
SC08-13-024
ACTA Nº 24/1115

AYUNTAMIENTO PLENO
SESION ORDINARIA

 En la Ciudad de Roquetas de Mar,
a día NUEVE del mes de MAYO del AÑO
2013, siendo las doce horas y treinta
minutos, se reúnen, en el Salón de Plenos
de la Casa Consistorial, las Sras. y Sres.
Concejales de la Corporación al margen
reseñados, integrados a los efectos de su
actuación Corporativa en los grupos
políticos que se indican los cuales han
designado el correspondiente portavoz [P] y
portavoz suplente [PS] (Pleno de 27 de
junio de 2011). Están asistidos en este acto
por los funcionarios también al margen
citados, al objeto de celebrar la VIGÉSIMA
CUARTA Sesión 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 15
de abril de 2013.

 Se da cuenta del Acta de la Sesión
del Ayuntamiento Pleno de fecha 15 de
abril de 2013.

 Toma la palabra el Sr. PORTAVOZ
del GRUPO IULVCA quien señala que en el
Punto Duodécimo relativo a la Moción del
Grupo IULVCA sobre cesión de espacios
públicos para ensayos de bandas musicales
locales no se recoge que el Sr. ALCALDE-
PRESIDENTE se comprometió a llevar a cabo
un estudio en esta materia.

 El Sr. PORTAVOZ del GRUPO
SOCIALISTA señala que en el Punto Quinto, y aunque el acuerdo lo refleja, en la breve
reseña sobre la deliberación no se señala que por la Alcaldía se indicó que la comisión

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 ACCTAL:
D. Jose Antonio Sierras Lozano
SECRETARIO GENERAL:
D. Guillermo Lago Núñez

redactaría la memoria e informe no existiendo inconveniente en que se recojan otras
propuestas en lugar de la adquisición de las participaciones sociales.

 El Sr. PORTAVOZ del GRUPO INDAPA también indica que el Punto Quinto no se
reseña que en el debate intervinieron los Portavoces de su grupo el Grupo Socialista y el
propio Alcalde. Igualmente que en la votación final del Punto Sexto su grupo se
abstuvo, reflejándose en la presente acta como observación.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la aprobación del Acta anterior, emitiéndose por la Coporación los
votos en el siguiente sentido:

 Votos afirmativo: 21(16 votos de los Concejales del Grupo Popular y 5 votos de
los Concejales del Grupo Socialista)
 Votos en contra: 4 (3 votos de los Concejales del Grupo IULCA y 1 voto del
Concejal del Grupo INDAPA).

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

 B) PARTE INFORMATIVA.

SEGUNDO.- ACTAS de Junta de Gobierno Local celebradas el 8, 15,
22 y 29 de abril del 2013.

 Se da cuenta de las Actas de las Juntas de Gobierno celebradas el 8, 15, 22 Y
29 de abril del 2013.

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

TERCERO.- 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.P de Almería, Núm. 70 de fecha 15 de abril del 2013, Anuncio de licitación
en contrato de obra: Proyecto de ejecución de aparcamientos en superficie en la
Urbanización Playa Serena de Roquetas de Mar.
- B.O.E Núm. 92 de fecha 17 de abril del 2013, Real Decreto 236/2013, de 5 de

abril, por el que se establece la Zona Económica Exclusiva de España en el
Mediterráneo noroccidental.
- B.O.J.A Núm. 74 de fecha 18 de abril del 2013, Orden de 11 de abril de 2013,

por la que se aprueba el Plan General de Inspección de Ordenación del
Territorio y Urbanismo para el cuatrienio 2013-2016.
- B.O.P de Almería, Núm. 74, de fecha 19 de abril de 2012, Anuncio de licitación

en contrato de suministro de motocicletas para la policía local y servicio de
notificaciones del Ayuntamiento de Roquetas de Mar.

2

- B.O.P de Almería, Núm. 74, de fecha 19 de abril del 2012, relativo a declarar la
caducidad de las inscripciones patronales.
- B.O.P de Núm. 75, de fecha 22 de abril del 2013, anuncio licitación contrato

servicio consistente en instalación mantenimiento limpieza inventariado de
equipamiento para playas temporada 2013 a instalar en el T.M Roquetas de
Mar.
- B.O.P de Núm. 75, de fecha 22 de abril del 2013, notificación expedientes de

apremio contra deudores.
- B.O.P de Núm. 75, de fecha 22 de abril del 2013, notificación por

comparecencia a obligados tributarios.
- B.O.P de Núm. 75, de fecha 22 de abril del 2013, notificación por

comparecencia a obligados tributarios.
- B.O.E Núm. 97 de fecha 23 de abril del 2013, Real Decreto 234/2013, de 5 de

abril, por el que se establecen normas para la aplicación del Reglamento (CE) nº
66/2010 del Parlamento Europeo y del Consejo, de 25 de noviembre de 2009,
relativo a la etiqueta ecológica de la Unión Europea.
- B.O.E Núm. 97 de fecha 23 de abril del 2013, Orden AAA/661/2013, de 18 de

abril, por la que se modifican los anexos I, II y III del Real Decreto 1481/2001, de
27 de diciembre, por el que se regula la eliminación de residuos mediante
depósito en vertedero.
- B.O.P de Almería, Núm. 76, de fecha 23 de abril del 2013, notificación

resolución Exptes. 1/11 y 2/11 sobre actuación declaración de ruina de los
inmuebles Ctra. La Mojonera 398 advirtiendo ejecución subsidarias, archivo,
caducidad e incoación .
- B.O.J.A Núm. 79 de fecha 24 de abril del 2013, Decreto 48/2013, de 16 de

abril, por el que se regulan las competencias, estructura y funcionamiento del
Instituto Andaluz del Deporte.
- B.O.J.A Núm. 80, de fecha 25 de de abril del 2013, Resolución de 25 de marzo

de 2013, por la que se ordena la publicación del Informe anual del sector
público local andaluz correspondiente a los ejercicios 2009 y 2010.
- B.O.J.A Núm. 80 de 25 de abril del 2013, Decreto 47/2013, de 9 de abril, por el

que se acuerda el cambio de denominación del municipio de Otura (Granada)
por el de Villa de Otura.
- B.O.J.A Num. 80 de de 25 de abril del 2013, Decreto 50/2013, de 23 de abril,

por el que se establece el régimen sancionador del sistema para la autonomía y
atención a la dependencia en Andalucía y se modifica el Decreto 396/2008, de
24 de junio, por el que se aprueba el Reglamento de Organización y
Funcionamiento de la inspección de Servicios Sociales de la Junta de Andalucía.
- B.O.P Núm. 78, de fecha 25 de abril del 2013, relativo a nombramiento de

representante en la Cruz Roja Española.
- B.O.P de Almería, Núm. 78 de fecha 25 de abril del 2013, Reglamento para la

Gestión del Servicio Municipal de Teleasistencia.
- B.O.P de Almería, Núm. 79, de fecha 26 de abril del 2013, notificación

resolución expediente 4/12 O.E orden realización obras consistentes en sanear y
cerrar huecos ventanas y puertas vivienda inmueble C/ Lirio y Magallanes.
- B.O.P de Almería, Núm. 81 de fecha 30 de abril del 2013, notificaciones

devoluciones del IBI.
- B.O.P de Almería, Núm. 81 de fecha 30 de abril del 2013, notificación

individualizada a contribuyentes de alteraciones catastrales.
- B.O.J.A Núm. 85 de fecha 3 de mayo de 2013, Decreto-Ley 7/2013 de 30 de

abril, de medidas extraordinarias y urgentes para la lucha contra la exclusión

3

social.
- B.O.P de Almería, Núm. 83, de fecha 3 de mayo de 2013, anuncio de

adjudicación de contrato de gestión de servicio de atención personalizada a
personas mayores en la residencia y centro de día de Roquetas de Mar.
- B.O.P de Almería, Núm. 83, de fecha 3 de mayo de 2013, anuncio de

adjudicación de contrato de obra terminación de C/ Tenerife y adyacentes en
Aguadulce, Roquetas de Mar.
- B.O.P de Almería, Núm. 83, de fecha 3 de mayo de 2013, anuncio de

adjudicación de contrato de suministro de 100 uds. de enterramiento para
cementerios municipales de Roquetas de Mar.
- B.O.P de Almería, Núm. 83, de fecha 3 de mayo de 2013, anuncio de

adjudicación de contrato de suministro de equipamiento deportivo en las
instalaciones municipales del centrodeportivo urbano Juan González Fernández.
- B.O.P de Almería, Núm. 83, de fecha 3 de mayo de 2013, anuncio de

adjudicación de contrato de suministro de material de imprenta para el
Ayuntamiento de Roquetas de Mar.
- B.O.P de Almería, Núm. 84, de fecha 6 de mayo de 2013, padrones agua

servicio municipal de Roquetas de Mar Zona U01 periodo 2/2013.
- B.O.P de Almería, Núm. 84, de fecha 6 de mayo de 2013 padrones agua

servicio municipal Roquetas de Mar Zona 01 periodo 2/2013.

 El Ayuntamiento Pleno queda enterado.

 En este momento la Sra. Moreno Flores, CONCEJAL del GRUPO IULVCA
pregunta sí el Ayuntamiento va a adoptar alguna decisión en relación con el Decreto-
Ley 7/2013 de 30 de abril, de medidas extraordinarias y urgentes para la lucha contra la
exclusión social en la línea de adecuación de impulso del voluntariado y apoyo a las
entidades u organizaciones sociales integradas en la red de solidaridad y garantía
alimentaria. Le contesta el Sr. ALCALDE-PRESIDENTE que se está estudiando las
medidas que en ejecución del decreto va a adoptar el Ayuntamiento y que todo lo que
sea viable y en mejora de los ciudadanos que están en las situaciones a las que se
refiere esta norma se hará.

CUARTO.- DACIÓN DE CUENTAS de Informes de la Intervención de
Fondos:

Se da cuenta de los siguientes Informes:

 4º.- 1.- INFORME del 1º Trimestre de 2013, sobre el
cumplimiento de los plazos previstos en la Ley 15/2010 de 15 de
julio, por la que se establecen medidas de lucha contra la
morosidad en las operaciones comerciales.

Se da cuenta del Informe del Sr. Tesorero de Fondos de 10 de abril de2013.

