
SC08-11-009
ACTA Nº 8/1115

AYUNTAMIENTO PLENO
SESION ORDINARIA

En la Ciudad de Roquetas de Mar, a día
SIETE DEL MES DE DICIEMBRE 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 OCTAVA Ses ión de la
Corporación Municipal, con arreglo al
siguiente Orden del Día:

ÁREA DE GOBIERNO

A) APROBACIÓN DEL ACTA DE LA
SESIÓN ANTERIOR.

PRIMERO.- Acta de la Sesión del
Ayuntamiento Pleno de fecha 3
de noviembre de 2011.

Se da cuenta del Acta de la Sesión del
Ayuntamiento Pleno de fecha 3 de
noviembre de 2011.

No haciendo uso de la palabra ningún
Concejal, de acuerdo con lo establecido en
el art. 91.1 del ROF, se somete a a
aprobación el Acta resultando aprobada
por unanimidad de los veint ic inco
concejales que integran la Corporación.

B) PARTE INFORMATIVA.

SEGUNDO.- Dación de cuentas de las actas de la Junta de Gobierno
Local celebradas entre el 3 y el 28 de noviembre de 2011.

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

Se da cuenta de las Actas de las Juntas de Gobierno celebradas en las fechas siguientes:
3, 7, 14, 23 y 28 de noviembre 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. 266 de 4 de noviembre de 2011, Resolución de 24 de octubre de
2011, de la Secretaría Estado para la Función Pública, por la que se establece el
calendario de días inhábiles en el ámbito de la Administración General del
Estado para el año 2012, a efectos de cómputo de plazo.

- B.O.E. Núm. 268 de 7 de noviembre de 2011, Ley 5/2011, de 6 de octubre, del
olivar de Andalucía.

- B.O.E. Núm. 269 de 8 de noviembre de 2011, Real Decreto 1610/2011, de 7 de
noviembre, por el que se declara luto oficial con motivo del fallecimiento de un
militar del contingente español en la Fuerza Internacional de Asistencia a la
Seguridad en Afganistán.

- B.O.E. Núm. 269 de 8 de noviembre de 2011, Real Decreto 1495/2011, de 24
de octubre, por el que se desarrolla la Ley 37/2007, de 16 de noviembre, sobre
reutilización de la información del sector público, para el ámbito del sector
público estatal.

- B.O.E. Núm. 270 de 9 de noviembre de 2011, Real Decreto 1492/2011, de 24
de octubre, por el que se aprueba el Reglamento de valoraciones de la Ley de
Suelo.

- B.O.E. Núm. 281 de 22 de noviembre de 2011, Real Decreto 1742/2011, de 21
de noviembre, por el que se declara el cese de don José Luis Rodríguez Zapatero
como Presidente del Gobierno.

- B.O.E. Núm. 281 de 22 de noviembre de 2011, Real Decreto 1743/2011, de 21
de noviembre, por el que se declara el cese de los miembros del Gobierno.

- B.O.E. Núm. 284 de 25 de noviembre de 2011 Real Decreto 1708/2011, de 18
de noviembre, por el que se establece el Sistema Español de Archivos y se
regula el Sistema de Archivos de la Administración General del Estado y de sus
Organismos Públicos y su régimen de acceso.

- B.O.E. Núm. 285 de 26 de noviembre de 2011, Real Decreto 1710/2011, de 18
de noviembre, por el que se modifica el Real Decreto 240/2007, de 16 de
febrero, sobre entrada, libre circulación y residencia en España de ciudadanos
de los Estados miembros de la Unión Europea y de otros Estados parte en el
Acuerdo sobre el Espacio Económico Europeo.

- B.O.J.A. Núm. 236 de 1 de diciembre de 2011, Plan Territorial de Emergencia
de Andalucía (PTEAnd).

 El Ayuntamiento Pleno queda enterado.

2

C) PARTE DECISORIA.

ÁREA DE GESTIÓN DE LA CIUDAD

CUARTO.- Dictamen de la C.I.P. de Gestión de la Ciudad celebrada
el día 25 de noviembre de 2011, relativo a la Aprobación Inicial del
Expediente de Corrección de errores nº 1 del P.G.O.U. de Roquetas
de Mar.

Se da cuenta del siguiente Dictamen de la Comisión Informativa de Gestión de la
Ciudad, de fecha 25 de noviembre de 2011.

“1º SE DA CUENTA DE LA MOCION DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD RELATIVA A LA APROBACION INICIAL DEL EXPEDIENTE DE
CORRECCION DE ERRORES Nº 1 DEL P.G.O.U. DE ROQUETAS DE MAR, DEL SIGUIENTE TENOR
LITERAL:

I. ANTECEDENTES
El Plan General de Ordenación Urbanística de Roquetas de Mar fue aprobado

definitivamente mediante Orden de 3 de marzo de 2009 de la Consejería de Vivienda y Ordenación
del Territorio, Junta de Andalucía y publicado en el B.O.J.A. nº 126, de fecha 1 de julio de 2009 y
su Texto de Cumplimiento, aprobado por Orden de la Consejería de Obras Públicas y Vivienda de
24 de junio de 2010, B.O.J.A. n° 190 de 28 de septiembre de 2010.

Con la elaboración del vigente Plan General se ha configurado un repositorio de todos los
instrumentos de planeamiento del municipio y se han incorporado casi 250 figuras de planeamiento
de desarrollo (unos 40 planes parciales, más de 100 planes especiales y alrededor de un centenar
de estudios de detalle), de tal manera que la regulación de la edificación en todos los suelos se
realiza de forma directa por este mismo Plan, sin necesidad de recurrir a otros documentos.

Para ello, en ocasiones ha sido necesario interpretar las determinaciones del planeamiento
de origen y sus delimitaciones, que en algunos casos han tenido que ser ajustadas a la cartografía
base, un vuelo fotogramétrico del término municipal realizado en el año 2005 para la zona urbana
y en el año 2007 para la zona rústica a escala 1/5.000 en color para restitución fotogramétrica
digital en 3D a escala 1/1.000, con equidistancia de curvas de nivel cada 1 m., corrigiendo o
reajustando aquellas incoherencias espaciales que se han localizado entre los distintos planes y la
realidad aportada por la cartografía base.

En esta ardua e ingente tarea se han cometido una serie de errores que están siendo
detectados por los servicios técnicos municipales y por la propia ciudadanía para su corrección.

De acuerdo con lo establecido en el artículo 105.2 de la Ley 30/1992, de 26 de noviembre,
de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
las Administraciones Públicas podrán rectificar en cualquier momento de oficio o a instancia de los
interesados los errores materiales, de hecho o aritméticos existentes en sus actos.

Por Providencia de la Alcaldía Presidencia el 21 de octubre de 2010 se incoó expediente de
corrección de errores del vigente Plan General de Ordenación Urbanística de Roquetas de Mar a los
efectos de su rectificación por parte de la Consejería de Obras Públicas y Vivienda.

3

II
Con fecha 17 de noviembre de 2011 la Técnico Municipal de referencia de Planificación y Gis

presenta el documento técnico de corrección de errores al planeamiento general, contrayéndose a los
siguientes:

CORRECCION DE ERROR Nº 1, SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. En el ámbito del sector
S-03.1 hay un error en la asignación de la altura máxima de la manzana M7 fijada en la tabla
correspondiente del Anexo de Normativa (página 14) en 4 plantas, no coincidente con la altura
máxima reflejada en el plano POP 01_03 de 5 plantas. Asimismo, existe otro error en la asignación de
la altura máxima de la manzana M8 en el plano POP 01_07 donde aparece con 4 plantas, mientras
que la altura máxima recogida en la tabla del Anexo de Normativa (pág. 14) es de 5 plantas. El Plan
Parcial del Sector S-03.1 establecía la altura de la edificación en función del ancho de las calles, siendo
para calles mayores de 30 metros de PB+5P+At, por lo que la altura de la edificación de la parcela M7
es de 6 plantas y no de 4 ó 5, tal y como aparece en la ficha o en los planos.

Por ello, se propone realizar la corrección pertinente en el plano de ordenación
pormenorizada POP 01_03 y en la tabla de parámetros urbanísticos del Anexo de Normativa Zonas de
Ordenación y Actuaciones (página 14), correspondiendo a la manzana M7 la altura de 6 plantas.

CORRECCIÓN DE ERROR Nº 2. SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. En el ámbito del sector
S-03.1 existe otro error en la asignación de la altura máxima de la manzana M8 en el plano POP
01_07 donde aparece con 4 plantas, mientras que la altura máxima recogida en la tabla del Anexo de
Normativa (pág. 14) es de 5 plantas. El Plan Parcial del Sector S-03.1 establecía la altura de la
edificación en función del ancho de las calles, siendo para calles mayores de 30 metros de PB+5P+At,
por lo que la altura de la edificación de la parcela M8 es de 6 plantas y no de 4 ó 5, tal y como
aparece en la ficha o en los planos.

 Por ello, se propone realizar la corrección pertinente en el plano de ordenación
pormenorizada POP 01_07 y en la tabla de parámetros urbanísticos del Anexo de Normativa Zonas de
Ordenación y Actuaciones (página 14), correspondiendo a la manzana M8 la altura de 6 plantas.

CORRECCIÓN DE ERROR Nº 3.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La parcela nº INM000018 del Inventario Municipal de Bienes del Ayuntamiento
correspondiente al Centro de Educación Infantil y Primaria Francisco Saíz Sanz aparece con la trama de
Equipamiento Sanitario, debiéndose grafiar con la trama de Equipamiento Docente para ajustarla a la
realidad física y jurídica existente y extender la trama de PLM al resto de la parcela que conforma la
manzana.

CORRECCIÓN DE ERRORES Nº 4.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. Manzana SUC-D en la esquina entre la Carretera de Alicún y las calles Sierra de Espuña
y Alhamilla. La trama de PLM hay que recortarla para que no se superponga con el viario incluido en
SUNC-ALESS.

CORRECCIÓN DE ERRORES Nº 5.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La parcela nº INM000026 del Inventario Municipal de Bienes del Ayuntamiento
aparece con tramado EPR aunque la etiqueta es PLM/4, tratándose de viviendas de maestros
expresamente desafectadas por acuerdo plenario de 27 de julio de 2001. Procede por tanto, eliminar
el sombreado de EPR Equipamiento sin especificar y dejar únicamente la trama Residencial
Plurifamiliar con la etiqueta que tiene asignada PLM/4.

4

CORRECCIÓN DE ERRORES Nº 6.- SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12
DE AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. La altura máxima
de la parcela R1.2 del S-13 del PGOU-1997 (Sector 14 de Normas Subsidiarias Municipales) es de 6
plantas, tal y como se observa en la altura de la base cartográfica del plano POP 01_14, y según lo
establecido en el Plan Parcial PP 03/02 del que trae origen. Por ello, se propone realizar las
correcciones pertinentes en el plano de ordenación pormenorizada POP 01_14 y en la tabla del Anexo
de Normativa (página 21), correspondiendo a la parcela R1.2 la altura de 6 plantas.

CORRECCIÓN DE ERROR Nº 7.- SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. La Parcela UA5 del
S-13 del PGOU-1997 (Sector 14 de Normas Subsidiarias Municipales) de acuerdo con el Estudio de
Detalle ED 03/05 aprobado definitivamente por el Ayuntamiento Pleno de 11 de abril 2005 (BOP Nº
81, 29-Abril-2005), es un espacio libre de 1.429 m2 de superficie de suelo, tal y como se recogió en la
publicación del vigente Plan General en la página 396 del BOJA nº 126 de 1 de julio de 2009.

Por ello se propone realizar las correcciones pertinentes en el plano de ordenación
pormenorizada POP 01_14, grafiando la parcela como Espacio Libre (EL).

CORRECCIÓN DE ERRORES Nº 8.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La trama de EPR y EL de la parcela 10, situada entre la avenida de Asturias y calles
Mieres, Ribadesella y Langreo, del ámbito UE-41 del P.G.O.U.-1997 (Sector 18 de Normas Subsidiarias
Municipales) está desplazada respecto a la base cartográfica, por lo que se procede al sombreado de
ellas utilizando el programa de dibujo adecuado, corrigiéndose el plano POP 01-16, para adaptarlo a
la realidad física existente.

CORRECCIÓN DE ERRORES Nº 9.- SOLICITADA POR DON JUAN JOSE GALLEGO ABAD, EN
2 DE FEBRERO DE 2010, Nº 31 DE LAS SOLICITUDES DE CORRECCION DE ERRORES, sobre traslado
incorrecto de la edificabilidad de las parcelas unifamiliares del Sector 1 de Normas Subsidiarias
Municipales (Sector 19 del P.G.O.U.-1997). En el Plan Parcial se distinguen dos clases de parcelas
unifamiliares con diferente edificabilidad (0,5 m2t/m2s y 0,61 m2t/ms), mientras que en el PGOU se ha
realizado la media (0,511) para todas, por lo que procede la corrección de la ficha para recoger de
manera individualizada cada una de las manzanas unifamiliar reflejadas en los planos pertinentes, de
acuerdo con lo previsto en el plan parcial originario. (CE nº 9.1).

Igualmente y en este ámbito S-19 del PGOU-1997, los Servicios Técnicos Municipales han
detectado los siguientes errores materiales referidos a la altura de la edificación:

CE 9.2. La altura máxima definida para las Parcelas R-1 y R-3 del citado Sector en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 23-24)
es de cinco alturas (5), y no se corresponde con la reflejada en el plano de seis alturas (6),
estableciéndose en el Plan Parcial originario 5 alturas por lo que procede modificar el plano a 5
alturas.

CE 9.3. La altura máxima definida para la Parcela R-9-2-2 del S-19 en el plano y en la tabla
de parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página
23-24) es de seis alturas (6), y no se corresponde con lo establecido por el Plan Parcial originario de 5
alturas y ya edificado por lo que procede modificar el plano y la tabla a 5 alturas.

CE 9.4. La altura máxima definida para la Parcela R-9-2-3 del S-19 en el plano y en la tabla

5

de parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página
23-24) es de seis alturas (6), y no se corresponde con lo establecido por el Plan Parcial originario de 5
alturas y ya edificado, por lo que procede modificar el plano y la tabla a 5 alturas.

CE 9.5. La altura máxima definida para la Parcela R-3 del S-19 en el plano y en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 23-24)
es de seis alturas (6), y no se corresponde con lo establecido por el Plan Parcial originario de 5 alturas
y ya edificado, por lo que procede modificar el plano y la tabla a 5 alturas.

CE 9.6. La manzana grafiada en el plano POP 01_20 como U-19 del S-19 viene recogida en
el Plan Parcial originario en dos manzanas: U-19-A y U-19-B con la calificación de UAA/3, por lo que
se modifica el plano con la delimitación de ambas manzanas de acuerdo con el mismo.

CE 9.7. La manzana grafiada en el plano POP 01_20 como U-20 del S-19 viene recogida en
el Plan Parcial originario en dos manzanas: U-20-A y U-20-B con la calificación de UAA/3, por lo que
se modifica el plano con la delimitación de ambas manzanas de acuerdo con el mismo.

CE 9.8. La parcela grafiada como U-21 del S-19 hay que subdividirla en tres (U-21.1, U-21.2,
U-21.3) y las grafiadas como U-21.4, U-22.1, U-22.2 y U-22.3 hay que ajustarlas a los límites
establecidos por el PP 02/02.

CORRECCIÓN DE ERRORES Nº 10.- SOLICITADA POR LA MERCANTIL CONSTRUCCIONES
Y PROMOCIONES GALO S.A., EN 27 DE MAYO DE 2009, Nº 1 DE LAS SOLICITUDES DE CORRECCION
DE ERRORES, relativo al error existente en el plano POP 01_22, parcela en calle Canjáyar grafiada con
un círculo cuya trama se corresponde con la de jardinería de viario y éste está inscrito en un triángulo
sin trama alguna, por lo que se propone corregir el plano mencionado, grafiando la parcela como
UAG/3.

CORRECCIÓN DE ERRORES Nº 11.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES, relativo a parcela sita en calle Cid nº 7, erróneamente representada debido
a una deficiente revisión de la cartográfica base, por lo que procede corregir la alineación para
ajustarla a la realidad existente y extender la trama y asignación de ordenanzas del resto de la
manzana SUC-D, (PLM/4).

CORRECCIÓN DE ERRORES Nº 12.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES. La altura máxima definida para la Parcela R-9-1 (AM) del S-19 (Sector 1 de
Normas Subsidiarias Municipales) en el plano y en la tabla de parámetros urbanísticos del Anexo de
Normativa Zonas de Ordenación y Actuaciones (página 23-24) es de seis alturas (6), y no se
corresponde con lo establecido por el Plan Parcial originario de 5 alturas y ya edificado, por lo que
procede modificar el plano (hoja 23, planos de Ordenación Pormenorizada, “Calificación y tipologías.
Alineaciones, rasantes y alturas” y la tabla a 5 alturas.

CORRECCIÓN DE ERRORES Nº 13.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES, relativo al error de representación en el plano POP 01-23 “Calificación y
tipologías. Alineaciones, rasantes y alturas”, en la avenida Juan Carlos I, por lo que procede corregir la
trama de residencial para ajustarla a la realidad física y jurídica existente y extender la trama de EL,
(acerado) al resto de la parcela que conforma la manzana.

CORRECCIÓN DE ERRORES Nº 14.- DETECTADA DE OFICIO POR LOS SERVICIOS

6

TÉCNICOS MUNICIPALES, relativo a la parcela nº INM000115, del Inventario Municipal de Bienes del
Ayuntamiento, plaza de Las Alpujarras, que aparece en el plano POP 01-26 “Calificación y tipologías.
Alineaciones, rasantes y alturas”, con un doble tramado: EL y Residencial Unifamiliar y con la etiqueta
de EL, procediendo por tanto eliminar la trama de Residencial Unifamiliar para que no se superponga
con la correspondiente al uso pormenorizado de Espacios libres Áreas de juego que le corresponde.

CORRECCIÓN DE ERRORES Nº 15.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES, relativo a la parcela del Inventario Municipal de Bienes del Ayuntamiento nº
INM000159, plaza Pepe Guerrero, que aparece en el plano POP 01-26 “Calificación y tipologías.
Alineaciones, rasantes y alturas” con un doble tramado: EL y Residencial Unifamiliar y con la etiqueta
de EL, por lo que procede eliminar la trama de Residencial Unifamiliar, para que no se superponga con
la correspondiente a la calificación de Espacios libres Áreas de juego.

CORRECCIÓN DE ERRORES Nº 16.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES. La tipología definida para la Parcela P1 del ámbito UE-94/97 en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 103) es
PLM, y no se corresponde con la reflejada en el plano PBA, por lo que debe corregirse el plano (hoja nº
37) de Ordenación Pormenorizada a PLM/6, de acuerdo con el plan especial de reforma interior
originario.

Igualmente se ha detectado que la altura máxima definida para la Parcela P2 del ámbito
UE-94/97 en la tabla de parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y
Actuaciones (página 103) es de seis alturas (6), y no se corresponde con la reflejada en el plano de
cinco alturas (5), por tanto se debe corregir el plano POP 01_37 a PBA/6, de acuerdo con el plan
especial de reforma interior originario.

