia de Propuesta a Pleno, de 15 de marzo de 1977.
- Fotocopia de Memoria descriptiva del Escudo Heráldico Municipal.
- Fotos descriptivas.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 16 (16 concejales del Grupo Popular).
 Votos negativos: 0.
 Abstenciones presentes: 9 (5 Concejales del Grupo Socialista, 3 del Grupo IULV-
CA, y 1 del Grupo Indapa)..

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

AREA DE SERVICIO A LOS CIUDADANOS

UNDÉCIMO.- Dictamen de la C.I.P. de Servicio a los Ciudadanos
celebrado el 18 de octubre de 2011, relativo a la aprobación del
Reglamento que regirá la Gestión del Servicio Público en la Ayuda a
Domicilio en el Municipio de Roquetas de Mar.

Se da cuenta del siguiente Dictamen:

"La C.I.P. de Servicio a los Ciudadanos, en sesión celebrada el día 18 de octubre de 2011 dictaminó lo
siguiente:

2º.- PROPUESTA RELATIVA A LA APROBACIÓN DEL REGLAMENTO QUE REGIRÁ LA GESTIÓN DEL
SERVICIO PÚBLICO EN LA AYUDA A DOMICILIO EN EL MUNICIPIO DE ROQUETAS DE MAR.

2º.-1º.- La Sra. Coordinadora del área de bienestar social da lectura de los puntos que han sido
modificado en el Reglamento que regirá la gestión del servicio público en la ayuda a domicilio en el
municipio de Roquetas de Mar.

31

Se plantea añadir el Punto 16..- en el artículo 19.- Derechos del Capitulo VI.- Derechos y Deberes de
los usuarios del servicio de ayuda a domicilio. Quedando como sigue:

Capítulo VI.- Derechos y deberes de los usuarios del servicio de ayuda a domicilio.
Artículo 19.- Derechos-
Punto 16.- La persona usuaria o familia de ésta podrá solicitar parte de tareas diarias emitido por la
auxiliar del SAD.

La Comisión, con los votos favorables del Grupo Popular, Grupo PSOE, Grupo IU e INDAPA, dictamina
favorablemente a la aprobación del Reglamento que rige la gestión del servicio público en la ayuda a
domicilio en el municipio de Roquetas de Mar, elevándose posteriormente a Pleno para su aprobación
definitiva.

No obstante, el órgano competente acordará lo que proceda en derecho."

REGLAMENTO DEL SERVICIO DE AYUDA A DOMICILIO

MARCO LEGAL

 Constituye el marco jurídico la Ley 2/1988 de 4 de abril de Servicios Sociales de Andalucía, el Decreto
11/1992 de 28 de enero por el que se establecen la naturaleza y prestaciones de los Servicios Sociales Comunitarios,
la Orden de 15 de noviembre de 2007 que se regula la Ayuda a Domicilio como prestación Básica de los Servicios
Sociales Comunitarios y la vez unifica la Ayuda Domicilio derivada de la Ley 39/2006 de 14 de diciembre de Promoción
de la de Autonomía Personal y Atención las personas en situación de dependencia, ésta, se distingue de la anterior, en
la forma de acceso de las personas usuarias y en la financiación, sin necesidad de crear dos servicios con medios
humanos y materiales distintos o con distintas exigencias, ya que las prestaciones, actuaciones básicas y los recursos
humanos son los mismos.
 Posteriormente la Orden de 10 de noviembre de 2010 modifica la Orden de 15 de noviembre de 2007,
e incorpora el régimen de compatibilidad de los servicios, determina la intensidad del mismo, su organización y
funcionamiento, la cualificación profesional mínima exigida al personal auxiliar de ayuda a domicilio, la financiación y
participación en el coste por parte de la persona usuaria, la obligatoriedad de la acreditación y la implantación de
sistemas de gestión de calidad en la atención de las personas usuarias, el cumplimiento de la normativa en materia de
prevención riesgos laborales y los requisitos mínimos de formación del personal auxiliar de ayuda a domicilio.
 La necesidad de reglamentar esta prestación, surge como consecuencia de adaptar el Servicio a lo
establecido en legislación vigente, así como, la necesidad de establecer un procedimiento adaptado a la normativa del
Excelentísimo Ayuntamiento de Roquetas de Mar y a la estructura orgánica y funcional de los Servicios Sociales
Comunitarios.

CAPITULO I: OBJETO Y AMBITO DE APLICACION

 Artículo 1.- Objeto y ámbito de aplicación.

 El presente Reglamento tiene por objeto, establecer un procedimiento y unas normas de funcionamiento
del Servicio de Ayuda a Domicilio como Prestación Básica de los Servicios Sociales Comunitarios, y la Ayuda a
Domicilio derivada de la Ley de Promoción de la Autonomía Personal y Atención a las personas en situación de
dependencia, dentro del ámbito competencial en materia de Servicios Sociales del Municipio de Roquetas de Mar.

 Artículo 2.- Definición.

 El Servicio de Ayuda a Domicilio del Excmo. Ayuntamiento de Roquetas de Mar es un servicio integral y
único de responsabilidad pública, que contempla y da respuesta a las diferentes situaciones que requieren apoyos y
atenciones domiciliarias, que proporciona, mediante personal cualificado y supervisado, un conjunto de actuaciones

32

preventivas, formativas, asistenciales, rehabilitadotas y de atención a personas y unidades de convivencia con
dificultades para permanecer o desenvolverse en su medio habitual.
 La Prestación de Ayuda a Domicilio tiene como finalidad la mejora de la calidad de vida y la promoción
de la autonomía de las personas, para facilitarles la permanencia en su medio habitual.

 Artículo 3.- Objetivos:

 El Servicio de Ayuda a Domicilio en el que la Prestación se materializa, pretende conseguir los siguientes
objetivos:

-Promover la autonomía personal en el medio habitual, atendiendo las necesidades de la personas con dificultades
para la realización de las actividades básicas de la vida diaria
- Prevenir y evitar el internamiento de personas que, con este servicio, puedan permanecer en su medio habitual.
- Atender situaciones coyunturales de crisis personal o convivencial.
- Apoyar a las unidades de convivencia con dificultades para afrontar las dificultades de la vida diaria
- Favorecer en el/la usuario/a el desarrollo de capacidades personales y de hábitos de vida adecuados.
-Colaborar con las familias en los casos en que éstas por sí mismas no puedan atender totalmente las necesidades del/
la usuario/a.
- Promover la convivencia del/la usuario/a en su grupo de pertenencia y con su entorno comunitario.
- Favorecer la participación del/la usuario/a y de la unidad de convivencia en la vida de la Comunidad.
- Servir como medida de desahogo familiar apoyando a las personas cuidadoras en su relación de cuidado y atención.

 Artículo 4.- Criterios para la prescripción.

 Para la prescripción del servicio se tendrán en cuenta los siguientes criterios:

a) Grado y nivel de dependencia reconocido en la resolución emitida por la persona titular de la Delegación
Provincial de la Consejería para la Igualdad y Bienestar Social.

b) Situación de discapacidad física, psíquica o sensorial.
c) Dificultades personales especiales, previa valoración técnica de la situación psico-social de la persona.
d) Situación de la unidad de convivencia, previa valoración de su composición y grado de implicación en la

mejora de su situación.
e) Situación social y familiar de menores en riesgo social, como respuesta a situaciones coyunturales, previa

valoración de la red de apoyo de la persona y /o unidad de convivencia.
f) Características de la vivienda habitual, previa valoración de las condiciones de accesibilidad, salubridad y

habitabilidad de la misma.

 Artículo 5.- Criterios de prioridad.

a) La prioridad en el acceso al SAD se determinará mediante la ponderación de las circunstancias valoradas en
aplicación del baremo (ABVD) e instrumentales, anexo I del presente Reglamento. A mayor puntuación mayor
prioridad en el acceso.

b) Si valorado el expediente se observara que el caso es urgente por circunstancias sobrevenidas tales como,
alta hospitalaria por accidente u enfermedad grave del solicitante, con limitación grave de sus capacidades y/
o del cuidador principal, se prescribirá como urgente, haciéndolo constar en la propuesta técnica. El plazo
para la realización de la valoración y emisión del informe social, no superará 5 días hábiles, siempre que no
exista incompatibilidad con otros recursos previstos en el catálogo de la Ley 39/ 2006.

 Articulo 6.-Condiciones de admisión.

 Podrán ser usuarios/as de la prestación de Ayuda a Domicilio todos aquellos individuos, familias u otras
unidades de convivencia que carezcan de autonomía personal de tipo parcial o total, temporal o definitiva, para
permanecer en su medio habitual de vida.

 El acceso al Servicio de Ayuda a Domicilio como servicio integral y único, se realizará a través de los
Servicios Sociales Comunitarios como primer nivel del Sistema Público de Servicios Sociales, y podrá derivarse de las
siguientes situaciones que pueden requerir apoyos domiciliarios:

33

a) Tener reconocida la situación dependencia, así como haberle sido prescrito el servicio mediante Resolución
aprobatoria del Programa Individual de Atención (PIA) de acuerdo con lo establecido la Ley 39/ 2006, el acceso
derivado de esta situación será directo e inmediato en las condiciones que el propio PIA determine (documentación,
intensidad, número de horas, contenidos, copago).

b) No tener reconocida la situación de dependencia o, teniéndola reconocida, no corresponderle la efectividad del
derecho a las prestaciones de dependencia conforme al calendario establecido en la disposición final primera de la Ley
39/ 2006, la prescripción del servicio se efectuará mediante procedimiento reglado, establecido al efecto por el
Ayuntamiento. En este supuesto los Servicios Sociales Comunitarios valoraran las circunstancias previstas en base a
una escala especifica de necesidad de apoyo para actividades básicas de la vida diaria (ABVD), prevista en el anexo I
de la Orden de 15 de noviembre de 2007, al objeto de determinar la prioridad en el acceso al SAD mediante la
ponderación de las circunstancias siguientes, capacidad funcional, situación socio-familiar y económica y redes de
apoyo, situación de la vivienda habitual, y otros factores.

c) Atención a situaciones sobrevenidas y de extrema urgencia, que requieran proporcionar un apoyo inmediato y
coyuntural en el domicilio, hasta tanto recupere su autonomía personal, si la situación es de carácter transitorio, o
mientras se le valora el grado y nivel de dependencia.

d) Apoyo al cuidador/es en aquellos casos que se requiera, tales como el cuidado de menores en situación de riesgo
social, como respuesta a situaciones coyunturales o de riesgo de exclusión social en las que sea necesario apoyar a los
padres o cuidadores del menor, debiendo ser la necesidad suficientemente justificada, se podrá iniciar la inmediata
prestación del servicio, a propuesta de los equipos de atención a la familia e infancia de los Servicios Sociales
Comunitarios.

 Artículo 7.- Requisitos:

1.- Para las personas contempladas en el articulo 6 apartado a., el único requisito que se exige, es tener prescrito el
SAD en el Programa Individual de Atención por Resolución del Delegado Provincial de la Consejería competente en la
materia, en este caso el acceso será directo.

 2.- Para las personas incluidas en los apartados b, c y d los requisitos exigidos son los siguientes:

a) Estar empadronado en el Término Municipal de Roquetas de Mar.
b) Aportar la documentación exigida en el artículo 12.1.2.del presente Reglamento.
c) Informe favorable de los Trabajadores/as Sociales de los Servicios Sociales Comunitarios resultante de la aplicación
del baremo sobre actividades básicas de la vida diaria (ABVD), anexo I del presente Reglamento y (Orden de 15 de
noviembre de 2007) y mediante la ponderación de las siguientes circunstancias: capacidad funcional, situación
sociofamiliar y redes de apoyo, situación de la vivienda habitual, situación económica resultante, y otros factores.
d) La valoración económica se realizará conforme a la aplicación del anexo III de la misma Orden y Ordenanza Fiscal
Reguladora de la Tasa por la prestación del Servicio de Ayuda a Domicilio que estuviere vigente.
f) En caso de sobrepasar la demanda al límite presupuestario establecido, tendrán prioridad para acceder al servicio las
personas que alcancen una mayor puntuación en la aplicación del baremo social y personal y menor Renta Neta Per
Cápita Familiar.

CAPITULO II: CONTENIDO DEL SERVICIO DE AYUDA A DOMICILIO

 Artículo 8.- Tipología de actuaciones:

A.- La prestación del Servicio de Ayuda a Domicilio comprende las siguientes actuaciones básicas:

 a) Actuaciones de carácter domestico.
 b) Actuaciones de carácter personal.
 c) Actuaciones de Carácter Educativo.

a) Actuaciones de Carácter Doméstico, que consisten en aquellas actividades y tareas cotidianas que se realizan en el
domicilio y sus enseres como apoyo a la autonomía personal y de la unidad de convivencia y se concretan en las
siguientes actividades:

34

1.- Relacionadas con la alimentación del usuario:
- Preparación de alimentos en el hogar.
- Servicio de comida a domicilio.
- Compra de alimentos a cargo de la persona usuaria.