"Asunto: Informe trimestral sobre el cumplimiento de los plazos de pago previstos en la Ley 15/2010
de 5 de julio, por la que se establecen medidas de lucha contra la morosidad en las operaciones
comerciales (1º trimestre de 2013).

Con relación al asunto arriba referenciado se emite el siguiente
4

"INFORME

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

establecen medidas de lucha contra la morosidad en las operaciones comerciales, publicada en el
BOE num. 261 del martes 6 de julio de 2010.

- Orden HAP/2015/2012, de 1 de octubre, por la que se desarrollan las obligaciones de Estabilidad
Presupuestaria y Sostenibilidad Financiera.

- Real Decreto-Ley 4/2013, de 22 de febrero, de medidas de apoyo al emprendedor y del estímulo del
crecimiento y de 1 creación de empleo.

 SEGUNDO- Real Decreto-Ley 4/2013 en su disposición final sexta, modifica el apartado 4 del
artículo 216 del Texto Refundido de la Ley de Contratos del Sector Público que pasa a tener la
siguiente redacción: "La Administración tendrá la obligación de abonar el precio dentro de los treinta
días siguientes a la fecha de aprobación de las certificaciones de obras o de los documentos que
acrediten la conformidad con lo dispuesto en el contrato…". En caso de demora en el plazo previsto
anteriormente, la Administración deberá abonar al contratista los intereses de demora así como la
indemnización por los costes de cobre en los términos previstos en la Ley 3/2004 de 29 de diciembre.

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

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

A partir del 1 de enero de 2013 30 días

 Por lo que las facturas emitidas a lo largo de este año 2013, se deben pagar en un plazo de
30 días desde la fecha de aprobación de la conformidad con el servicio prestado. A la espera de un
desarrollo por parte del Ministerio de qué entender por aprobación de la conformidad, y dadas las
limitaciones informáticas encontradas para el tratamiento de la información, para la elaboración del
presente informe, se ha tenido en cuenta la fecha de registro de la factura. El incumplimiento de
dichos plazos debe dar lugar al pago de intereses de demora.

 TERCERO.- A estos efectos, finalizado el trimestre comprendido entre 1 de enero y 31 de
marzo de 2013, procede al amparo de los preceptos anteriores evaluar el cumplimiento de los plazos
de pago de las facturas y certificaciones de obra a las que le es de aplicación la Ley 30/2007 de
Contratos del Sector Público:

 Pagos realizados en el trimestre:

Dentro del periodo legalDentro del periodo legalDentro del periodo legal Fuera del Periodo legalFuera del Periodo legal
PMP PMPE Nº IMPORTE NºNº IMPORTEIMPORTE

2-Gastos corrientes
98,17 67,74 182 665.047,36 18891889 5.201.680,145.201.680,14

20 54,91 36,06 13 32.816,99 5252 55.648,2255.648,22
21 88,78 49,71 41 8.602,37 868868 590.659,97590.659,97
22 100,33 70,94 117 622.417,38 955955 4.506.340,554.506.340,55

5

23 76,94 43,93 9 639,27 88 5.274,885.274,88
24
26
27

2-Sin desagregar 63,75 24,21 2 571,35 66 43,756,5243,756,52
6-Gastos inversión

92,53 52,63 4242 531.517,06531.517,06

Otros Pagos realizados 118,24 83,98 12 26.824,13 104104 441.788,08441.788,08
Sin desagregar

130,67 90,67 0 0,00 33 85.361,6485.361,64

TOTAL 99,49 67,91 194 691.871,49 20382038 6.260.346,926.260.346,92

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

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

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

 Facturas o documentos justificativos pendientes de pago al final del trimestre:
Dentro del periodo legalDentro del periodo legal Fuera del periodo legalFuera del periodo legal

capitulo-articulo PMPP PMPPE Nº IMPORTE Nº IMPORTE
2-Total gastos corrientes 58,71 42,56 549 1.934.408,04 667 4.099.545,38

20 27,93 14,33 10 26.406,09 15 18.501,83
21 40,72 26,36 178 205.280,92 331 282.392,11
22 60,58 43,91 349 1.700.198,91 319 3.979.452,09
23 19,84 32,00 11 2.314,97 1 431,00
24
26
27

sin desagregar 41,18 15 1 207,15 1 768,35
6-Total gastos inversión 95,83 83,91 2 34.028,78 12 99.277,86
Otros Pagos ptes 63,13 41,24 13 157.769,83 21 577.225,68

sin desagregar 66,07 48,10 6 34.994,48 6 89.263,51

TOTAL 60,01 43,35 570 2.161.201,13 706 4.865.312,43

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

6

 El anexo 1, recoge el listado de facturas a las que le es aplicable la nueva Ley de morosidad,
que incumplen el plazo legal de pago previsto en la legislación de 30 días desde la fecha de factura, es
decir, facturas registradas en el Ayuntamiento con anterioridad al 1 de marzo de 2013.

 De este anexo se deriva un total de 706 facturas cuyo importe total asciende a 4.865.312,43 €.
Quedando también pendientes de pago a esa fecha 570 facturas cuyo importe asciende a
2.161.201,13 € que a 1 de abril se encuentran dentro del periodo legal de pago.

 Comparando los datos resultantes con los aportados en el informe de morosidad de los
trimestres anteriores, se puede observar los siguientes datos:

Imp. Pendiente total
deuda comercial

PM Pendiente Pago PM Pendiente Pago

3º T 2011 13.186.809,91 124,6 días 130,90 días

4º T 2011 14.520.819,16 105,53 días 179,93 días

1º T 2012 12.983.370,98 124,13 días 146,71 días

2º T 2012 7.566.640,88 63,35 días 181,16 días

3º T 2012 8.157.005,38 60,14 días 94,95 días

4º T 2012 9.075.863,75 47,57 días 97,16 días

1º T 2013 7.026.513,56 60,01 días 99,49 días

 CUARTO.- Sin perjuicio de su posible presentación y debate en el Pleno del Ayuntamiento,
este informe deberá remitirse, en todo caso, a los órganos competentes del Ministerio de Economía y
Hacienda ."

 4º.- 2.- INFORME de seguimiento, verificación y evaluación del
Plan de Saneamiento Financiero 2010-2015, periodo enero-marzo
de 2013.

Se da cuenta del Informe relativo al grado de cumplimiento del PSF 2010-2015
(periodo enero-marzo de 2013) de fecha 12 de abril de 2013.

"ANTECEDENTES

1.- El Ayuntamiento Pleno en sesión de 20.07.2009 acogiéndose a las medidas establecidas en el RD
Ley 5/2009, de 24 de abril, aprobó un PSF que se extiende hasta el 31.12.2015 a fin de absorber el
remanente líquido de tesorería que arrojó la liquidación del ejercicio de 2008 por un importe de
15.176.353,66 euros, concertando sendas operaciones de crédito con Cajamar (10.176.353,66 euros)
y BBVA (5.000.000,00 euros) y adoptando medidas fiscales, de gestión y administrativas que se
reseñan en el Anexo número 1 del presente.

2.- En la Explicación detallada y cuantificada suscrita por la Alcaldía y aprobada por el Pleno en dicha
sesión, se recoge en el punto 6 del apartado I relativo a las Medidas Generales en el periodo de
vigencia del PSF que el:

“6.- Seguimiento, verificación y evaluación periódica de las distintas medidas que implementa
el PSF sobre el escenario temporal que se proyecta, tanto en la presupuestación como en su ejecución,
todo ello sin perjuicio de los informes de evaluación previstos en el RD Ley que debe evacuar los

7

servicios municipales de Intervención. A tales efectos, en la segunda semana de los meses de abril,
julio y octubre, se dará cuenta por el Concejal-Delegado de Hacienda a la JGL del estado de ejecución
del presupuesto, resumido por Capítulos y acompañado de Informe de Intervención sobre el grado de
cumplimiento de las distintas medidas que se enumeran en el PSF y su incidencia, para la adopción,
en su caso, de las medidas adicionales o de corrección que se consideren oportunas.

Cada una de la Concejalías afectadas, sus distintas unidades gestoras y los técnicos
municipales de referencia de cada una de ellas deberán adoptar las medidas oportunas a la vista de la
situación de sus créditos y de la evolución de los ingresos en el marco del PSF que se aprueba y sus
posibles modificaciones o ajustes, siendo particularmente responsables de las decisiones o
resoluciones en materia de gasto, de conformidad con lo dispuesto en el artículo 173 del RDL 2/2004
de 5 de marzo, por el que se aprueba el TR de la LRH.

Del contenido de las actas de la JGL en el quede reflejado el punto de seguimiento,
verificación y evaluación del PSF deberá darse cuenta al Pleno de la Corporación en la siguiente sesión
que éste celebre.”

3.- La liquidación del ejercicio de 2012 aprobada por el Sr. Alcalde-Presidente mediante Resolución de
fecha 25.02.2013 y de la que se dió cuenta al Pleno en sesión de 29.02.2012 y al Ministerio de
Economía y Hacienda con fecha 04.04.2013, junto con la evaluación del cumplimiento anual del PSF
vigente, arrojó un remanente positivo de 18.437.608’77 euros, frente al remanente de 1.327.319’25
euros que arrojó la liquidación de 2011.
 Además, debe tenerse en cuenta otras magnitudes de especial trascendencia, tanto por lo
que ha supuesto el resultado de la gestión del último ejercicio, como de sus efectos en el corriente y
que ya se pusieron de manifiesto en los tres informes que, exigidos por la vigente normativa, se
incorporaron al expediente de la liquidación, anteriores y que deberían constituir una referencia por la
que esta Corporación deberá adecuar sus decisiones en el presente ejercicio de 2013, y a cuyo
contenido nos remitimos:

MAGNITUDES MAS SIGNIFICATTIVAS DE LA LIQUIDACION DEL EJERCICIO DE 2012 IMPORTE EN
MILES

OTROS
DATOS

REMANENTE LIQUIDO DE TESORERIA PARA GASTOS GENERALES 18.437’61
SALDO PROVISIONADO DE DERECHOS DE DUDOSO COBRO 4.125’17
SALDO DE DEVOLUCION DE INGRESOS RECONOCIDAS Y PDTES DE DEVOL. AL 31.12.2012 2.080’33
SALDO DEVOL. DE INGRESOS PDTES DE RECONOCER EN PPTO TRAS SENTENCIA TSJA,
PARCELAS 6 Y 8 SECTOR 33 (IVA EXCLUIDO)

2.916’04

SALDO DEUDA APLAZADA DE URBASER 1.010’26
SALDO VIVO DEUDA A L/P, INCLUIDO LIQ NEGATIVA PIE 2008 Y 2009 Y PORCENTAJE
ENDDMTO

47.935’50 63’63%

AHORRO PRESUPUESTARIO: ING (CAP I-V) - GAST (1- IV Y IX) 13.185’99
ESTABILIDAD FINANCIERA: NECESIDAD DE FINANCIACION 14.331’89

4.-Ante la publicación del RD Ley 4/2012, de 24 de febrero, por el que se determinan
obligaciones de información y procedimientos necesarios para establecer un mecanismo de
financiación para el pago a los proveedores de las EE.LL, y la situación de morosidad que afecta a este
Ayuntamiento, el Pleno adopta con fecha 30.03.2012 el PLAN DE AJUSTE indicado en dicho RD Ley
4/2012, plan que es aprobado por el Ministerio de Hacienda y Administraciones Públicas el
30.04.2012 y cuyos efectos se extenderán hasta el 2012, debiendo adoptarse las medidas en materia
de ingresos y gastos contenidas en el mismo, lo que posibilita una financiación extraordinaria
mediante la suscripción de una operación de crédito largo plazo por importe de 7.262.681,94. euros
aprobado en Pleno de fecha 9.05.2012.