CORRECCIÓN DE ERRORES Nº 17.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES, relativo al ámbito denominado Urbanización Roquetas, ya que el P.G.O.U.
de Roquetas de Mar recupera los modelos urbanos preexistentes, entre otros el ámbito del plan parcial
del Centro de Interés Turístico Nacional de la Urbanización Roquetas de Mar para mantener las
tipologías, edificabilidades y densidades preexistentes, por lo que procede la rectificación de los
diversos errores materiales detectados, en los planos correspondientes:

Grafiar 53 como H6.
Grafiar H4 HOT/4 como A HOT/5
Grafiar H1 como B (1).
Grafiar H2 HOT/2 como B (2) HOT/3.
Grafiar H3 HOT/2 como B (3) HOT/3.
Corregir la altura de la manzana 4 a UAA/2.
Corregir la altura de la manzana 15 a UAA/2.
Corregir la altura de la manzana 56 a PBA/11.
Corregir la tabla de la manzana 59 (A) (64) a PLD/5.
Corregir la altura de la manzana 63 a PLD/11.
Corregir la altura de la manzana 65 a PLD/5.
Grafiar la manzana H6 HOT/7 como H3 HOT/8.
Corregir la altura de la manzana T5 a TER/1.
Grafiar H6 HOT/7 como H3 HOT/8

 Igualmente y a SOLICITUD DE LA MERCANTIL INFATEC CONTROL S.L., EN 30 DE JUNIO DE

7

2009, Nº 7 DE LAS SOLICITUDES DE CORRECCION DE ERRORES Y EN 28 DE SEPTIEMBRE DE 2009,
Nº22 DE AQUELLAS, relativo a la rectificación del error existente en cuanto a la manzana H5, ya que
no aparecen las condiciones de la misma en la tabla de la Zona de Ordenanza V, por lo que debe
grafiarse la manzana H5 HOT/6 como H4 HOT/11.

CORRECCIÓN DE ERRORES Nº 18.- SOLICITADA POR DON JOSE LUIS HERNANDEZ
COLUMNA., EN 23 DE JULIO DE 2009, Nº 9 DE LAS SOLICITUDES DE CORRECCION DE ERRORES,
relativo a la parcela de suelo urbano consolidado sita en calle Estremoz, en la que por error ha
quedado sin sombrear un ámbito a tramar, por lo que se propone corregir el plano POP 01_38,
grafiando la alineación de la parcela correctamente.

CORRECCIÓN DE ERRORES Nº 19.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES, relativo a la parcela del Mercado Municipal de Abastos de Las Marinas con
el nº INM000061, del Inventario Municipal de Bienes del Ayuntamiento, que aparece una parte
calificado como EPR Mercado y otro como EPR Sin Especificar, por lo que se propone corregir la trama
para ajustarla a la realidad física y jurídica existente y extender la trama de EPR Equipamiento
Mercado a la totalidad de la parcela en el plano POP 01-38.

CORRECCIÓN DE ERRORES Nº 20.- SOLICITADA POR DON JOSE LUIS LAGUNA PEREZ EN
8 DE OCTUBRE DE 2009, NUMEROS 23 Y 24 DE LAS SOLICITUDES DE CORRECCION DE ERRORES;
POR LA MERCANTIL ALTAMIRA SANTANDER REAL STATE S.A., EN 9 DE DICIEMBRE DE 2009, Nº 29
DE LAS SOLICITUDES DE CORRECCION DE ERRORES Y POR LA MERCANTIL BARCLAYS BANK S.A., EN
20 DE MAYO DE 2010, Nº 34 DE LAS SOLICITUDES DE CORRECCION DE ERRORES, relativas a los
errores materiales existentes en cuanto a la edificabilidad de las atribuidas a las parcelas R3 y R2 (nº
23, 24 y 29) y a la parcela R8 (nº 34), del ámbito del S-44 del P.G.O.U.-1997, proponiéndose realizar
las correcciones pertinentes en cuanto al cálculo de las superficies edificables de las citadas parcelas
en la tabla correspondiente del Anexo de Normativa (página 35), tal y como se determinaba en el
Plan Parcial del citado sector .

Igualmente por los Servicios Técnicos Municipales se ha detectado un error referido a la altura
de la edificación de la manzana R7 del ámbito S-44 en la tabla de parámetros urbanísticos del Anexo
de Normativa Zonas de Ordenación y Actuaciones (página 35) y en el etiquetado en la hoja nº 6 de
los Planos de Ordenación Pormenorizada “Calificación y tipologías. Alineaciones, rasantes y alturas”,
ya que la definida en dicha tabla es de cinco (5) plantas y no se corresponde con la reflejada en el
plano POP 01_06 de cuatro (4) plantas, por lo que se propone la corrección pertinente en la tabla de
parámetros urbanísticos a cuatro (4) plantas.

CORRECCIÓN DE ERRORES Nº 21.- DETECTADA DE OFICIO POR LOS SERVICIOS
TÉCNICOS MUNICIPALES, relativo a la altura de la edificación de las manzanas M1, M6, M7, M8 y M9
del ámbito UE-95 del P.G.O.U.-1997, al no coincidir en la tabla de parámetros urbanísticos del Anexo
de Normativa Zonas de Ordenación y Actuaciones (página 104), de seis (6) alturas, con las definidas
en el plano POP 01_37, de cinco (5) alturas, por lo que se propone corregir la tabla a cinco (5) alturas,
de acuerdo con lo establecido por el Plan Especial de Reforma Interior de este ámbito.

Igualmente, se ha detectado el error habido relativo a la altura de la edificación de las
manzanas M2, M3, M4, y M5 del ámbito UE-95 del P.G.O.U.-1997, al no coincidir en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 104), de
cinco (5) alturas, con las definidas en el plano de cuatro (4) alturas, por lo que se propone corregir la
tabla a cuatro (4) alturas, de acuerdo con lo establecido por el Plan Especial de Reforma Interior de

8

este ámbito.

III
Tras la aprobación definitiva del P.G.O.U. de Roquetas de Mar mediante Orden del Consejero

de Vivienda y Ordenación del Territorio e incluso antes de su publicación (B.O.J.A. nº 126 de 1 de julio
de 2009) y la aprobación de su Texto de Cumplimiento (Orden de la Consejera de Obras Públicas y
Vivienda de 24 de julio de 2010, B.O.J.A. nº 190 de 28 de septiembre de 2010), se han presentado 49
escritos solicitando la corrección de errores materiales y de hecho en el Texto del Plan General,
habiendo sido informados por los Servicios Técnicos Municipales y que han dado lugar a la redacción
del presente expediente de corrección de errores nº 1 del Plan General de Ordenación Urbanística de
Roquetas de Mar, contrayéndose a los siguientes:

1.- Escritos nº 1, 7, 9, 13, 22, 23, 24, 29, 31 y 34. Se han considerado los errores
mencionados en los mismos, proponiéndose realizar las correcciones pertinentes tanto el texto como
en la planimetría del plan, en virtud de lo dispuesto en el artículo 105.2 de la Ley 30/1992, de 26 de
Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, atribuyéndose dicha facultad a la Administración que aprobó definitivamente la Revisión del
P.G.O.U. de Roquetas de Mar, tal y como queda expuesto en el apartado II de la presente.

2.- Escrito nº 42, presentado por la mercantil Costa Indálica S.A., en 17 de noviembre de
2010 que si bien no ha sido citado expresamente en la Corrección de Errores nº 20, también se ha
considerado y se ha propuesto la rectificación de la ficha del ámbito S-44, página 35 del Tomo
Ordenación, Calificación y Actuaciones del P.G.O.U. al haberse observado un error en el cálculo de la
superficie edificable correspondiendo mayor edificabilidad, conforme al criterio expresado en el citado
texto , ya que no estaba fijada la superficie edificable sobre cada manzana en el planeamiento de
desarrollo de origen (Plan Parcial del Sector 44 del P.G.O.U.-1997), obteniéndose mediante la
expresión “Superficie Edificable = UA/Coeficiente Uso y Tipología”.

3.- Escritos nº 2, 3, 4, 5, 6, 8, 10, 11, 12, 14, 15, 16, 17, 18, 19, 20, 21, 25, 26, 27,
28, 30, 32, 33, 35, 36, 37, 38, 39, 40, 41, 43, 44, 45, 46, 47, 48 y 49, no pueden calificarse
sus peticiones de rectificación como errores materiales, por los motivos expresados en los informes
emitidos por los Servicios Técnicos Municipales, contrayéndose a los siguientes:

 Nº2 SOLICITADA POR LA MERCANTIL MOGYMA S.A., EN 16 DE JUNIO DE 2009, propuesta
de rectificación de error material existente en el Plan General de Ordenación Urbanística de Roquetas
de Mar en la parcela de suelo urbano consolidado transformado consistente en modificar la tipología
edificatoria de la Parcela 4 del Sector S-27 de UAA a UAG, pues tiene concedida licencia 141/2005
para 24 viviendas unifamiliares agrupadas.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: En el documento del Plan General de Ordenación Urbanística de Roquetas de
Mar aprobado definitivamente se han incorporado las determinaciones del Plan Parcial 01/02 del
Sector S-27 del PGOU-97 aprobado definitivamente el 20 de noviembre de 2002 (BOP nº 241 de
18/12/2002), que asignaba a la denominada Parcela 4 la tipología de Residencial Unifamiliar
Extensiva (RUE) definida según los parámetros de la tipología T4 del PGOU-97 y cuya correspondencia
con la calificación del PGOU-09 es Residencial Unifamiliar Aislada UAA.- Además, con fecha 23 de
diciembre de 2008 se dictó resolución aceptando la renuncia a la licencia y ordenando la devolución
del importe correspondiente al ICIO.- Por todo ello, se propone mantener la calificación UAA/2.

 Nº3 SOLICITADA POR DOÑA MARIA DEL CARMEN LEA PEREIRA Y DON JUAN MANUEL

9

GARCIA TORRECILLAS., EN 24 DE JUNIO DE 2009, propuesta de rectificación de error material
existente en el Plan General de Ordenación Urbanística de Roquetas de Mar en la parcela de suelo
urbano consolidado situada en Calle Marqués de los Vélez nº 33 correspondiente a la parcela catastral
6940615WF3764S0001EP argumentando que si bien la vivienda unifamiliar aparece como SUC-D
UAG/2, se ha grafiado una pequeña parte de la misma como SUNC-ALESS EPR.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: De un simple análisis de la planimetría se observa que efectivamente la
calificación de una mínima parte de la vivienda existente como equipamiento primario dentro de un
Suelo Urbano No Consolidado en Áreas de Localización Especializada cuya obtención está incluida
dentro del área de reparto ARU-14 no es coherente, y parece responder más a motivos de la escala a
la que se ha redactado el Plan General que a motivos urbanísticos o de dotación.- Por ello, se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, grafiando la
totalidad de la parcela catastral como SUC-D UAG/2, lo que afecta al área de reparto ARU-14 y a las
categorías de suelo urbano, por lo que no puede tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si
se estima oportuno, habrá de tramitarse la correspondiente innovación de la ordenación estructural del
Plan General.

 Nº4 SOLICITADA POR DOÑA CARMEN CALER TAPIA Y DON JUAN JOSE PEREZ CALER, EN 3
DE JULIO DE 2009, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar en la parcela de suelo urbano consolidado situada en
Calle Marqués de los Vélez, argumentando que si bien la vivienda unifamiliar aparece como SUC-D
UAG/2, se ha grafiado una pequeña parte de la misma como SUNC-ALESS EPR.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: De un simple análisis de la planimetría se observa que efectivamente la
calificación de una mínima parte de la vivienda existente como equipamiento primario dentro de un
Suelo Urbano No Consolidado en Áreas de Localización Especializada cuya obtención está incluida
dentro del área de reparto ARU-14 no es coherente, y parece responder más a motivos de la escala a
la que se ha redactado el Plan General que a motivos urbanísticos o de dotación.- Por ello, se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, grafiando la
totalidad de la parcela catastral como SUC-D UAG/2, lo que afecta al área de reparto ARU-14 y a las
categorías de suelo urbano, por lo que no puede tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si
se estima oportuno, habrá de tramitarse la correspondiente innovación de la ordenación estructural del
Plan General.

 Nº5 SOLICITADA POR DON LUIS ENRIQUE GONZALVEZ BAENA Y HERMANOS, EN 15 DE
JULIO DE 2009, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar en la ficha de la ARU-27 y cambio de tipología de PBA a
PLM, así como modificación de la altura máxima de la edificación.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: Efectivamente existe una discrepancia entre lo grafiado en el plano POP 02_02 y
lo recogido en la tabla en la página 75 de las normas urbanísticas, si bien es necesario analizar
detalladamente la asignación de tipología cerrada en lugar de abierta a las parcelas residenciales y la
altura de la edificación en relación con el entorno.- Por ello, se propone analizar y realizar, en su caso,
las correcciones pertinentes en el plano de ordenación pormenorizada POP 01_23, lo que afecta al
área de reparto ARU-27 y al aprovechamiento medio, por lo que no puede tener la consideración de

10

error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para
realizar la corrección, si se estima oportuno, habrá de tramitarse la correspondiente innovación de la
ordenación estructural del Plan General.

 Nº6 SOLICITADA POR LA MERCANTIL GRUPO INMOBILIARIO PROGEST S.L., EN 22 DE JULIO
DE 2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en la ficha de la UE-05 con el objeto de recoger el Estudio de Detalle
aprobado (ED 02/08, antecedente en ED 05/02) y licencia concedida (1110/2008) para 9 viviendas en
una parcela de 180 m2 con PLM y 1.035 m2t y PB+4P+At y PB+5P en la Avda. Carlos III.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La modificación solicitada afecta a determinaciones propias de la Ordenación
Pormenorizada del Plan General, que no pueden tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para, en su caso, realizar la
corrección habrá de tramitarse la correspondiente innovación del Plan General, de acuerdo con el
régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de Andalucía.

 Nº8 SOLICITADA POR DON JOSE GALVEZ UBEDA EN REPRESENTACION DE LA COMUNIDAD
DE PROPIETARIOS GOLF CENTER PUEBLO, EN 22 DE JULIO DE 2009 Y 18 DE NOVIEMBRE DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar en las parcelas de suelo urbano consolidado transformado consistente en modificar
la tipología edificatoria de la Parcela residencial 4R2 del Plan de Ordenación Playa de Roquetas
(aprobado 23 de mayo de 1973 y publicado en el BOP 146 de 20 de junio de 1973) que aparece
calificada como hotelera (H7, H8 y H9), y solicita se vuelva al planeamiento originario. En fecha 18 de
noviembre de 2010 se vuelve a presentar escrito reiterando la corrección de error planteada.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: En el documento del Plan General de Ordenación Urbanística de Roquetas de
Mar aprobado definitivamente se han incorporado las determinaciones del Plan General de Ordenación
Urbana aprobado por la Comisión Provincial de Ordenación del Territorio y Urbanismo de Almería el
21 de marzo de 1997 (BOP nº 73, 18 de abril de 1997), y que definía para la denominada manzana
M-3 del AR-27 del PGOU-97 la tipología T8-H y cuya correspondencia con la calificación del PGOU-09
es Hotelero (HOT).- La modificación de la calificación de hotelera a residencial es una determinación
propia de la Ordenación Pormenorizada del Plan General, que no puede tener la consideración de error
material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección, si se estima oportuno, habrá de tramitarse la correspondiente innovación del Plan General,
de acuerdo con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de
Andalucía.

 Nº10 SOLICITADA POR DON JOSE LUIS HERNANDEZ SANCHEZ, EN 23 DE JULIO DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar en la altura máxima de la edificación de la parcela de suelo urbano consolidado
(SUC-D) 3254903WF3635S0001YP, asignando en lugar de PLM/3, PLM/6 como en el resto de la
manzana.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La altura de la edificación es un parámetro de la ordenación urbanística
detallada correspondiente a la Ordenación Pormenorizada del Plan General, por lo que la modificación
de la altura máxima a PLM/6 no puede tener la consideración de error material subsanable al amparo

11

del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si
se estima oportuno, habrá de tramitarse la correspondiente innovación de la ordenación
pormenorizada del Plan General.

 Nº11 SOLICITADA POR LA MERCANTIL ORGANO GESTOR DE VIVIENDAS., EN 24 DE JULIO
DE 2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al ser el aprovechamiento del ARU-28 considerablemente inferior al
que se esperaba con la cesión de terrenos realizada. Solicita aumento del aprovechamiento para
obtener una mayor compensación.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General delimita en el suelo urbano no consolidado el área de reparto
ARU-28 y fija el aprovechamiento medio de esta área en 0,258 Uas/m2s, para un uso característico de
Residencial Plurifamiliar entre medianeras (PLM).-´Los usos y edificabilidades globales para el suelo
urbano necesarios para la fijación del aprovechamiento medio son determinaciones correspondientes a
la Ordenación Estructural del Plan General, por lo que no puede tener la consideración de error
material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar, si
se estima oportuno, la corrección debería tramitarse la correspondiente innovación de la ordenación
estructural del Plan General.

 Nº12 SOLICITADA POR DON FRANCISCO EMILIANO VIRUEGA ZAPATA, EN 23 DE JULIO DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar que modifique el trazado del Sistema General para que no afecte a la
nave industrial edificada con licencia provisional.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General es el encargado de establecer la estructura general y orgánica el
territorio, así como el modelo territorial de ocupación del territorio, y en este modelo el Plan diseña un
viario perimetral del núcleo urbano de Roquetas como sistema general. La delimitación y fijación de los
sistemas generales corresponden a la Ordenación Estructural del Plan General que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente innovación de
la ordenación estructural del Plan General.

 Nº14 SOLICITADA POR DOÑA SOCORRO DOMENE MARTIN, EN 13 DE AGOSTO DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al clasificarse su vivienda sita en la Plaza Lima, con licencia de 20/12/1991, como
Suelo Urbano No Consolidado en Áreas Localizadas Especiales con la calificación de Espacio Libre.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.

 Nº15 SOLICITADA POR DOÑA ANTONIA ROMERA RODRIGUEZ Y DON JOSE MARIA

12

NAVARRO ROMERA, EN 2 DE SEPTIEMBRE Y 23 DE NOVIEMBRE DE 2009, propuesta de rectificación
de error material existente en el Plan General de Ordenación Urbanística de Roquetas de Mar al
clasificarse su vivienda, sita en la calle Luis Buñuel, como Suelo Urbano No Consolidado en Áreas
Localizadas Especiales, estando afectada por la apertura de un viario.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.

 Nº16 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 16 DE SEPTIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUNC-ALESS PLM/3 un solar en calle Marco Polo de Las Marinas
que tiene licencia concedida (Expt. 922/2005) para derribo de edificación existente y construcción de
sótano garaje y 14 viviendas plurifamiliares.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección habría de tramitarse
la correspondiente innovación de la ordenación estructural del Plan General. -Además, con fecha 12
de agosto de 2010 se dictó resolución aceptando la renuncia a la licencia y ordenando la devolución
del importe correspondiente al ICIO.

 Nº17 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 16 DE SEPTIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUNC-ALESS PLM/3 un solar en calle Lirio de Las Marinas que
tiene licencia concedida (Expt. 796/2005) para derribo de edificación existente y construcción de
sótano garaje y 14 viviendas plurifamiliares.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección habría de tramitarse
la correspondiente innovación de la ordenación estructural del Plan General.- Además, con fecha 12
de agosto de 2010 se dictó resolución aceptando la renuncia a la licencia y ordenando la devolución
del importe correspondiente al ICIO.

 Nº18 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 16 DE SEPTIEMBRE DE 2009
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUC-D UAA/2 un terreno en Aguadulce cuando en el documento
de aprobación inicial del PGOU se calificaba como SUC-D PBA.

13

 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La modificación de la calificación de unifamiliar a plurifamiliar es una
determinación propia de la Ordenación Pormenorizada del Plan General, que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección, si se estima oportuno, deberá tramitarse la correspondiente
innovación del Plan General, de acuerdo con el régimen establecido en el artículo 36 de la Ley de
Ordenación Urbanística de Andalucía.

 Nº19 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 18 DE SEPTIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUNC-ALESS un solar de 2.449,44 m2 que había adquirido como
urbano directo residencial, solicita se considere SUC-D.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si se estima
oportuno, debería tramitarse la correspondiente innovación de la ordenación estructural del Plan
General.