2.- Relacionadas con el vestido del usuario:
- Lavado de ropa en el domicilio del usuario y fuera del mismo.
- Repaso de ropa.
- Ordenación de ropa.
- Plancha de ropa en el domicilio del usuario y fuera.
- Compra de ropa a cargo de la persona usuaria.

3.-Relacionadas con el mantenimiento de la vivienda:
- Limpieza cotidiana de la vivienda, y/o extraordinaria en aquellos casos

determinados por el personal responsable del servicio.
- Pequeñas reparaciones para el mantenimiento de la vivienda (pintura menor,

cambiar bombillas, arreglo de cortinas, etc.).

b) Actuaciones de Carácter Personal, son aquellas actividades y tareas que fundamentalmente recaen sobre la
personas usuarias, dirigidas a promover y mantener su autonomía personal, a fomentar hábitos adecuados de
conducta y a adquirir habilidades básicas, tanto para el desenvolvimiento personal, como de la unidad de convivencia,
en el domicilio y en su relación con la comunidad, y se concretan en las siguientes:

 1.- Relacionadas con la higiene personal:
 - Planificación y educación en hábitos de higiene.
 - Aseo e higiene personal.
 - Ayuda en el vestir.

 2.- Relacionadas con la alimentación:
- Ayuda o dar de comer y beber.
- Control de la alimentación y educación sobre hábitos alimenticios.

 3.- Relacionadas con la movilidad:
 - Ayuda para levantarse y acostarse.
 - Ayuda para realizar cambios posturales.
 - Apoyo para la movilidad dentro del hogar.

 4.- Relacionada con cuidados especiales:
 - Apoyo en situaciones de incontinencia.
 - Orientación temporo -espacial.
 -Control de la administración del tratamiento medico en coordinación con los
equipos de salud.
 - Servicio de vela en situaciones excepcionales.

 5.- Actuaciones de ayuda en la vida familiar y social para prevenir el deterioro de
capacidades de auto-valimiento de sus perceptores:
 - Acompañamiento dentro y fuera del domicilio.
 - Apoyo a su organización doméstica.
 - Actividades de ocio dentro del domicilio.
 - Actividades dirigidas a fomentar la participación en su comunidad y en
actividades de ocio y tiempo libre.
 -Ayuda a la adquisición y desarrollo de habilidades, capacidades, y hábitos
personales y de convivencia.

c) Actuaciones de Carácter Educativo: Las actuaciones de carácter educativo son aquellas que están dirigidas a
fomentar hábitos de conducta y adquisición de habilidades básicas.
Estas actuaciones se concretan, entre otras, en las siguientes actividades:

 1.-Organización económica y familiar:

35

 - Planificación de higiene familiar.
 - Formación en hábitos convivenciales (familia, entorno y otros).
 - Apoyo a la integración y socialización.

B.-Se excluyen expresamente del SAD las siguientes actuaciones:

1.- La atención a otros miembros de la unidad de convivencia que no hayan sido contemplados en la valoración,
propuesta técnica y concesión del servicio.
2.- Las actuaciones de carácter sanitario y otras que requieran una cualificación profesional específica.

 Artículo 9.- Horario:

 El Servicio de Ayuda a Domicilio se prestará todos los días del año, principalmente de lunes a viernes. Es
un servicio diurno, siendo flexible en cuanto a mañanas o tardes, la intensidad, franja horaria y días de prestación
vendrá determinado en el proyecto de intervención individual.
El Servicio de Ayuda a Domicilio tiene carácter transitorio, debiendo la Resolución incluir la fecha de inicio, número de
horas de prestación mensual y la fecha de revisión del caso.
 El límite máximo de horas de prestación para los usuarios que accedan por el Plan Concertado será de 2
horas al día, 12 horas a la semana y 52 horas al mes, y en casos excepcionales se podrá aumentar las horas/días de
forma circunstancial y transitoria previa valoración técnica, atendiendo a la gravedad del caso. Para los usuarios que
accedan a través de la Ley 39/ 2006 se atenderá lo establecido en la resolución de PIA.

CAPITULO III: ORGANIZACIÓN Y FUNCIONAMIENTO.

 Artículo 10.- Prestación.

7.1.-La prestación del Servicio de Ayuda a Domicilio es competencia del Excelentísimo Ayuntamiento de Roquetas de
Mar. El mismo asumirá la titularidad del Servicio, que podrá gestionar de forma directa o indirecta.
7.2.-En el caso de gestión indirecta, el Ayuntamiento mantendrá las funciones de planificación, dirección,
organización, coordinación, seguimiento, supervisión y evaluación.
 El procedimiento mediante el cual se realizará el Servicio de Ayuda a Domicilio será mediante la
adjudicación del servicio en cualquiera de las formas de concertación o contrato que posibilite la legislación vigente,
sin que en ningún caso ello signifique establecimiento de la relación laboral entre el Ayuntamiento y los/as
trabajadores/as de la Empresa adjudicataria.

 Artículo 11.- Medios Humanos.

Dada la realidad múltiple y diversa, tanto de los colectivos a tratar, como de las distintas problemáticas y dar respuesta
a la variedad de necesidades que se derivan de ello, contará con un equipo de profesionales de carácter
interdisciplinar, tales como Trabajadores Sociales, Psicólogo/a Educador/a, Auxiliar del SAD, Auxiliares Administrativos,
fundamentalmente como aporte y soporte del servicio.

11.1.-Para la realización de las funciones reservadas al Ayuntamiento (dirección, organización, supervisión,
coordinación, evaluación e inspección) y a fin garantizar la unidad de las actuaciones que contiene el Servicio de
Ayuda a Domicilio, se precisa la intervención directa de los siguientes profesionales que realizaran funciones de:

a) Director/a: Organización y planificación marcando las directrices para la prestación del servicio. Elabora el
Reglamento de Municipal del SAD, Pliego de Prescripciones Técnicas y aplica la normativa vigente en la materia,
ejerciendo la supervisión técnica y administrativa del servicio.
b) Coordinador/a municipal: En cuanto a la supervisión, seguimiento y evaluación del servicio, será responsable la
Trabajadora Social que coordina el Servicio de Ayuda a Domicilio.
c) Trabajadores/as Sociales: Profesionales que reciben la demanda, y realizan el estudio y la valoración de la situación,
elaboran el PIA a aquellos que tengan reconocido el grado y nivel de dependencia, en aplicación de la Ley de
Dependencia. En los demás casos aplican el baremo establecido en el anexo I del presente reglamento (ABVD), y
diseñan el proyecto de intervención individual que responda a las necesidades del usuario., así como modificación el
proyecto de intervención individual en los casos que sea necesario.
d) Psicólogo/a: Profesional que intervendrá en aquellas situaciones familiares que se estimen necesarias.

36

e) Educador/a: Profesional que orientará y formará en la creación o modificación de hábitos convivenciales como apoyo
a la integración y socialización del/la usuario/a, en los casos de familia con menores en riesgo social.
f) Administrativos/as: Profesionales encargados de la resolución de las tareas administrativas generadas por la
dinámica del servicio y los distintos profesionales.

11.2.- En caso de gestión indirecta la empresa concesionaria, para realizar las prestaciones del SAD, y realizar la
atención al usuario deberá contar con un equipo interdisciplinar compuesto por Psicólogo/a, Trabajador/a Social,
Auxiliar de Ayuda a Domicilio y personal Administrativo, cuyas funciones y tareas serán las siguientes:

a) Funciones del Psicólogo/a:
-Colaborar en la consecución de los objetivos del proyecto de intervención individual.
- Formación Continua a los profesionales en los aspectos psicológicos, características cognitivas y conductuales
-Asesoramiento a profesionales sobre atención específica a distintos colectivos (mayores con y sin deterioro cognitivo,
salud mental, discapacidad, etc.).
-Dar pautas de manejo de alteraciones de conductas, afectivas, cognitivas, duelos u otras procesos psicológicos.
- Habilidades para el cuidado y la comunicación ante casos específicos.
-Valoración de la capacidad funcional y competencias de los usuarios cuando proceda.
- Apoyo en las distintas fases del servicio ante problemas de adaptación o relacionales.
- Asesoramiento psicológico a los usuarios, familiares y cuidadores.
-Prevención, detección y actuación en situaciones de “Síndrome de Bournout” de los profesionales de atención.
- Intervenir en la gestión y supervisión del servicio.
- Elaborar protocolos de actuación, carta de servicios, reglamentos, soportes para el registro y seguimiento, fichas de
evaluación, cuestionarios del grado de satisfacción.
- Realizar la evaluación anual del servicio.

b) Funciones del Trabajador/a Social:
- Procurar la consecución de los objetivos del proyecto de intervención individual.
- Realizar el seguimiento y evaluar idoneidad y eficacia del proyecto de intervención individual.
- Gestionar y supervisar en cada caso la adecuación de las tareas a las necesidades del usuario, proponiendo los
cambios que sean necesarios.
- Procurar la asignación del auxiliar idóneo al perfil del usuario.
- Evaluar la compatibilidad del usuario con la auxiliar del SAD en el periodo de adaptación.
- Proponer la permanencia o el cambio de auxiliar en aquellos casos que sea necesario.
- Favorecer la participación de los miembros de la unidad de convivencia en el apoyo al usuario.
- Realizar visitas domiciliarias de presentación, de seguimiento, supervisión y evaluación.
- Realizar informes sociales de valoración, seguimiento, cambio de auxiliar, suspensión, modificación o cierre.
- Cumplimentar y actualizar el expediente individual en el que figure: ficha social, informe social, proyecto de
intervención individual, informe de valoración y adecuación del recurso, modificaciones, etc.
- Detección y coordinación ante problemas de salud.
-Coordinación con centro y profesionales de salud.
- Colaborar en la elaboración de protocolos de actuación, carta de servicios, reglamentos, modelo de hoja de
seguimiento, fichas de evaluación, cuestionarios del grado de satisfacción.
- Colaborar en la evaluación anual del servicio.
- Facilitar y promocionar la formación y reciclaje del personal auxiliar.
- Coordinar, orientar, y realizar el seguimiento y evaluación del voluntariado.
- Reuniones de coordinación con auxiliares de Ayuda Domicilio y con el equipo directivo del concesionario.
- Reuniones de seguimiento, supervisión y evaluación con la responsable municipal del SAD.
 - Procurar la coordinación con la red de Servicios Sociales del municipio tanto públicos como privados y con otros
Sistemas de Protección Social.

c) Funciones del/a Auxiliar de Ayuda a Domicilio:
 Son las personas encargadas de la atención directa a las personas usuarias mediante la realización de
las tareas establecidas por los/as Trabajadoras Sociales de los SSC.
 Estos profesionales deberán tener la cualificación profesional específica de atención socio sanitaria a
personas en el domicilio, acreditada a través de los correspondientes Títulos de Formación Profesional, Certificados de
Profesionalidad o vías equivalentes de acuerdo con los dispuesto en la Ley Orgánica 5/ 2002 de 19 de junio, de las
Cualificaciones y de la Formación Profesional, regulado en el Real Decreto 496/2003 de 2 de mayo y por el Real
Decreto 1379/ 2008 de 1 de agosto.

37

 Las Auxiliares de Ayuda Domicilio tendrán en otras las funciones siguientes:
- Realizar las actuaciones de carácter doméstico, personal y educativas detalladas en Proyecto de Intervención
individual.
- Prestar a las personas usuarias la atención adecuada a sus necesidades, realizando un trabajo asistencial y educativo,
contribuyendo a la inserción y normalización de situaciones a nivel individual o convivencial.
- Estimular el protagonismo de la persona usuaria, no sustituyéndola en aquellas tareas que pueda desarrollar
autónomamente.
- Facilitar a las personas usuarias canales de comunicación con su entorno y con el personal técnico responsable del
servicio.
- Cumplimentar la documentación de registro que le corresponda en los modelos establecidos para el servicio.
- Participar en la coordinación y seguimiento del servicio, facilitando la información necesaria sobre las personas
usuarias.

 Artículo 12.- Normas Generales de Procedimiento.