8

5.- Las magnitudes referidas en el apartado 3 anterior y las correspondientes al primer
trimestre arrojan el siguiente resultado:

MAGNITUDES MAS SIGNIFICATTIVAS DEL PRIMER TRIMESTRE DE 2013 IMPORTE EN
MILES DE €

SALDO OBL DE FRAS. PDTES A PROVEEDORES DE 2012 2.620’61

SALDO OBL DE FRAS. PDTES A PROVEEDORES DE 2013 4.405’91

SALDO DE DEVOLUCION DE INGRESOS RECONOCIDAS Y PDTES DE DEVOL. AL 31.03.2013 2.071’55
SALDO DEVOL. DE INGRESOS PDTES DE RECONOCER EN PPTO TRAS SENTENCIA TSJA, PARCELAS 6 Y
8 SECTOR 33 (IVA EXCLUIDO)

2.916,04

FUNDAMENTOS DE DERECHO

1.- Quedan establecidos en el articulado del RD Ley 5/2009, de 24 de abril, de medidas extraordinarias
y urgentes para facilitar a las EE.LL el saneamiento de deudas pendientes de pago con empresas y
autónomos, (artículo 9).
2.-La Resolución de 5.05.2009, de la Dirección General de Coordinación Financiera con las CC. AA y
con las EE. LL. que desarrolla el RDL 5/2009, (apartado 4 y 6).
3.- El RDL 2/2004, de 5 de marzo, por el que se aprueba el TR de la LRHL (artículo 193).
4.- El RD 500/1990 que desarrolla parcialmente el TR anterior, (artículo 33).
5.- El acuerdo plenario de fecha 20.07.2009 por el que se adoptaba el PSF hasta el 31.12.2015.

Por cuanto antecede esta Intervención a la vista de los datos disponibles correspondientes al
PRIMER TRIMESTRE DE 2013, informa de los siguientes extremos:

1.- Reiterar la observancia de las líneas de actuación recogidas en el informe de estabilidad
contenidos en el expediente de liquidación del ejercicio de 2012 y anteriores.

2.- Que teniendo en cuenta los indicadores de cumplimiento resumidos en el Anexo número
1, pone de manifiesto:

El cumplimiento dentro del apartado I de Medidas Generales del periodo de vigencia hasta el
31.12.2015 de los siguientes puntos:

** El 2, relativo al porcentaje de endeudamiento que se sitúa en el 63’63 % de los derechos
reconocidos netos de 2012.

Respecto a los puntos 1, 3 y 4, estos han sido observados y mejorado con respecto al ejercicio
de 2012, conforme se refleja en el Anexo de indicadores.

Y, el punto 5, por cuanto el remanente de tesorería de 2012 ha sido superior.

En el apartado II relativo a los Gastos, Capitulo I, punto 5, queda pendiente la aplicación de
los trabajos realizados para la implantación de la RPT.

** El resto de los puntos enumerados con 1, 2, 3. 4 y 6 al día 31.03.2013 se están
observando las medidas establecidas en el PSF.

En el Capitulo II durante el primer trimestre no consta la formalización de nuevos contratos
de mantenimiento de servicios o suministros de naturaleza periódica o plurianual, salvo el
mantenimiento de aseos higiénicos de mercado ambulante , servicio de notificaciones, por lo que
teniendo en cuenta tanto el PLAN DE AJUSTE aprobado el 30.03.2012 y la fecha en la que se emite el
presente Informe, es preciso se adopte medidas efectivas y reales que permitan el cumplimiento de lo
compromisos adoptados formalmente.

9

Queda pendiente de cumplimentar los puntos 2, 4 y 5, y que de forma meramente
enunciativa podrían concretarse en:

** a) Contratación de los servicios mantenimiento de instalaciones de aire acondicionado.
**b) Contratación de suministros de material de oficina informático y no informático, energía

eléctrica de alumbrado público y de dependencias (parte del mismo), de material eléctrico, de pintura y
material de obras, de señales de tráfico, de combustibles y carburantes, de productos farmacéuticos,
de desinfección, desinsectación y desratización, de plantas y otros para jardines.

** El resto de los puntos enumerados con 1, 3, 6, 7 y 8 se están observando conforme al PSF.

En los Capítulos III y IX, vienen atendiéndose con regularidad los compromisos adquiridos
respecto a los contratos de préstamos concertados.

En el Capitulo IV, relativo a transferencias corrientes, el importe de las obligaciones

reconocidas asciende al 1’97% del presupuesto, respetándose las previsiones del PSF.
 Por lo que respecta a los Ingresos, apartado III y las medidas contenidas en los puntos 1 a 4,

todas las propuestas se aprobaron en el Pleno del 20.07.2009, no habiéndose efectuado nuevas
actualizaciones tarifarias durante 2013, salvo la aplicación de nuevos valores catastrales del IBI para el
1.01.2012 y el compromiso adoptado en el PLAN DE AJUSTE para el que se fija un calendario de
actuaciones adecuando los costes de los servicios a una financiación más especifica teniendo en
cuenta los usuarios de los mismos.

Sin perjuicio de ello, se aporta el siguiente resumen de los conceptos más significativos:

CONCEPTOS SIGNIFICATIVOS DEL PSFCONCEPTOS SIGNIFICATIVOS DEL PSF

PREVISIONES PSF 2013PREVISIONES PSF 2013 PPTO 2013 DATOS AL 31.03.2013 % EJEC PPTO 2013/
DRN OBSV

IBI URBANA 2013 DRN

TOTAL DCHOS NETOS
EJERCICIO 24.994.169’52 28.300.000,00 606.862’71 2’14 1

VEHICULOS 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 4.353.012’79 4.103.000,00 3.920.794’71 95’55 2

ICIO 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 2.012.341’68 500.000,00 -171.788’73 2

RECGD.RESIDUOS 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 7.902.885’19 7.950.000,00 7.865.771’45 98’94 1

LIC. URBANISTICAS 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.694.603’52 374.670,00 21.007’97 5’60 2

RESIDENCIA 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.576.206’00 1.500.000,00 0’00 0 2

OBSERVACIONES:

10

1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF

2: Importe presupuestado en 2013, inferior al previsto en el PSF2: Importe presupuestado en 2013, inferior al previsto en el PSF2: Importe presupuestado en 2013, inferior al previsto en el PSF2: Importe presupuestado en 2013, inferior al previsto en el PSF

Sin perjuicio de lo anterior, el rendimiento de los siguientes conceptos de ingreso resultan
inferiores a las previsiones del periodo:

AL 31.03.2013AL 31.03.2013

CONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODO

Eco. Descripción PREVISIONES DRN % EJEC

29000 IMPTO CONSTRUCC.INST OBRAS 500.000,00 -171.788’73

32500 TASA EXP DOCUMENTOS 105.000,00 16.454’50 15’67

32901 TASA APERT. ESTABLEC. 85.000,00 14.975’71 17’61

34100 P.P RESIDENCIA TERCERA EDAD 1.500.000,00 0’00 0

45002 TRANSF CONSEJ.DE IGUADAD 1.795.428’00 515.493’28 28’71

3.- El resumen por Capítulos de Ingreso y Gastos, referidos al final del PRIMER TRIMESTRE DE
2013 arroja el siguiente resumen:

SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013

ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013

INGRESOS PSF PREVISION AÑO DRN marzo % EJEC

CAP1 32.158.053’45 36.086.570’00 5.172.539’20 14’33

CAP2 1.972.884,00 1.875.493’72 93.397’53 4’97

CAP3 16.098.431’37 14.907.082’00 9.468.184’85 63’51

CAP4 20.102.281’33 21.023.891’00 3.113.312’18 14’80

CAP5 1.154.062’11 1.115.300’00 66.209’38 5’93

TOTAL OP CTES / PSF 74.485.712’26 75.008.336’72 17.913.643’14 23’88

SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013
ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013

GASTOS PSF PREV AÑO OBL REC MARZO % EJEC

CAP1 27.968.054’63 24.902.945’00 4.778.767’86 19’18

CAP2 27.724.519’77 30.068.886’00 3.956.582’77 13’15

CAP3 1.100.000’00 1.591.000’00 144.710’91 9’09

CAP4 3.971.940’25 4.129.230’00 1.578.770’79 38’23

TOTAL OP CTES 60.764.514’65 60.692.061’00 10.458.832’33 17’23

CAP9 9.285.000’00 10.150.000’00 1.251.138’69 12’32

TOTAL PSF 70.049.514’65 70.842.061’00 11.709.971’02 16’52

DIF ING/GAST 4.436.197’61 4.166.275’72 6.203.672’12 -

"

4º.- 3.- INFORME relativo al grado de ejecución del Plan de Ajuste
del Ayuntamiento de Roquetas de Mar, para garantizar la
estabilidad presupuestaria, los límites de la deuda y los plazos de
pago a proveedores por el período 2012 a 2022.