 Nº20 SOLICITADA POR LA MERCANTIL COSTA INDALICA S.A., EN 22 DE SEPTIEMBRE DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al calificarse como SUNC-SEC (U-CAM-01) un resto de la UE-11 del
PGOU-97, solicita se califique de Suelo Urbano Consolidado Directo (SUC-D) y se le asigne una
edificabilidad de 2 m2/m2.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General incluye en la categoría de Suelo Urbano Consolidado
Transformados (SUC-T) a todos los suelos procedentes de desarrollos urbanísticos anteriores que han
sido adecuadamente gestionados y urbanizados y tienen su urbanización recepcionada por el
Ayuntamiento; e incluye en las categorías de Suelo Urbano No Consolidado en Transformación I o II
(SUNC-ETI, SUNC-ETII) a aquellos suelos procedentes de sectores o unidades de ejecución del
PGOU-97, en situación tanto legal como real de ejecución, por tener aprobado el planeamiento
urbanístico preciso, así como el instrumento de distribución de cargas y beneficios que corresponde, o
bien tengan su planeamiento de desarrollo aprobado al menos inicialmente y la propuesta de su
planeamiento consigue integrarse en la estructura urbana adoptada por el Plan General. No
cumpliendo con estos requisitos el ámbito de Suelo Urbano No Consolidado Sectorizado (SUNC-SEC)
denominado U-CAM-01.- La clasificación del suelo y la adscripción a cada clase y categorías, así como
la asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si se estima
oportuno, debería tramitarse la correspondiente innovación de la ordenación estructural del Plan
General

 Nº21 SOLICITADA POR DON MIGUEL MARTINEZ ESCANEZ, EN 21 DE SEPTIEMBRE DE 2009

14

propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUC-D UAG/3 un edificio de reciente construcción situado en calle
La Molina nº 19, que dispone de planta baja más dos plantas habiéndose previsto su estructura para
una planta más, ya que el anterior PGOU permitía una planta ático. El PGOU aprobado lo califica de
UAG/3 y se solicita se cambie a PLM/4.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La modificación de la calificación de unifamiliar a plurifamiliar es una
determinación propia de la Ordenación Pormenorizada del Plan General, que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección habrá de tramitarse la correspondiente innovación del Plan
General, de acuerdo con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística
de Andalucía.

 Nº25 SOLICITADA POR LA MERCANTIL URBANIZACIONES LAS COLINAS S.L., EN 28 DE
OCTUBRE DE 2009, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar en la parcela H del Sector S-06 que mediante estudio de
detalle (ED 13/04) se cede 4.770 m2 de suelo dotacional y se cambia el uso de hotelero a residencial
para la construcción de 159 viviendas con un aprovechamiento de 11.296 Uas. De la aplicación del
coeficiente de tipología T2: 0,9 y del coeficiente de uso plurifamiliar: 0,95 se obtienen 13.211,70 m2t
(11.296/0,95/0,90=13.211,70). Se solicita recoger 13.211,70 m2t .
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General de Ordenación Urbanística de Roquetas de Mar, en el marco de
los fines y objetivos enumerados en el artículo 3 de la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía, recupera los modelos urbanos preexistentes y armoniza las condiciones de
ordenación física y aprovechamientos atribuidos por el plan del que proviene su transformación con el
cumplimiento del artículo 9 de la LOUA, para mantener las tipologías edificatorias, las edificabilidades
y las densidades preexistentes en la ciudad consolidada. El Plan General clasifica el ámbito del S-06
del PGOU-97 como Suelo Urbano Consolidado Transformado (SUC-T) y establece la ordenación y
tipologías correspondientes en los planos de ordenación pormenorizada, en las normas urbanísticas y
en las fichas del documento Anexo de Normativa: Zonas de ordenación y calificación (página 17). El
desarrollo del sector S-06 proviene de las Normas Subsidiarias y en concreto la parcela H se desarrolló
por el Estudio de Detalle ED 13/04 (BOP Nº 65, 7-abril-2005), incorporando el Plan General las
determinaciones urbanísticas de estas figuras de planeamiento. La superficie edificable en cada
manzana es la indicada en el planeamiento de desarrollo y únicamente al no estar fijada la superficie
edificable sobre cada manzana en el planeamiento, dicha superficie edificable se obtiene mediante la
expresión "Superficie Edificable = U.A. / Coeficiente uso y tipología", tal y como queda expresado en
el Anexo de Normativa. El Plan Parcial del Sector 6 definió la superficie edificable en 11.296 m2 y así
se recogió, como no podía ser de otra manera, en el Proyecto de Compensación correspondiente,
trasladándose dicha edificabilidad al Plan General. -Por tanto, el aumento de la edificabilidad es una
determinación que no puede tener la consideración de error material subsanable al amparo del artículo
105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, y para realizar la corrección, si se estima oportuno, debería
tramitarse la correspondiente innovación del Plan General, de acuerdo con el régimen establecido en el
artículo 36 de la Ley de Ordenación Urbanística de Andalucía.

 Nº26 SOLICITADA POR DON ALEJANDRO SANZ PEÑARANDA, EN 10 DE NOVIEMBRE DE
2009. propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar para redelimitar el sector de suelo urbano no consolidado U-ROQ-09

15

y ajustar los límites a la propiedad (10.100 m2) de acuerdo con la Delimitación de Unidad de Ejecución
de la UE-57.1 del PGOU-97 DUE 04/05 aprobada (BOP Nº 142, 26-07-2006).
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: Efectivamente los límites del Sector de suelo urbano no consolidado (SUNC-SEC)
U-ROQ-09 no se ajustan a la delimitación de la antigua UE-57.1, afectando al límite del ámbito
UE-57.A, categorizado como suelo urbano consolidado transformado (SUC-T), a suelo urbano
consolidado directo (SUC-D) y al Cordel de la Martinica, clasificado como Suelo No Urbanizable de
Especial Protección por legislación específica (SNUEP-LE).- La clasificación del suelo y la adscripción a
cada clase y categorías son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si se estima
oportuno, debería tramitarse la correspondiente innovación del Plan General.

 Nº27 SOLICITADA POR LA MERCANTIL LADUANA S.L., EN 3 DE DICIEM BRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar en la parcela P5-P de la UE-70 (manzana 5) que aparece como PLM/6 con 4.701 m2
y 16.434 m2 de techo edificable, cuando serían 4.055,83 m2 de suelo y 19.950,14 m2 de techo
(18.005 uas/0,95/0,95=19.950,14 m2 de tipología T1 del PERI de la UE-70), según resulta del
convenio suscrito el 14/12/2005, del Estudio de Detalle ED 27/05 aprobado el 16/10/2008 y conforme
al modificado del Proyecto de Reparcelación aprobado el 20 de julio de 2009.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La incorporación al Plan General de las determinaciones contenidas en el
Estudio de Detalle 27/05 al Plan General no pueden tener la consideración de error material
subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección, si se estima oportuno, debería tramitarse la correspondiente innovación del Plan General,
de acuerdo con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de
Andalucía.

 Nº28 SOLICITADA POR LA MERCANTIL PROSANJI ROQUETAS S.L., EN 10 DE DICIEMBRE DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en las parcelas procedentes del PERI 03/04 de la UE-71.1:- La parcela
1 tiene un nº de viviendas máximo de 40 según PERI.- Las parcelas 2 y 3 están intercambiadas en el
plano, tanto en su numeración como en su grafismo de tipología.- La parcela 3 tiene un nº de
viviendas máximo de 90 según PERI.- La antigua parcela 8, aparece como única, cuando en realidad
deben tenerse en cuenta las dos parcelas destinadas a centros de transformación (Parcelas 11-A y 11-
B).
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La incorporación al Plan General de las determinaciones contenidas en el Plan
Especial PERI 03/04 al Plan General no pueden tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en
su caso, debería tramitarse la correspondiente innovación del Plan General, de acuerdo con el régimen
establecido en el artículo 36 de la Ley de Ordenación Urbanística de Andalucía.

 Nº30 SOLICITADA POR DON ANTONIO CAMPOY FERNANDEZ, EN 18 DE DICIEMBRE DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar ampliando los límites del sector Z-CAM-09 hasta el dominio público

16

de carreteras.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La delimitación de los sectores de suelo urbanizable es una determinación del
planeamiento general, no pudiendo ser considerada un error material, por lo que ajustar la
delimitación del sector Z-CAM-09 para incluir la totalidad de la propiedad del interesado debe
considerarse una innovación de la ordenación establecida por el Plan General.- Por otro lado, el
apartado 2º del artículo 3.2 "Ámbito de Aplicación y Alteraciones en sus límites" de las Normas
Urbanísticas del Plan General establece que "toda alteración de los límites del suelo no urbanizable
será considerada revisión del PGOU", consecuentemente no se puede considerar la ampliación de
suelo urbanizable propuesta como Modificación, sino como Revisión del Plan General de Ordenación
Urbanística de Roquetas de Mar. Considerándose viable incluir, en las circunstancias actuales, la
propuesta de modificación de la delimitación del Sector dentro de un proceso de revisión integral del
Plan General, en el momento en que este se llevara a cabo.

 Nº32 SOLICITADA POR LA MERCANTIL BUBUPROM S.L., EN 19 DE FEBRERO DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas der Mar sobre un solar de 1.0777 m2 (M-5 AR-V PGOU-97) con Estudio de Detalle (ED
22/05) aprobado definitivamente el 1 de junio de 2006 y licencia de obras edificación (Exp. 1359/06)
para 33 viviendas, local y garajes concedida 18/8/2006 y que no se han trasladado al mismo.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El suelo sobre el que se otorgó licencia, previa aprobación definitiva del Estudio
de Detalle ED 22/05, está grafiado como SUNC-ALESS, con la calificación de Espacio Libre. Además
hay una pequeña porción de viario que al mismo tiempo está incluida en el UE-25.1.- Se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, trasladando a
la parcela la ordenación del Estudio de Detalle y calificando la parcela como PLM con el volumen
máximo propuesto en el mismo, lo que afecta al área de reparto ARU-14 y a las categorías de suelo
urbano, por lo que no puede tener la consideración de error material subsanable al amparo del artículo
105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse
la correspondiente innovación de la ordenación estructural del Plan General.

 Nº33 SOLICITADA POR DOÑA ISABEL MARIA GONZALEZ DEL CASTILLO EN
REPRESENTACION DE DON ANTONIO GONZALEZ PASCUAL, EN 16 DE ABRIL DE 2010, propuesta de
rectificación de error material existente en el Plan General de Ordenación Urbanística de Roquetas de
Mar en la parcela catastral 6936801WF3763N0001XI que se califica como espacio libre (SUC-T EL)
dentro de la unidad de ejecución UE-100 en lugar de como SUC-D UAG/2 y fuera de la misma.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: Efectivamente al trasladar al Plan General el límite del Plan Especial de la
UE-100 (PERI 05/01) se representa erróneamente, lo que conlleva que en la planimetría el solar
vallado del interesado aparezca incluido como parte de la unidad de ejecución.- Por ello, se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, grafiando la
totalidad de la parcela catastral como SUC-D UAG/2, lo que afecta a las categorías de suelo urbano,
por lo que no puede tener la consideración de error material subsanable al amparo del artículo 105.2
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, y para realizar la corrección debería tramitarse la
correspondiente innovación de la ordenación pormenorizada del Plan General.

 Nº35 SOLICITADA POR LA MERCANTIL CONSTRUCCIONES LOGOMARU S.L., EN 2 DE JUNIO
DE 2010, propuesta de rectificación de error material existente en el Plan General de Ordenación

17

Urbanística de Roquetas de Mar en la traslación del proyecto de reparcelación de la UE-105.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La incorporación al Plan General de las determinaciones contenidas en el Plan
Especial de la Unidad de Ejecución UE-105 (PERI 09/02) no pueden tener la consideración de error
material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección, en su caso, debería tramitarse la correspondiente innovación del Plan General, de acuerdo
con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de Andalucía.

 Nº36 SOLICITADA POR LA MERCANTIL EUROCOSTA DE INMUEBLES S.L., EN 11 DE JUNIO
DE 2010, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar para hacer coincidir el límite de la UE-18.2 con el del PERI, dejando
fuera de ella una parcela de 621 m2 (finca 55.446 del Registro núm. 3 de Roquetas), la cual ha sido
incluida dentro de la UE-18.2 cuando formaba parte del sistema general A-11. Solicita se le adscriba a
algún ámbito para posibilitar la cesión al Ayuntamiento a cambio de aprovechamiento urbanístico.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías son
determinaciones correspondientes a la Ordenación Estructural del Plan General, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección, si se estima oportuno, debería tramitarse la
correspondiente innovación del Plan General.

 Nº37 SOLICITADA POR DOÑA MARIA ENCARNACION GALLARDO FUENTES, EN 1 DE JULIO
DE 2010, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al calificarse como SUNC-ALESS una parcela de 56 m2 de suelo
(5080601WF3658S0001AM, solicita se considere SUC-D con uso plurifamiliar.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.

 Nº38 SOLICITADA POR DON FRANCISCO MARTINEZ MOYA, EN 19 DE AGOSTO DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar solicitando que se elimine el ámbito U-ROQ-03 puesto que las manzanas que lo
conforman están consolidadas desde hace 20 años y que se estudie la posibilidad de subdividir el
desarrollo del sector en dos fases o dos nuevos subsectores.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.

18

 Nº39 SOLICITADA POR LA MERCANTIL HORTOFRUTICOLA COSTA DE ALMERIA S.L., EN 28
DE OCTUBRE DE 2010, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar solicitando corrección de la calificación de las naves y el
espacio interior entre ellas como de titularidad privada y uso comercial, así como la redelimitación del
sector U-CMO-08 con la exclusión del vial existente para la carga y descarga al oeste de las naves de
almacenamiento de productos hortofrutícolas, manteniendo su ancho de 24 metros, y reubicando el
espacio libre para que no interfiera.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, son
determinaciones correspondientes a la Ordenación Estructural del Plan General, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente
innovación de la ordenación estructural del Plan General.

 Nº40 SOLICITADA POR DON JOSE OJEDA MARTINEZ, EN 19 DE NOVIEMBRE DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar solicitando corrección del área de reparto ARU-37 en la que aparecen 654 m2
cuando deberían aparecer 2.059,68 m2 de conformidad con lo solicitado en el escrito de alegaciones a
la aprobación inicial del PGOU.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.

 Nº41 SOLICITADA POR LA MERCANTIL DESARROLLOS INMOBILIARIOS JAICA S.L., EN 19 DE
NOVIEMBRE DE 2010, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar ya que el 1 de agosto de 2006 obtuvo licencia para la
construcción de 12 viviendas y local en C/Logroño (Parcela R-1 incluida en la UE-71.1) previa la
correspondiente adquisición de TAU y no ha podido iniciar las obras pues aparece como suelo urbano
consolidado de viario sin edificabilidad.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: Visto el expediente nº 1257/2006, al que se concedió prórroga de la licencia
urbanística de obras para la construcción de local y 12 viviendas plurifamiliares, y una vez analizada la
situación y emplazamiento del mismo, no se entiende el contenido de la solicitud y la relación con la
Parcela R-1 de la UE-71.1 a la que se alude.- En cualquier caso, la calificación del suelo es una
determinación que no puede tener la consideración de error material subsanable al amparo del artículo
105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse
la correspondiente innovación de la ordenación del Plan General.

 Nº43 SOLICITADA POR LA MERCANTIL HORTOFRUTICOLA COSTA DE ALMERIA S.L., EN 15
DE DICIEMBRE DE 2010, propuesta de modificación de la delimitación de la unidad de ejecución U-
CMO-08, trasladando su límite oriental hasta el lindero que limita la propiedad, al oeste dejando el

19

suelo con su carácter de suelo urbano consolidado como el resto del que engloba las naves.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, son
determinaciones correspondientes a la Ordenación Estructural del Plan General, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente
innovación de la ordenación estructural del Plan General.

 Nº44 REITERADA POR DOÑA MARIA SOCORRO DOMENE MARTIN, EN 19 DE ABRIL DE
2011, (idéntica en contenido a la nº 14), por lo que se acumula a esta, estando su respuesta
expresada al nº 14.

 Nº45 SOLICITADA POR DON FRANCISCO CORDERO DE OÑA, EN REPRESENTACION DE LA
COMUNIDAD DE PROPIETARIOS CERVANTES, EN 9 DE JUNIO DE 2011, propuesta de rectificación de
error material existente en el Plan General de Ordenación Urbanística de Roquetas de Mar pues es una
propiedad privada desde 1985 y aparece grafiada como vial público.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: El ajuste de la alineación que se propone afecta a la ordenación detallada del
suelo urbano y a la calificación del suelo, que es una determinación que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente innovación de
la ordenación pormenorizada del Plan General.

 Nº46 SOLICITADA POR DON JOSE LUIS MUÑOZ GIMENEZ, EN REPRESENTACION DE LA
ASOCIACION DE PROMOTORES CONSTRUCTORES DE EDIFICACIONES DE ASEMPAL – ALMERIA, EN
14 DE JUNIO DE 2011, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar relativa al ámbito de la UE-29.1 y otras de carácter
normativa general referidas a aspectos como las dimensiones de las puertas de acceso a las viviendas,
las rampas de acceso a los garajes, las plazas de aparcamiento y las viviendas de protección oficial.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: Las cuestiones planteadas no pueden calificarse como error material de un acto
administrativo subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, pues las
rectificaciones que se proponen implican un juicio valorativo cuyo análisis habrá de incardinarse dentro
de un procedimiento de innovación del Plan General en los términos fijados por la legislación
urbanística.

 Nº47 SOLICITADA POR LA MERCANTIL PROMOCIONES VARLOMAR I S.L., EN 6 DE JULIO DE
2011, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar relativa a la corrección de la ficha de la UE-36 pues difiere de los
aprobado en el PERI 09/98 y en el proyecto de reparcelación.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: Las cuestiones planteadas no pueden calificarse como error material de un acto
administrativo subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, pues las
rectificaciones que se proponen implican un juicio valorativo cuyo análisis habrá de incardinarse dentro

20

de un procedimiento de innovación del Plan General en los términos fijados por la legislación
urbanística.

 Nº48 SOLICITADA POR DON MANUEL LOPEZ OJEDA Y HERMANOS, EN 15 DE SEPTIEMBRE
DE 2011, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en la parcela catastral 5312401WF3751S0001BQ que se califica
como espacio libre (SUC-D EL) en lugar de con un uso industrial.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: En el documento del Plan General aprobado inicialmente se propuso recalificar
el uso de los bordes de la carretera de Alicún, al que el PGOU-97 le asignaba mayoritariamente un uso
industrial, y se pretendía la transformación urbanística de la zona. Para ello, el Plan General delimitó
un área de reforma interior, la A-ALI-01, con un uso global residencial y con la incorporación de los
espacios libres y equipamientos necesarios. De este modo, las parcelas que aún continuaban sin
edificación se calificaron de espacios libres dentro de la actuación, pero con derecho a
aprovechamiento urbanístico a materializar dentro del ARI.- Durante el proceso de información pública
se puso de manifiesto la oposición a este proceso de transformación urbana, por lo que en el Plan
General que se aprueba provisional y definitivamente se eliminó dicha actuación A-ALI-01 y los suelos
volvieron a la calificación que tenían en el PGOU-97.- No obstante, la parcela objeto de corrección no
recuperó su calificación de industrial y ni tampoco se incluyó o se adscribió a ningún sector o unidad
de ejecución para su obtención mediante cesión obligatoria y gratuita o mediante transferencia de
aprovechamiento, pues la calificación como espacio libre se debe a un error en la documentación
gráfica al no recuperar también para esta parcela la calificación del PGOU-97. La parcela en cuestión
se correspondía con la manzana de suelo urbano M-18 del área de reparto AR-11 del PGOU-97 con
uso industrial y tipología edificatoria T5.- Por todo ello, se propone realizar la corrección pertinente en
el plano de ordenación pormenorizada POP 01_16, grafiando la totalidad de la parcela catastral con la
categoría y calificación de SUC-D IMM/2, lo que afecta a un uso de espacio libre, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección habrá de tramitarse la correspondiente innovación
de la ordenación pormenorizada del Plan General.- Además, deberá considerarse si el Consejo
Consultivo de Andalucía debería ser consultado preceptivamente pues se está ante una modificación
de una figura de planeamiento, que tiene por objeto una diferente zonificación o uso urbanístico de
parques, jardines o espacios libres previstos en el plan.