12.1.- Iniciación.
 El procedimiento para la concesión de las prestaciones del Servicio de Ayuda a Domicilio podrá iniciarse
de oficio o a instancia de persona interesada:

12.1.1.-De oficio.
 Si se inicia de oficio es preceptiva Resolución de PIA (Programa Individual de Atención), del órgano
competente de la Delegación Provincial de la Consejería para la Igualdad y Bienestar Social de la Junta de Andalucía,
el alta en el servicio será de forma directa, disponiendo el Ayuntamiento de un mes de plazo para iniciar la prestación
desde que se recibe la resolución.

12.1.2.-A instancia de parte.

 En caso de iniciación a instancia de parte, las solicitudes deberán acompañarse en todos los casos de la
siguiente documentación administrativa, como mínimo:

- Instancia, debidamente cumplimentada.
- Fotocopia del DNI/NIE del/la solicitante, de su cónyuge o pareja de hecho en su caso.
- Fotocopia del Libro de Familia.
- Informe médico y tratamiento farmacológico si procede.
- Fotocopia del documento de Cobertura de Asistencia Sanitaria.
- Justificante de ingresos de la unidad convivencial del ejercicio fiscal en vigor.
- Certificado de la tributación de Hacienda (Respecto de este documento, y a tenor de la legislación vigente,

deberá autorizarse a este Excelentísimo Ayuntamiento para solicitar ante la Agencia Tributaria la emisión de
este certificado a los solos efectos de tramitar la concesión/denegación de la prestación.)

- Certificación del Catastro o en su efecto declaración jurada del Patrimonio si procede.

 Con independencia de esta documentación el Ayuntamiento podrá exigir los documentos
complementarios que, durante la tramitación del expediente, estime oportunos en relación con la prestación solicitada
y, entre otros, los siguientes:

- Fotocopia de sentencia de separación o divorcio.
- Las personas que padezcan alguna minusvalía física, psíquica o sensorial, certificado del Centro de Base de

Minusválidos donde se reconozca alguna de las minusvalías citadas. (La consideración de persona
discapacitada estará supeditada a la presentación de dicha certificación).

 Las solicitudes se presentarán en el Registro General del Ayuntamiento de Roquetas de Mar, sin
perjuicio de lo previsto en el artículo 38 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, debiéndose tener en cuenta que el cómputo del plazo, para resolver el
procedimiento es de tres meses y se contabilizará desde la entrada de la solicitud en el referido registro.

12.1.3.- Tramitación.-
 Recibida la documentación, y en su caso subsanadas las deficiencias, se emitirá informe social, previa
visita domiciliaria, a fin de informar a cerca de la situación de necesidad en que se encuentre el interesado y
determinar su contenido, periodicidad e idoneidad de la prestación objeto de concesión.

38

12.1.4. Resolución.-
 El órgano competente para resolver la concesión o denegación del servicio es el Alcalde-Presidente,
salvo delegación expresa.
 La resolución que ponga fin al procedimiento se producirá previo trámite de audiencia, debiendo ser notificada al
interesado en el plazo máximo de tres meses.

12.1.5.- Modificaciones de la prestación concedida
 Una vez concedida la prestación, podrá modificarse tanto el contenido de la misma como el tiempo
asignado, en función de las variaciones que se produzcan en la situación del usuario/usuaria que motivó la concesión,
siendo preceptivo el informe social correspondiente, y la resolución del PIA para los casos derivados de la Ley 39/2006.

 En todo caso, el procedimiento se ajustará a lo establecido en los artículos 68 a 72 de la Ley 30/1992,
de 26 de noviembre, sobre régimen jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común.

CAPÍTULO IV: COMUNICACIÓN Y COORDINACIÓN.

 Artículo 13.- ALTAS.

 Concedido el Servicio, le será notificado al beneficiario/a o representante legal del/la mismo/a, en la que
se especificará el número de horas que va a recibir el/la beneficiario/a y la participación en el coste mensual del
servicio. Asimismo se notificará a la coordinadora municipal y al Servicio de Intervención.
 El inicio del Servicio de Ayuda a Domicilio se contará desde el primer día de la prestación, en el
domicilio del perceptor, con la presencia del/la Trabajador/a Social de la empresa concesionaria, el/la Auxiliar de SAD,
a fin de que todas las partes suscriban las condiciones en las que se prestará el Servicio; a través de la siguiente
documentación, de la que permanecerá una copia en su expediente:

- Ficha de usuario.
- Proyecto de intervención individual.
- Conformidad del Alta del Usuario/a, contrato para la prestación del servicio.

 Asimismo el/la Trabajador/a Social del concesionario velará para que una vez concedida la prestación,
ésta se aplique correctamente llevando un seguimiento periódico del caso.

 Artículo 14. – BAJAS.

Las bajas podrán ser Definitivas y Temporales.

A) Bajas Definitivas:

Se producirán bajas definitivas por las siguientes causas:
1.- Por voluntad o renuncia del/la interesado/a.
2.- Si a consecuencia de la evolución del caso resultara que el/la beneficiario/a hubiera dejado de reunirlos requisitos
necesarios para tener derecho a la prestación del SAD.
3.- Por incumplimiento, por parte del/la interesado/a, a los deberes establecidos en el presente Reglamento.
4.- Por fallecimiento del/la usuario/a, cambio de residencia a otro municipio
5.- Cambio de recurso a otro previsto en el catalogo de la Ley de dependencia, siendo preceptiva nueva resolución de
PIA y renuncia del usuario.
6.- Por la aparición de causas sobrevenidas que produzcan la imposibilidad material de continuar con la prestación del
servicio.
7.- Por estar más de tres meses de baja temporal no justificada.
8.- Por no hacer efectivo, en su caso, durante tres meses la tasa a satisfacer por el servicio prestado
9.- Por ocultación o falsedad comprobada en los datos que se han tenido en cuenta para su concesión.
10.-Por cualquier otra causa que dificulte o impida temporalmente el normal funcionamiento del servicio.

 La baja en la prestación del Servicio de Ayuda a Domicilio se cumplimentará en un documento suscrito
por el/la Trabajador/a Social de la empresa concesionaria y contendrá los datos de identificación del/la usuario/a y los
motivos por los que causa baja, así como la fecha en que se dejará de prestar el Servicio.

39

 En los casos de baja señalados en los apartados 2,3,5,6,7 y 9 del presente artículo y antes de dictarse
Resolución por parte del Sr. Alcalde-Presidente, se dará audiencia al/la interesado/a, para que en plazo de diez días
hábiles formule las alegaciones y presente las pruebas que estime oportunas. Transcurrido dicho plazo se continuará el
procedimiento, aunque el/la solicitante no hubiere ejercitado su derecho.

 B) Bajas Temporales: voluntarias o forzosas.

- La baja temporal voluntaria será aquella en la que el/la usuario/a se ausente de su domicilio por diversas
causas (ingreso en residencia, hospital u otro lugar) o no requiera de las prestaciones concedidas por
disponer de otros apoyos de forma provisional, para lo cual el/la usuario/a tendría derecho a solicitar
reanudación del servicio en un plazo de tres meses. La reanudación del servicio implicará una revisión del
caso.

- La baja temporal forzosa será impuesta por esta administración, previo expediente disciplinario por
incumplimiento de los deberes del usuario previstos en lo establecido en el artículo 19 del presente
Reglamento.

CAPITULO V: EVALUACIÓN, SEGUIMIENTO Y GESTIÓN DE CALIDAD.

 Artículo 15.- Supervisión del Servicio

 15.1.- La supervisión del servicio corresponde a la coordinadora municipal del mismo, quien mediante
seguimiento periódico evaluará la idoneidad y eficacia del servicio prestado, y especialmente velará por el
cumplimiento de lo siguiente:

a) Consecución de los objetivos según plan de intervención.
b) La adecuación del tiempo e intensidad de ayuda, observando el cumplimiento de las actuaciones y

adecuación de los horarios prescritos.
c) La satisfacción del usuario y la relación establecida con su Auxiliar.
d) La necesidad de modificación o reajuste del Plan de Intervención.
e) El análisis y resolución de las quejas y reclamaciones.

15.2.- Si de la supervisión del caso se observa defecto o incumplimiento del plan de intervención, se dará cuenta en las
reuniones de coordinación establecidas al efecto, y posteriormente lo comunicará por escrito a la empresa, si así se
estima, para que proceda a subsanar los defectos observados.

15.3.- Si de la supervisión y seguimiento semanal del caso se considera la necesidad de modificación en la prestación
del servicio, se emitirá propuesta técnica al respecto de la que se dará cuenta en las reuniones de coordinación,
notificándolo posteriormente a la empresa.

15.4.- Cada Auxiliar entregará a la Trabajadora Social de la empresa concesionaria un parte mensual de tareas
realizadas, y de incidentes habidos, quejas y reclamaciones si las hubiere, informará de las incidencias en la prestación
ofrecida a los usuarios que servirán de base para la supervisión de casos con la coordinadora municipal del SAD.

15.5.- El responsable del servicio coordinará las actuaciones y profesionales que intervengan en cada caso según plan
de intervención elaborado.

15.6.- Se establecerán reuniones de control y seguimiento del SAD, mensualmente, donde participaran los
profesionales de la empresa concesionaria y la coordinadora municipal
15.7.- Se establecerá reuniones de seguimiento del contrato con periodicidad trimestral semestral y anual

 Artículo 16.- Evaluación del SAD

 La Evaluación del Servicio se realizará a tres niveles:

16.1.- Evaluación individual o de seguimiento de casos, será de tipo permanente y se considera dentro de la tarea de
supervisión del servicio, a criterio de la coordinadora municipal.

40

16.2.- Evaluación trimestral o de seguimiento del grado de cumplimiento de los derechos y las obligaciones
establecidas en el contrato:
a) En materia de gestión y funcionamiento: se velará por la aplicación de los protocolos (alta en el servicio,
presentación, adaptación, atención personal, incidencias quejas, satisfacción del usuario, baja en el servicio,
reglamentos, calidad, formación etc.)
b) Recursos materiales y técnicos: se velará por que los medios técnicos y materiales sean suficientes y adecuados para
la prestación del servicio.
c) En materia de personal: se velará por que el concesionario disponga de una plantilla de personal propia y estable
con cualificación suficiente, así como el cumplimiento de la normativa en materia laboral (horas trabajadas/ jornada
laboral) garantizando que el numero de trabajadores/as sea suficiente y adecuado en función de las horas de atención
y el número de usuarios, así como las condiciones pactadas con los trabajadores/as, convenio colectivo estatal,
acuerdo de empresa o pactos que le sean de aplicación.
16.3.- Evaluación anual del Servicio, debe ser una evaluación global, con objeto de mejorar la eficacia y ejecución del
mismo, que refleja la situación del servicio, teniendo en cuenta las siguientes variables:
- Volumen y características de la demanda.
- Número de usuarios y características de los mismos.
- Actividades desarrolladas en cada atención básica.
- Recursos utilizados para la prestación del servicio.
- Análisis de costes.
- Grado de satisfacción del usuario/a.
Dicha memoria anual se remitirá a la Dirección del Centro durante el primer trimestre del año siguiente al evaluado.

 Artículo 17.- Gestión de Calidad.

El Servicio de Ayuda a Domicilio se prestará en base a sistemas de gestión de calidad, que garantice las directrices y
procesos del servicio, así como la satisfacción del usuario.

 Artíulo18.- Soporte documental.

El Servicio de Ayuda a Domicilio requiere, para una práctica eficaz y racional de la prestación, un soporte documental
que incluye lo siguiente documentación:

a) En el supuesto de tener reconocido el grado y nivel de dependencia, se deberá tener
prescrito el recurso SAD por Resolución de PIA con indicación del nº de horas de prestación y
cumplimentación de los soportes 3º,4º, 5º, 6º, 7º, 8º, 9º y 10º.

b) En los demás supuestos se cumplimentaran todos los soportes documentales que se
especifican, en desarrollo del presente reglamento.

 1º) Solicitud según modelo.
 2º) Baremo personal ABVD, situación sociofamiliar- redes de apoyo, de la vivienda habitual, social, y
económica.
 3º) Ficha social. SIUSS
 4º) Historia e Informe Social.
 5º) Plan de Intervención y Tareas-Actuaciones del Auxiliar.
 6º) Parte de Incidencias
 7º) Ficha de Evaluación y Hoja de Seguimiento
 8º) Documento nominal de Alta/Baja.
 9º) Documento de aceptación del Servicio y del Plan de Intervención.
 10º) Encuesta-informe de satisfacción del usuario y/o familiares.

CAPITULO VI: DERECHOS Y DEBERES DE LOS USUARIOS DEL SERVICIO DE AYUDA A DOMICILIO.

 Artículo 19.- Derechos.-

 Los/as usuarios/as del Servicio de Ayuda a Domicilio tendrán los siguientes derechos:

1.- A que se le informe sobre los requisitos necesarios para su acceso, del precio que debe satisfacer y a que se
comuniquen las modificaciones que se produzcan con antelación suficiente.
2.- A conocer el contenido del Reglamento que lo regula.