11

Se da cuenta del Informe, de fecha 12 de abril de 2013, relativo al grado de ejecución
del Plan de Ajuste del Ayuntamiento de Roquetas de Mar para garantizar la estabilidad
presupuestaria, los límites de deuda y los plazos de pago a proveedores por el periodo
de 2012 a 2022, coincidente con el de amortización de la operación de endeudamiento
a concertar en el marco del Real Decreto Ley 4/2012, de 24 de febrero.

"En el artículo 10 del Real Decreto Ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la
financiación de los pagos a proveedores, se recogen las obligaciones de información de las entidades
locales, estableciendo que las entidades locales que concierten las operaciones de endeudamiento
previstas en este Real Decreto-Ley, y que se trate de entidades locales incluidas en el ámbito subjetivo
definido en los artículos 111 y 135 del Texto Refundido de la Ley Reguladora de las Haciendas Locales,
deberán presentar con periodicidad trimestral ante el Ministerio de Hacienda y Administraciones
Públicas un Informe del Interventor sobre la ejecución de los planes de ajuste contemplados en el
artículo 7 del Real Decreto ley 4/2012, de 24 de febrero, del que se dará cuenta al Pleno de la
Corporación Local.
 El tercer informe trimestral de seguimiento del plan de ajuste deberá referirse a 31 de marzo
de 2013 y remitirse en la primera quincena de abril de 2013, si bien el Ministerio ha ampliado el plazo
hasta el día 18 de abril de 2013.
 En cuanto al contenido, se remite a lo establecido reglamentariamente. A estos efectos, en el
artículo 10.3 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones
de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad
Presupuestaria y Sostenibilidad Financiera desarrolla el contenido mínimo, que estará compuesto de lo
siguiente:

a) Resumen trimestral del estado de ejecución del presupuesto. Si se trata de Corporaciones
Locales incluidas en el ámbito subjetivo de los artículos 111 y 135 del texto refundido de la
Ley Reguladora de las Haciendas Locales también se incluirá información referida a la previsión
de liquidación del ejercicio, considerando la ejecución trimestral acumulada.

 Para la cumplimentación de lo anterior, se han tomado los datos de ejecución del presupuesto
de ingresos y del presupuesto de gastos al 31 de marzo, si bien éstos se consideran provisionales.

A) INGRESOS
El importe total de los derechos reconocidos netos de los ingresos corrientes asciende a la
cantidad de 17.913’64 miles de euros, frente a los datos del Plan de Ajuste cifrados en
80.341’27 miles de euros, lo que supone una ejecución del 22’29%. Los derechos reconocidos
netos de ingresos financieros se cifran en 12’02 miles de euros frente a los 7.770’82 miles de
euros del Plan de Ajuste (0’15%). En su conjunto, los derechos reconocidos netos de los
ingresos totales ascienden a 17.925’66 miles de euros frente a los 80.426’27 miles de euros
del Plan de Ajuste (22’28%).
 Respecto a los ajustes en ingresos propuestos en el plan, éstos se concretaban en
tres medidas, lo que suponía un ahorro total generado por las medidas relativas a ingresos de
6.490’00 miles de euros:

• Medida 1, relativa a subidas tributarias, supresión de exenciones y bonificaciones
voluntarias.
a) Con efectos de 01.01.2012, entraron en vigor nuevos valores catastrales en el

IBI, de naturaleza urbana, resultantes de un procedimiento de valoración
colectiva general, habiendo mantenido el tipo de gravamen vigente en el ejercicio
de 2011, cifrado en el 0’951%, lo que supone inicialmente un incremento de las
previsiones del concepto 113.00 de 1.073’00 miles de euros. Durante el ejercicio
de 2012, una vez aprobados los PGE y en todo caso antes del 31.10.2012, se
someterá consideración del Pleno la modificación del tipo para el ejercicio de
2013, todo ello en función de la evolución del presupuesto, la cobertura del coste

12

de los servicios financiados con tasas y precios públicos, y la situación de la
hacienda municipal y la economía local.

b) En virtud de los dispuesto en el artículo 8 del Real Decreto Ley 20/2011, de 30 de
diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera
para la corrección del déficit público, el tipo de gravamen de aplicación a este
Municipio se incrementa en un 4% sobre los inmuebles a que se refiere el citado
RD Ley, por lo que se prevé un incremento adicional sobre las previsiones del
concepto 113.00 de 869’00 miles de euros en 2012 y de 703’00 miles de euros
en 2013. Los ingresos adicionales no previstos por esta media se cifran en
1.942’00 miles de euros.

c) Teniendo en cuenta lo indicado en el apartado a) anterior, y sin perjuicio del
contenido del apartado 4 del presente Plan de Ajuste (relativo a la financiación de
servicios públicos), la ordenanza fiscal reguladora de la tasa por la prestación del
servicio de recogida de residuos urbanos, será objeto de revisión, una vez
conocido el coste actualizado de la prestación del servicio que facilite la empresa
en virtud del contrato en vigor, por lo que las tarifas de la ordenanza y los tipos
de gravamen del IBI, de naturaleza urbana, se modularán a la vista de los
informes económicos pertinentes.

d) La existencia de exenciones o bonificaciones fiscales de carácter no obligatorio y
que el Ayuntamiento tiene reconocidas en Ordenanzas, sea de tributos o precios
públicos, se mantienen, bien por no ser especialmente significativos para la
Hacienda Local o por estar referidos a colectivos o familias más débiles o con
mayores dificultades económicas (familias numerosas, tercera edad, entre otros).

• Medida 3 relativa a la potenciación de inspecciones tributarias para descubrir hechos
imponibles no gravados.
La puesta en marcha de la oficina municipal de cooperación con el Catastro desde
hace varios años ha venido contribuyendo no sólo a la incorporación de nuevas
unidades catastrales en el padrón de IBI de naturaleza urbana, sino su repercusión en
otros tributos como el del incremento del valor de los terrenos de naturaleza urbana o
la tasa de recogida de residuos sólidos urbanos. Se pretende reforzar dicha oficina,
adicionándole específicamente, en relación con la gestión del nomenclátor desde la
unidad del GIS, la rotulación de vías y edificios.
Está previsto, una vez unificadas las denominaciones de todos los ficheros, cruzar
datos de los contribuyentes con los usuarios de los servicios concesionados al objeto
de detección de errores u omisiones y depuración de padrones. Las tareas propias de
la inspección y análisis sobre el terreno pondrán de manifiesto hechos imponibles no
gravados o no ajustados a las figuras tributarias correspondientes. El inicio de estas
actuaciones se efectuará a partir del 30 de abril de 2012, y a la vista de los
antecedentes de ejercicios anteriores se estiman que afloren recursos directamente al
IBI, de naturaleza urbana, por importe no inferior a 700’00 miles de euros durante
2012 y 2013, proyectándose sobre el padrón de ejercicios futuros.

• Medida 5 relativa a otras medidas por el lado de los ingresos.
Cabe mencionar por su especial incidencia entre los recursos corrientes, la
consideración de ser un Municipio que viene incrementando su población por encima
de la media nacional constatándose en las estimaciones de crecimiento que se fijaron
con motivo de la adopción del vigente Plan de Saneamiento financiero que se
extiende hasta 2015, lo que repercute en la participación de los tributos del Estado y
los de la Comunidad Autónoma de Andalucía (Ley 6/2010, de 11 de junio, de
participación de las EE.LL en los tributos de la Comunidad Autónoma de Andalucía).
La liquidación definitiva en la PIE de 2010, según estimaciones del Ministerio, supone
en el concepto 420.00, unos ingresos adicionales sobre previstos en el Presupuesto de

13

2012, por la cantidad de 2.640’85 miles de euros, y que no fueron contemplados
dados los resultados negativos de las liquidaciones de 2008 y 2009.

Por este concepto, los ingresos adicionales no previstos para el presente ejercicio de 2013 se cifran en
940’68 miles de euros.
 En relación a esta medida, indicar que desde el 1 de julio de 2012, el Ayuntamiento de
Roquetas de Mar se encuentra incluido en el ámbito subjetivo definido en los artículos 111 y 135 del
Texto Refundido de la Ley Reguladora de las Haciendas Locales.
 La publicación de la Ley 2/2012, de 29 de junio, de Presupuestos Generales del Estado para
el año 2012, establecía en su artículo 82, la regla general de revisión cuatrienal del ámbito subjetivo
de aplicación de los modelos de financiación a los Municipios, incorporando a Roquetas de Mar entre
los de “cesión de tributos”(artículo 111 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el
que se aprueba el TR de la LRHL).

 A este respecto, en el siguiente cuadro se recogen los estados de ejecución de los diferentes
conceptos presupuestarios de ingresos relacionados:

Eco. Descripción Previsiones Iniciales Derechos Reconocidos
Netos

10000 IMPTO SOBRE RENTA PERS FISICAS 958.570’00 159.874’06

21000 IMPTO SOBRE VALOR AÑADIDO 1.132.293’72 200.304’80

22000 IMPTO SOBRE ALCOHOL Y BEBIDAS DERVADAS 9.000’00 2.805’32

22001 IMPTO SOBRE LA CERVEZA 4.000’00 1.121’52

22003 IMPTO SOBRE LABORES DEL TABACO 110.000’00 28.232’58

22004 IMPTO SOBRE HIDROCARBUROS 120.000’00 32.658’22

22006 IMPTO SOBRE PDTOS INTERMEDIOS 200’00 63’82

42010 FONDO COMPL DE FINANCIACION 13.878.989’00 2.505.687’88

42020 COMPENSACION POR BENEF FISCALES 301.000’00 0’00

TOTAL 16.514.052’72 2.930.748’20

B) GASTOS
El importe de las obligaciones reconocidas netas de gastos corrientes asciende a 10.458’83
miles de euros, frente a los 61.192’06 miles de euros del Plan de ajuste, lo que supone una
ejecución del 17’09%. Las obligaciones reconocidas netas de gastos de capital se sitúan en
20’71 miles de euros frente a los 16.352’09 miles de euros del Plan (0’12%), y las
obligaciones reconocidas netas de gastos de operaciones financieras ascienden a 1.251’14
miles de euros, frente a los 10.235’00 miles de euros del Plan de Ajuste (12’22%).
 En su conjunto, las obligaciones reconocidas netas del presupuesto ascienden a
11.730’61 miles de euros frente a los 74.086’11 miles de euros, resultando una ejecución del
15’83%.
 El saldo de las obligaciones pendientes de aplicar al presupuesto asciende a 926’53
miles de euros, cantidad correspondiente a la deuda con la entidad Urbaser S.A. y que
finalizará en 2015.
 El periodo medio de pago a proveedores se sitúa en 99 días, por encima de los datos
del Plan de Ajuste.
 Respecto a los ajustes en gastos propuestos en el Plan de Ajuste, éstos se
concretaban en tres medidas, lo que suponía un ahorro total generado por las medidas
relativas a gastos de 996’55 miles de euros.