 Nº49 SOLICITADA POR LA MERCANTIL PROMOROMANILLA S.L., EN 19 DE SEPTIEMBRE DE
2011, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al no haberse trasladado al mismo el Plan Especial de Reforma
Interior de la UE-78.2B.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: El Plan General recoge el ámbito de la unidad de ejecución UE-78.2B del
PGOU-97 como un Suelo Urbano No Consolidado en Transformación (SUNC-ETII) y la ordenación que
traslada se corresponde con la del planeamiento de desarrollo de dicha unidad de ejecución que fue
aprobado inicialmente, con una serie de modificaciones en los viarios y ajustes en algunas manzanas
para mejorar la conexión con el entorno existente..- Por otro lado, el Ayuntamiento Pleno, en sesión
extraordinaria celebrada el día 29 de diciembre 2008, aprobó definitivamente el Plan Especial de
Reforma Interior de la Unidad de Ejecución 78.2B del P.G.O.U. (Expte. PERI 6/04), promovido por Dª
Carmen Sola Fenoy, Promociones Gramelmar, S.L. y Promoromanilla, S.L., según proyecto modificado
redactado por don Diego Clemente Giménez (BOP nº 32, de 17 de Febrero de 2009) y con una
ordenación diferente a la que recibió la aprobación inicial.- Se propone realizar la corrección pertinente

21

en el plano de ordenación pormenorizada POP 01_26 y en la ficha del Anexo de Normativa: Zonas de
ordenación y calificación de la UE-78.2B, lo que no puede tener la consideración de error material
subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección habrá de tramitarse la correspondiente innovación de la ordenación pormenorizada del Plan
General.- Además, deberá considerarse si el Consejo Consultivo de Andalucía debería ser consultado
preceptivamente pues se está ante una modificación de una figura de planeamiento, que tiene por
objeto una diferente zonificación o uso urbanístico de parques, jardines o espacios libres previstos en
el plan.

IV. LEGISLACIÓN APLICABLE:
V.

Es aplicable lo establecido en el artículo 105.2 de la Ley 30/1992, de 26 de Noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en tanto
las Administraciones Publicas pueden rectificar en cualquier momento, de oficio o a instancia de los
interesados, los errores materiales, de hecho o aritméticos existentes en sus actos.

Son de aplicación los artículos 32 y 33 de la Ley 7/2002, de 17 de Diciembre de Ordenación
Urbanística de Andalucía, en cuanto al régimen de tramitación y aprobación de 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.

Por todo lo cual,

Esta Concejalía-Delegada en virtud del Decreto de la Alcaldía- Presidencia de 13 de junio de
2011 (B.O.P. nº 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 inicialmente el expediente de Corrección de Errores nº 1 del P.G.O.U. de
Roquetas de Mar, según texto formulado por el Ayuntamiento de Roquetas de Mar.

SEGUNDO.- Someter el documento de Corrección de Errores al P.G.O.U. de Roquetas de Mar
a información público por plazo de un mes desde su publicación en el B.O.J.A., B.O.P., diario de
difusión provincial, Tablón Municipal de Edictos y página Web municipal a efectos de que durante el
expresado plazo puedan formularse alegaciones sobre el mismo”.

La Comisión, con las abstenciones de los grupos 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.

22

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 C.I.P. de Gestión de la Ciudad, de 25 de noviembre de 2011.
- Moción de la Concejal Delegada de Suelo y Vivienda, Transporte y Movilidad, de

fecha 23 de noviembre de 2011.
- Informe de la J.S. Servicios Jurídicos, de 23 de noviembre de 2011.
- Informe de la T.A.E. Planificación y GIS, de 17 de noviembre de 2011.
- Escritos de Corrección de errores.
- Providencia de Alcaldía Presidencia, de 21 de octubre de 2011.
- Documento de noviembre de 2011 de Corrección de errores PGOU 2009 con

planos.
- Relación de alegaciones presentadas.

Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA
quien literalmente expone: “Decir que analizado el expediente la mayoría de
correcciones son por errores de grafismos y no plantean mayores problemas, pero en
otros casos hablamos de correcciones mayores (variaciones de alturas) que nos generan
algunas dudas. Ante esta situación y ante nuestro pedido que el PGOU se modifique de
una vez, de forma integral y con participación ciudadana, y no a cuenta gotas, es por lo
que nos abstendremos de apoyar esta propuesta.

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 (Concejales del Grupo Popular),
Abstenciones presentes: 9 (5 de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULV-CA, y 1 del Grupo Indapa).

Por lo que se declara acordado: APROBAR EL DICTAMEN en todos sus términos.

C) PARTE DECISORIA.

ÁREA DE GESTIÓN DE LA CIUDAD

QUINTO.- Dictamen de la C.I.P. de Gestión de la Ciudad celebrada el
día 25 de noviembre de 2011, relativo a la aprobación del Plan
Municipal de Emergencia.

Se da cuenta del siguiente Dictamen de la Comisión Informativa de Gestión de la
Ciudad, de fecha 25 de noviembre de 2011.

“2º SE DA CUENTA DE LA MOCION DE LA CONCEJAL DELEGADA DE GESTION DE LA CIUDAD

23

RELATIVA A LA APROBACION DEL PLAN MUNICIPAL DE EMERGENCIA, DEL SIGUIENTE TENOR
LITERAL:
 Visto el documento del Plan Municipal de Emergencia elaborado conjuntamente por el
servicio de Protección Civil y la Unidad de prevención de riesgos, basado en los siguientes:

HECHOS Y FUNDAMENTOS DE DERECHO:
 1o.- La elaboración, aprobación, implantación y ejecución del Plan de Emergencia Municipal,
así como la adopción, con los medios a disposición de la corporación, de medidas de urgencia en caso
de catástrofe o calamidad pública en el término municipal está considerada como competencia propia
de los municipios en el artículo 9. 14 f) de la LAULA. En el mismo precepto se recoge como atribución
competencial la creación, mantenimiento y dirección de la estructura municipal de protección civil (h)),
y, la promoción de la vinculación ciudadana a través del voluntariado de protección civil (i).

 2o.- Ésta competencia estaba previamente determinada en la Ley 2/2002, de 11 de
noviembre, de gestión de emergencias que establece, en su artículo 26, e) la participación de los
municipios en las tÁREAs de protección civil con capacidad general de planificación y actuación,
correspondiéndoles:

a) Crear la estructura municipal de protección civil.
b) Elaborar, aprobar y desarrollar el Plan de Emergencia Municipal.
c) Elaborar y mantener actualizado el catálogo de recursos movilizables correspondiente a su

ámbito territorial.
d)Asegurar los procedimientos de interfase para la activación de planes de ámbito superior.
e)Crear, mantener y dirigir la estructura de coordinación operativa y, en su caso, el Centro de

Coordinación Operativa Local y otros servicios operativos.
f) Promover la vinculación ciudadana a través del voluntariado.
g) Realizar programas de prevención de riesgos y campañas de información.
h) Aquellas otras que les atribuya la legislación vigente.

 La Ley de gestión de emergencias atribuye al Alcalde-Presidente de la Corporación Local la
máxima autoridad de protección civil en el término municipal, pudiendo asumir la dirección de las
emergencias según las disposiciones del Plan de Emergencia Municipal, en su caso, así como solicitar
el concurso de medios y recursos de otras Administraciones Públicas y la activación de planes de
ámbito superior.

 En cuanto al servicio de Prevención y Extinción de Incendios y Salvamento, se está prestando
a través de una Entidad Local de carácter supramunicipal, el Consorcio de extinción de incendios del
Poniente almeriense conforme al plan director de los Servicios de prevención y extinción de incendios y
salvamento (Acuerdo Gobernación 18 Sep. 2007 CA Andalucía).

 De acuerdo con el artículo 10 Ley 2/1985, de 21 de enero, sobre Protección Civil, el Plan debe
ser sometido a aprobación plenaria y remisión a la Comisión de Protección Civil de la Comunidad
Autónoma cuya regulación está contemplada en el Decreto 138/2006 de 11 Julio Andalucía
(Reglamento de organización y funcionamiento de la Comisión de Protección Civil) para su integración
en los planes supramunicipales o Provinciales.

 La homologación comprobará que el plan se acomoda al contenido y criterios de la norma
básica debiendo entenderse que se adecúa en especial con los planes especiales de emergencia
aprobados por la Comunidad Autónoma:
• Decreto 371/2010 de 14 Sep. CA Andalucía (plan de emergencia por incendios forestales y

24

modificación del Reglamento de prevención y lucha contra los incendios forestales, Decreto
247/2001 de 13 Nov.)

• Orden Gobernación 24 Junio 2005 (plan de emergencia ante el riesgo de accidentes en el
transporte de mercancías peligrosas por carretera y ferrocarril en Andalucía).

• Orden Gobernación 24 Junio 2005 Andalucía (plan de emergencia ante el riesgo de
inundaciones en Andalucía).

• Acuerdo Gobernación 13 Enero 2009 (plan de emergencias ante el riesgo sísmico).
• Acuerdo Gobierno 10 Junio 2008 (plan de emergencia ante el riesgo de contaminación del

litoral).
• Acuerdo Gobernación 13 Julio 2004 (plan de emergencia ante el riesgo de inundaciones).

 Por todo lo cual, ésta Concejalía-Delegada en virtud del Decreto de la Alcaldía- Presidencia de
13 de junio de 2011 (B.O.P. nº 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 el Plan Municipal de Emergencia de Roquetas de Mar.

 SEGUNDO.- Remitir a la Junta de Andalucía el Plan para su homologación por la Comisión de
Protección Civil de la Comunidad Autónoma e integración en los Planes supramunicipales de
Protección.
 La Comisión, con las abstenciones de los grupos 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 9.14 de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía”.

 Consta en el expediente:

- Dictamen de la C.I.P. de Gestión de la Ciudad, de 25 de noviembre de 2011.
- Informe Jurídico de 24 de noviembre de 2011.
- Moción de la Concejal Delegada de Gestión de la Ciudad, de 23 de noviembre

de 2011.
- Informe de la J.S. Prevención de Riesgos Laborales, de 23 de noviembre de

2011.
- Oficio del Coordinador de Protección Civil, de remisión del Plan de Emergencias

Municipales de Roquetas de Mar, de 23 de noviembre de 2011.
- Plan de Emergencia Municipal.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
SOCIALISTA quien felicita ya que por fin se va a aprobar un Plan que ya se solicitó por
el grupo socialista en 2004. En éste sentido les gustaría que se completara con los
planes de emergencia de todas las instalaciones que desconoce existan.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA quien señala que aunque se
dice que el Plan se ha redactado siguiendo las indicaciones de la Junta de Andalucía
echa en falta que se haga un estudio más pormenorizado de los riesgos por avenidas y
una respuesta en cada ámbito geográfico más detallada.

25

Toma la palabra la Sra. CONCEJAL DELEGADA DE GESTIÓN DE LA CIUDAD quien
señala que este Plan se lleva trabajando muchos años pero se ha tenido que adaptar a
los criterios marcados por la Comunidad Autónoma. Por otro lado señala que las
instalaciones municipales cuentan con Planes de emergencia y para cada actividad
concreta se efectúa uno específico por parte de protección civil.

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: 24 (16 de los Concejales del Grupo Popular, 5 de los
Concejales del Grupo Socialista, 3 votos de los Concejales del Grupo IULV-CA).
Abstenciones presentes: 1 (Grupo Indapa).

Por lo que se declara acordado: APROBAR EL DICTAMEN en todos sus términos.

SEXTO.- Previa ratificación de su inclusión en el Orden del Día,
Proposición de la Concejal Delegada de Gestión de la Ciudad, de
acuerdo con la Junta de Portavoces, de aprobación inicial de la
Modificación de la Ordenanza Municipal Reguladora del ejercicio
de las Actividades de Servicio en el Municipio de Roquetas de Mar.

Se somete de acuerdo con el artículo 97 del ROF la ratificación de la inclusión de la
Proposición de la Concejal Delegada de Gestión de la Ciudad, de acuerdo con la Junta
de Portavoces incluida en el Orden del Día en la sesión, aprobándose por asentimiento
de todos los Concejales asistentes su ratificación por lo que se da cuenta de la
Proposición de 1de diciembre de 2011:

"El horario nocturno de determinados establecimientos de pública concurrencia es susceptible de
provocar molestias. En materia de actividades recreativas está sujeto a las limitaciones normativas (en
estos momentos la Orden de 25 de marzo de 2002 de la Consejería de Gobernación, BOJA núm. 43 de
13 de abril de 2002), y, en materia de establecimientos comerciales de venta y distribución de
mercancías (en terminología andaluza “adquisición de productos para su reventa al consumidor final”)
el régimen es el de la libertad horaria con las condiciones que se establecen con carácter general (en
Andalucía, la Ley 1/1996, de 10 de enero de Comercio Interior de Andalucía, y en materia especial de
horarios la Ley estatal 1/2004, de 21 de diciembre de 2004).

En tanto en cuanto hay un número de establecimientos que se podrían encontrar sin un régimen
normativo propio y cuyos horarios de apertura pueden causar molestias a los vecinos, ya sea por el
desarrollo de la propia actividad de servicios, ya, las mas de las veces por la concurrencia de personas
que acuden al mismo, el Ayuntamiento debe y puede intervenir en aras de la protección del entorno
urbano con la competencia propia establecida en el artículo 9.14 a) de la Ley 5/2010, de 11 de junio
de autonomía local de Andalucía.

En reunión mantenida en la pasada Junta de Portavoces se ha debatido acerca de la conveniencia de
reforzar los controles de horarios no ya de los establecimientos recreativos que se encuentran
normativamente regulados, sino también de aquellos que, no estando sujetos a las disposiciones

26

estatales o autonómicas, pudieran ocasionar algún problema de orden público tal y como se han
planteado en otras ciudades.

Entre los establecimientos de servicios que se encuentran en éstos supuestos están los locutorios
telefónicos que, en determinadas zonas al permanecer abierto hasta altas horas de la madrugada
sirven como lugar de encuentro para celebrar reuniones en su entorno provocando muchas molestias
al vecindario (ruidos, actuaciones incívicas, cuando no actividades ilícitas) que en tanto en cuanto
permanezcan abiertos estos servicios, están amparando la permanencia de personas que alegan estar
esperando para llamar e impiden una actuación policial.

Para evitarlo se ha considerado oportuno regular el horario de los locutorios estableciendo un régimen
general de funcionamiento durante el cual pueden ejercer libremente este servicio sin generar
perjuicios al vecindario.

Por cuanto antecede, de acuerdo con el parecer de los Portavoces de los Grupos políticos expuestos en
reunión celebrada el 30 de noviembre pasado, se propone al Ayuntamiento Pleno:

Único.- Aprobar la modificación de la Ordenanza Municipal Reguladora del ejercicio de las actividades
de servicio en el Municipio que consiste en la adición de una Disposición con el siguiente contenido:

“Disposición adicional número 2. Horario de Funcionamiento de establecimientos de servicio.
 2.1. Locutorios públicos:
 El horario de apertura de los establecimientos de servicio telefónico para uso público
(locutorios) queda establecido en entre las 8:00 horas y las 23:00 horas.
 En los meses de verano (junio a septiembre) el horario de cierre se establece en las 0:00
horas.
 Éste horario de funcionamiento se podrá ampliar o reducir para locales concretos o locales
que se encuentren en determinadas zonas del municipio mediante resolución motivada previo trámite
de información pública y audiencia a los interesados. La ampliación, que tendrá carácter excepcional,
se podrá efectuar a solicitud de los interesados y habrá de estar debidamente justificada. La reducción
operará de oficio y se producirá cuando se produzcan molestias a los vecinos u otras causas
justificadas.
 Después de la hora de cierre estará prohibida la entrada de usuarios y público en general al
establecimiento debiendo permanecer las puertas cerradas debiendo quedar libre de usuarios y de
público en general en un término máximo de 15 minutos a contar desde la hora de cierre.”

Se inicia la deliberación tomando la palabra el Sr.PORTAVOZ DEL GRUPO IULV-CA
quien manifiesta que:"Recalca la utilidad de la Junta de Portavoces y de las Comisiones
Informativas como ámbito de elaboración y consenso, y pide seguir tomando medidas hacia la
rehabilitación integral de las barriadas degradadas, como Las 200 Viviendas.
Recordamos que este fue el motivo de solicitud de esta Junta de Portavoces y que aún está pendiente
de dictaminar la Propuesta de IU para la firma del convenio de rehabilitación urbana con la Junta de
Andalucía."

Toma la palabra el SR. PORTAVOZ DEL GRUPO SOCIALISTA quien señala que ésta
acción se enmarca dentro de un problema delicado que se concreta en la zona de los
Melilleros y 200 viviendas que implican la elaboración de un Plan integral de renovación
en el que se involucren otras administraciones.

27

Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA quien señala que ya se expresó
en la reunión de Portavoces sobre la adopción de una serie de medias que resuelvan la
problemática en ésta zona del municipio en la que se deben implicar todas las
administraciones. El Ayuntamiento tiene que liderar ésta iniciativa considerando que se
debe establecer una Comisión especial.

Finalmente toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien considera
importante la línea de trabajo que se está llevando para abordar la situación
problemática en la zona de las 200 viviendas agradeciendo el consenso alcanzado en
las reuniones celebradas. Considera que no resulta preciso constituir una Comisión
especial dado que se ha convenido mantener la periodicidad mensual de reuniones de
los Portavoces para realizar propuestas y estudiar el desarrollo de las medidas que se
van adoptando sobre la base de que el compromiso adquirido por todos es ir
paulatinamente solucionando todos los problemas que se están planteando.
Finaliza la intervención el presidente de la Corporación recordando la denegación del
Plan Urban solicitado para resolver la rehabilitación de ésta zona.

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, unanimidad (16 de los Concejales del Grupo Popular, 5 de los
Concejales del Grupo Socialista, 3 votos de los Concejales del Grupo IULV-CA y 1 del
Concejal del Grupo Indapa):

Por lo que se declara acordado: APROBAR EL DICTAMEN en todos sus términos.

ÁREA DE ADMINISTRACIÓN DE LA CIUDAD

SÉPTIMO.- Dictamen de la C.I.P. de Administración de la Ciudad
celebrada el día 30 de noviembre de 2011, relativo a la aprobación
de la Relación de Puestos de Trabajo y plantilla del Ayuntamiento
de Roquetas de Mar.

Se da cuenta del siguiente Dictamen de la Comisión Informativa de Administración de
la Ciudad, de fecha 30 de noviembre de 2011.