41

3.- A recibir el servicio sin discriminación por razón de sexo, raza, religión, ideología o cualquier otra condición o
circunstancia personal o social.
4.- Al secreto profesional de su Historia Social.
5.- A la protección de sus datos personales.
6.- A que se respete su integridad física y moral.
7.- A la protección legal cuando no se posea la capacidad de decidir por si mismo.
8.- A que se le comunique cualquier modificación que pueda dar lugar a variaciones en la prestación del servicio.
9.- A que se cumplan las horas y tareas asignadas en la concesión de la prestación y que otro profesional cubra las
posibles ausencias del auxiliar asignado.
10.- Interponer quejas y reclamaciones por no cumplir el personal asignado con las horas y tareas establecidas en el
protocolo, u otros motivos que supongan vulneración de sus derechos.
11.- Solicitar la suspensión temporal del servicio por ausencia justificada del domicilio.
12.- Renunciar a las prestaciones y servicios concedidos por voluntad propia, salvo que exista orden judicial que lo
impida
13.- Conocer y ser orientado hacia otros recursos sociales alternativos.
14.- Evaluar la calidad del SAD que está recibiendo.
15.- Exigir la responsabilidad de las Administraciones Públicas y de la entidad prestadora del servicio por toda lesión o
perjuicio que sufra en sus bienes o derecho siempre que supongan un daño efectivo e individual, y evaluable
económicamente, que dicha lesión sea imputable a la Administración Pública y al personal a su servicio, y que no se
deban a fuerza mayor, o aunque se hubieran previsto, fueran inevitables.
16.-La persona usuaria o familiar de este, podrá solicitar copia del parte de tareas diarias emitido por la Auxiliar de
SAD.

 Artículo 20.- Deberes.-

 Los/as usuarios/as de la Prestación de Ayuda a Domicilio tendrán los siguientes deberes:
1.-Facilitar el ejercicio de las tareas de los/as profesionales que atiendan el Servicio, así como poner a su disposición
los medios materiales adecuados para el desarrollo de dichas tareas.
2.-Ser respetuosos, correctos y cordiales en el trato con las personas que prestan el Servicio, respetando sus funciones
profesionales.
3.-Corresponsabilizarse en el coste de la prestación en función de su capacidad económica y patrimonial según
baremo aplicado, abonando las tasas correspondientes.
4.-Informar de cualquier cambio que se produzca en su situación personal, familiar, social y económica que pudiera
dar lugar a la modificación, suspensión o extinción de la prestación de Ayuda a Domicilio.
5.-Comunicar con una antelación mínima de 24 horas cualquier traslado fuera del domicilio que impida la prestación
del servicio.
6.-No encomendar al Auxiliar de Ayuda a Domicilio cualquier otra tarea no establecida en el proyecto de intervención
individual.
7.-Cumplir los acuerdos establecidos en el proyecto de intervención individual previo a la implementación del servicio.
8.-Permanecer en el domicilio durante el tiempo de prestación del servicio.

CAPITULO VII: REGIMEN DISCIPLINARIO:

 En caso de incumplimiento de las obligaciones establecidas en el presente reglamento la empresa
prestadora del servicio estará sujeta al siguiente régimen sancionador.

 Artículo 21.- Las faltas pueden ser leves, graves y muy graves:

a) Infracciones leves: Serán leves, cualquier falta que por su menor trascendencia no revista las
características que la conceptúe como grave y supongan la comisión de cualesquiera infracción a lo
previsto en el contrato o a la normativa vigente relativa a la prestación del servicio.

b) Infracciones graves: Serán graves:
1. El abandono del Servicio.
2. Incumplimiento del horario de atención en cuánto a los días y horas establecidos.
3. No coberturas de ausencias por enfermedad, permisos, o imprevistos del Auxiliar del SAD, salvo renuncia por

escrito del usuario.
4. Incumplimiento de los objetivos del servicio en relación a las tareas asignadas en la prestación del mismo.

42

5. La negativa a asistir a un usuario, siempre que éste hubiera sido admitido por este Ayuntamiento.
6. El trato vejatorio tanto físico como psicológico a los usuarios, así como la discriminación por raza, sexo, religión o

cualquier acto que impida el libre ejercicio de los derechos y libertades públicas garantizadas por la Constitución
y la legislación vigente.

7. No respetar el secreto profesional y código ético.
8. Aceptar cualquier tipo de presentes, regalos, dádivas, dinero o en especie del usuario al que se atiende.
9. Solicitar cualquier cantidad, en concepto de préstamo, a los usuarios.
10. Cometer pequeños hurtos monetarios o de alimentos, objetos u enseres.
11. Utilizar el domicilio del usuario para comer o preparar los propios alimentos, o realizar cualquier otra actividad

ajena a la prestación del Servicio.
12. El cometer falsedad en los documentos del S. A. D., fingiendo firma, rúbrica o simulando documento que induzca

a error.
13. Incumplimiento de los plazos (alta, asignación auxiliar, cambio de auxiliar, suspensión, reanudación) del servicio.
14. No comunicación a la persona responsable del SAD del Ayuntamiento de Roquetas de Mar, cualquier incidencia,

modificación, queja o reclamación, u otras que puedan producir grave alteración del SAD.
15. El incumplimiento de la normativa en materia laboral.
16. La reiteración o reincidencia de faltas leves cometidas durante el año anterior.

c) Infracciones muy graves: Serán muy graves:
1. La cesión a terceros por cualquier titulo de la explotación del servicio, directa o indirectamente.
2. No mantener en alta a los trabajadores adscritos al servicio.
3. No mantenerse al corriente en sus obligaciones fiscales y de seguridad social.
4. No cumplir el convenio colectivo de sector de los trabajadores del servicio de ayuda a domicilio.
5. La reiteración o reincidencia de faltas graves cometidas durante el año anterior.

2) Sanciones:
a) Las infracciones leves se sancionarán entre 150 € y 500 €.
b) Las infracciones graves, entre 501 € y 1.000 €.
c) Las infracciones muy graves, entre 1.000 € y 5.000 €, pudiéndose llegar a la resolución de la

concesión administrativa.

3) Cuando la infracción cometida transcienda del ilícito administrativo y revistiera caracteres de delito, el Sr. Alcalde –
Presidente pondrá los hechos en conocimiento de los Tribunales de Justicia.

4) En caso de resolución por comisión de infracción muy grave, el concesionario abonará al Ayuntamiento los daños o
perjuicios ocasionados. En todo caso habrá de estar a lo previsto en los artículos 206-208 y 262-265 de la LCSP. La
resolución del contratos de adoptará mediante acuerdo de la Junta de Gobierno Local, previo expediente tramitado al
efecto, con audiencia del concesionario.

 Artículo 22.- Extinción de la gestión del servicio:
La gestión del servicio se extinguirá por alguna de las causas siguientes:

• Transcurso del período por el que se otorgue.
• Resolución por incumplimiento muy grave del adjudicatario.
• Rescate de la gestión del servicio.
• Supresión del servicio por razones de interés público.
• Declaración de quiebra o suspensión de pagos del empresario.

CAPITULO VIII: FINANCIACION DEL SERVICIO DE AYUDA A DOMICILIO.

 Artículo 23.- Financiación.
 El servicio de ayuda a domicilio se financia con cargo a los presupuestos
Municipales, aportaciones de los usuarios y transferencias de crédito de otras Administraciones Públicas que se reciban
al efecto.
 La aportación del usuario se determinará mediante la aplicación del baremo económico regulado en la
Orden de 15 de noviembre de 2007, (Anexo III) y en la Ordenanza Fiscal que estuviere en vigor.

DISPOSICIONES TRANSITORIAS

PRIMERA

43

 Una vez aprobados por el Pleno del Excmo. Ayuntamiento de Roquetas de Mar el presente reglamento y
publicado definitivamente en el Boletín Oficial de la Provincia, se concederá un periodo de TRES meses de adaptación
para aquellos usuarios que vinieran recibiendo el Servicio de Ayuda a Domicilio.

SEGUNDA

 La prestación del Servicio de Ayuda a Domicilio será incompatible con la ayuda de Servicios Personales
en el domicilio a que se tenga derecho a través del Sistema de Autonomía Personal y atención a las personas en
situación de dependencia, u otros servicios contratados de forma privada, o derivados de mutualidades.

DISPOSICIONES FINALES

PRIMERA

 Se faculta al Ilustrísimo Señor Alcalde para dictar las disposiciones internas oportunas que puedan
desarrollar o completar el presente reglamento.

SEGUNDA

 Queda expresamente derogado el Reglamento de fecha 7 de febrero de 2005, del Ayuntamiento de
Roquetas de Mar, por el que se regula Servicio de Ayuda a Domicilio como Prestación Básica de los Servicios Sociales
en el municipio de Roquetas de Mar.

TERCERA

 La entrada en vigor del presente reglamento se efectuará una vez publicado definitivamente en el
Boletín Oficial de la Provincia, y previo cumplimiento de los trámites establecidos en los arts. 65.2 y 70 de la Ley
7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

BAREMO ABVD SAD ANEXO I
A) Capacidad funcional (máximo 40 puntos).

CAPACIDADES
LO HACE POR SI

MISMO
REQUIERE AYUDA

PARCIAL
REQUIERE AYUDA

TOTAL PUNTOS

1. Comer y beber 0 3 6
2. Regulación de la micción/defecación 0 2,5 5
3. Lavarse/arreglarse 0 2 4

4.Vestirse/calzarse/Desvestirse/descalzarse 0 2 4
5. Sentarse/levantarse/tumbarse 0 1 2
6. Control en la toma de medicamentos 0 0,5 1
7. Evitar riesgos 0 0,5 1
8.Pedir ayuda 0 1 2

9. Desplazarse dentro del hogar 0 2 4

10. Desplazarse fuera del hogar 0 2 4

11. Realizar tareas domésticas 0 1,5 3

12. Hacer la compra 0 0,5 1

13. Relaciones interpersonales 0 0,5 1

14. Usar y gestionar el dinero 0 0,5 1

15. Uso de los servicios y disposición del público 0 0,5 1

A) TOTAL PUNTOS

C) Situación sociofamiliar Redes de apoyo (máximo 35 puntos)

44

PUNTOS

1. Persona que vive sola y no tiene familiares 35

1. Unidades de convivencia en situación crítica por falta (temporal o definitiva) de un miembro clave o
que presenten incapacidad total o imposibilidad para asumir los cuidados y atención

35

1. Unidades de convivencia con menores en riesgo que en su proyecto de intervención familiar esté
prescrito el servicio

30

1. Tiene familiares residentes en municipio, que no prestan ayuda 25

1. Tiene ayuda de sus familiares o entorno de forma ocasional e insuficiente 20

1. Su entorno le atiende habitual y continuadamente, precisando actuaciones ocasionales 10

B) TOTAL PUNTOS

C) Situación de la vivienda habitual (máximo 5 puntos).
D) Situación económica, tramos de renta personal anual (máximo 15 puntos)
E) Otros factores. Cualquier otra circunstancia de relevancia no valorada y suficientemente motivada (máximo 5 puntos).

E) TOTAL PUNTOS

BAREMO RESUMEN

 En la ponderación de los supuestos de las situaciones de los apartados B y D se tendrá en cuenta su
carácter excluyente, es decir, cada persona o unidad de convivencia sólo podrá contemplarse en uno de los supuestos
previstos. Los supuestos de apartado C no son excluyentes.
 Para las unidades de convivencia que en su proyecto de intervención familiar esté prescrito el Servicio
de Ayuda a Domicilio, a efectos de la valoración del apartado D, se tendrá en cuenta la renta "per cápita" anual.