14

• Medida 1 relativa a Reducción de costes de personal (reducción de sueldos o
efectivos).
a) Esta medida junto a otras está siendo aplicada conforme al PSF vigente hasta el

2015. La amortización de plazas vacantes en la plantilla y RPT así como las
jubilaciones que viene produciéndose durante el ejercicio comportan una efectiva
reducción de los efectivos de personal, su cuantificación económica en el presente
Plan de ajuste se concreta en: Jubilaciones en el ejercicio 2012: 43’00 miles de
euros.
 Hay que resaltar que en el capítulo 1 se incorporan periódicamente gastos
salariales de personal vinculado a programas relativos a programas sociales, de
empleo y formación, todos ellos financiados en parte por otras Administraciones
públicas, lo que significa que en función de la autorización y ejecución de los
mismos se producirán alteraciones en los ejercicios futuros, por lo que las
reducciones reseñadas en esta medida sólo afectan al personal de RPT.
 La efectividad de las reducciones anteriores se realiza con motivo de la
aprobación de los presupuestos de cada ejercicio, dentro del último trimestre de
cada año, para su entrada en vigor el día 1 de enero del ejercicio siguiente.
 No se contemplan reducciones salariales, salvo las que legalmente vengan
autorizadas por Ley estatal ni tampoco resolución contractual alguna que afecte a
los empleados de esta Entidad.

c) En todo caso, está prevista la implantación de medidas de reducción del absentismo
que será objeto de evaluación continua, control horario, y adecuación de las
diferentes jornadas laborales con respecto a los servicios existentes que han de
implicar una mejora en el funcionamiento de los servicios y reducción de costes
adicionales.

• Medida 10 relativa a la reducción de celebración de contratos menores (se primará el
requisito del menor precio)
 Esta medida se está implementando desde la aprobación del PSF vigente
hasta el 2015, a través de la incentivación de los procedimientos de contratación
plurianual de servicios y suministros.
 Con el presente Plan hay previstas entre otras, las siguientes actuaciones de
licitación pública de suministro de material eléctrico, pintura para señalización viaria,
material de oficina informático y ordinario o el servicio de mantenimiento de
fotocopiadoras, cuyo ahorro se estima para el presente ejercicio en 110’00 miles de
euros. Su ejecución se inicia con fecha 30.03.2012.

• Medida 16 relativa a otras medidas por el lado de los gastos.
 Se pretende continuar con la reducción de contratos de alquiler que ya se
inició con motivo de la puesta en marcha del vigente PSF.
 Con fecha 29.02.2012 se rescindió el contrato suscrito para albergar las
dependencias de programas de empleo. El ahorro del mismo posibilitará atender
servicios de mantenimiento vinculados con el nuevo edificio de Servicios sociales y de
empleo.
 Sin perjuicio de lo anterior, por las distintas Unidades se han formulado
reducciones de gasto en el artículo 22, en concepto de material, suministro y otros. La
reducción estimada es de 625’00 miles de euros, y el inicio de la presente medida es
desde el 30.03.2012.

C) SEGUIMIENTO DE MAGNITUDES Y ENDEUDAMIENTO.
El importe de la deuda viva a 31 de marzo de 2013 se sitúa en 41.701’76 miles de euros, un
16’84% por encima de la prevista en el Plan de ajuste (35.690’94 miles de euros)

15

La cuota total de amortización del principal se sitúa en 1.251’14 miles de euros, (9.473’82
miles de euros en el Plan de Ajuste); la cuota total de intereses es de 143’68 miles de euros
(1.272’43 miles de euros en el Plan de Ajuste).
Con los datos anteriores, resultaría un ahorro bruto de 7.454’81 miles de euros y un ahorro
neto de 6.203’67 miles de euros. Tras los ajustes SEC (en términos de contabilidad nacional)
calculados como diferencia entre los derechos reconocidos netos de los Capítulos 1, 2 y 3 y la
recaudación líquida del ejercicio corriente y de cerrados, y añadiéndole la deuda pendiente con
la empresa Urbaser S.A., y que se cifran en 11.598’05 miles de euros, resultaría una necesidad
de financiación de 4.163’95 miles de euros, frente a la capacidad de financiación recogida en
el Plan de Ajuste de 11.109’15 miles de euros.

D) SEGUIMIENTO DEL REMANENTE.
El remanente de tesorería para gastos generales es de 18.437’61 miles de euros, una vez
deducidos del Remanente de Tesorería total (29.402’55 miles de euros) el exceso de
financiación afectada de 6.839’73 miles de euros y dotándose unos saldos de dudoso cobro
de 4.125’14 miles de euros.

E) SEGUIMIENTO DE LA DEUDA COMERCIAL.
El importe de las facturas o documentos justificativos pendientes de pago al final del trimestre
asciende a la cantidad de 7.026’51 miles de euros, de los que se encuentran dentro del
periodo legal de pago 2.161’20 miles de euros y fuera del periodo legal de pago 4.865’31
miles de euros.

F) SEGUIMIENTO DE LOS CONCEPTOS NO PRESUPUESTARIOS.
El saldo del periodo asciende a -383.658’09, como diferencia entre los Pagos (6.797.561’51
euros) y los Ingresos (6.688.840’70 euros), adjuntándose el listado por conceptos."

 El AYUNTAMIENTO PLENO queda enterado de los tres informes anteriores.

 C) PARTE DECISORIA.

AREA DE GESTIÓN DE LA CIUDAD

QUINTO.- DICTAMEN de la Comisión Informativa celebrada el día
23 de abril de 2013, sobre aprobación definitiva de la innovación Nº
5 del PGOU, expte: I 3/12 relativa a la modificación de la
ordenación pormenorizada de la Parcela R2 del ámbito U-69 a
instancia de Casaromero Habitat S.L.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA COMISIÓN INFORMATIVA PERMANENTE DEL ÁREA DE GESTIÓN DE LA CIUDAD
EN SESIÓN CELEBRADA EL DÍA 23 DE ABRIL DEL 2013

La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 23
de abril de 2013, dictaminó lo siguiente:

“1º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD SOBRE APROBACION DEFINITIVA DE LA INNOVACION Nº 5, DEL PLAN
GENERAL DE ORDENACION URBANISTICA DE ROQUETAS DE MAR, EXPTE. I 3/12, RELATIVA A LA

16

MODIFICACION DE LA ORDENACION PORMENORIZADA DE LA PARCELA R2 DEL AMBITO UE 69 A
INSTANCIA DE CASAROMERO HABITAT S.L., DEL SIGUIENTE TENOR LITERAL:

I. HECHOS:

a) En 13 de febrero de 2012 Casaromero Habitat S.L. presenta Propuesta de Innovación del
P.G.O.U. de Roquetas de Mar para modificación de la ordenación pormenorizada de la
parcela R2 del ámbito denominado UE-69 del mismo, modificando la calificación de
parte de la parcela de residencial plurifamiliar (PLM/5) a terciario comercial (TER/2)
modificando la altura de la parte que se mantiene como residencial de 5 plantas (PB+4P
+ático) a 8 plantas (PB+7+ático).

b) En 7 de marzo de 2012 se informa previamente por los Servicios Jurídicos.
c) En 30 de marzo de 2012 la Técnico de Planificación y Gis informa sobre el mismo,

adoleciendo de determinadas deficiencias, que son notificadas a los interesados en 10 de
abril de 2012 y recibidas en 27 de abril.

d) En 13 de julio de 2012, aporta proyecto modificado de la innovación del PGOU,
corrigiendo las deficiencias anteriores.

e) En 10 de septiembre de 2012 se informa jurídicamente sobre la corrección de las
deficiencias expresadas en el informe anterior.

f) En 28 de septiembre de 2012 lo informa favorablemente la Técnico Municipal de
Planeamiento y Gis, ya que la innovación propone la modificación de la calificación de
parte de la parcela R2 del ámbito de la UE-69, pasando de residencial plurifamiliar (PLM/
5) a terciario comercial (TER/2), modificando también la altura de la parte que se
mantiene como residencial de 5 plantas (PB+4P+ático) a 8 plantas (PB+7+ático);
justificándose que el cambio de uso pretendido no supone un aumento del
aprovechamiento lucrativo de los terrenos superior al diez por ciento existente y que por
tanto no requiere el incremento o mejora de las dotaciones y, en su caso, de los servicios
públicos y de urbanización. Asimismo se incorpora a la innovación la base cartográfica
actualizada en la que se representa el parcelario y la urbanización ejecutada conforme al
planeamiento de desarrollo del que procede (PERI 02/03 UE-69 PGOU-97), realizándose
los ajustes cartográficos necesarios para resolver las contradicciones detectadas con
dicho ámbito de planeamiento del que trae origen. Desde el punto de vista urbanístico, la
propuesta de innovación en la parcela R2 del ámbito de la UE-69 afecta a elementos
propios de la ordenación pormenorizada y se ajusta en cuanto a documentación y
determinaciones a las normas del Plan General de Ordenación Urbanística que le son de
aplicación, así como al régimen establecido en el artículo 36 de la Ley 7/2002, de 17 de
diciembre, de Ordenación Urbanística de Andalucía.

g) En 1 de octubre de 2012 se emite informe jurídico favorable al ajustarse la innovación
en sus determinaciones tanto a lo previsto en el P.G.O.U. de Roquetas de Mar como a lo
establecido en la L.O.U.A.

h) Mediante acuerdo del Ayuntamiento Pleno de 7 de noviembre de 2012 se aprobó
inicialmente la presente Innovación al P.G.O.U. de Roquetas de Mar y durante el plazo de
exposición al público (Tablón Municipal de Edictos, B.O.P. nº 236, de 7 de diciembre de
2012 y B.O.J.A. nº 244, de 14 de diciembre de 2012 y diario La Voz de Almería de 15 de
enero de 2013), no se ha presentado alegación alguna en contra.

i) Mediante acuerdo del Ayuntamiento Pleno de 7 de marzo de 2013 se aprobó
provisionalmente la citada Innovación y remitida en 20 de marzo de 2013 a la
Delegación Territorial de Agricultura, Pesca y Medio Ambiente, se emite favorable en 8
de abril de 2013 en la que se expresa que “se justifica la mejora en la necesidad de suelo
para usos terciarios comerciales en esta zona de la ciudad densamente poblada” y que
“el incremento de aprovechamiento seria del 3,53%, inferior por tanto al 10%, por lo

17

que el suelo conserva su calificación de consolidado, no requiriéndose incremento o
mejora de las dotaciones”.

j) La aprobación definitiva de la presente Innovación corresponde al Ayuntamiento, en
virtud de lo dispuesto en el art. 36.2.c) 1ª L.O.U.A., al no afectar a la ordenación
estructural del municipio, ni tener por objeto una diferente zonificación o uso urbanístico
de zonas dotacionales o que pudieran eximir de la obligatoriedad de las reservas de
terrenos destinadas a la construcción de viviendas sometidas a algún régimen de
protección pública (artículo 10.1.A.b) en relación a lo dispuesto en el artículo 36.2.c)2ª
de la L.O.U.A.).