“SEGUNDO.- PROPUESTA DE LA CONCEJAL-DELEGADA DE RECURSOS HUMANOS Y EMPLEO,
RELATIVA A DICTAMINAR LA RELACION DE PUESTOS DE TRABAJO Y PLANTILLA DEL PERSONAL DEL
AYUNTAMIENTO DE ROQUETAS DE MAR PARA EL EJERCICIO 2011.-
Por la secretaría se da cuenta de la siguiente Propuesta:
“El artículo 16 de la Ley 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Publica,
establece que las Entidades Locales formarán la relación de puestos de trabajo de su organización, con
inclusión, en todo caso, de la denominación y características esenciales de los puestos, las
retribuciones complementarias que les correspondan y los requisitos exigidos para su desarrollo.
Igual obligación reproducen los artículos 90 de la LBRL y artículo 126 y 127 del TRRL.
El artículo 74 del Estatuto Básico del Empleado Público, en concordancia con el artículo 37 de la Ley
37/1988, de 28 de diciembre (BOE DE 29 de diciembre), establece la Ordenación de los puestos de

28

trabajo, en el sentido de que “Las Administraciones Públicas estructurarán su organización a través de
relaciones de puestos de trabajo u otros instrumentos organizativos similares que comprenderán, al
menos, la denominación de los puestos, los grupos de clasificación profesional, los cuerpos o escalas,
en su caso,. a que estén adscritos, los sistemas de provisión y las retribuciones complementarias.
Dichos instrumentos serán públicos”.
Asimismo, las Órdenes de 2 de diciembre de 1988 (BOE num.294 de 8 de diciembre) sobre relaciones
de puestos de trabajo de la Administración del Estado, y de 6 de febrero de 1989 (BOE núm. 32 de 7
de febrero) por la que se dispone la publicación de la Resolución conjunta de las Secretarias de Estado
de Hacienda y para la Administraciones Públicas, por la que se aprueba el modelo de relaciones de
puestos de trabajo del personal funcionario y se dictan las normas para su elaboración.
La relación de puestos de trabajo es el elemento esencial para vertebrar el Ayuntamiento e
instrumento para la evolucionar hacia un sistema ágil y eficaz de estructuración y funcionamiento.
Por otro lado, se da cuenta de la Plantilla de personal de la Corporación, elaborada en cumplimiento
de los dispuesto en el artículo 126 de la TRRLL que determina “las plantillas deberán comprender
todos los puestos de trabajo debidamente clasificados reservados a funcionarios, personal laboral y
personal eventual., se aprobará anualmente con ocasión de la aprobación del Presupuesto y habrá de
responder a los principios enunciados en el artículo 90.1 de la Ley 7/1985 de 2 de abril.
Por tanto, y en aplicación de los preceptos indicados se considera que la confección de la Relación de
Puestos de Trabajo es inaplazable su dictamen junto con la Plantilla de Personal que se adjunta como
Propuesta, así como de la elaboración de la Memoria, se somete a consideración del Ayuntamiento
Pleno, previo dictamen de la Comisión Informativa del Área de Administración de la Ciudad, la
siguiente Propuesta:

1º.- Aprobar la Relación de Puestos de Trabajo para el ejercicio 2012 del personal funcionario de
carrera, funcionarios interinos, personal eventual y personal laboral en la que se recogen de forma
ordenada y sistemática las características esenciales de los puestos de trabajo, uniéndose de forma
detallada con Anexo I.

2º.- De conformidad con lo establecido en el artículo 169 del Real Decreto Legislativo 2/2004, de 5 de
marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales,
efectuar su exposición al público en el Boletín Oficial de la Provincia durante el periodo de 15 días,
periodo durante el cual los interesados podrán examinar y presentar reclamaciones ante el Pleno. La
RPT se considerará definitivamente aprobada si durante el citado plazo no se presentarán
reclamaciones. De formularse, se elevarán al Pleno en el plazo de un mes para su Resolución, si
procede.

3º.- El acuerdo definitivo se remitirá al órgano competente de la Junta de Andalucía, publicándose
íntegramente la RPT en el Boletín Oficial de la Provincia de Almería.

4º.- Aprobar la plantilla del personal al servicio de esta Corporación que comprende la totalidad de las
plazas y los puestos de trabajo reservados a funcionarios de carrera, personal eventual y personal
laboral, incluidos en el presupuesto y que se relaciona a continuación como Anexo II.

5º.- Insertar en el tablón de anuncios de la Corporación y el Boletín Oficial de la Provincia de Almería
la plantilla íntegra del personal de la Corporación.

6º.-En virtud de lo establecido en el artículo 27 del Real Decreto Legislativo 781/1986, de 18 de abril,
remitir copia certificada de la plantilla al órgano competente de la Comunidad Autónoma a los efectos
indicados.”

29

Consta en el expediente:

• Informe-Propuesta de fecha 28 de noviembre de 2011, relativa a la aprobación del Dictamen
de la RPT y Plantilla 2012.

• Acta Sesión conjunta de fecha 28 de noviembre de 2011 entre el Ayuntamiento de Roquetas
de Mar y los miembros del Comité de Empresa y Junta de Personal.

• Oficios al Comité de Empresa y Junta de Personal para celebrar la sesión de trabajo.
• Informe-Propuesta sobre Memoria de variaciones de la RPT para el ejercicio 2012 en relación

con el ejercicio 2011.
• Borrador Relación de Puestos de Trabajo ejercicio 2012.
• Plantilla del personal funcionario, laboral y eventual, y su resumen.

A continuación por la Secretaría se expone a los miembros de la Comisión las variaciones de la
Relación de Puestos de Trabajo para el ejercicio 2012, y que consta en extensión literaria en el Informe
–Propuesta indicativa de la Memoria que se adjunta al Dictamen, contrayéndose a las siguientes
consideraciones:

- Del borrador de la RPT para el ejercicio 2012 se ha dado cuenta a la representación
de los trabajadores del Ayuntamiento en virtud de una reunión mantenida el día 28
de noviembre de 2011.

- La citada RPT está basada en los principios rectores del Plan de Saneamiento
Financiero para el periodo del 2010 al 2015.

- Se ha procedido a la amortización de todas aquellas plazas vacantes por motivos de
jubilación, incapacidad o fallecimiento.

- No se ha producido subida alguna en las retribuciones básicas y complementarias de
los empleados municipales conforme a la Ley de Presupuestos Generales del Estado
de 2011, prorrogada para el 2012.

- Entre los cambios producidos en la RPT, se destaca la homogenización del
Complemento de Destino del puesto de Tesorero/a con respectos del resto de
Habilitados de carácter nacional y, la creación una un plaza de Responsable de
Educación y Cultura.

Toma la palabra el Sr. Ricardo Fernández, preguntando por la reorganización de las unidades de la
Policía Local, a lo que la Sr. Presidenta le contesta que todos los años el Intendente-Jefe emite un
informe de las previsiones organizativas en cuanto a la dotación de las distintas unidades que forman
el Cuerpo de la Policía Local y, con la relación de policías que se adscriben a dichas unidades.

Toma la palabra el Sr. Juan Ortega, preguntando por la valoración de los puestos de trabajo, a lo que
la Sra.Presidenta le contesta que se ha retrasado por motivos personales de uno de los miembros que
compone la Comisión encargada de dicho trabajo, pero que en breve se retomarán los trabajos
quedando muy poco para poderla aprobar.

El Sr. Ortega pregunta por las vacantes de la Policía Local reservadas a 2ª actividad, a lo que la Sr.
Presidenta contesta que hay que contemplarlas como vacantes en la RPT de conformidad con la Ley de
Coordinación de las Policías Locales de Andalucía.
El Sr.Porcel pregunta por las plazas de Conserje Servicios vacantes a lo que la Sr. Presidente contesta
que son para regularizar la situación laboral de aquellos empleados que están desempeñando
funciones de Conserje y en la actualidad tienen otra categoría profesional.

30

No produciéndose ninguna otra intervención, por la Presidencia se somete a votación la Propuesta de
Dictamen, resulta aprobado el dictamen favorablemente con los votos afirmativos del grupo Popular
(6) y 4 abstenciones de los concejales de los grupos PSOE (2) , grupo IU (1) y grupo INDAPA (1), por lo
que, se DICTAMINA FAVORABLEMENTE LA RELACION DE PUESTOS DE TRABAJO Y PLANTILLA DEL
AYUNTAMIENTO DE ROQUETAS DE MAR PARA EL EJERCICIO 2012, sometiéndose al Ayuntamiento
Pleno, para que con su superior criterio sea aprobado.”

 Consta en el expediente:

- Dictamen de la C.I.P. de Administración de la Ciudad de 30 de noviembre de
2011.

- Informe-Propuesta de fecha 28 de noviembre de 2011, relativa a la aprobación
del Dictamen de la RPT y Plantilla 2012.

- Acta Sesión conjunta de fecha 28 de noviembre de 2011 entre el Ayuntamiento
de Roquetas de Mar y los miembros del Comité de Empresa y Junta de Personal.

- Oficios al Comité de Empresa y Junta de Personal para celebrar la sesión de
trabajo.

- Informe-Propuesta sobre Memoria de variaciones de la RPT para el ejercicio
2012 en relación con el ejercicio 2011.

- Borrador Relación de Puestos de Trabajo ejercicio 2012.
- Plantilla del personal funcionario, laboral y eventual, y su resumen.

Se inicia la deliberación tomando la palabra el Sr.PORTAVOZ DEL GRUPO IULV-CA
quien manifiesta literalmente que: "Después de haber examinado la RPT para 2012 desde IU
nos asaltan varias dudas respecto al informe presentado por la concejal delegada de recursos humanos
que deseamos nos aclare: En alcaldía-presidencia hemos notado que han bajado en 5 los puestos
ocupados en esta área. Hemos notado que algunos han ido a otras áreas, pero en cambio por ejemplo
el coordinador etnia gitana sigue en esta área cuando lo lógico es su traslado a servicios sociales.
Quisiéramos que nos explicase los cambios y también el descenso de conductores, si también han ido
a otra área (dos menos) En seguridad ciudadana, tráfico y transportes tenemos serias dudas del
replanteamiento para unidades que integran el cuerpo de la policía local. En el informe propuesta
leemos que ha sido de conformidad con el intendente jefe de la policía local. Vemos como
desaparecen la unidad de obras, bajan considerablemente la unidad de tráfico, al igual que denuncias
y sube la unidad administrativa. Quisiéramos que nos explicasen los motivos ya que vemos que para
calle tan sólo hay 74 policías de 122 que hay en la unidad. También queremos destacar que tienen los
mismos complementos tanto los policías de calle como los de oficina, siendo más peligrosa la 2ª
unidad. También queremos preguntar si se va a seguir con la misma política de dar días libres en vez
de pagar las extras. En comunicación social pediríamos que se tratase el asunto de faro tv ya que es
una cadena pagada por todos los roqueteros que emite de forma alegal y que sirve de propaganda
únicamente para el equipo de gobierno local del PP. Para eso le pagan ustedes y así ahorramos en el
ayuntamiento que falta nos hace. En atención ciudadana, NTIC, estadística y documentación notamos
la falta de un técnico informático que desaparece en esta RPT. Puesto importantísimo para esta área.
¿Dónde está esa plaza?. Quisiéramos pedir un refuerzo en padrón ya que como vemos están todos los
días desbordados con colas que llegan hasta la puerta. En medioambiente hemos notado la falta de
los 3 auxiliares administrativos que a buen seguro nuestra concejala de administración de la ciudad
nos explicará donde han ido. En parques y jardines vemos insuficientes las plazas que existen para tan
extenso terreno municipal. Debido a esta falta de personal hemos notado estos últimos años como

31

zonas de Roquetas, especialmente de la Urba y Aguadulce se han resentido en su servicio como tantas
veces hemos denunciado desde IU. En infraestructuras quisiéramos que nos explicase la subida de
conductores y si estos no se podrían haber puesto para varias áreas o haberlos reestructurado.
observamos como suben los conductores y bajan oficiales y limpiadoras. ¿ estos conductores son los
de playas?. Aun así hay el doble que el año pasado. En servicios sociales comunitarios queremos
destacar que se debería haber reforzado esta área debido a la época de crisis que se está viviendo y
dicha área está desbordada. En educación y cultura notamos la ausencia del Jefe de Servicio de
Educación y cultura que pasa a gestión de la ciudad denominándose técnico gestión ciudad.
Quisiéramos saber a qué se debe este cambio, si es como un cargo de confianza disfrazado, ya que
coincide con la llegada de concejala de gestión de la ciudad de la anterior concejala de cultura. Si no
es así, cosa que esperamos todos, que labor realiza en el área de urbanismo una persona que estaba
como jefa de servicio en cultura? En deportes hemos notado la falta del conserje de la plaza de toros
que ha pasado a cultura. Preguntamos si se sigue haciendo esa labor o se encarga una subcontrata de
hacerlo. Como usuario habitual de varias instalaciones, quisiera destacar que he notado que hay más
trabajadores en las instalaciones de las que vienen aquí reflejadas. Supongo que serán subcontratas.
¿Me podrían decir que porcentaje y personal hay del ayuntamiento y cual subcontratado? Para acabar
destacaríamos que esta RPT necesita otra reorganización, consensuada con los demás partidos y
especialmente con los sindicatos. Cosa que no ha ocurrido. Ya que los mismos sindicatos denuncian
que en los órganos de representación son ninguneados en la negociaciones parciales de la que no han
sido ni informados. Se necesita una reestructuración como han ido pidiendo todos los sindicatos ya
que hay áreas que tienen ahora una menor carga de trabajo y otras están desbordadas. También
queremos resaltar que se acate la sentencia, como esperamos se esté realizando, del tribunal superior
de justicia de Andalucía sobre acuerdo plenario de medidas para la reducción del gasto público en
materia de personal, suspendiendo determinados artículos del convenio colectivo.
Se debe escuchar a los sindicatos, con la reclamación sobre la funcionarización del personal laboral.
Este ayuntamiento debería hacer un estudio junto a los sindicatos y sentarse para ver las opciones
reales para poder realizarse. En esta RPT vemos como en distintas áreas tenemos peones, limpiadoras,
conserjes: ¿No podrían reunificarse en una misma área para un mayor control? Antes hemos visto el
caso de conductores que nos encontramos tan solo en alcaldía y en infraestructuras. Finalizando, nos
encontramos ante una RPT que ha descendido el número de trabajadores de 615 a 597. Esta
reducción y la falta de una reestructuración consensuada con los sindicatos, provoca una desigualdad
de funcionamiento y productividad en gran parte de áreas de nuestro ayuntamiento. IU va a votar en
contra de esta RPT que vemos tiene bastantes deficiencias.”

Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA, quien manifiesta que les
gustaría en éste asunto partir de cero y participar en la elaboración del Catálogo de
Puestos de Trabajo que es el documento del cual debemos partir ya que si no cada año
se toman decisiones sin que realmente se sepa la razón. Considera extraño que los
sindicatos no hayan dicho nada concluyendo con la siguiente pregunta: ¿es posible que
se haga de una vez una Catálogo de puestos de trabajo?

Toma la palabra la Sra. DELEGADA DE ADMINISTRACIÓN DE LA CIUDAD quien
manifiesta que debe ser en el ámbito de las Comisiones Informativas donde se planteen
las preguntas y se aclaren las dudas que los grupos políticos puedan tener. Como allí se
dijo la relación de puestos de trabajo está supeditada a los principios del Plan de
saneamiento económico por lo que están muy limitadas las medidas que se pueden
hacer, máxime cuando no se han aprobado los Presupuestos generales del Estado y por
tanto se desconocen cuales son los criterios que con carácter estatal se deben
establecer. En tal sentido se ha procedido a la reducción de las plazas que como

32

consecuencia de incapacidad o fallecimiento del titular hayan quedado vacantes. En
cuanto a los puestos de confianza de 20 que había en la anterior corporación han
quedado reducidas a 8 estando adscritos a Presidencia aunque los trabajos los realicen
asesorando otras áreas. En cuanto a Seguridad ciudadana la reestructuración viene
informada por el Intendente y la reducción de la unidad de tráfico se produce como
consecuencia del incremento de la unidad de 092 habiendo pasado tanto obras como
seguridad vial a ser competencia de la Policía administrativa conforme a las necesidades
de servicio propuestas por la jefatura del Cuerpo. Aclara que no se han suprimido
puestos de trabajo en Informática. También que desconoce el número de personas que
trabajan en las empresas de servicios contratadas. Señala que no se ha reducido el
número de jardineros ya que éstos trabajadores tienen la consideración en la RPT de
peones, suboficiales, subcapataces y capataz. Tampoco se ha reducido el número de
Parque móvil. Señala que se ha dado información previa a los representantes tanto de
la Junta de Personal como del Comité de empresa los cuales le han manifestado que
son conscientes de la situación económica por la que atraviesa la administración en
general.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA quien señala que los grupos
políticos están obligados a preguntar sobre los temas que se les están planteando,
especialmente cuando no disponen de tiempo suficiente para estudiarlos. Considera
que los puestos deben estar especificados como son, si hay 42 peones de servicios que
realizan funciones como jardineros debe especificarse, así como si son fontaneros o
conserjes o cualquier otra profesión. En todo caso consideran que en determinados
servicios hace falta más personal como, por ejemplo, en parques y jardines o servicios
sociales mientras que hay otras que están menos desbordadas.

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 (Concejales del Grupo Popular).
Votos negativos: 9 (5 de los Concejales del Grupo Socialista, 3 votos de los
Concejales del Grupo IULV-CA y 1 del Grupo Indapa).

Por lo que se declara acordado: APROBAR EL DICTAMEN en todos sus términos.

OCTAVO.- Dictamen de la C.I.P. de Haciendo y Economía celebrada
el día 30 de noviembre de 2011, relativo a la aprobación del
Presupuesto Municipal para el Ejercicio 2012.

Se da cuenta del siguiente Dictamen de la Comisión Informativa de Hacienda y
Economía, de fecha 30 de noviembre de 2011.

"DICTAMEN DE LA COMISIÓN EXTRAORDINARIA DE HACIENDA Y ECONOMÍA CELEBRADA CON
FECHA 30 DE NOVIEMBRE DE 2011.

SEGUNDO.- DICTAMEN DEL PRESUPUESTO MUNICIPAL PARA EL EJERCICIO DE 2012.

33

 Por unanimidad, se acuerda incluir en el orden del día las mociones presentadas por los
grupos políticos para su debate y su inclusión o no en el Presupuesto Municipal de 2012.
 Por el grupo municipal Izquierda Unida Los Verdes Convocatoria por Andalucía se presenta
una Moción solicitando la inclusión de obras de mejoras en los campos de fútbol de Las Marinas,
Cortijos de Marín y Pista deportiva de El Puerto en el capítulo de inversiones de los Presupuestos
Municipales para 2012 del Ayuntamiento de Roquetas de Mar.
 Por el grupo municipal Socialista se presentan las siguientes mociones:

• Moción relativa a la construcción de aparcamientos en la Urbanización de Roquetas de Mar.
• Moción relativa a la construcción de dos puentes en el Municipio de

Roquetas de Mar para el mejor desarrollo de las labores agrícolas.
• Moción relativa a la Construcción de un polideportivo y pabellón en la barriada de Las

Marinas.
• Moción relativa al acondicionamiento de la Avenida Villa África.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA para exponer que el equipo de
gobierno tendría que haber contado con los demás grupos políticos para la elaboración del
Presupuesto.
 El Concejal de Hacienda y Economía le responde que la elaboración del Presupuesto
corresponde al equipo de gobierno y que ha sido siempre así desde que él está en el Ayuntamiento y
las obras anteriores, si bien han sido estudiadas por el equipo de gobierno, actualmente es imposible
incluirlas en el presupuesto debido a la situación económica.
 Sometidas a votación, las mociones son rechazadas con los votos en contra del Partido
Popular y los votos a favor de INDAPA, IULV-CA y SOCIALISTA.

 A continuación, por el Sr. Interventor se exponen las líneas generales del Presupuesto
Municipal para el ejercicio de 2012, que se resumen en los siguientes estados:

ESTADO DE INGRESOS

OPERACIONES CORRIENTES: 70.727.300’00

CAPÍTULO DENOMINACIÓN EUROS

I Impuestos Directos 32.513.000’00

II Impuestos Indirectos 500.000’00

III Tasas y otros ingresos 14.778.528’00

IV Transferencias corrientes 21.807.007’00

V Ingresos patrimoniales 1.128.765’00

OPERACIONES DE CAPITAL: 5.256.800’00

VI
Enajenación inversiones
reales

VII Transferencias de capital 5.106.800’00

VIII Activos financieros 150.000’00

34

IX Pasivos financieros

 TOTAL PRESUPUESTO 75.984.100’00

ESTADO DE GASTOS

OPERACIONES CORRIENTES: 59.050.168’00

CAPÍTULO DENOMINACIÓN EUROS

I Gastos de personal 25.449.942’00

II
Gastos en bienes corrientes y de
servicios 28.222.017’00

III Gastos financieros 1.576.000’00

IV Transferencias corrientes 3.802.209’00

OPERACIONES DE CAPITAL: 16.933.932’00

CAPÍTULO DENOMINACIÓN EUROS

VI Inversiones reales 6.666.412’00

VII Transferencias de capital 417.520’00

VIII Activos financieros 150.000’00

IX Pasivos financieros 9.700.000’00

 TOTAL PRESUPUESTO 75.984.100’00

 Toman la palabra los distintos portavoces de los grupos políticos exponiendo sus preguntas
que son contestadas por el Sr. Interventor.