BAREMO SAD ANEXO II
INTENSIDAD DEL SERVICIO DE AYUDA A DOMICILIO SEGÚN GRADO Y NIVEL DE DEPENDENCIA

GRADO Y NIVEL DE DEPENDENCIA INTENSIDAD HORARIA MENSUAL

Grado III, nivel 2 Entre 70 y 90 horas

Grado III, nivel 1 Entre 55 y 70 horas

Grado II, nivel 2 Entre 40 y 55 horas

Grado II, nivel 1 Entre 30 y 40 horas

Grado I, nivel 2 Entre 21 y 30 horas

Grado III, 2; 1; II, nivel 2 22 horas-Centro de Día

BAREMO SAD ANEXO III
TABLA PARA DETERMINAR LA PARTICIPACIÓN DE LA PERSONA USUARIA EN EL COSTE DEL SERVICIO

CAPACIDAD ECONÓMICA PERSONAL % APORTACIÓN

≤ 1 IPREM 0%

> 1 IPREM ≤ 2 IPREM 5%

> 2 IPREM ≤ 3 IPREM 10%

45

> 3 IPREM ≤ 4 IPREM 20%

> 4 IPREM ≤ 5 IPREM 30%

> 5 IPREM ≤ 6 IPREM 40%

> 6 IPREM ≤ 7 IPREM 50%

> 7 IPREM ≤ 8 IPREM 60%

> 8 IPREM ≤ 9 IPREM 70%

> 9 IPREM ≤ 10 IPREM 80%

> 10 IPREM 90%

 Consta en el expediente:

- Dictamen de la C.I.P. de Servicio a los Ciudadanos, de 20 de septiembre de 2011.
- Propuesta del Sr. Concejal Delegado de Servicios a los Ciudadanos.
- Texto del Reglamento del Servicio de Ayuda a Domicilio.
- Baremo SAD Anexo I.
- Baremo SAD Anexo II
- Baremo SAD Anexo III.
- Formulario de Solicitud del Servicio de Ayuda a Domicilio.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 25 (de todos los Concejales asistentes).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

D) MOCIONES

Se somete de acuerdo con el artículo 97 del ROF la ratificación de la inclusión del
conjunto de Mociones incluidas en el Orden del Día en la sesión, aprobándose por
asentimiento de todos los Concejales asistentes su ratificación por lo que se inicia el
debate sobre cada una de ellas.

DUODÉCIMO.- Moción del Grupo Municipal Popular relativa a la
solicitud de inicio inmediato de las obras de construcción de la
Comisaría de Policía Nacional.

Se da cuenta de la siguiente Moción:

46

 "Dª. Eloísa María Cabrera Carmona, Portavoz Titular del Partido Popular en el Excmo.
Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y al amparo de lo
establecido en el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades
locales de 1986, eleva al Pleno para su debate y aprobación la siguiente proposición.

EXPOSICIÓN DE MOTIVOS

 El incremento de habitantes en el municipio de Roquetas de Mar y su especial situación
socioeconómica hace necesaria la implantación inmediata de una Comisaría de Policía Nacional, cuya
dotación venga a reforzar la seguridad en todo el término municipal.

 Es injustificable, que el segundo municipio en población de la provincia de Almería, tras la
capital, con más de 90.000 habitantes, cifra duplicada durante el periodo estival, no cuente aún con
Comisaría de Policía Nacional; máxime cuando hay incontables ciudades con menos de 20.000
habitantes que cuentan hace años con dicha infraestructura.

 El Ayuntamiento de Roquetas de Mar, en aras de simplificar y agilizar la llega de la Comisaría,
cedió gratuitamente al Estado, en el año 2006, una parcela con una extensión de 2.674 m2. Además,
fueron sufragados por el consistorio los 58.460,00 € a los que ascendía el coste total del proyecto de
construcción.

 Ese mismo año, fue anunciado por el Ministerio del Interior, la adjudicación de las obras para
el primer trimestre de 2007, hecho puesto en relieve por el entonces senador socialista y portavoz del
Partido Socialista de Roquetas de Mar, Juan Miguel Peña, quién se expresó en los siguiente términos
“el Ejecutivo socialista va a ser el que dote a Roquetas de Mar de la comisaría de Policía Nacional que
necesita, y que viene demandando hace tiempo”; huelga decir que cinco años después de aquellas
declaraciones, el municipio sigue sin contar con la Comisaría de Policía Nacional.

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

ACUERDOS

 PRIMERO.- Instar al Gobierno Central, a cumplir los compromisos adquiridos con el municipio
de Roquetas de Mar y por tanto dar comienzo inmediato a las obras de construcción de la Comisaría
de Policía Nacional; puesto que se encuentran cedidos los terrenos y redactado el proyecto.

 SEGUNDO.- Dotar a la futura Comisaría de Policía Nacional de Roquetas de Mar con los
medios técnicos y humanos suficientes para el normal desarrollo de sus atribuciones, sin que se
produzca una merma en los efectivos de las Fuerzas y Cuerpos de Seguridad del Estado ya
desplegados en el municipio."

 Se inicia la deliberación tomando la palabra la Sra. PORTAVOZ DEL GRUPO
POPULAR quien señala que se trata de una reivindicación antigua, ya que desde la
firma del convenio en septiembre de 2006 y la puesta a disposición de los terrenos en
Las Salinas, el Ministerio de Interior no parece haber realizado ningún trámite . En esta
linea solicita el apoyo de todos los grupos dado que se trata de uno de los pocos
municipios que, con una entidad de población cercana a los 100 mil habitantes y un
elevado indice de extranjeros no cuenta con una comisaría de Policía Nacional En este

47

sentido quiere indicar que, en tanto en cuanto se construyen las referidas
dependencias, el Ayuntamiento pondría a disposición o habilitaría un local adecuado
para el establecimiento del servicio en el municipio de una forma continuada

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA quien manifiesta lo que
sigue:"Pedir que todas las mociones se lleven como propuestas a las respectivas Comisiones.
Recordar que IU lo está haciendo así por lealtad institucional, aun viendo como el PP las demora.
Queremos buscar el consenso, la unanimidad para estas propuestas que consideramos muy
importantes. No queremos que el turno de mociones se conviertan en un escaparate electoralista y de
enfrentamiento. Preguntamos por las funciones que tendrá la Guardia Civil una vez implantada la
Policía Nacional."

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien manifiesta que
apoya la moción aunque quiere destacar la gran labor que esta haciendo la Guardia
Civil en el municipio, solicitando que en tanto se construye el cuartel se efectúe de
forma inmediata una cesión temporal de unas dependencias a la Policía Nacional para
realizar esta labor.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA, quien, manifiesta que
su grupo ha estado siempre a favor de la implantación de la Policía Nacional y va a
apoyar la moción

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien contesta a la
cuestión suscitada por IULV-CA, en el sentido de que las competencias de las distintas
fuerzas y cuerpos de seguridad vienen establecidas en la ley y que, en todo
caso ,corresponde al Ministerio del Interior su organización, distribución y despliegue,
agradeciendo a todos los grupos el apoyo manifestado.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 25 (de todos los Concejales asistentes).

 Por lo que se DECLARA ACORDADO: APROBAR LA MOCIÓN EN TODOS SUS
TÉRMINOS

DECIMOTERCERO.- Moción del Grupo Municipal Popular contra la
reforma de la política pesquera comunitaria (PPC) y en apoyo del
sector pesquero.

Se da cuenta de la siguiente Moción:

 "Dª. Eloísa María Cabrera Carmona, Portavoz Titular del Partido Popular en el Excmo.
Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y al amparo de lo

48

establecido en el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades
locales de 1986, eleva al Pleno para su debate y aprobación la siguiente proposición.

EXPOSICIÓN DE MOTIVOS

 En el año 2009 la Comisión Europea presentó un documento de reforma de la Política
Pesquera Comunitaria (PPC) como documento de trabajo y discusión de los Estados miembros y
agentes del Sector Pesquero, con el objetivo de alcanzar el mayor consenso posible para la elaboración
de la futura Política Pesquera Comunitaria a ejecutar a partir de 2013.

 La propuesta no satisfacía las expectativas del sector y así lo manifestaron tanto a la
Administración Central como a la propia Comisión en las distintas reuniones mantenidas entre ambos.

 El pasado día 13 de Julio, la Comisaria Sra. Damanaki, presentó en el Parlamento Europeo la
propuesta que la Comisión ha elaborado como reforma de la PPC y una vez más se puede comprobar,
que las aportaciones realizadas por las Organizaciones Sectoriales Españolas, así como otros agentes
relacionados con nuestro sector pesquero, no se habían tenido en cuenta.

 Es la quinta reforma que la Comisión Europea pretende efectuar en su Política Pesquera y si
es un hecho contrastado que las anteriores han sido un fracaso, esta propuesta, más que una reforma
es un plan de desmantelamiento.

 La sostenibilidad pretendida en esta reforma, debe tener en cuenta la sostenibilidad socio-
económica del sector pesquero, buscando un equilibrio entre flota y los recursos disponibles, todo ello
debe ir con ayudas de acompañamiento para alcanzar los objetivos, por eso es de lamentar que la
abolición de las ayudas a la flota tendrá un impacto muy negativo para el sector, ya que la eliminación
de las ayudas al desguace frenará los planes de pesca y no se podrá ajustar la flota a los recursos
disponibles, y la supresión de las ayudas a la modernización supondrá un proceso de envejecimiento,
poniendo en peligro la seguridad de los tripulantes y del propio buque.

 Otra propuesta de la Comisión, que resulta totalmente inadmisible porque llevaría a la flota a
una reducción de posibilidades de pesca y en algunos casos al cierre de pesquerías, sin ningún tipo de
alternativa para el sector, es la pretensión de reducir un 25 % o incluso más el TAC y cuota, cuando
no se disponga de dictamen científico, unido al objetivo firme, de alcanzar el Rendimiento Máximo
Sostenible, RMS para todas las especies hasta el 2.015.

 En este sentido la propia Dirección General de Pesca y Acuicultura de la Consejería de
Agricultura y Pesca de la Junta de Andalucía, señala en un informe sobre la Reforma de la PPC que
‘será muy difícil alcanzar el RMS en tan sólo 3 años pues se requerirá un fuerte ajuste de la flota
andaluza, por encima de lo que ya ha realizado hasta la fecha. En 5 años la flota andaluza ha pasado
de 1.962 barcos de 35.000 GT de arqueo y 132.000 Kw de potencia a 1.644 barcos con 26.600 GT y
104 Kw.’

 En conclusión, que esta reforma de la PPC no contempla partidas económicas para ayudas al
sector, eliminando las ayudas al desguace; a la modernización, ayudas de carácter socioeconómico, el
Rendimiento Máximo Sostenible como objetivo 2015; la eliminación de los descartes, sobre la
transferencia de los derechos de de pesca y la no definición de Pesca Costera Artesanal que pretenden
considerarla como Pesca Industrial, que va en contra de los intereses de nuestra flota de cerco y
artesanal.

49

 De consumarse esta reforma, se pondrían en peligro, sólo en el Puerto de Roquetas de Mar,
100 puestos de trabajo directos, 500 empleos indirectos y un volumen de ventas anual superior a los
2.500.000 euros. Afectando, a nivel provincial, a un total de 28 embarcaciones de cerco, palangre y
artes menores.

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

ACUERDOS

 Primero.- Instar a la Junta de Andalucía a la construcción de una nueva Lonja adecuada a las
necesidades actuales del sector.

Segundo.- Instar a la Junta de Andalucía a la puesta en marcha inmediata de una fábrica de hielo.

 Tercero.- El Ayuntamiento de Roquetas de Mar muestra su rechazo a la propuesta de reforma
de la Política Pesquera Comunitaria (PPC) y total apoyo al sector pesquero y acuícola de nuestro
municipio y de la Provincia de Almería.

 Cuarto.- Instar al Gobierno de la Nación el rechazo a la Política Pesquera Común, por resultar
tremendamente lesiva a los intereses de nuestro sector pesquero, adoptando las medidas necesarias
para defender ante la Comisión Europea las propuestas del sector."

 Se inicia la deliberación tomando la palabra Sra. PORTAVOZ DEL GRUPO
POPULAR quien manifiesta que la presente moción viene consensuada con el patrón y
los pescadores de Roquetas ya que la pesca es un sector fundamental que cuenta con
100 empleos directos, 500 indirectos y 28 embarcaciones que hay que defender. En
este sentido considera que se debe construir la fabrica de hielo y adecuar la lonja de
forma prioritaria para poder atender al sector de forma adecuada.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA quien manifiesta lo que
sigue:"Pedimos que las peticiones de la construcción de la Lonja y la fabrica de hielo se lleven en una
propuesta separada. Y que todas, como en puntos anteriores, se pasen por Comisión Informativa."

 A continuación toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA,
quien indica que en marzo de 2010 se aprobó el plan de uso del puerto y que se han
efectuado alegaciones por parte de las asociaciones de armadores que fueron
contempladas en el sentido que figura en la aprobación definitiva del plan. Señala que
sería prudente que los puntos relativos a la gestión del puerto se quedaran fuera
limitándose la moción al rechazo del PPC.

 Toma la palabra el Sr. Portavoz del Grupo POPULAR quien le contesta que ya ha
transcurrido algún tiempo desde que se aprobó el plan de uso y gestión del puerto y
que entienden que no pasa nada por que se insista para que se ejecuten las
actuaciones que demandan los pescadores .