II. LEGISLACION APLICABLE:

 Es de aplicación el artículo 36 de la Ley 7/2002, de 17 de Diciembre de Ordenación
Urbanística de Andalucía, modificada mediante Ley 13/2005, de 12 de noviembre, y Ley 2/2012, de 30
de enero, de en cuanto al régimen de la innovación de la ordenación establecida por los instrumentos
de planeamiento.

Es de aplicación igualmente el Plan General de Ordenación Urbanística de Roquetas de Mar,
que fue aprobado mediante Orden del Consejero de Vivienda y Ordenación del Territorio de 3 de
marzo de 2009 (B.O.J.A. nº 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. nº 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 ll) en cuanto a la adopción de los acuerdos por los Órganos de Gobierno
del Ayuntamiento.

Esta Concejalía-Delegada en virtud del Decreto de la Alcaldía- Presidencia de 13 de junio de
2011 (B.O.P. 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 definitivamente la Innovación nº 5 del Plan General de Ordenación
Urbanística de Roquetas de Mar, Expte. I 3/12, relativa a la Modificación de la Ordenación
Pormenorizada de la parcela R2 del ámbito UE 69, formulada por el Ayuntamiento de Roquetas de
Mar a instancia de Casaromero Habitat S.l., según proyecto redactado por don Fernando Castro Lucas.
 SEGUNDO.- Facultar a la señora Concejal Delegada de Suelo y Vivienda, Transporte y
Movilidad para que publique el presente acuerdo en el B.O.P y B.O.J.A., una vez depositados sendos
ejemplares diligenciados tanto en el Registro de Instrumentos de Planeamiento de la Delegación
Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente como en el Registro Municipal de
Instrumentos de Planeamiento y Convenios Urbanísticos (art. 40 de la Ley 7/2002, de 17 de
Diciembre), para lo que se presentarán dos ejemplares originales y completos del documento técnico
aprobado definitivamente en formato papel así como otro ejemplar en formato digital DWG y
georreferenciado.
 TERCERO.- El acuerdo municipal de aprobación definitiva, por tratarse de un acto firme en
vía administrativa, conforme establece el artículo 52.2 de la Ley 7/1985, en relación al artículo 109 de
la Ley 30/1992, de 26 de Noviembre, será susceptible de la interposición de Recurso Potestativo de
Reposición, ante el órgano que dicte el presente acto en el plazo de un mes, desde el día siguiente a
la notificación del mismo (artículo 116 y 117 de la Ley 30/1992, de 26 de Noviembre, y/o Recurso
Contencioso-Administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de
Justicia de Andalucía, en Granada, en el plazo de dos meses, desde el día siguiente a la notificación
del presente acto, (artículo 10 de la Ley 29/1.998, de 13 de Julio, modificado mediante Ley Orgánica
19/2.003, de 23 de Diciembre) ó de la Resolución del Recurso Potestativo de Reposición, en su caso”.

18

La Comisión, con la abstención de los Grupos Indapa, I.U.L.V.-C.A. y Socialista y el voto
favorable del Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.
 Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 9.1.b) de la Ley 5/2010, de 11 de junio de Autonomía Local de Andalucía.”

 Consta en el expediente:

- Dictamen de la Comisión Informativa de Gestión de la Ciudad de fecha 23 de
abril del 2013.

- Propuesta de la Concejal Delegada de Suelo y Vivienda, Transporte y Movilidad
sobre aprobación definitiva de la innovación nº 5, del Plan General de
Ordenación Urbanística de Roquetas de Mar, Expte I, 3/12 relativa a la
modificación de la Ordenanza Pormenorizada de la Parcela R2 del ámbito UE 69
a instancia de Casaromero Habitat S.L.

- Informe emitido por la Delegación Territorial de Almería, Consejería de
Agricultura, Pesca y Medio Ambiente de fecha 11 de abril del 2013.

- Remisión del Proyecto de Innovación a la Delegación Territorial de la Consejería
de Agricultura, Pesca y Medio Ambiente para que sea informado.

- Notificación del acuerdo adoptado por el Ayuntamiento Pleno en sesión de 7 de
marzo de 2013 a Casaromero Habitat S.L.

- Idem al Excmo. Ayuntamiento de El Ejido.
- Idem al Excmo. Ayuntamiento de Enix.
- Idem al Excmo. Ayuntamiento de La Mojonera.
- Acuerdo adoptado por el Ayuntamiento Pleno en sesión celebrada el día 7 de

marzo del 2013.
- Dictamen de la Comisión Informativa del Área de Gestión de la Ciudad de fecha

25 de febrero de 2013.
- Propuesta de la Sra. Concejal Delegada de Suelo y Vivienda, Transporte y

Movilidad sobre aprobación provisional de la innovación.
- Certificado del Sr. Secretario General sobre la no presentación de alegaciones

en el plazo de exposición pública.
- Edicto publicado en la Voz de Almería el día 15 de enero de 2013.
- Edicto publicado en el BOJA Núm. 244 de fecha 14 de diciembre de 2012.
- Edicto publicado en el BOP Núm. 236 de fecha 7 de diciembre de 2012.
- Remisión del Proyecto al Departamento de Información y Visado del Colegio

Oficial de Arquitectos de Almería.
- Remisión de la documentación necesaria a la Consejería de la Presidencia e

Igualdad para la publicación del Edicto en el Boletín Oficial de la Junta de
Andalucía.

- Orden de inserción de publicación en el Boletín Oficial de la Provincia de
Almería.

- Edicto de fecha 14 de noviembre de 2012.
- Remisión del Edicto al Sr. Director del Diario La Voz de Almería.
- Dictamen de la Comisión Informativa del Área de Gestión de la Ciudad de

fecha 22 de octubre de 2012.
- Informe jurídico de fecha 1 de octubre de 2012.0
- Propuesta de la Concejal Delegada de Suelo y Vivienda,Transporte y Movilidad

sobre aprobación inicial de la Innovación Expte. I 3/12 del PGOU de Roquetas de
Mar, relativa a la modificación de la Ordenación pormenorizada de la parcela R2
del ámbito UE-69 a instancia de Casaromero Habitat S.L.

19

- Informe sobre la innovación de fecha 28 de septiembre de 2012 de la T.A.E
Planificación y Gis.

- Petición de informe a los servicios técnicos municipales.
- Informe previo sobre innovación al PGOU a instancia de Casaromero Habitat

S.L .
- Escrito presentando por Casaromero Habitat S.L de fecha 9 de julio de 2012

sobre propuesta de innovación y subsanación de deficiencias, adjuntando 2
ejemplares en formato papel del documento técnico y un ejemplar en formato
digital.

- Requerimiento de subsanación de deficiencias al interesado con fecha 10 de
abril de 2012.

- Informe de fecha 30 de marzo de 2012 de la T.A.E Planificación y Gis.
- Petición de informe de fecha 08/03/2012.
- Informe de fecha 07/03/2012 de la Sra. J.S Servicios Jurídicos.
- Escrito de Casaromero Habitat S.L solicitando la tramitación de la innovación,

adjuntando: fotocopia compulsada del Proyecto de Reparcelación, nota simple
original de la finca, último recibo del IBI, plano catastral, 2 ejemplares en
formato papel del documento técnico y 1 ejemplar en formato digital.

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

 Votos afirmativos: 16 (16 votos de los Concejales del Grupo Popular)
 Votos en contra: 9 (5 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULVCA y 1 voto del Concejal del Grupo INDAPA)

 Por lo que se DECLARA ACORDADO: aprobar el Dictamen en todos sus
términos.

SEXTO.- DICTAMEN de la Comisión Informativa celebrada el día 23
de abril de 2013, sobre la aprobación inicial de la adaptación de la
Ordenanza Municipal reguladora del Registro Público Municipal de
Demandantes de Viviendas Protegidas en Roquetas de Mar.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA COMISIÓN INFORMATIVA PERMANENTE DEL ÁREA DE GESTIÓN DE LA CIUDAD
EN SESIÓN CELEBRADA EL DÍA 23 DE ABRIL DEL 2013.

La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 23
de abril del 2013, dictaminó lo siguiente:

 2º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD SOBRE APROBACION INICIAL DE LA ADAPTACION DE LA ORDENANZA
MUNICIPAL REGULADORA DEL REGISTRO PUBLICO MUNICIPAL DE DEMANDANTES DE VIVIENDAS
PROTEGIDAS EN ROQUETAS DE MAR, DEL SIGUIENTE TENOR LITERAL:

“Por acuerdo del Ayuntamiento-Pleno de 5 de noviembre de 2009, se creó el Registro
Municipal de Demandantes de Vivienda Protegida de conformidad con lo dispuesto en el artículo 24.2

20

del Decreto 266/2009, de 9 de junio, por el que se modifica el Plan Concertado de Vivienda y Suelo
2008- 2012, aprobado por el Decreto 395/2008, de 24 de junio (BOJA núm. 125 de 30 de junio de
2009) y el artículo 2.1 de la Orden de 1 de julio de 2009, por la que se regula la selección de los
adjudicatarios de viviendas protegidas a través de los Registros Municipales de Demandantes de
Viviendas Protegidas en la Comunidad Autónoma de Andalucía (BOJA núm. 137 de 16 de julio de
2009) y, a la vez, se aprobó inicialmente la Ordenanza Municipal reguladora del Registro Municipal de
Demandantes de Vivienda Protegida (RMDVP) de Roquetas de Mar (Almería), la cual fue aprobada
definitivamente por acuerdo del Ayuntamiento-Pleno en Sesión Extraordinaria de 18 de enero de 2010
(BOP de Almería núm. 70 de 15 de abril de 2010).