 Terminada la deliberación y sometido el punto a votación, la misma es como sigue:

 GRUPO P.P.: SI
 GRUPO P.S.O.E.: NO
 GRUPO I.U.L.V.C.A.: ABSTENCIÓN
 GRUPO INDAPA. ABSTENCIÓN

 Por lo que el punto queda aprobado con los votos a favor del Partido Popular, los votos en
contra del P.S.O.E. y las abstenciones de Izquierda Unida e INDAPA.

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

35

Asimismo se da cuenta de las siguientes ENMIENDAS al Dictamen presentadas
antes del inicio de la sesión:

1º Enmienda presentada por el Sr. PORTAVOZ DEL GRUPO IULV-CA del siguiente tenor
literal:

“ENMIENDA A LA TOTALIDAD DEL PUNTO OCTAVO DEL PLENO ORDINARIO DEL 7 DE DICIEMBRE DE
2011 DEL AYUNTAMIENTO DE ROQUETAS DE MAR RELATIVO A LA APROBACIÓN DEL PRESUPUESTO
MUNICIPAL PARA EL EJERCICIO 2012
D. Ricardo Fernández Álvarez, Portavoz Titular del Grupo Municipal Izquierda Unida Los Verdes - CA
en el Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y al amparo
de lo establecido en el Art. 97.5 del Reglamento de Organización, Funcionamiento y Régimen Jurídico
de las Entidades Locales de 1986, eleva al Pleno para su debate y aprobación la siguiente ENMIENDA
A LA TOTALIDAD.
EXPOSICIÓN DE MOTIVOS
Una vez analizado el Anteproyecto de Presupuesto Municipal para el ejercicio 2012, presentada por el
equipo de Gobierno del Ayuntamiento de Roquetas de Mar, el Grupo
Municipal de Izquierda Unida Los Verdes-CA ha observado que esta propuesta de Presupuesto:
EN MATERIA DE INVERSIONES REALES
1. Es necesario retirar la partida prevista para los gastos de redacción del proyecto de urbanización de

Las Salinas, de modo de disponer ese crédito para otras inversiones más urgentes, dado que según
palabras del señor Alcalde "el proyecto se encuentra paralizado". Esta partida demuestra que euro
que se gaste en esta urbanización es euro que deberán adelantar todos los roqueteros, por vía
presupuestaria, al ser un sistema de ejecución por Cooperación. Si hasta ahora se especulaba con
la ordenación del territorio, en beneficio de unos pocos, ahora se pretende además que
financiemos con dinero público dichas operaciones urbanísticas.

2. Reiteremos la necesidad en incluir partidas de inversión en obras de mejoras y ampliación de la red
de impulsión de aguas residuales, hacia la depuradora, sobre todo en estaciones de bombeo y
conducciones. Los fallos, inundaciones y vertidos, a lo largo de todo el litoral pero con especial
incidencia en La Urbanización y Aguadulce son la muestra que la red necesita de estas inversiones.
La salud de los vecinos y la buena imagen turística de nuestro municipio, y con ellos miles de
puestos de trabajo,está en juego.

3. Las barriadas de Cortijos de Marín, Las Marinas y El Puerto necesitan la construcción y/o mejora de
centros deportivos completamente equipados para el uso vecinal. La actual situación es de
abandono, lo cual merma el derecho de los ciudadanos de poder disfrutar uno de los mandatos del
gobierno municipal, como es el de garantizar espacios de práctica deportiva a los ciudadanos. La
mejora de los campos de fútbol de las dos primeras barridas y la mejora y reapertura de las pistas
de El Puerto, deberían dotarse económicamente para el ejercicio 2012.

4. Se propone atender la carencia de zonas verdes públicas así como la mejora de las existentes de
tres barriadas con especial demanda vecinal de ellas como son Las Colinas de Aguadulce (Sector 6
del PGOU), la UE-109 de El Parador junto a la escuela de Música y las zonas verdes peatonales de
La Urbanización, que se hallan en un estado de abandono generalizado. En el caso de Aguadulce
se propone incluir una partida para la construcción de un gran pulmón verde en el barranco situado
a espaldas del ÍES Mar Mediterráneo, mejorando las condiciones de seguridad del camino de
emergencia, de los taludes, dotando de vegetación, césped, mobiliario y alumbrado la zona. Por su
parte la manzana calificada como uso de espacio libre verde de la UE-109 requiere su urbanización
y dotación de ajardinamiento y mobiliario urbano. Finalmente las zonas verdes de La Urbanización,
en concreto aquellas que conectan longitudinalmente esta zona, requieren de mejoras en el
terreno, en el ajardinamiento y en las instalaciones.

36

5. La rambla del Cañuelo sigue siendo una barrera, en épocas de lluvia, tanto para el tráfico rodado
que discurre desde Roquetas a Vícar (carreta del cementerio y de la Yegua Verde), que afecta
principalmente al ámbito agrícola, como también para el transito ciclopeatonal del paseo marítimo
(esto relacionado con el Turismo). Es por esto que se es necesario incluir sendas partidas de
inversión para la construcción del puente viarío a la altura del Cementerio y de una pasarela
peatonal para conectar de los paseos marítimos de La Romanilla con el de Las Salinas.

6. Existen serias dudas sobre la viabilidad de la construcción del Hospital de Roquetas (CHARE) dado
que los 16 millones de euros restantes para culminar su construcción se presentan difícil de aportar
por la promotora. Podríamos encontramos en la doble situación de iniciar una obra que haya que
paralizar y que, ante el incumplimiento del Convenio, genere una deuda mayor a las arcas locales.
Volvemos a exigir que el coste de construcción del Hospital de Roquetas de Mar (CHARE) sea
sufragado por la Administración competente, es decir, la Consejería de Salud de la Junta de
Andalucía. El actual planteo de financiación privada de su construcción,por medio de un convenio
urbanístico a cambio de un incremento desmesurado en la edificabilidad de una parcela, se ha
demostrado ineficiente e inviables, justamente al apoyarse en la especulación inmobiliaria que nos
ha traído esta crisis económica. Hospital si: pero pagado por todos los andaluces y no solo por tos
Roqueteros, como garantía de que pueda iniciarse no solo su construcción sino también su puesta
en funcionamiento.

EN MATERIA DE GASTOS CORRIENTES
7. Las partidas destinadas a carburantes, repetidas y distribuidas en las distintas partidas orgánicas

suman unos 354 mil euros que representan el 0,47% del total de presupuesto municipal de gastos
anuales y que entendemos debe ser reducida aplicando medidas de ahorro en la conducción,
cambio a vehículos eléctricos o GNC, así como en la planificación exhaustiva de los movimientos
del parque móvil del Ayuntamiento, reduciendo aquellos asignados a los cargos del equipo de
gobierno.

8. Las partidas destinadas a Publicidad (sin incluir la publicación en Boletines Oficiales) y también
distribuidas a lo largo de varias áreas dan un montante de 289 mil euros, representando el 0,38%
del total del presupuesto. Con una apuesta por las nuevas tecnologías, negociación a la baja
con los medios de prensa provinciales y campañas publicitarias en expositores propios municipales
en los barrios, esta partida podría ser reducida considerablemente.

9. En lo referido al Gabinete de Alcaldía (y a la memoria del presupuesto) llama la atención la
persistencia del gasto en el salario del Sr. Alcalde (4.440,03 € en catorce pagas anuales), a su vez
Presidente de la Diputación Provincial de Almería, que según declaraciones públicas prometió
cobrar el sueldo de solo una de las instituciones que preside. Entendemos que dado que la
Diputación goza de mayores recursos económicos debe ser esta quien sufrague el salario del Sr.
Alcalde, liberando de este gasto a las arcas locales de Roquetas de Mar.

10.Llama poderosamente la atención que el gasto previsto para políticas de Empleo apenas supere el
gasto del Gabinete de Alcaldía. Se hace necesario reforzar esta área con mayores medios
económicos, dada el incremento constante del índice de desempleo en nuestro municipio.

11.En Comercio y Turismo, pese a recibir como competencias el mantenimiento de Playas y Comercio,
la previsión de gastos desciende en casi 190 mil euros respecto del ejercicio anterior. Entendemos
que en lo que respecta a Turismo es menester dotar de más recursos al área, sobre todo en lo que
se refiere a servicios y equipamientos turísticos.

12.En Salud y Consumo es urgente la inclusión de una partida de colaboración para la Sociedad
Protectora de Animales de Roquetas de Mar (entidad sin fines de lucro) que actualmente está
prestando servicios a nuestro municipio recibiendo animales en sus instalaciones sin coste alguno
para el Ayuntamiento, pero que necesita del apoyo institucional para poder seguir prestando este
servicio.

37

13.Es preocupante la reducción en más de 500 mil euros en las partidas de Infraestructuras y
Mantenimiento Urbano dado el mal estado que presentan muchas aceras, la carencia de mobiliario
urbano y los fallos en alumbrado y redes de riego de zonas verdes.

14.Es necesario dotar de mayores medios económicos, y competencias, al área de Agricultura. Sobre
todo en lo referido a asesoramiento de los agricultores, asistencia y control de las condiciones de
higiene y estado de los caminos rurales y evacuación de aguas pluviales. Destinar solo el 0,96% de
los Presupuestos Municipales al principal sector económico de nuestro municipio evidencia la poca
importancia que tiene la Agricultura para este equipo de gobierno (solo el Teatro Auditorio se lleva
el 1,47 % de los mismos).

15.En lo referido a Cultura es llamativo que toda la programación cultural represente el 25% del gasto
de esta área frente al 15% que se lleva la actividad Taurina. Reclamamos que los 157 mil euros
previstos para "Toros" sean destinados a actividades culturales aptas para todos los Roqueteros.

16.Las partidas de Participación Ciudadana y Mujer deben ser correctamente separadas para poder
cuantificar específicamente las partidas destinadas a los políticas de Igualdad, sobre todo en lo que
se refiere a personal destinado al asesoramiento y atención. Estimamos que el 0,19% actual de
repercusión es insuficiente, debiendo elevarse a un mínimo de 0,5% del presupuesto.

17.Mención similar requiere la caída en más de 20 mil euros en las partidas de Juventud y
Voluntariado que deben incrementarse atendiendo a las demandas de mayor programación de ocio
y formación dirigida a los jóvenes.

18.Respecto al Teatro Auditorio se hace necesario llevar a la práctica lo que ha anunciado este equipo
de gobierno repetidas veces: los espectáculos que se representen en él, deben ser pagados
mediante taquilla. Mantener una partida de 475 mil euros para el pago de contrataciones no tiene
justificación alguna, aun con el movimiento en la hostelería que genera en los locales cercanos a
esta instalación municipal. Por otro lado solo la partida de publicidad del Teatro supera a la
destinada a la suma de las de las áreas de Cultura y Turismo, creando una seria distorsión sobre las
prioridades municipales.

19.En Festejos populares se echa de menos determinar las partidas reservadas para cada festejo, de
modo de poder cotejar su magnitud. Nos referimos por ejemplo a los 455.000 € que se lleva la
partida de festejos populares. Deberíamos conocer cuánto va a cada barrio y en que se gasta tanto
dinero. Esta partida podría ser reducida debido a la épica de crisis que estamos padeciendo y que
los ciudadanos de roquetas comprenderían perfectamente.

20.En deportes y festejos vemos varios gastos que los ciudadanos deberían conocer de una firma
desglosada. Vemos gastos que necesita una explicación como los 10.000 € en productos
alimenticios, otros 10.000 en publicidad y propaganda o las dos partidas presupuestadas de
combustible de 10.000 y 20.0006 cada una.

Mención especial requiere el hecho que el patrocinio al deporte de alto nivel (200.000€) siga siendo
muy superior a lo que se destina a las actividades de las escuelas municipales de deportes (90.000 €)
Quisiéramos saber que instalaciones reciben el servicio de mantenimiento por 185.000€ ya que como
hemos visto este año hay instalaciones que ni se han tocado ni abierto como las del puerto.
Nos llama la atención el gasto de 60.000 € de las 100 horas. Necesitamos conocer si es para el pago
de árbitros, camisetas, etc.
Otra partida importante en esta área son los estudios y trabajos técnicos con 150.000€. Deberíamos
conocer estos estudios desglosados al igual que otras transferencias deportes y festejos siendo la
segunda partida más importante y no sabemos en qué se va a utilizar. Para acabar quisiéramos
conocer cómo se puede llevar tanto dinero la Reparaciones y mantenimiento. Tanto de maquinaria
como de edificios que se lleva conjuntamente 155.000 €.
Vemos en esta área, una de las más importantes, como los gastos están reflejados de una manera muy
general. Lo cual necesita una explicación más detallada en sus gastos. Los ciudadanos necesitan saber
dónde van exactamente los 2.744.100€ de esta área.

38

EN MATERIA DE INGRESOS
1. Mantiene y en algunos casos incrementa la presión fiscal hacia los ciudadanos de Roquetas de

Mar, no estableciendo matizaciones en la gestión recaudatoria atendiendo a las dificultades
económicas que estamos sufriendo.

2. Incrementa la previsión de recaudación por tasas de uso de la piscina municipal. Si contemplamos
que el grado de utilización de esta instalación es alto solo queda inferir que lo que se pretende es
incrementar las tasas, haciendo más difícil el acceso a los servicios de la piscina a los vecinos.

3. En el Teatro Auditorio la previsión de ingresos, de 160 mil euros es a todas luces ínfima y
desequilibrada respecto de los gastos presupuestados para esta instalaciones (1,18 millones de
euros). Urge equilibrar estos conceptos optando bien por espectáculos más económicos o bien, por
una mejor recaudación de la asistencia.

4. Los ingresos previstos por las cuotas de urbanización del sector Z-SAL-01 (835 mil euros) se prevén
de difícil cobro dado la situación económica que padecen los pequeños propietarios agricultores
con tierras incluidas en este sector.

5. Se hace necesario reclamar a la Diputación Provincial de Almería un mayor aporte para el Servicio
de Atención a Drogodependientes que se presta en nuestro municipio. La partida de 6000 euros es
a todas luces insuficiente para brindar un adecuado servicio.

6. Se debe ajustar al alza la previsión de recaudación por concesiones de parcelas públicas.
Arbitrando medidas para que usos privados con ánimo de lucro, como el colegio inglés de Las
Salinas y o el Parque Acuático, paguen un canon anual diferenciado más elevado que otras
parcelas cedidas para usos públicos o de interés social.

7. Que la partida de transferencias de capital de empresas (5 millones de euros) correspondientes a la
aportación para el pago de la construcción del hospital de Roquetas, fruto del convenio urbanístico
firmado entre el Ayuntamiento y promotores privados para la recalificación de la parcela CC para la
construcción de un centro comercial y viviendas en altura, es de dudosa posibilidad de cobro dada
la actual coyuntura de crisis del sector inmobiliario y financiero.

EN MATERIA DE SU ELABORACIÓN
8. No atiende las peticiones vecinales, en muchos casos para la cobertura de necesidades urgentes e

ineludibles, puesto que ninguna de ellas se ha introducido en el Presupuesto pese a las promesas
pre-electorales del señor Alcalde.

9. Carece del adecuado nivel de detalle para saber el destino real de muchas partidas que engloban
grandes previsiones de gastos bajo títulos genéricos, lo que atentan contra la transparencia y las
posibilidades de control de la Oposición y de los ciudadanos.

10.Son presentados de forma cerrada a la Oposición, con menos de nueve días para su estudio (para
aprobar en un Pleno Ordinario, con más puntos a debatir) y sin las mismas facilidades que cuenta
el equipo de gobierno para su elaboración, control y cotejo con presupuestos de ejercicios
anteriores. Esto es: obtener los presupuestos en soporte electrónico, en formato abierto, que
permita la fácil búsqueda de partidas y la elaboración de comparativas. Izquierda Unida Los Verdes
ha pedido en reiteradas ocasiones esta facilidad siendo negada de forma taxativa por el equipo de
gobierno de este Ayuntamiento.

CONCLUSIÓN
Visto que la principal partida de inversión, e ingresos vía transferencia de capital, destinada a la
construcción del Hospital de Roquetas es de difícil obtención, así como no se aconsejan el inicio de las
obras sin contar con la seguridad de financiación de los 16 millones de euros restantes, entendemos
que debe ajustarse a la baja las previsiones de ingresos y gastos de los presupuestos municipales para
el año 2012.
Simultáneamente para garantizar un 7% mínimo de destino en inversiones reales (instalaciones
deportivas, red de saneamiento, zonas verdes, etc.) creemos necesario ajustar el pago de la deuda

39

municipal ya que su amortización prevista para este año penaliza en exceso a estos presupuestos
(pagando casi dos millones de euros más que el ejercicio anterior), por lo cual proponemos rebajar el
12,77% que representan a un 9,01%, más ajustado a la situación actual. Entendemos que es
preferible modificar el Plan de Saneamiento Financiero aprobado, renegociar con las entidades, antes
que dejar sin inversiones y sin servicios a gran parte de la población de Roquetas de Mar.
Es por esto que creemos que las actuales previsiones de gastos e ingresos de 75.984.100€ deben ser
ajustados a 70.984.100 € según el siguiente detalle:

Con-
cepto

Tipo CAP
Descripción

Importe
anteproyecto

2012

Porcenta-
jes 2012

Enmienda IU
2012

Porcen-
tual 2012

Variación
propues-

ta

Gasto Co-
rrien
-te

1 Personal
25.449.942,00

€
33,49% 25.449.942,

00 €
35,85% 2,36%Gasto Co-

rrien
-te

2
Corrientes de
bienes y
servicios

28.222.017,00
€

37,14% 28.222.017,
00 €

39,76% 2,62%

Gasto Co-
rrien
-te

3 Financieras
1.576.000,00

€
2,07% 1.576.000,0

0 €
2,22% 0,15%

Gasto Co-
rrien
-te

4
Transferencias
corrientes

3.802.209,00
€

5,00% 3.802.209,0
0 €

5,36% 0,35%

Gasto

Capi
-tal 5

Inversiones
reales

6.666.412,00
€

8,77% 4.968.887,0
0 €

7,00% -1,77%

Gasto

Capi
-tal

6
Transferencias
de capital

417.520,00 € 0,55% 417.520,00
€

0,59 % 0,04%

Gasto

Capi
-tal

7
Activos
financieros

150.000,00 € 0,20% 150.000,00
€

0,21 % 0,01%

Gasto

Capi
-tal

8
Pasivos
financieros

9.700.000,00
€

12,77% 6.397.525,0
0 €

9,01% -3,75%

75.984.100€ 70.984.100€ -6,58%

Concep
to

Tipo CAP
Descrip-

ción

Importe
anteproyecto

2012

Porcenta-
jes 2012

Enmienda
IU 2012

Porcen-
tual 2012

Variación
propues-

ta

Gasto Co-
rriente

1
Impuestos
Directos

32.513.000,00
€

42,79% 32.513.000,
00 €

45,80% 3,01Gasto Co-
rriente

2
Impuestos
Indirectos

500.000,00 € 0,66% 500.000,00
€

0,70% 0,05%

Gasto Co-
rriente

3
Tasas y
otros
ingresos

14.778.528,00
€

19,45% 14.778.528,
00 €

20,82% 1,37%

Gasto Co-
rriente

4
Transferenc
ias
Corrientes

21.807.007,00
€

28,70% 21.807.007,
00 €

30,72% 2,02%

40

Concep
to

Tipo CAP
Descrip-

ción

Importe
anteproyecto

2012

Porcenta-
jes 2012

Enmienda
IU 2012

Porcen-
tual 2012

Variación
propues-

ta

5
Ingresos
Patrimonial
es

1.128.765,00€ 1,45% 1.128.765,0
0€

1,59% 0,10%

6

Enajenació
n
inversiones
reales

0,00 € 0,00% 0,00%
Capita

l 6

Enajenació
n
inversiones
reales

0,00 € 0,00% 0,00%
Capita

l

7
Transferenc
ias de
Capital

5.106.800,00 € 6,72% 106.800,00
€

0,15% -6,57%

Capita
l

8
Activos
financieros

150.000,00 € 0,20% 150.000,00
€

0,21% 0,001%

Capita
l

9
Pasivos
financieros

75.984.100€ 70.984.1€ -6,58%

Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de la siguiente:
ENMIENDA A LA TOTALIDAD DEL PRESUPUESTO MUNICIPAL 2012

Con solicitud de devolución del Anteproyecto de Presupuestos para el ejercicio 2012 presentado por el
equipo de Gobierno a la Comisión Informativa de Hacienda y Economía, para obtener una nueva
redacción más acorde con la situación real del Ayuntamiento de Roquetas de Mar, en apoyo de los
ciudadanos de nuestro municipio, de la cobertura de sus necesidades y demandas, de la generación de
oportunidades de empleo y de su adecuación a criterios de eficiencia, transparencia y participación.”