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, emitiéndose por la Corporación los votos en el siguiente

50

sentido:

 Votos afirmativos: 22 (16 de los Concejales del Grupo Popular, 5 de los
Concejales del Grupo Socialista y 1 del Grupo Indapa).
 Votos negativos: 0.
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo IULV-CA).

 Por lo que se DECLARA ACORDADO: APROBAR LA MOCIÓN EN TODOS SUS
TÉRMINOS

DECIMOCUARTO.- Moción del Grupo Municipal Popular relativa al
rechazo a los drásticos recortes sociales que está aplicando la Junta
de Andalucía.

Se da cuenta de la siguiente Moción:

 "Dª. Eloísa María Cabrera Carmona, Portavoz Titular del Partido Popular en el Excmo.
Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y al amparo de lo
establecido en el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades
locales de 1986, eleva al Pleno para su debate y aprobación la siguiente proposición.

EXPOSICIÓN DE MOTIVOS

 La Junta de Andalucía está llevando a cabo en la actualidad recortes drásticos que afectan a
los servicios sociales básicos y a la población más vulnerable, precisamente en unos momentos en los
que la crisis económica más duramente se está cebando con estos ciudadanos.

 Estos recortes son reales y se demuestran con resoluciones firmadas por la propia consejera
de Bienestar Social, Dña. Micaela Navarro, y relativas al Programa de Zonas con Necesidad de
Transformación Social en Andalucía, que es hasta la fecha de hoy el único de todos los programas
anuales que se llevan a cabo en los ayuntamientos que ha resuelto la Junta de Andalucía.

 Se trata de un programa destinado a determinadas zonas en cuya población concurren
situaciones estructurales de pobreza grave, marginación y exclusión social, teniendo en cuenta que el
concepto de exclusión social es un concepto dinámico que se refiere a la insuficiencia no sólo de
recursos económicos, sino también a la falta de participación en el mundo sociolaboral y a la dificultad
de acceder a los bienes básicos como son la vivienda, la educación, la salud y los servicios generales.

 Lo que se pretende, por tanto, es prevenir la exclusión social promoviendo el desarrollo de
acciones que den respuesta a las necesidades reales que sufre la población que reside en estas zonas,
así como desarrollar un Modelo de Intervención integral en Zonas desfavorecidas que posibilite la
inclusión social y laboral de personas en riesgo o situación de exclusión social así como contribuir al
desarrollo y promoción socioeconómicos de la Zona.

 Si a ello le sumamos la inoperancia e inactividad de la administración andaluza a la hora de
activar los servicios sociales comunitarios, que llevan estancados hace muchos años, al no aumentar
sus recursos, a pesar del aumento espectacular del número de personas necesitadas de los servicios
sociales básicos, hace que los problemas estructurales de esas zonas se multipliquen, castigando

51

también a las arcas municipales, que deben suplir la falta de financiación a la que está obligada la
Junta para atender las necesidades más apremiantes de las personas de sus municipios.

 El Gobierno andaluz, no ha sido capaz de avanzar en los servicios sociales comunitarios
modificando y profundizando en la competencia municipal y su financiación, que todavía se rige por la
Ley de 1988 en la que se establece que la competencia es de los Ayuntamientos por delegación de la
Junta de Andalucía. Otras Comunidades Autónomas tienen ya aprobadas desde hace tiempo leyes de
servicios sociales de segunda generación que avanzan en la regulación y dotación de los derechos
sociales básicos.

 Igualmente, el Gobierno andaluz no han podido sacar adelante la Ley de Inclusión Social de
Andalucía, que ha sido una demanda ampliamente solicitada por muchos de los colectivos sociales,
por no decir todos, que se dedican a la atención de las personas en situación de exclusión social. El
Plan de Inclusión Social que se aprobó por la Junta de Andalucía para el período 2003-2006, no ha
tenido su continuidad y profundización, antes al contrario, la atención a los colectivos más vulnerables
de la sociedad andaluza, la personas sin hogar, los barrios marginales, el chabolismo, ha sido
recortada de forma radical por el gobierno andaluz.

 Estamos, en definitiva, ante unas competencias que legalmente corresponde a la
administración autonómica. A lo largo de los años han ido transfiriéndose a las Corporaciones Locales,
pero al no ir acompañadas de la financiación necesaria, han tenido que desarrollarse a través de
convocatorias de subvenciones y firmas de convenios, establecidos unilateralmente por la Consejería
respectiva, y que ahora son las que se ven reducidas drásticamente, con la consiguiente puesta en
peligro de la ejecución de estos programas sociales tan básicos e irrenunciables para cualquier
administración sensata y responsable.

 Los recortes del Programa de Zonas con Necesidad de Transformación Social afectan no sólo
a la atención directa de miles de personas sino que también van a suponer el despido de cerca de 100
trabajadores sociales en Andalucía.

 En este sentido, y aunque la reducción es generalizada en toda Andalucía, en la ciudad de
Almería ha sido del 20,56%, pasando de 210.200€ a 167.000€ la aportación dela Junta de
Andalucía.

 Ello va a suponer el despido de muchos profesionales que se dedican a la intervención en las
zonas más deprimidas de Andalucía, cuando el número de personas que necesitan la atención de los
mismos ha subido espectacularmente, siendo sus consecuencias todavía peores si consideramos la
repercusión de este Programa de Zonas en las intervenciones en empleo y formación, vivienda,
absentismo y fracaso escolar, deficiencias higiénico sanitarias y desintegración social.

 A la vista de estos datos, es llamativo y sorprendente que el gobierno andaluz se preocupe
tanto por los supuestos recortes en otras comunidades autónomas, y tan poco por los recortes y el
tijeretazo real que está llevando el PSOE a cabo en toda Andalucía.

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

ACUERDOS

Instar al gobierno andaluz a que:

52

 Primero.- De marcha atrás y no aplique el drástico recorte previsto para este año en servicios
sociales tan básicos, manteniendo al menos lo consignado en el año 2010, pese a que éste ya registró
una importante disminución con respecto a los ejercicios anteriores.

 Segundo.- Afronte el grave problema que genera a las Corporaciones Locales la prestación de
los servicios impropios en sustitución de la administración andaluza, que o bien hace dejación de
funciones en el ejercicio de sus competencias, o bien elude acompañar y dotar de la financiación
necesaria la transferencia de competencias a los Ayuntamientos."

 Se inicia la deliberación tomando la palabra la Sra. PORTAVOZ DEL GRUPO
POPULAR quien señala que en el municipio se esta produciendo más de un 40 por cien
de recortes, habiendo pasado de 214 mil euros a 105 mil euros de aportación.
Concreta que la moción pretende que las ayudas se queden al menos en el mismo
importe que el año 2010 y que no se produzca una reducción en ámbitos tan sensibles
como la política de inmigración o las prestaciones sociales.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA quien manifiesta lo que
sigue: "Pedimos que quede sobre la mesa para poder modificar la moción e incluir el rechazo a todos
los recortes que se están aplicando, porque IU está en contra de todo recorte social y laboral: sea a
nivel local, provincial o central como ha sido el caso de la reciente modificación de la Constitución (PP-
PSOE), limitando por mandato el endeudamiento aun en caso de gasto social."

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien señala que la
Consejería de Igualdad y Bienestar Social en el año 2010 aportó al municipio 11
millones y en el 2012 se recoge un incremento superando los 12 mill de euros, por lo
que no entiende a que política de recortes se refiere.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien contesta al
Grupo Socialista indicando que una cosa es las cantidades que se ponen en el
presupuesto y otras bien distintas las que se ejecutan y que vienen reflejadas en la
liquidación del mismo. Exhibe un gráfico en el que figuran los recortes que se están
produciendo en esta materia que alcanza el 49 por cien.

Por la Alcaldía-Presidencia se somete a votación la petición del Grupo IULV-CA de dejar
este asunto sobre la mesa, resultando desestimada por 9 votos a favor de los votos de
los Concejales de los grupos Socialista, IUCA-LV e Indapa y 16 votos en contra de los
Concejales del Grupo Popular.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 16 (de los Concejales del Grupo Popular).
 Votos negativos: 5 (5 de los Concejales del Grupo Socialista).
 Abstenciones presentes: 4 (3 votos de los Concejales del Grupo IULV-CA y 1 del
Concejal del Grupo Indapa).

53

 Por lo que se DECLARA ACORDADO: APROBAR LA MOCIÓN EN TODOS SUS
TÉRMINOS

DECIMOQUINTO.- Moción del Grupo Municipal Socialista relativa a
la creación del Concejal 26 y de un Reglamento Municipal de
Participación Ciudadana.

Se da cuenta de la siguiente Moción:

 "Ley 7/1985, de 2 de Abril, Reguladora de las Bases de Régimen Local, establece en su
Capítulo VI, de Información y Participación Ciudadanas, en sus Arts.
 69.- Las Corporaciones locales facilitarán la más amplia información sobre su actividad y la
participación de todos los ciudadanos en la vida local.
 70.- Los ayuntamientos deberán establecer y regular en normas de carácter orgánico
procedimientos y órganos adecuados para la efectiva participación de los vecinos en los asuntos de la
vida pública local.

 Real Decreto 2568/1986, de 28 de noviembre, Reglamento de Organización, Funcionamiento y
Régimen Jurídico de las Entidades Locales. En su Título III de Funcionamiento de los Órganos
necesarios de los Entes Locales Territorial. En su Capítulo I de Funcionamiento del Pleno y dentro de
los Requisitos de Celebración de las Sesiones. En su Art. 88,
 3.- La corporación puede establecer un turno de consultas por el público asistente sobre temas
concretos de interés municipal.

 Ley 5/2010, de 11 de junio, de Autonomía Local de Andalucía, establece en sus Arts.
 9.- de Competencias Municipales.
 26.- Establecimiento y desarrollo de estructuras de participación ciudadana y del acceso a las
nuevas tecnologías.
 Disposición final séptima. Establecimiento y desarrollo de estructuras de participación
ciudadana y del acceso a las nuevas tecnologías.

 Conforme a la regulación del art. 10,3,19°. Del Estatuto de Autonomía para Andalucía sobre la
participación ciudadana, todos los municipios aprobarán un reglamento de participación ciudadana
que asegure los cauces y métodos de información y de participación de la ciudadanía en los programas
y políticas públicas.

 Acta de la Sesión Ordinaria Celebrada por la Comisión Municipal de Gobierno Nº 136/98,
recoge en su apartado 3°.-5.- Escrito del Excmo. Defensor del Pueblo Andaluz a fin de aprobar un Plan
de Fomento de la Participación Ciudadana, para alcanzar una Plena Participación Vecinal que incluiría:

 - Diversos aspectos como son la situación actual del tejido social y participativo del municipio.
 - Aprobación de un Reglamento de Participación Ciudadana.
 - Regulación del funcionamiento del Registro Municipal de Asociaciones y,
 - Aprobación de un Reglamento de Concesión de Subvenciones y ayudas económicas a las
Asociaciones inscritas.

54

 Al amparo de la normativa expuesta y acogiéndonos al escrito enviado por el Defensor del
Pueblo Andaluz, debemos manifestar que en ningún caso se ha tenido en cuenta ni la norma ni las
recomendaciones, sin promover el asociacionismo, excepto el que parte del propio interés del Equipo
de Gobierno y realizando el Reglamento de Concesión de Subvenciones, 10 años después de la
recomendación, bajo petición del Partido Socialista a través de una moción.

 Entendemos pues que, el nulo interés municipal por dotar a los ciudadanos y ciudadanas de su
derecho, universal y reglado, de participar en la entidad local se ha llevado a tal extremo que se
provocan situaciones como la ocurrida el pasado Pleno de 6 de Octubre de 2011 cuando los vecinos
pidieron la palabra y se les negó.

 Existen mecanismos en otras administraciones locales, como la figura del Concejal 26 y el
Reglamento de Participación Ciudadana que regulan, permiten y fomentan que los vecinos y vecinas
puedan llevar a Pleno temas de interés general para la ciudad, y su exposición y defensa por ellos
mismos.

 Por todo lo anteriormente expuesto:

 Juan Fernando Ortega Paniagua, Portavoz del Grupo Municipal Socialista del Ayuntamiento de
Roquetas de Mar presenta ante el Pleno de la Corporación la adopción de los siguientes:

ACUERDOS:

1.- Instar al Ayuntamiento de Roquetas de Mar, a la creación del Concejal 26.
2.- La Creación del Reglamento Municipal de Participación Ciudadana.
3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dichas actuaciones.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación la Moción, emitiéndose por la Corporación los votos en el siguiente sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IULV-CA y 1 del Grupo Indapa).
 Votos negativos: 16 de los Concejales del Grupo Popular..
 Abstenciones presentes: 0.