De conformidad con lo dispuesto en la Disposición transitoria primera del Decreto 1/2012, de
10 de enero por el que se aprueba el Reglamento Regulador de los Registros Públicos Municipales de
Demandantes de Vivienda Protegida y se modifica el Reglamento de Viviendas Protegidas de la
Comunidad Autónoma de Andalucía (BOJA núm. 19 de 30 de enero de 2010), los Ayuntamientos que
hayan constituido el Registro Público Municipal de Demandantes de Vivienda Protegida de
conformidad con la Orden de la Consejería de Vivienda y Ordenación del Territorio de 1 de julio de
2009, tendrán la obligación de adaptar sus bases reguladoras a lo establecido en el Reglamento que
aprueba este Decreto.

El día 11 de julio de 2012 (RS núm. 12610 y fecha 20 de julio de 2012) se solicitó el informe
preceptivo a que se refiere el artículo 2 del Decreto 1/2012, de 10 de enero, emitiéndose por la
Dirección General de Vivienda de la Consejería de Fomento y Vivienda de la Junta de Andalucía el día
3 de septiembre de 2012 (RE núm. 17292 de 6 de septiembre de 2012) con las consideraciones
reflejadas en el mismo, informándose favorablemente el 4 de enero de 2013 (RE núm. 770 de 14 de
enero de 2013).

Ante lo expuesto, la modificaciones a realizar en la Ordenanza Municipal reguladora del
Registro Municipal de Demandantes de Vivienda Protegida de Roquetas de Mar (Almería), derivadas
del contenido del Decreto 1/2012, de 10 de enero serían las siguientes:

1º.- El artículo 4.2 queda suprimido (por incorporación del artículo 5.5 D 1/2012 al nuevo
apartado k del artículo 5.4 de la Ordenanza).

2º.- El artículo 5.1 queda con la siguiente redacción (artículo 5 D 1/2012): “La solicitud de
inscripción en los Registros Públicos Municipales se presentará por personas físicas con capacidad
jurídica y de obrar, a título individual o como miembros de una unidad familiar o de convivencia.
Ninguna persona puede formar parte de dos o más unidades familiares o de convivencia, a excepción
de los menores cuya guardia y custodia sea compartida por ambos progenitores. En cualquier caso, la
adjudicación de la vivienda protegida se realizará a las personas titulares de la inscripción registrada”.

3º.- El artículo 5.3 queda con la siguiente redacción (artículo 13.5 D 1/2012): “El modelo
normalizado de solicitud informará a la persona demandante del uso que va a darse a sus datos y,
especialmente, de su puesta a disposición de los mismos a la Consejería competente en materia de
vivienda a los efectos establecidos en este Reglamento”.

4º.- El artículo 5.4 apartados a), f) y h) quedan con la siguiente redacción (artículo 5 D 1/2012):
El artículo 5.4 a) así: “La solicitud de inscripción deberá incluir una declaración responsable

sobre la composición de la unidad familiar o, en su caso, de la unidad de convivencia y, al menos, los
siguientes datos de cada uno de los miembros: a) Nombre y apellidos. b) Sexo. c) Dirección y
nacionalidad. d) Número del documento nacional de identidad o, en su caso, del documento
identificativo que proceda legalmente. e) En su caso, grupo de especial protección en el que se incluya,
de conformidad con lo establecido en los planes autonómicos de vivienda y suelo. f) Fecha y lugar de
nacimiento. g) Ingresos anuales de conformidad con lo regulado en el correspondiente plan
autonómico de vivienda y suelo vigente al tiempo de presentación de la solicitud”.

El artículo 5.4 f) así: “En su caso, declaración de su interés en residir en otros municipios y de
otras solicitudes que hubiese presentado, indicando si el municipio en el que presenta la solicitud es el
preferente. En caso de existir varias solicitudes y no se indique la preferencia, se entenderá por tal, la
primera de las solicitudes presentadas”.

21

El artículo 5.4 h) así: “d) Número de dormitorios o superficie útil de la vivienda que demanda,
en relación con su composición familiar”.

5º.- Al artículo 5.4 se le incorpora dos nuevos apartados, el j) y el k) (artículo 5.3 f y artículo 5.5
D 1/2012, respectivamente) con el siguiente contenido:

j) Interés en formar parte de una cooperativa de viviendas.
k) Autorización a los órganos gestores de los Registros Públicos Municipales para verificar los

datos incluidos en la misma ante la Agencia Estatal de Administración Tributaria, la Tesorería General
de la Seguridad Social y la Consejería de Hacienda y Administración Pública de la Junta de Andalucía.
Asimismo conllevará la autorización al órgano gestor para verificar la identidad y residencia de las
personas solicitantes y para recabar los datos sobre titularidad de inmuebles de la Dirección General
del Catastro, así como otros datos que puedan autorizarse en relación con los requisitos que venga
obligada a acreditar la persona demandante.

6º.- El artículo 5.6 queda con la siguiente redacción (artículo 6.1 D 1/2012): “La inscripción de
las personas demandantes en el correspondiente Registro Público Municipal que cumplan los
requisitos establecidos para el acceso al programa de vivienda protegida de que se trate, en los cupos
que se hubieran establecido se practicará una vez completada y verificados los datos de las personas
solicitantes, previa resolución dictada por el órgano competente del mismo, en el plazo de dos meses,
a contar desde la fecha en que la solicitud haya tenido entrada en dicho Registro”.

7º.- El artículo 7.4 queda con la siguiente redacción (artículo 7.1 a 5 D 1/2012): “1. Las
personas inscritas en los Registros Públicos Municipales están obligadas a mantener actualizada la
información que figura en los mismos. 2. La modificación de los datos contenidos en la inscripción
deberá ser comunicada a los Registros Públicos Municipales, debiendo justificarse mediante la
aportación de la documentación acreditativa de los mismos, en el plazo de tres meses desde que dicha
modificación haya tenido lugar. 3. También deberán comunicar y se incorporarán a los Registros
Públicos Municipales otros datos sobre circunstancias sobrevenidas que puedan afectar a su inclusión
en un programa determinado. 4. No será necesario comunicar modificaciones en los ingresos
familiares cuando éstos supongan una variación inferior al 10 por ciento sobre los inicialmente
declarados, sin perjuicio de lo establecido en el artículo 7.6 D 1/2012. 5. El incumplimiento del deber
establecido en los apartados anteriores podrá dar lugar, previa audiencia de la persona solicitante, a:
a) La pérdida de la antigüedad en la inscripción, en el plazo de tiempo que medie entre la falta de
comunicación y su subsanación. b) La cancelación de la inscripción, cuando de los nuevos datos
aportados o comprobados por la Administración resulte que la persona inscrita deja de cumplir los
requisitos establecidos para el acceso a una vivienda protegida”.

8º.- Al artículo 7.6 d párrafo 2º se le añade el siguiente párrafo (artículo 8.2 D 1/2012): “…o
porque haya sufrido una situación de desempleo”.

9º.- El artículo 8.1 c) queda suprimido (artículo 5.4 D 1/2012).
10º.- El artículo 8.3 queda con la siguiente redacción (artículo 5.4 y artículo 10.5 D 1/2012):

“artículo 8.3. La prelación entre demandantes se establecerá de acuerdo con los siguientes
parámetros:

a) en primer lugar se seleccionará a aquéllos solicitantes que estén empadronados en el
Municipio de Roquetas de Mar (Almería) durante, al menos, 5 años de forma ininterrumpida a contar
hasta la fecha de petición de la selección de los demandantes de vivienda protegida o inicio de oficio
de la misma, hallándose exentas de dicho requisito las personas víctimas de violencia de género o del
terrorismo y las personas emigrantes retornados.

b) en segundo lugar, atendiendo a la mayor antigüedad en la inscripción”.
11º.- El artículo 9.1 queda con la siguiente redacción (artículo 9.1 y artículo 11.1 D 1/2012):

“La persona titular de las viviendas solicitará al correspondiente Registro Público Municipal la relación
de demandantes que se ajusten a la promoción determinada, aportando copia del documento de
calificación provisional o definitiva de las viviendas. Se deberá aportar además nota simple registral
acreditativa de la propiedad de las viviendas, salvo cuando la solicitud se formule por la persona

22

promotora que figura en la calificación. En el caso de cooperativas de vivienda protegida se estará a lo
previsto en el artículo 12 del Decreto 1/2012, de 10 de enero.

Salvo las excepciones reguladas en el artículo 13 del Reglamento de Viviendas Protegidas de la
Comunidad Autónoma de Andalucía, la adjudicación de las viviendas protegidas se realizará a través
de los Registros Públicos Municipales, en los siguientes casos: a) Adjudicación de viviendas protegidas
de nueva construcción. b) Segundas o posteriores cesiones en caso de promociones en alquiler. c)
Transmisión de la propiedad en caso de viviendas calificadas en alquiler, una vez transcurrido el plazo
previsto en el oportuno programa del correspondiente plan de vivienda y suelo, tanto estatal como
autonómico, cuando la persona inquilina haya renunciado al derecho de adquisición preferente. d)
Transmisión de viviendas cuyas personas titulares hayan accedido a la propiedad en un procedimiento
judicial o por impago de deuda sin que medie dicho procedimiento, y la nueva persona adquirente en
virtud de la ejecución no cumpla los requisitos legal y reglamentariamente establecidos para disfrutar
de una vivienda protegida. En este caso, y al objeto de garantizar la función social de las viviendas
protegidas, el nuevo propietario deberá ofrecerla a los Registros Públicos Municipales en el plazo de
tres meses desde que hayan accedido a la titularidad, salvo que la vivienda sea ofrecida en cualquier
forma de cesión a la anterior persona titular registral de la vivienda”.

12º.- En el artículo 9.2 se sustituye el párrafo (artículo 11.2 y 4 D 1/2012): “…remitirá al
promotor y a la Consejería de Vivienda y Ordenación del Territorio…” por “…notificará la expresada
relación a la persona titular de las viviendas, a las persona seleccionadas y a la Consejería competente
en materia de vivienda..”.