2º Enmiendas presentada por el Sr. PORTAVOZ DEL GRUPO INDAPA del siguiente tenor
literal:

2.1.- ENMIENDA AL PUNTO 8º DEL ORDEN DEL DÍA RELATIVO A LA APROBACIÓN DEL PRESUPUESTO
MUNICIPAL PARA EL AÑO 2012:
“Fundamentos.
Este grupo municipal lleva bastante tiempo reivindicando una intervención municipal en la Rambla de
San Antonio, para acondicionar los accesos peatonales, de tráfico y limpieza de este suelo de dominio
público.
Es muy urgente intervenir, como así lo hemos expresado en las comisiones informativas que se ha
planteado que se actué perpendicular y paralelamente a la rambla en la c/ Galán y de Estados Unidos
con iluminación y creando una acera inexistente actualmente en el margen izquierdo y algunos del
derecho, para dar seguridad a los peatones que transitan por esta zona.
El flujo de tráfico desde la avda. Muñoz seca, por el antiguo camino de Felix hasta las calles
mencionadas hay que establecer también elementos de iluminación y seguridad peatonal y
automovilística.
De igual manera no puede esperar una intervención de limpieza y prohibición en el vertido de
escombros, objetos, aguas residuales, etc. A lo largo de la rambla. Hay que empezar a intervenir en la
ordenación de este espacio que es de dominio público.
Por todo lo expuesto

41

SOLICITAMOS se incluya dotación presupuestaria para intervenir en este espacio en los términos
expuestos anteriormente.
Limpieza. Acondicionamiento de aceras, iluminación, ordenación del tráfico, señalización, etc.

2.2.- ENMIENDA AL PUNTO 8º DEL ORDEN DEL DÍA RELATIVO A LA APROBACIÓN DEL PRESUPUESTO
MUNICIPAL PARA EL AÑO 2012.
“Fundamentos.
En presupuestos anteriores ya se ha planteado como una necesidad objetiva y fundamental para una
zona que habita una población superior a los 12 mil habitantes.
La zona de Campillo del moro necesita una biblioteca pública que atienda la demanda de este servicio
que tiene derecho los vecinos sin tener que coger el coche para desplazarse o llevar a sus hijos a otros
puntos más lejanos.
Por todo lo expuesto SOLICITAMOS
Se incluya en el presupuesto de 2012 dotación presupuestaria para crear una biblioteca pública en
Campillo del Moro.”

2.3.- ENMIENDA AL PUNTO 8º DEL ORDEN DEL DÍA RELATIVO A LA APROBACIÓN DEL PRESUPUESTO
MUNICIPAL PARA EL AÑO 2012.
“Fundamentos.
En el complejo deportivo Piscina pabellón " Juan Gonzalez " del parador este verano se han producido
episodios de mareos por calor y falta de ventilación en la práctica de ejercicio físico en distintas salas.
Solicitamos dotación económica en el ejercicio del 2.012 para instalar un sistema de ventilación y aire
acondicionado en las salas de práctica deportiva en la zona pabellón del complejo en cuestión.”

3º Enmiendas presentada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA, quien reitera
las presentadas como propuestas al Dictamen siendo del siguiente tenor literal:

3.1. MOCIÓN RELATIVA A LA CONSTRUCCIÓN DE DOS PUENTES EN EL MUNICIPIO DE ROQUETAS DE
MAR PARA EL MEJOR DESARROLLO DE LAS LABORES AGRÍCOLAS EXPOSICIÓN DE MOTIVOS.
“La Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, establece a tenor literal lo
siguiente:
art. 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 en su punto 2, apartado d:
2. El Municipio ejercerá, en todo caso, competencias, en los términos de la legislación del Estado y de
las Comunidades Autónomas, en las siguientes materias:
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.
La agricultura, desde los años sesenta donde se inicia su reconversión en la agricultura bajo plástico
hasta hoy, ha convertido al municipio de Roquetas de Mar en uno de los más prósperos de la comarca
del poniente almeriense.
Este pilar fundamental de la economía municipal precisa de inversiones periódicas que fortalezcan los
esfuerzos realizados por nuestros vecinos y vecinas dependientes del sector.
Los presupuestos municipales conforman unos gastos en agricultura entre los años 2006, 2007, 2008
Y 2009, del 0.90 %, 1.92 %, 1.26 % y 1.45 % del gasto total respectivamente, o sea, que el gasto

42

medio del consistorio en materia agrícola en estos tres años es del 1.41 % del total de los gastos
generados, cantidad absolutamente insuficiente para el mantenimiento óptimo de los servicios de
competencia municipal en el ámbito agrario.
Después de las inversiones destinadas por los Gobiernos de la Junta de Andalucía y de la
Administración del Estado, en planes especiales de creación de empleo y sostenibilidad, Plan E 2009 y
2010 y Proteja, con montantes económicos superiores a 25.000.000 de euros, no se han visto
reflejadas en las necesidades planteadas por el medio rural municipal.
Además de acometer la necesaria adecuación de caminos rurales y hacerlo mediante una buena
distribución de los mismos por todo el término municipal, hay que establecer otras actuaciones
necesarias como la creación de puentes que faciliten la conexión de la zona agraria más próxima a
nuestro centro urbano, concretamente la construcción de dos puentes sobre la Rambla del
Cañuelo,uno a la altura del Cruce del Cementerio y el otro en su conexión con el Camino del Vinculo,
donde ya este invierno se han visto afectados los agricultores durante las lluvias de diciembre.
La estimación del coste de la ejecución de los mismos no superaría los 900.000 euros.
Un año más el PSOE de Roquetas de Mar, propone a esta corporación su pronunciamiento sobre un
tema paritario para el sector agrícola y dado que, la conservación y el mantenimiento de las vías y
caminos rurales continúa correspondiendo a las competencias municipales, y 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- Se habiliten las partidas presupuestarias, en los próximos presupuestos para el año 2.012, para la
construcción de dos puentes en la Rambla del Cañuelo, que permitan ofrecer a nuestros agricultores
vías de comunicación seguras para acudir a sus invernaderos.
3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dichas actuaciones.”

3.2. MOCIÓN RELATIVA A LA CONSTRUCCIÓN DE UN POLIDEPORTIVO Y PABELLÓN EN LA
BARRIADA DE LAS MARINAS
“Hace un año, como consecuencia del deterioro y de la mala conservación del campo de fútbol de Las
Marinas, así como de las instalaciones de los vestuarios, los vecinos de Las Marinas manifestaron un
gran malestar por las instalaciones y el perjuicio que le estaba causando a los deportistas, los cuales
algunos de ellos sufrieron graves lesiones.
Hay que añadir que la imagen de las instalaciones es muy deficiente, no responden a una mínima
calidad para todas aquellas personas que realizan un deporte profesional o amateur.
Por su cercanía a la Urbanización de Roquetas de Mar, la imagen que se da a los turistas y a los
vecinos que se acercan es muy precaria, y en estos momentos de competencia con otras zonas
turísticas, es importante la imagen y el desarrollo de actividades en la zona.
Además, existe una gran deficiencia en instalaciones deportivas para que los vecinos de Las Marinas
puedan realizar algún tipo de deporte en su entorno. Los jóvenes, que no pertenezcan al club
Deportivo Roquetas, no tienen ningún lugar para practicar deporte gratuitamente, sin tener que
desplazarse, como demandan los padres de Las Marinas.
Que una vez reunidos vecinos de Las Marinas, Concejal y Alcalde del Ayuntamiento el pasado año,
éste último se compromete a realizar un Polideportivo-Pabellón en la zona del campo de fútbol. Los
Responsables del Ayuntamiento presentaron el proyecto y tranquilizaron a todos los vecinos porque se
comprometían a que su demanda iba a ser ejecutada durante el año 2011. En estos momentos, los
vecinos no han percibido ninguna actividad de inicio de construcción, ni tan siquiera la comunicación
de los planes del ejecutivo para la realización de dicho proyecto.

43

Por todo ello:
D° Juan Fernando Ortega Paniagua, Portavoz del Grupo Municipal Socialista presenta ante el Pleno de
la Corporación la adopción de los siguientes:
ACUERDOS:
1.- Se proceda a la inclusión de una partida presupuestaria para la realización del proyecto de un
Polideportivo-Pabellón, en los próximos presupuestos para el año 2012, que el Concejal de deportes
del Ayuntamiento se comprometió a realizarlo en este año.
2.- Que el PSOE ha elaborado un proyecto opcional, que se ofrece al Concejal para colaborar en el
diseño de dicha instalación.
3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dicha actuación.”

3.3. MOCIÓN RELATIVA A LA CONSTRUCCIÓN DE APARCAMIENTOS EN LA URBANIZACIÓN DE
ROQUETAS.
“La Urbanización de Roquetas de Mar tiene un gran problema en época estival con los aparcamientos.
El principal problema es que muchos de los turistas que nos visitan dejan inmovilizado su coche
durante todas sus vacaciones en los aparcamientos habilitados, sumándole que la situación se agrava
con el aumento de coches de los trabajadores de las empresas de restauración y hostelería de la zona.
La consecuencia más inmediata es que los vecinos de nuestro municipio o vecinos de otros municipios
cercanos, no se atreven a visitar la Urbanización en verano por la dificultad de encontrar
aparcamientos. Otra consecuencia es la imagen de coches mal aparcados, dificultando el tránsito en
verano del resto de vehículos, coches aparcados en zonas verdes, en definitiva una imagen de caos en
esos meses.
Si a esto le añadimos que los turistas que nos visitan, en la mayoría de los casos tienen pensión
completa, no dejan oportunidad a que nuestros empresarios puedan realizar negocio con clientes de
nuestro municipio o de municipios cercanos, ya que no nos visitan o no repiten por el problema de los
aparcamientos.
En definitiva, existe la necesidad de habilitar aparcamientos en la Urbanización, de forma urgente,
para la próxima temporada estival.
El grupo socialista de Roquetas de Mar propone la edificación de un aparcamiento en una zona que
tiene una demanda de plazas para el estacionamiento de vehículos, básicamente en época estival,
pero que se necesita durante todo el año en el caso de una activación de los visitantes.
El lugar que se propone es la zona verde de la Urbanización Playa Serena, que se encuentra y es
equidistante entre el mar y el campo de golf, tiene una longitud de unos 700 metros y por su situación
se puede considerar como centro de gravedad de dicha Urbanización.
Al aparcamiento se le pretende dar una solución muy económica e integrada en el espacio libre en el
que se pretende desarrollar. Dicha solución trata de huir del nivel freático que se encuentra alrededor
de los 1,70- 2,00 metros de profundidad. Para ello se ha buscado una solución de aparcamiento en
semisótano y por supuesto lineal, como corresponde a este tipo de instalaciones, es decir, se baja una
cota de -1,30 metros todo el elemento de rodadura y aparcamiento de vehículos, subiéndose esa
misma cantidad, es decir, 1,30 metros, para la cota de ocio y disfrute de una espacio libre (que en
caso de necesidad futura, podría usarse la mitad de ese espacio libre para el estacionamiento de
vehículos). En consecuencia estaría en funcionamiento dos niveles diferentes, uno para aparcamiento y
otro de de pasarela, zona verde,
para ocio y disfrute de los vecinos.
Las características del proyecto técnico se detallan a continuación:
La sección de este elemento, estaría definida por un elemento semisubterráneo, un viario de seis
metros de ancho con aparcamientos a ambos lados de 2,50 metros de ancho por 5,00 de fondo, que

44

representa una solución cómoda tanto para la circulación como para el aparcamiento. El ancho total
del aparcamiento sería, por lo tanto, de 16.50-17,00 metros, quedando hasta las alineaciones de las
parcelas privadas entre 6,50 y 7,00 metros, por lo que se formarían dos paseos laterales que contarían
con una franja de pendiente para vegetación, buscando la parte del elemento de cerramiento del
propio aparcamiento. Este elemento inclinado, hace que se participe de la vista de uno a otro paso,
edificio por medio.

Estos paseos tienen a su vez la misión de comunicación longitudinal y de acceso en puntos
estratégicos al elemento superior, cada 50 metros a tresbolillo en uno y otro paso, así como de acceso
tanto a los aparcamientos como al espacio libre que les sirve de cubierta. Estos nudos están a su vez
resueltos para que no existan barreras que impidan el acceso libre a todo tipo de personas por muy
limitada que tenga su movilidad, ya que cuentan con dos rampas laterales, a uno y a otro lado de las
escaleras de subida al espacio libre o bajada al aparcamiento, que cumplen reglamentariamente con el
decreto de accesibilidad, comunicándose con ambos espacios, el de ocio y el de aparcamiento.
La ventilación del aparcamiento es totalmente natural, ya que no cuenta con cerramientos
en sus caras laterales, siendo posible desde los paseos laterales la comunicación visual entre
ambos. Esta solución implica un mantenimiento mínimo ya que no depende de ningún tipo de
maquinaria auxiliar que fuerce las ventilaciones, lo que favorece también el mantenimiento de una
temperatura constante.
La estructura es también muy sencilla, ya que es una continuación de pórticos que no soportan una
sobrecarga pesada del elemento paseo, solamente la de uso: consta cada pórtico de cuatro pilares,
con tres vanos, que cubrirían la totalidad de la luz (anchura del aparcamiento), de unos 16,50 metros
para los tres vanos, es decir, una estructura muy elemental, que se iría repitiendo cada tres plazas de
aparcamientos (7,50 metros), lo que hace una estructura económica, ya que las cargas no son
trascendentales.
Con esta solución se obtendrían en un primer lugar más de 600 plazas, con capacidad en un futuro de
alrededor de 1000 plazas en el centro de la Urbanización de Playa serena, sin perder ni un solo metro
de disfrute de los vecinos de paseo y zonas verdes. Como se ha detallado anteriormente, no necesita
de mantenimiento por su estructura semlsótano, con luz y ventilación natural.
Se ha estimado los costes de dicha construcción, que se detallan a continuación:
1.-m2 de estructura (pilares y forjado) = 750 x 16 = 12.000 m2 x 70 €/m2 = 840.000 €
2.- m3 cementación (losa) = 750 x 16 x 0,7 = 8.400 m3 x 120 €/m3 = 1.000.000 €
3.- m2 solera + otros = 12.000 m2 x 30 €/m2 = 360.000 €
De 1 +2 + 3 = 2.200.000 € x 1,20 x 1,18 = 3.115.000 €.
Añadiendo costes de zonas verdes, pasarelas, etc, el coste sería aproximadamente 3.600.000 €.
En conclusión, la repercusión por m2 de la construcción total sería de 300 €/m2.
Se incluyen algunos croquis, tanto de la zona subterránea como de la zona superior de paseo, para
que sean tenidos en cuenta a la hora de redactar el proyecto definitivo.
Por todo ello:
D° Juan Fernando Ortega Paniagua, Portavoz del Grupo Municipal Socialista presenta ante el Pleno de
la Corporación la adopción de los siguientes:
ACUERDOS:
1.- Se proceda a la inclusión del proyecto de la construcción de aparcamientos en la zona de la
Urbanización de Roquetas de Mar en los próximos presupuestos municipales para el año 2.012.
2.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dicha actuación.”

45

3.4. MOCIÓN RELATIVA Al ACONDICIONAMIENTO AVENIDA VILLA AFRICA Y
ENCAUZAMIENTO DESAGÜE PISCINAS
“La Avenida Villa África se encuentra en la Urbanización Villa África, sita en Campillo del Moro y
limitada por el mar y las Calles: Camino de Torres, Mauritania, y Naranjo.
Dicha urbanización se construyó a principios de los años 90 del siglo pasado, de acuerdo con las
Normas Subsidiarias vigentes en ese momento.
El Plan General de Ordenación Urbana del 1997 modificó la ordenación de dicha urbanización y la
dejó sin zonas verdes públicas y sin zona de equipamientos, construyéndose sobre la parcela dedicada
a equipamiento un edificio, previa la correspondiente enajenación por parte del Ayuntamiento, de la
parcela correspondiente en el año 1998.
Posteriormente se construyeron todas las edificaciones que hay actualmente al Norte del Camino de
Torres y al Oeste de la C/ Mauritania.
Desde su construcción se han acondicionado la mayoría de las calles de la urbanización y las anexas,
excepto un tramo de la que da nombre a la urbanización: la Avenida Villa África, que tiene una
entrada muy estrecha por el Camino de Torres y que a continuación se ensancha en un tramo de unos
80 u 90 metros. Este tramo inicial de la Avenida Villa África no se ha asfaltado, según nos cuentas los
vecinos, desde la construcción de la Urbanización, a principios de los años 90 del siglo pasado y forma
un pequeño llano que está lleno de socavones y en el que se acumulan todas las aguas que bajan por
la Calle Celindo y la Calle Rey Balduino produciéndose encharcamientos ya que no tiene pendiente al
final del mismo para que corran las aguas, por lo que consideramos que se debería proceder, a la
mayor urgencia posible, al acondicionamiento del mismo para evitar las molestias de los socavones y
los charcos a los vecinos y las posibles inundaciones a las viviendas anexas.
Esta urbanización tiene una zona verde privada en el centro de la misma y cuando las viviendas que
hay por encima del Camino de Torres vacían las piscinas, han encauzado dichos desagües a la calle
Camino de Torres, que el agua atraviesa y va a introducirse en dicha zona privada con las posibles
consecuencias que puede tener para la salud pública, sobre todo en los niños.
Por todo lo expuesto, D. Juan Fernando Ortega Paniagua, portavoz del Grupo Municipal Socialista,
propone al Pleno de la Corporación del Ayuntamiento de Roquetas de Mar la adopción de los
siguientes:
ACUERDOS:
1.- Acondicionar de forma urgente el Tramo inicial de la Avenida Villa África, en su entrada por la
Calle Camino de Torres.
2.- Instar a los vecinos de las viviendas del norte de la urbanización Villa África a que encaucen los
desagües de las piscinas hacia los colectores de aguas residuales o pluviales para evitar posibles
efectos sobre la salud pública.
3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de los anteriores acuerdos. “

Consta en el expediente:

- Dictamen de la Comisión Extraordinaria de Hacienda y Economía, de 30 de
noviembre de 2011.

- Documento del Presupuesto del Ejercicio 2012.
- Enmiendas reseñadas.

46

 Se inicia la deliberación en relación con las enmiendas presentadas tomando la
palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA quien procede a la lectura integra de la
enmienda presentada por su grupo al principio reseñada.