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA MOCIÓN EN TODOS SUS
TÉRMINOS.

DECIMOSEXTO.- Moción del Grupo Municipal Socialista relativa a la
creación de un plan de actuación de mejora y creación de accesos al
CEIP Las Salinas.

Se da cuenta de la siguiente Moción:

 "EXPOSICIÓN DE MOTIVOS

55

 Ley 7/1985, de 2 de Abril, Reguladora de las Bases de Régimen Local, establece en su Capítulo
III, de Competencias, en sus Arts.

Artículo 25.

 1. El Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede
promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las
necesidades y aspiraciones de la comunidad vecinal.

 Y aparecen entre otros:

 b. Ordenación del tráfico de vehículos y personas en las vías urbanas.
 d. Ordenación, gestión, ejecución y disciplina urbanística; promoción y gestión de viviendas;
parques y jardines, pavimentación de vías públicas urbanas y conservación de caminos y vías rurales.
 n. Participar en la programación de la enseñanza y cooperar con la Administración educativa en
la creación, construcción y sostenimiento de los centros docentes públicos, intervenir en sus órganos
de gestión y participar en la vigilancia del cumplimiento de la escolaridad obligatoria.

 El CEIP Las Salinas inicia su andadura con el curso escolar 2005/2006, recién construido y
pendiente aún de accesos acondicionados, hay que recordar que en estas fechas estaba en
construcción el macro edificio de enfrente cuyo material de construcción ocupó la mitad de la C/
Badajoz hasta bien entrado el curso.

 Igualmente, estaba pendiente la construcción del Puente del Cañuelo, para la cual se había
recibido subvención de Fondos Europeos en 2004, pero no se habían ejecutado las obras, hay que
destacar que en más de una ocasión, por lluvias y escasas infraestructuras, no se ha podido acceder
convenientemente al Colegio, y esta situación continuó así hasta noviembre del curso 2007/2008.

 Con la construcción y adecuación de esta vía elevada sobre la Rambla del Cañuelo todos
pensamos que se buscaría una alternativa a la salida por la rotonda de la Avda. Reino de España, que
supone un colapso a la hora de la entrada y salida al Colegio, sin embargo no fue así, manteniendo el
resto de accesos al Colegio en el mismo estado.

 Los padres y madres, el colegio, los partidos políticos, en más de una ocasión hemos
manifestado las dificultades que supone acceder a diario a dicho centro educativo sin que desde el
Ayuntamiento se haya estimado petición alguna.

 En la actualidad este colegio es uno de los más grandes e importantes que existen en nuestro
municipio, con cerca de 1.000 alumnos y con una gran oferta educativa que va desde los Planes de
Alimentación Saludable, Aprende a Sonreír, Igualdad, Plurilingüismo, Apoyo a la Familia, etc., hasta
los servicios de Aula Matinal, Comedor y gran variedad de Actividades Extraescolares.

 Constatamos, que tenemos buenos Centros Educativos en nuestro municipio que
lamentablemente carecen de buenos accesos, y este es un ejemplo de ello. Sin embargo, todo tiene
solución y esta pasa por hacer un estudio de la situación de accesibilidad del Colegio y corregirla a
través de distintas actuaciones que pueden ser, entre otras:

- Construcción de una Pasarela desde el otro lado de la Rambla para conexionar a píe o en bici los dos
márgenes.

56

- Habilitar un acceso rodado de salida hacia el Puente del Cañuelo al final de la C/ Badajoz, de manera
que haya dos salidas, rotonda y puente.

- Cambiar los aparcamientos de en serie como se encuentran en la C/ Cáceres y C/ Badajoz a en
batería como están en la C/ Mérida.

- Nivelar el terreno adyacente a la C/Mérida y habilitarlo como aparcamiento.
- Pintar un paso de peatones en la salida del terreno descrito, que se encuentra en uso como tal en la

actualidad, con la acera de Edificio de la C/ Mérida.
- Habilitar el espacio reservado para BUS en la puerta del Colegio como aparcamientos en batería, ya

que actualmente no es necesario el transporte escolar.
- Solicitar a la Policía Local apoyo en los pasos de peatones y facilitar la incorporación a la vía Avda.

Reino de España.

 Por todo lo anteriormente expuesto:

 Juan Fernando Ortega Paniagua, Portavoz del Grupo Municipal Socialista del Ayuntamiento de
Roquetas de Mar presenta ante el Pleno de la Corporación la adopción de los siguientes:

 ACUERDOS:

 1.- Instar al Ayuntamiento de Roquetas de Mar, a la creación de un Plan de Actuación y mejora
de accesos al CEIP Las Salinas que contemple las actuaciones descritas.
 2.- Se habiliten las partidas presupuestarias necesarias para sufragar estos gastos en el
Presupuesto Municipal.
 3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas
aquellas acciones encaminadas a la consecución de dichas actuaciones."

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación la Moción, emitiéndose por la Corporación los votos en el siguiente sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IULV-CA y 1 del Grupo Indapa).
 Votos negativos: 16 de los Concejales del Grupo Popular..
 Abstenciones presentes: 0.

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA MOCIÓN EN TODOS SUS
TÉRMINOS.

DECIMOSÉPTIMO.- Moción del Grupo Municipal Socialista relativa a
la creación de un plan de dinamización del Centro Histórico de
Roquetas de Mar.

Se da cuenta de la siguiente Moción:

 "EXPOSICIÓN DE MOTIVOS

 Ley 7/1985, de 2 de Abril, Reguladora de las Bases de Régimen Local, establece en su Capítulo
III, de Competencias, en su Art.

57

Artículo 25.

 1. El Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede
promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las
necesidades y aspiraciones de la comunidad vecinal.

 Y aparecen entre otros:

 b. Ordenación del tráfico de vehículos y personas en las vías urbanas.
 e. Patrimonio histórico-artístico.
 g. Abastos, mataderos, ferias, mercados y defensa de usuarios y consumidores.
 m. Actividades o instalaciones culturales y deportivas; ocupación del tiempo libre; turismo.

 En Octubre de 2010 se inician las Obras denominadas, de mejora y adecuación de la Red de
Abastecimiento de agua potable y Saneamiento del Centro Histórico de Roquetas de Mar, lo que todos
conocen como la Peatonalización del Centro. Estas obras financiadas con más de 3.000.000 de euros,
formaban parte de la aportación de los Fondos Estatales al Fomento del Empleo y la Sostenibilidad en
Roquetas de Mar.

 Esta medida adecuada siempre en zonas de gran desarrollo comercial precisa en nuestra ciudad
de unos esfuerzos adicionales debido al abandono de la actividad comercial en el ámbito de actuación.
El Comercio del Centro de Roquetas de Mar fue perdiendo cuota, por la dejadez municipal y el
fomento de grandes áreas comerciales sin la consolidación de estos entornos básicos.

 Desde nuestro partido en varias ocasiones hemos defendido la actuación de peatonalización del
Centro Histórico pero con determinadas apreciaciones: viene tarde y si no se trabaja en reforzar y
promocionar adecuadamente el mismo, puede ir a empeorar en lugar de a fomentar la actividad en el
lugar, lo que sin duda llevaría a la ruina a más de un comerciante.

 En la actualidad es evidente el cierre de comercios a diario y la preocupación de los que
persisten va aumentando por momentos. Las obras se iniciaron hace más de un año, con una previsión
de finalización de 8 meses, finalizaron antes del verano, y en estas fechas aún no han sido presentado
el Plan de Dinamización del Centro Histórico de Roquetas de Mar.

 Entendemos que la situación está revestida de tal gravedad que no puede alargarse en el
tiempo. Entre las medidas a adoptar se pueden encontrar:

- Promover la gestión unificada de la actividad comercial y establecer una tarjeta de compra.
- Fomento y apoyo a la estructura asociativa.
- Señalización del entorno con paneles informativos.
- Convertir este espacio en ÚNICO, donde confluyan compras, visitas y espectáculos.
- Promover visitas guiadas al Centro Histórico, Parroquia del S. XVII, Ayuntamiento, Arquitectura de

Colonización, Archivo Histórico, etc.
- Acciones directas de dinamización especialmente por las tardes:

- Actuaciones culturales, teatro, música, etc., en las calles.
- Juegos Infantiles.
- En Navidad, Belenes, Santa Claus, alfombras, iluminación, etc.

- Ayuda para la instalación de nuevos comercios

58

- % de Bonificación en alquileres.
- Gratuidad de licencias de apertura.
- Asesoramiento y agilización de documentación.

- Guía comercial, de ocio, de restauración, etc.
- Difusión de actividades, Web Municipal, prensa, radio, etc.

 Las partidas económicas no deben suponer un aumento del capítulo de gastos sino una
reestructuración de los mismos, de manera que determinadas actividades o acciones que se puedan
suprimir de otros conceptos pasen a estos, como es el caso de:
- Aminorar las actuaciones del Teatro Auditorio.
- N° de Concejales Liberados.
- Coches oficiales y escoltas.
- Publicidad e imagen corporativas.

 Por todo lo anteriormente expuesto:

 Juan Fernando Ortega Paniagua, Portavoz del Grupo Municipal Socialista del Ayuntamiento de
Roquetas de Mar presenta ante el Pleno de la Corporación la adopción de los siguientes:

 ACUERDOS:

 1.- Instar al Ayuntamiento de Roquetas de Mar, a la creación de un Plan de Dinamización del
Centro Histórico de Roquetas de Mar, donde se contemplen las medidas expuestas.
 2.- Se habiliten las partidas presupuestarias necesarias para sufragar estos gastos en el
Presupuesto Municipal.
 3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas
aquellas acciones encaminadas a la consecución de dichas actuaciones."

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULV-CA quien manifiesta lo que sigue:"Mencionar los problemas de accesos, para carga y
descarga, que han denunciado los comerciantes. Mencionar que IU presento enmiendas la proyecto en
su día y que por no habernos hecho caso, y no permitir la participación efectiva de vecinos y
comerciantes, estamos en esta situación."

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien indica que,
hasta lo que ella sabe, existen permanentemente dos entradas libres para carga y
descarga y que el Grupo Popular va a votar en contra de esta moción, no porque esté
en desacuerdo sino porque ya se esta trabajando y vendrá reflejado en los presupuestos
del 2012 una partida concreta para ejecutar un plan de dinamización comercial que
abarca a todo el Termino Municipal. Destaca las actuaciones que se han venido
realizando en el Centro Historio como la Feria del Libro o las propias Fiestas locales o la
celebración de "Halloween" y que para las próximas Navidades está previsto y se está
gestionando con los comerciantes, la apertura de un Mercado Navideño. No obstante
hay que dar un paso más ambicioso y presentar un Proyecto con un mayor alcance que
pueda ser objeto de financiación autonómica que permita reducir los gastos de los
vecinos en su puesta en marcha.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien califica de
plan secreto de dinamización la actuación indicada por el Portavoz Popular, señalando

59

que cada vez que la oposición plantea algo, el Gobierno Municipal dice que
Ayuntamiento lo tiene previsto y, en este sentido, lo que su grupo plantea es que con
una sola actuación del Teatro Auditorio se pueden hacer mas de cien actividades en el
centro con una mayor repercusión vecinal.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien responde que
no se trata de un plan secreto la acción del gobierno y que, cuando se ultiman los
proyectos y se establece su financiación, se llevan para su estudio y debate a la
Comisión Informativa correspondiente para contar con el mayor consenso y apoyo.
Insiste en que la propuesta que se va a presentar e incluir en los presupuestos de 2012
es de alcance más ambicioso, afectando al Centro y a todas aquellas zonas de Roquetas
en donde existe una mayor dinámica comercial (Aguadulce, Urbanizaciones y avenidas
principales).

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien dice que el
Gobierno Municipal lleva 16 años dirigiendo esa acción y que ya podía haber aprobado
algún plan. En todo caso solicita que se empiece por el Centro ya que la clave, a su
juicio de la debilidad comercial en el Centro, se debe a que le Ayuntamiento ha optado
por otro modelo de espacio comercial que está produciendo un grave deterioro del
comercio tradicional.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 8 (5 Concejales del Grupo Socialista y 3 Concejales del Grupo
IULV-CA).
 Votos negativos: 16 de los Concejales del Grupo Popular..
 Abstenciones presentes: 1 (1 del Grupo Indapa).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA MOCIÓN EN TODOS SUS
TÉRMINOS.

 ASUNTO DE URGENCIA

 Previa declaración de urgencia al amparo del procedimiento establecido en el
Artículo 91 del ROF se somete a ratificación la inclusión del asunto de urgencia,
resultando acordado incluirlo en el Orden del Día de esta Sesión Ordinaria por el
siguiente resultado:

 Votos afirmativos: 16 (16 concejales del Grupo Popular).
 Votos negativos: 9 (5 Concejales del Grupo Socialista, 3 del Grupo IULV-CA, y 1
del Grupo Indapa).
 Abstenciones presentes: 0

60

Asunto de Urgencia.- Modificación de la Ordenanza Fiscal
Reguladora del Impuesto sobre el Incremento del Valor de los
Terrenos de Naturaleza Urbana.

Se da cuenta de la Propuesta del Sr. Concejal Delegado de Economía y Hacienda, de
fecha 27 de octubre de 2011, relativa a la Modificación de la Ordenanza Fiscal
Reguladora del Impuesta sobre el Incremento del Valor de los Terrenos de Naturaleza
Urbana.

 "La vigente Ordenanza fiscal reguladora del Impuesto sobre incremento de valor de los terrenos
de naturaleza urbana tiene establecido un tipo de gravamen del 29 % aplicable a la base imponible de
dicho impuesto, y que viene constituida por el incremento de valor de los terrenos de naturaleza
urbana puestos de manifiesto con motivo de las transmisiones de propiedad de los terrenos o la
constitución o transmisión de derechos sobre los mismos.
 La entrada en vigor de nuevos valores catastrales con efectos del próximo día 1.01.2012
aconsejan la modificación del tipo de gravamen para aproximar su rendimiento futuro al actual
ejercicio, sin perjuicio de mantener reducidos los valores catastrales durante los próximos cinco años
en un 40% y en los términos reflejados en la redacción del articulo 7.le) de dicha ordenanza
reguladora.
 A tales efectos y en cumplimiento a la Moción dictada por Alcaldía de fecha 26/10/2011, se
tramita el presente expediente de modificación de la Ordenanza Fiscal reguladora del Impuesto sobre
incremento de valor de los terrenos de naturaleza elevando al Pleno la adopción del siguiente acuerdo:
 1.- Aprobar provisionalmente la modificación de la Ordenanza fiscal reguladora del Impuesto
sobre incremento de valor de los terrenos de naturaleza urbana, introduciendo las siguientes
modificaciones:

 Artículo 15°.- El tipo de gravamen a que se refiere el apartado anterior será del 20 %
cualquiera que sea el periodo de generación del incremento del valor de los terrenos

DISPOSICIÓN FINAL

 La presente Ordenanza fiscal entrará en vigor el día de su publicación en el Boletín Oficial de la
Provincia, y será de aplicación desde el día 1.01.2012, permaneciendo en
vigor hasta su modificación o derogación expresa.

 2.- Dar al expediente la tramitación y publicidad preceptivas mediante exposición en el Tablón
de anuncios del Ayuntamiento, B.O.P. y diario provincial por plazo de 30 días hábiles, dentro de los
cuales, los interesados podrán examinar y plantear las reclamaciones que estimen oportunas. De no
presentarse éstas, se procederá a elevar a definitivo el acuerdo provisional en base al art. 17.3 del RDL
2/2004 de 5 de marzo, por el que se aprueba el TR de la Ley de HH.LL., procediéndose a su
publicación íntegra en el BOP."

 Se inicia la deliberación tomando la palabra el CONCEJAL DEL GRUPO
SOCIALISTA, Sr. López Vargas, quien considera que la presentación de forma urgente
de este asunto supone una pérdida de seriedad ya que la modificación de los tipos
impositivos se deben hacer con tiempo, "con luz y taquígrafos”. (En relación con la
alusión a la seriedad, el Sr. Alcalde-Presidente de la corporación solicita al Sr. Concejal
un mayor respeto institucional). Prosigue su intervención el Sr. López Vargas señalando

61

que en el espacio-tiempo que ha tenido para el examen de este asunto ha realizado
algunos cálculos sobre la base de un supuesto real y que en este caso, en lugar de una
reducción de la plusvalía se produce un incremento dado que los dos elementos que
hay que tener en cuenta son el valor catastral y el tipo impositivo habiéndose producido
del primero de ellos un notable aumento. Describe el ejemplo de una transmisión de un
inmueble con más de 15 años de antigüedad, que pagaría un 135 por cien más de
plusvalía si no se hiciera la modificación del tipo pero que se incrementa en más del 62
por cien con la modificación del tipo y la nueva valoración catastral. Destaca igualmente
que se ha producido una reducción de ingresos por este concepto en un 55 por ciento
lo cual le parece un porcentaje bastante bajo de rendimiento que debía ser objeto de
análisis dado que puede deberse a un problema de gestión concluyendo que no se está
bajando las plusvalía sino incrementando en un 62 por cien.

 Toma la palabra el CONCEJAL DEL GRUPO POPULAR, Sr. Pedro Antonio López
Gómez, quien indica que en 16 años que lleva de Concejal Delegado es el segundo
punto que trae sin dictaminar al Pleno y que se ha debido a que se ha terminado su
elaboración con posterioridad a la celebración de la Comisión Informativa, si bien
considera importante que se apruebe al objeto de que entre en vigor el 1 de enero del
año 2012, que es cuando se aplicaran los nuevos valores catastrales.
Señala que esta propuesta se trae de forma equilibrada al objeto de que tenga la
repercusión mínima la revisión del valor catastral en el impuesto de transmisiones

Toma la palabra el Sr. López Vargas, que reitera que la propuesta no es equilibrada
dado que a él le siguen dando incrementos en el porcentaje que ha señalado en su
primera intervención y que, para que fuera equilibrada, se tendría que haber reducido
por un tipo del 10 por cien.

Interviene el Sr. Alcalde-Presidente, quien pide al Concejal del Grupo Socialista que
señale quién es el órgano que ha procedido a la revisión catastral, dado que lo ha
omitido en su intervención.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 16 (16 concejales del Grupo Popular).
 Votos negativos: 0.
 Abstenciones presentes: 9 (5 Concejales del Grupo Socialista, 3 del Grupo IULV-
CA, y 1 del Grupo Indapa)..

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

E) RUEGOS Y PREGUNTAS

Se hace constar que las preguntas efectuadas en el Pleno anterior con números 27, 28,
29, 33 y 35 han sido respondidas en la Comisión Informativa de Gestión de la Ciudad
de fecha 24 de octubre de 2011.

62

 Al objeto de sistematizar el conjunto de ruegos y preguntas realizadas por los
grupos en el Pleno se procede a su clasificación en función de cada uno de los tipos
haciéndose constar que en su formulación se siguió el orden de presentación.

1º Preguntas

PREGUNTA Nº 37/1115. FORMULADA DURANTE LA SESIÓN. INTERESADO: GRUPO IULV-CA.

Sobre el estado de redacción de los Presupuestos Municipales y Relación de
Puestos de Trabajo para el ejercicio 2012, sobre si existe ya una previsión para los
capítulos de ingresos y gastos, así como rogamos se nos facilite, en caso
afirmativo, una copia borrador a los grupos políticos de la oposición para ir
adelantando su estudio.

RESPUESTA que efectúa el Sr. Alcalde-Presidente:

Se está avanzando en la elaboración del mismo y se quiere presentar para que resulte aprobado
antes de que finalice el año, con tiempo suficiente para que sea estudiado y analizado por la
Corporación.

PREGUNTA Nº 38/1115. FORMULADA DURANTE LA SESIÓN. INTERESADO: GRUPO IULV-CA.

Sobre qué medidas se piensa tomar para atender la delicada situación de los
propietarios-agricultores de invernaderos afectados por las obras de la Variante,
que han cedido sus tierras y que desde hace tres años se han quedado sin medios
para ganarse la vida. Aclaran tres extremos: Uno, que la aprobación de la
reparcelación no solo no les traerá ingresos, sino que sobre todo los cargará con
más deudas. Dos: la exención del pago de la contribución es una medida a todas
luces insuficiente, dada la magnitud del problema: usted lo ha creado y usted debe
solucionarlo. Y tres: que se lo preguntan directamente al Alcalde, ya que parece
que la Concejal Delegada de Urbanismo no quiere responder sobre ello, como han
podido comprobar en la comparecencia pasada.

RESPUESTA que efectúa el Sr. Alcalde-Presidente:

Contesta que se dará una respuesta en la Comisión Informativa de Gestión de la Ciudad.

PREGUNTA Nº 39/1115. FORMULADA DURANTE LA SESIÓN. INTERESADO: GRUPO IULV-CA.

Sobre si Sevillana-Endesa está cumpliendo con la exigencia acordada por la Junta
de Gobierno Local sobre la revisión integral de las condiciones de aislamiento y
seguridad de las arquetas de la red de distribución eléctrica existentes en las vías
públicas de nuestro municipio. Motiva esta pregunta la reciente electrocución de
un animal de compañía en una de ellas y que no tenemos constancia de que se
estén realizando estos trabajos.

63

RESPUESTA que efectúa el Sr. Alcalde-Presidente:

Contesta que se dará una respuesta en la Comisión Informativa de Gestión de la Ciudad.

2º Ruegos

RUEGO Nº 8/1115. FORMULADO DURANTE LA SESIÓN. INTERESADO: GRUPO IULV-CA.:

Ruega al Sr. Alcalde y al Sr. Secretario el cumplimiento escrupuloso del Reglamento de
organización, funcionamiento y régimen jurídico de las Entidades locales. Sobre todo
en lo referido a los artículos 91 al 97 donde se regula el desarrollo de los debates.
Expone que la reciente comparecencia de la concejal delegada de Urbanismo, Dº Eloísa
Cabrera, a solicitud de Izquierda Unida, no se ha ajustado en nada a lo estipulado por
esta normativa, tanto en el aspecto de no haber respondido a ninguna de las preguntas
realizadas como en el orden de intervención de los grupos políticos.

RUEGO Nº 9/1115. FORMULADO DURANTE LA SESIÓN. INTERESADO: GRUPO IULV-CA.:

Ruega que se permita la asistencia de todos los grupos políticos a los distintos consejos
municipales, de modo de dar voz a todo el arco político local, tal como se acordó en el
Pleno de 27 de junio de 2011 donde se nombró a los distintos representantes,
arbitrando las medidas que sean necesarias para llevarlo a cabo. Lo sucedido en la
reciente convocatoria del Consejo Agrario Municipal les llena de vergüenza y desvela un
talante muy poco democrático del equipo de gobierno del Partido Popular en Roquetas
de Mar.

RESPUESTA que efectúa la Sra. Delegada de Gestión de la Ciudad en el sentido de que el
Consejo Municipal Agrario se convocó y celebró de acuerdo con el Reglamento que
está en vigor pudiéndose estudiar la modificación del mismo, pero no mediante la
imposición y la exigencia sino de acuerdo con el dialogo y el consenso.
Interviene el Sr. PORTAVOZ DEL GRUPO IULV-CA indicando que ya ha habido tiempo
de modificar los reglamentos desde que se constituyó la Corporación y lo que se ha
pedido es una asistencia sin voz y sin voto.
Le responde el Sr. Alcalde-Presidente que el Grupo IULV-CA esta confundiendo los
Consejos Sectoriales, que es para que participe el sector afectado, con los Órganos
Políticos en los que participan todos los grupos de la oposición

RUEGO Nº 10/1115. FORMULADO DURANTE LA SESIÓN. INTERESADO: GRUPO IULV-CA.:

Que la respuesta a las preguntas formuladas se efectúe en el Pleno en lugar de en la
Comisión Informativa.

RUEGO Nº 11/1115. FORMULADO DURANTE LA SESIÓN. INTERESADO: GRUPO SOCIALISTA:

Que se haga un estudio de accesibilidad de todas las aceras del Término Municipal que,
bien por ser muy estrechas o contener rampas, resultan intransitables.

64

RESPUESTA que efectúa la Sra. Delegada de Gestión de la Ciudad en el sentido de que está
ultimado ya un estudio para solventarlo.

RUEGO Nº 12/1115. FORMULADO DURANTE LA SESIÓN. INTERESADO: GRUPO INDAPA:

Tras solicitar que se indique cuál es la diferencia entre Mociones y Propuestas y dar
lectura el Secretario General del art. 97 del ROF, hace un ruego para que se retiren de
la presente Sesión las mociones presentadas por el Grupo Popular ya que en su parte
dispositiva dice que se somete a aprobación como proposiciones.

 Y no habiendo más asuntos de que tratar de los incluidos en
el Orden del Día, por la Presidencia se levanta la Sesión a las doce
horas y cuarenta y siete minutos de todo lo cual, como Secretario
Municipal, levanto la presente Acta, con el Visto Bueno del Sr.
Alcalde-Presidente en 65 páginas, en el lugar y fecha “ut supra”.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

 Gabriel Amat Ayllón Guillermo Lago Núñez

65