A continuación toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien tras
defender el contenido técnico del documento declara manifestarse perpleja por algunas
de las insinuaciones veladas que hace el Portavoz del grupo IULV-CA en la misma sobre
la base de que el presupuesto que se ha elaborado y traído al pleno es realista y cumple
a rajatabla las previsiones en cuanto al cumplimiento del Plan de Saneamiento
económico financiero. En relación con la aportación al Proyecto de reparcelación de las
Salinas considera que es un adelanto que realiza el Ayuntamiento que posteriormente
tendrán que reintegrar los ciudadanos, y defiende la posición decidida que está
manteniendo el Ayuntamiento para la construcción de un hospital en la ciudad. En
cuanto a presupuestar actividades culturales considera que se trata de dar una
dimensión al municipio y una oferta diferente al tener la consideración de municipio
turístico y recibir parte de sus ingresos de éste sector. En todo caso señala que prueba
del rigor en la ejecución presupuestaria es que no se debe ninguna factura del año
2010 y que se paga puntualmente al personal y a todos los proveedores . Finaliza
criticando que en la enmienda presentada se haga alusión al sueldo del Alcalde ya que
el actual presidente de la Corporación no percibe cantidad alguna del Ayuntamiento
dado que tiene el cargo de Presidente de la Diputación no así otros miembros de la
Corporación que perciben ingresos de ambas instituciones.

Toma la palabra el SR. PORTAVOZ DEL GRUPO IULV-CA quien responde a la anterior
intervención indicando que en el Presupuesto figura el Proyecto de Z-SAL-01 tanto en
ingresos como en gastos por lo que no se trata de un adelanto. También que apoyan la
construcción del hospital pero no que lo financie el Ayuntamiento, Considera que si el
Alcalde no percibe retribución debe modificarse el acuerdo plenario. Concluye
indicando que se debe intensificar no solo el mantenimiento de las zonas verdes si no
también su construcción. Finalmente indica que no ve las medidas de austeridad y
reducción del presupuestarias a las que alude el portavoz popular.

Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien da lectura de las Bases
de ejecución del presupuesto donde figura la renuncia del Alcalde, que es quien las
elabora, a percibir cantidad alguna del presupuesto municipal. Concluye indicando que
si no ve las medidas compare el Presupuesto de años anteriores que ha pasado de 128
millones a menos de 76 millones de euros.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien se manifiesta a favor
de la enmienda ya que considera positivo que el Presupuesto sea devuelto para su
estudio y discusión en Comisión. Resalta el poco tiempo que han tenido para debatirlo
pese a las reiteradas peticiones efectuadas con anterioridad. Declara que un municipio
como Roquetas no se puede permitir el lujo de no hacer ninguna inversión. No se
puede estar solo a lo que nos manden otras administraciones ya que hay necesidades
básicas que atender por lo que van a apoyar la Moción para que se pueda consensuar
un presupuesto mejor.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA quien apoya la enmienda a la
totalidad de IUCA-LV ya que está de acuerdo con muchos de los planteamientos que se

47

recogen. Considera que hay que reorientar las políticas sectoriales y hace un
llamamiento para que se cuente con la participación de los grupos políticos en la
elaboración de los presupuestos que se somete a consideración.

No haciendo uso de la palabra ningún otro Concejal por la Presidencia se somete a
votación la admisión de la enmienda a la totalidad presentada por el Sr. Portavoz
del grupo IULV-CA resultando desestimada con arreglo al siguiente resultado:

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

A continuación se inicia el debate sobre el conjunto de las enmiendas presentadas por
el Sr. PORTAVOZ DEL GRUPO INDAPA quien expone el contenido de las mismas , arriba
reseñadas, justificando la conveniencia en su aprobación conforme a los fundamentos
recogidos en ellas.

No haciendo uso de la palabra ningún otro Concejal por la Presidencia se somete a
votación la admisión de las enmiendas parciales presentadas por el Sr. Portavoz del
grupo INDAPA resultando desestimada con arreglo al siguiente resultado:

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

Finalmente toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien expone el
contenido de las enmiendas también presentadas justificando la conveniencia en su
aprobación conforme a los fundamentos recogidos en el texto que figura consignado
en acta.

No haciendo uso de la palabra ningún otro Concejal por la Presidencia se somete a
votación la admisión de las enmiendas parciales presentadas por el Sr. Portavoz del
grupo Socialista resultando desestimadas con arreglo al siguiente resultado:

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

A continuación por la Presidencia se acuerda iniciar el debate sobre el Dictamen que se
somete a consideración del Pleno produciéndose las siguientes intervenciones:

Inicia el debate sobre el dictamen el Sr. PORTAVOZ DEL GRUPO INDAPA quien reitera lo
manifestado en exposiciones anteriores ya que considera que no se ha producido
ningún cambio en el estilo del gasto. Señala que el Alcalde debía entregar una medalla
al presidente del gobierno por la financiación de las inversiones que ha realizado el
Estado en el municipio (Plan “E”) ya que si no, no se habría hecho nada. En
consecuencia el presupuesto es un mero documento para abrir y mantener abierto el
ayuntamiento, sin que conlleve auténticas medidas de austeridad ni propuestas
creativas a nivel local que palien la situación actual, se trata, a su juicio de recaudar
dinero para gastárselo en frivolidades.

48

Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien define el presupuesto
como un “corta y pega” del año anterior. Lo califica como bien confeccionado desde el
punto de vista de los técnicos que lo han elaborado, pero políticamente plano.
Considera que si hay que pagar más de 25 millones en personal, 28 para
mantenimiento y entre intereses y amortización otros 11 y unos 6 millones en
inversiones comprometidas apenas queda margen para la gestión.En cualquier caso el
Ayuntamiento no se pude permitir el lujo de no hacer nada ya que hay muchas
necesidades, si el grupo popular entiende que sí entonces adelante, su grupo entiende
que no se puede ni se debe en tanto en cuanto se sigue gastando en cosas que ya no
se tiene que realizar.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULV-CA quien señala que en éstos
momentos la prioridad son las partidas en servicios sociales en lugar de presupuestar
gastos para atender corridas de toros o actuaciones musicales.

Finalmente toma la palabra el Sr. CONCEJAL DELEGADO DE ECONOMÍA Y HACIENDA
quien señala que el Ayuntamiento es uno de los primeros de Andalucía en
transparencia en materia económica. También señala que le sorprende que si el grupo
socialista considera tan prioritario la realización de los puentes no los ejecutara cuando
gobernó dado que entonces existía el mismo problema que ahora. Indica que los
presupuestos presentados se corresponden con la situación económica actual que se ha
visto agravada por la actuación del gobierno de la nación. Pide a los grupos políticos
que realicen las propuestas en la comisión dado que para eso están y se convocan
siendo su razón de ser. Solicita que al menos reconozcan que el ayuntamiento está
cumpliendo y paga a los trabajadores, a los proveedores y a las entidades financieras.
Tras efectuar una descripción porcentual de los indicadores presupuestarios señala que
el ayuntamiento sigue apostando por los servicios sociales, el deporte base, la sanidad,
la educación y la cultura. Resalta que el presupuesto cumple con la ley de estabilidad
presupuestaria teniendo como objetivo alcanzar el remanente positivo de tesorería
durante el primer trimestre de 2013. Recuerda que si a 1 de enero de 2010 el
ayuntamiento debía a las entidades financieras 59 millones de euros, en 2011 está
cantidad se ha reducido a 52, estando previsto que a 31 de diciembre se quede en 37
millones ya que una de las prioridades es bajar la deuda. Finaliza su intervención
indicando que al finalizar la sesión, una vez aprobado por el Pleno se dispondrá del
presupuesto en la página web del ayuntamiento para que todas las personas
interesadas puedan examinarlo y formular las correspondientes alegaciones.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien considera que el
Delegado de Economía y Hacienda se ha puesto varias medallas durante su
intervención, una, por exigir que el PSOE construyera los puentes durante los tres años
que gobernó frente a los 16 del PP, otra, por decir que no va a convocar comisiones
informativas si los grupos no hacen propuestas, otra por calificar como real este
presupuesto (lo que evidenciaría que otros no lo han sido), otra por presumir de reducir
la deuda cuando el ayuntamiento, tras la época de prosperidad que ha habido, no sólo
no tendría que tener deudas sino superávit.

Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA quien califica que en realidad ha
sido honesto el Delegado ya que ha planteado lo que puede plantear, no puede ofrecer
más. Sin embargo hay que atender las demandas ciudadanas y éstos reclaman que se

49

hagan recortes en algunos gastos y se invierta más en actividades que ahora no lo
están.

Finaliza el debate el Sr. CONCEJAL DELEGADO DE ECONOMÍA Y HACIENDA quien
considera que los grupos han tenido tiempo suficiente para estudiar y analizar el
presupuesto y que es muy difícil que el ayuntamiento ahora cuente con superávit tras la
inversión realizada durante estos años. Recuerda que el ayuntamiento atiende las
demandas ciudadanas y defiende a los contribuyentes dando facilidades de pago
mediante fraccionamientos y aplazamientos de los tributos y tasa municipales.

No haciendo uso de la palabra ningún otro concejal por la Presidencia se somete a
votación el dictamen resultando aprobado conforme al siguiente resultado:

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

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.

NOVENO.- Moción del Grupo Izquierda Unida relativa a la solicitud
a la Consejería de Obras Públicas de la Junta de Andalucía para la
continuación de los trabajos de la Autovía.

Se da cuenta de la siguiente Moción:

EXPOSICIÓN DE MOTIVOS

1. En la actualidad la Consejería de Obras Públicas y Vivienda de la Junta de Andalucía
está acometiendo los trabajos de construcción de la obra denominada "Variante de
la Autovía A7 a la Urbanización de Roquetas de Mar" dentro del plan "Más cerca"
de esta Administración.

2. Que en virtud del convenio firmado entre esta Consejería y el Ayuntamiento de
Roquetas de Mar, este último se comprometía a ceder gratuitamente los terrenos
para la construcción de dicha Variante y por parte de la Junta de Andalucía, a
financiar el coste de las obras.

50

3. Que debido a que la obtención del suelo estaba supeditado a la firma, por parte los
propietarios de las fincas afectadas por el trazado, de un convenio con el
Ayuntamiento de Roquetas de Mar para aceptar como forma de pago la inclusión de
dichas fincas como Sistemas Generales adscritos al Sector de Suelo Urbanizable
denominado Z-SAL-01, y con ello la obtención de Aprovechamiento Urbanístico
susceptible de materializarse en dicho sector.

4. Que este convenio no fue aceptado por la totalidad de los propietarios afectados por
el trazado de esta Variante, lo que ha motivado la imposibilidad de ocupar sus fincas
y con ello proseguir las obras de construcción de este vial, optándose como solución
parcial ejecutar solo el tramo comprendido entre Las Hortichuelas y el centro
Comercial Gran Plaza, dejando en suspenso (hasta conseguir el suelo faltante) el
tramo entre este centro comercial y La Urbanización de Roquetas de Mar.

5. Que la finalización completa de esta obra y su puesta en funcionamiento es esencial
para el sector turístico, de servicios y logístico de nuestro municipio, reduciendo tiempos de
transporte y reduciendo el caudal de tráfico a los distintos núcleos urbanos de Roquetas lo cual
redundaría en una mejora de su calidad ambiental.

6. Que visto el proyecto técnico de las obras existen determinados trabajos en el segundo tramo
paralizado que podrían realizarse, de modo de adelantar los plazos de ejecución, aun sin disponer
de los suelos faltantes de ceder, como es el caso de los pasos elevados, viaductos, rotondas de
acceso y puentes que jalonan el trazado. El caso del puente de paso de la carretera de Los
Mercados, casi finalizado pero cerrado al tráfico, es uno de los ejemplos más claros.

 Por todo esto se somete a consideración del PLENO la siguiente:

MOCIÓN

7. Instar a la Consejería de Obras Públicas y Viviendas de la Junta de Andalucía a que destine todos
los medios necesarios para la pronta culminación y puesta en servicio de la Variantes de Roquetas
hasta la Urbanización de Roquetas de Mar.

8. Instar a dicha Administración a que estudie la posibilidad de continuar con los trabajos en el
segundo tramo, hoy paralizado, entre el centro comercial "Gran Plaza" y la Urbanización, en lo que
se refiere a adelantar plazos continuando con la construcción de infraestructuras puntuales como
son los pasos elevados, viaductos y rotondas que están proyectados.

9.Que estos trabajos redundarían también en reducir las molestias ocasionadas al transporte de
personas, trabajadores del campo y mercancías del mismo en las vías que intersectan el trazado de
esta Variantes, como es el caso del puente de la carretera de Los Mercados, ya finalizado, y del que
se solicita su pronta apertura.

 Se inicia la deliberación tomando la palabra el Sr.PORTAVOZ DEL GRUPO IULV-
CA quien manifiesta que: “Desde Izquierda Unida presentamos esta moción para instar
desde este Pleno a que se estudie por parte de la Consejería de Obras Públicas de la
Junta de Andalucía la posibilidad que el segundo tramo de la Variante de Roquetas,
hoy paralizado, adelante algunos trabajos que redundarían en una reducción de plazos
y en unas menores molestias a los usuarios de la vías (sobre todo agricultores). Nos

51

referimos a la construcción y apertura de alguno de los pasos elevados, en aquellos
casos que no haya conflicto de suelos, como puede ser el del puente de la carretera de
Los Mercados (prácticamente concluido).”

Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien manifiesta que apoya
la propuesta siempre que se añada que el ayuntamiento pondrá a disposición todos los
terrenos necesarios par la ejecución de éste tramo.

Por el SR. PORTAVOZ DEL GRUPO INDAPA se pregunta qué va a hacer el ayuntamiento.

Por el Sr. ALCALDE-PRESIDENTE se indica que se va a apoyar la Moción.

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

Por lo que se declara acordado: APROBAR LA MOCIÓN en todos sus términos.

E) RUEGOS Y PREGUNTAS

 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 Ruegos

RUEGO Nº 12/1115. FORMULADA DURANTE LA SESIÓN. INTERESADO: GRUPO SOCIALISTA.

Ante las insistencias referencias del Delegado de Economía y Hacienda sobre el estado y
situación económica que dejó el gobierno municipal durante la etapa en que fue
dirigido por socialistas (1979-1987 y 1993-1995) que se realice una Comisión
monográfica en la que se debata la deuda que tenía el Ayuntamiento en 1987 y la que
se encontró en 1992.

RUEGO nº 13/1115. Formulada durante la sesión. Interesado: Grupo SOCIALISTA.

Se proceda a adecuar los reglamentos de los consejos sectoriales para que en aquellos
en los que no tenga participación todos los grupos políticos al menos puedan asistir y
estar presentes en los mismos algún representante.

RUEGO nº 14/1115. Formulada durante la sesión. Interesado: Grupo SOCIALISTA.

52

Se proceda a señalizar la entrada en el CEIP Las Marinas y se mejore el vallado del
Parque infantil construido sobre la balsa de tormentas.

RUEGO nº 15/1115. Formulada durante la sesión. Interesado: Grupo SOCIALISTA.

Que se puedan conocer en la Comisión informativa correspondiente la programación
cultural prevista para cada trimestre y el presupuesto de las mismas con anterioridad a
su difusión publica.

RUEGO nº 16/1115.Formulada durante la sesión. Interesado: Grupo SOCIALISTA.

Que se de información en la Comisión informativa correspondiente de los Convenios
con las escuelas deportivas con información precisa del acuerdo marco y los anexos de
los mismos con cada una de ellas.

RUEGO nº 17/1115. Formulada durante la sesión. Interesado: Grupo SOCIALISTA.

Que se de información en la Comisión informativa correspondiente de las incidencias
del contrato de servicios con Telvent en materia de e-contratación.

RUEGO nº 18/1115. Formulada durante la sesión. Interesado: Grupo SOCIALISTA.

Que se de información en la Comisión informativa correspondiente de las medidas
adoptadas para evitar el acceso a través de la red wifi de las Bibliotecas Públicas a
páginas de contenido inadecuado.
Por el Sr. Alcalde se ordena que se proceda a investigar y en su caso denunciar si existe
algún tipo de utilización inadecuada de la red.

RUEGO nº 19/1115. Formulada durante la sesión. Interesado: GRUPO INDAPA.

Que cuando se efectúe alguna compulsa de un documento que deba surtir efecto ante
otro organismo se remita directamente por el ayuntamiento en lugar de entregársela al
interesado.

2º Preguntas

PREGUNTA nº 37/1115. Formulada durante la sesión. Interesado: Grupo IULV-CA.

Queremos saber el estado de respuesta a las preguntas formuladas por nuestro Grupo
en anteriores Plenos como son las relativas a los gastos en festejos taurinos de los dos
últimos años, las medidas para atender la delicada situación de los propietarios
agricultores afectados por la ocupación de sus fincas por las obras de la Variante y el
estado de reparación del gimnasio del IES de Las Marinas.

53

PREGUNTA nº 38/1115. Formulada durante la sesión. Interesado: Grupo IULV-CA.

Preguntamos al Sr. Alcalde-Presidente si considera normal que se nos responda el día 5
de octubre, a la pregunta formulada en el Pleno anterior sobre empadronamiento de
personas en viviendas sin consentimiento de los propietarios, diciendo que no existen
tales casos en nuestro municipio, cuando existe denuncia por estos hechos, presentada
por una vecina en el Registro de Entrada de este Ayuntamiento, del día 15 de
septiembre.¿Puede aclarar esta evidente falta de rigor de la concejal delegada de
Administración de la Ciudad? ¿Qué medidas piensa tomar este equipo de gobierno
ante estos hechos?

PREGUNTA nº 39/1115. Formulada durante la sesión. Interesado: Portavoz suplente
IULVCA Grupo IULV-CA.

Por acuerdo de Pleno del día 7 de julio de 2011, y con los votos en contra de nuestro
Grupo, se aprobó la Innovación 2/10 del Plan General de Ordenación Urbanística de
Roquetas de Mar, sobre Modificación del uso pormenorizado de la parcela 11 del
Ámbito denominado UE-109 del mismo instancias de Hortiagricola S.L. Esta innovación
se fundamentaba en la Modificación Puntual del Plan Especial de la U.E. 109 de fecha
de visado 13-12-2004 con aprobación definitiva de fecha 2 de marzo de 2006 (BOP de
Almería nº 190 de 15 de mayo de 2006) consistente en el cambio de uso de la parcela
11 a residencial unifamiliar, que no fue “correctamente” reflejada en la aprobación
definitiva del PGOU 2009. Con fecha 7 de noviembre de 2011 la sala de lo contencioso
administrativo del Tribunal Superior de Justicia de Andalucía, a instancias del recurso
910/06 presentado por la Junta de Andalucía, falla estimando dicho recurso y declara
nulo el acuerdo de Pleno del Ayuntamiento de Roquetas de Mar de 2 de marzo de
2006 por el que se aprobaba definitivamente dicha modificación. Ante esta situación
preguntamos: ¿En qué plazos piensa este equipo de gobierno proceder a la revisión de
las licencias urbanísticas y de obras de las diez viviendas familiares que se encuentran
construidas en dicha manzana?
¿Tiene intenciones este equipo de gobierno, en caso de negativa a la cuestión anterior,
otorgar licencia de primera ocupación a dichas viviendas?

CONTESTACIÓN que efectúa en la misma sesión la Sra. Delegada de Gestión de la
Ciudad:

No resulta preciso revisar las licencias otorgadas dado que, precisamente, tras la
formulación del recurso, se tramitó la Innovación 2/10 del PGOU que ha sido aprobada
definitivamente por el pleno el 7 de julio pasado con informe favorable de la
administración recurrente en el recurso contencioso administrativo 910/06.

PREGUNTA nº 40/1115. Formulada durante la sesión. Interesado: Portavoz Grupo
Indapa.
Solicita información sobre la jornada sobre música barroca que se ha realizado en la
Escuela de Música así como el rendimiento y repercusión de la misma.

54

 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 catorce
horas y tres minutos de todo lo cual, como Secretario Municipal,
levanto la presente Acta, con el Visto Bueno del Sr. Alcalde-
Presidente en 55 páginas, en el lugar y fecha “ut supra”.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

 Gabriel Amat Ayllón Guillermo Lago Núñez

55