13º.- En el artículo 9.2 se añade un párrafo in fine (artículo 10.3 PÁRRAFO 2 D 1/2012): “…
En cualquier caso, será necesario establecer de forma diferenciada la adjudicación de viviendas con
características especiales, como son las viviendas adaptadas para personas con discapacidad de
movilidad reducida, de conformidad con el Reglamento que regula las normas para la accesibilidad en
las infraestructuras, el urbanismo, la edificación y el transporte en Andalucía, aprobado por Decreto
293/2009, de 7 de julio, y viviendas para las que los planes de vivienda y suelo establezcan requisitos
especiales, como las viviendas para familias numerosas o que entre sus miembros existan personas con
dependencia”.

14º.- El artículo 9.6 párrafo 2º queda con la siguiente redacción (artículo 11.7 D 1/2012): “…Si
en el plazo de 15 días, contados desde la fecha de la comunicación de la persona promotora a la
correspondiente Delegación Provincial, el Registro no facilita la relación solicitada podrá adjudicar las
viviendas, siempre que las personas adjudicatarias cumplan los requisitos establecidos para el acceso a
las mismas y acrediten su inscripción en un Registro, previa acreditación presentada al efecto por las
posibles adjudicatarias”.

15º.- El artículo 9.7 párrafo 2º queda con la siguiente redacción (artículo 11.9 D 1/2012): “En
caso de que existan renuncias, entendiéndose también por éstas el supuesto de que la persona
adjudicataria no de respuesta a los requerimientos de la titular de la vivienda protegida para la
formalización de la adjudicación de la misma en el plazo de 30 días, a contar desde el día siguiente a
la fecha de recepción del requerimiento, ésta podrá adjudicar la vivienda siguiendo la relación de
personas suplentes”.

16º.- Al artículo 9.8 se le añade el siguiente párrafo (artículo 13.5 D 1/2012): “Realizada la
adjudicación, el órgano responsable del correspondiente Registro remitirá a dicha Consejería
certificación en la que se hará constar los datos de la persona adjudicataria para el visado del contrato
de la vivienda protegida y de la emisión de la resolución sobre financiación cualificada cuando
proceda”.

17º.- El artículo 10 queda con la siguiente redacción (artículo 13 del RVP y DT 3ª D 1/2012):
“1. Se excepcionan de la obligación de adjudicación a través del Registro Público Municipal de
Demandantes de Vivienda Protegida, por ser adjudicaciones destinadas a atender situaciones en el
marco de las prestaciones de los servicios de asistencia y bienestar social, las siguientes:

23

a) Las actuaciones que tengan como objeto el realojo permanente o transitorio motivado por
actuaciones urbanísticas, de rehabilitación o renovación urbana. Podrán referirse a promociones
completas o viviendas concretas.

b) La adjudicación de viviendas y alojamientos a unidades familiares en riesgo de exclusión
social cuando se justifique su carácter de urgencia por los servicios sociales del ayuntamiento.

c) La adjudicación de viviendas calificadas en programas de alquiler a entidades sin ánimo de
lucro para destinarlas al alojamiento de personas sin recursos o en riesgo de exclusión social.

2. Estas excepciones deberán ser autorizadas, en cada caso, por la persona titular del
correspondiente Registro y comunicadas a la correspondiente Delegación Provincial de la Consejería
competente en materia de vivienda.

3. El correspondiente plan autonómico de vivienda y suelo podrá establecer otros
procedimientos de selección distintos de los previstos en las bases reguladoras de los Registros
Municipales para determinados programas, respetando los principios de igualdad, transparencia,
publicidad y concurrencia.

4. La selección de las personas beneficiarias de los alojamientos destinados a personas
universitarias o personas trabajadoras desplazadas de su localidad de origen, regulados en el Plan
Concertado de Vivienda y Suelo 2008-2012, aprobado mediante Decreto 395/2008, de 24 de junio,
quedará exenta de la obligación de realizarse a través de los Registros Públicos Municipales de
Demandantes de Vivienda Protegida”.

Ante todo lo expuesto, de conformidad con lo dispuesto en los artículos 22.2.d), 47.1, 49 y
70.2 de la Ley 7/1985, de 2 de abril de Bases de Régimen Local, en los artículos 50.3 y 196 del
Reglamento de organización, funcionamiento y régimen jurídico aprobado por R.D. 2568/1986 de 28
de noviembre, en los artículos 55 y ss. del Real Decreto Legislativo 781/1986 de 18 de abril, por el que
se aprueba el Texto refundido de las disposiciones legales vigentes en materia de Régimen Local, en el
artículo 7 Decreto de 17 de junio de 1955, por el que se aprueba el Reglamento de Servicios de las
Corporaciones Locales, en el artículo 2 del Decreto 1/2012, de 10 de enero por el que se aprueba el
Reglamento Regulador de los Registros Públicos Municipales de Demandantes de Vivienda Protegida y
se modifica el Reglamento de Viviendas Protegidas de la Comunidad Autónoma de Andalucía, con el
contenido del acuerdo plenario de 5 de noviembre de 2009 y una vez emitidos los informes
preceptivos, procede la adopción del siguiente ACUERDO:

PRIMERO.- Aprobar inicialmente la modificación de la Ordenanza Municipal reguladora del
Registro Municipal de Demandantes de Vivienda Protegida (RMDVP) de Roquetas de Mar (Almería) a
fin de adaptarla al Decreto 1/2012, de 10 de enero, por el que se aprueba el Reglamento Regulador
de los Registros Públicos Municipales de Demandantes de Vivienda Protegida y se modifica el
Reglamento de Viviendas Protegidas de la Comunidad Autónoma de Andalucía.

SEGUNDO.- Someter la Ordenanza a información pública y audiencia a los interesados
mediante anuncio en el BOP de Almería y en el tablón de anuncios del Ayuntamiento por el plazo de
treinta días para la presentación de reclamaciones y sugerencias, teniendo en cuenta que, de no
producirse ninguna de éstas, en el plazo anteriormente indicado, se entenderá definitivamente
adoptado el acuerdo, hasta entonces provisional, sin necesidad de nuevo acuerdo plenario.

TERCERO.- Publicar la Ordenanza Municipal reguladora del Registro Municipal de Demandantes
de Vivienda Protegida (RMDVP) de Roquetas de Mar (Almería) adaptada al Decreto 1/2012 en el
Boletín Oficial de la Provincia de Almería, una vez se entienda aprobada definitivamente según lo
indicado en el punto anterior, entrando en vigor al día siguiente de su publicación.

CUARTO.- Aprobar los modelos normalizados adaptados al Decreto 1/2012, los cuales
quedarán conformados con el contenido que se adjunta a la presente propuesta, si bien podrán ser
adaptados a las disposiciones normativas que puedan surgir posteriormente sin necesidad de acuerdo
plenario.

La Comisión, con la abstención de los Grupos Indapa, I.U.L.V.-C.A. y Socialista y el voto
favorable del Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.

24

 Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 9.2 de la Ley 5/2010, de 11 de junio de Autonomía Local de Andalucía”.

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

 Votos afirmativos: 21 (16 votos de los Concejales del Grupo Popular y 5 votos
de los Concejales del Grupo Socialista)
 Abstenciones presentes: 4 (3 votos de los Concejales del Grupo IULVCA y 1 voto
del Concejal del Grupo INDAPA)

 Por lo que se DECLARA ACORDADO: aprobar el Dictamen en todos sus
términos.

 D) MOCIONES

Se somete a votación conjunta la ratificación de su inclusión en el Orden del Día, de
las ocho MOCIONES incluidas así como de una presentada de urgencia en la sesión en
materia de adhesión a la petición formulada por las organizaciones agrarias al
Ministerio de Agricultura para la inserción del sector de frutas y hortalizas en la rebaja
fiscal prevista en la Orden HAP/660/2013 de 22 de abril, resultando de conformidad
con lo establecido en el Art. 82.3 del R.O.F por unanimidad de todos los Concejales
asistentes aprobar su ratificación en el Orden del Día.

SÉPTIMO.- MOCIÓN del Grupo Municipal Socialista relativa al
establecimiento de aceras en el camino de la piscina de El Parador.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

En la zona del Parador, una vez que finaliza la calle Puebla de Sanabria, donde se encuentran la
Escuela de Música y el ÍES Parador, comienza el camino de la Piscina, que lleva hasta el complejo
deportivo de la barriada.

Este camino carece de acerado y debido al tráfico que soporta la zona, tanto de peatones como de
vehículos, se genera un excesivo peligro para la seguridad vial, por lo que se hace necesario la
construcción de una acera en la parte de enfrente del complejo deportivo con la señalización de un
paso de peatones a la altura de la entrada principal.

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:

25

1.- Se proceda a realizar un proyecto para la construcción del acerado del Camino de la Piscina en la
barriada del Parador.

2.-. Que se habiliten las partidas presupuestarias necesarias para la realización de las obras y se
faculte al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dicha actuación.”

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
SOCIALISTA quien justifica la presentación de esta Moción en relación con las quejas y
sugerencias que han presentado a su grupo los vecinos de esta zona sobre la base de
que están accediendo al centro deportivo muchos usuarios e inclusive niños por una vía
que no tiene aceras.

 Le contesta el Sr. ALCALDE-PRESIDENTE que se han mantenido contactos con el
propietario de la unidad que tiene que ejecutar la urbanización del acerado al objeto de
que se ejecute cuanto antes, dado que el Ayuntamiento no puede iniciar esta actuación
en la situación urbanística actual de la unidad.

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

 Votos afirmativos: 9 (5 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULVCA y 1 voto del Concejal del Grupo INDAPA).
 Votos en contra: 16 (16 votos de los Concejales del Grupo Popular).

 Por lo que se DECLARA ACORDADO: desestimar la Moción en todos sus
términos.

OCTAVO.- MOCIÓN del Grupo Municipal Socialista relativa a la
mejora del patio de la antigua guardería de Las Marinas y
aprovecharlo para un espacio para jóvenes.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

El patio de la guardería de Las Marinas se encuentra en condiciones muy precarias, no solo por la falta
de limpieza sino por el deterioro de las infraestructuras. Por su localización en el centro del pueblo, da
una imagen de descuido importante y la consecuencia inmediata es la preocupación de los vecinos por
la proliferación de roedores e insectos.

Incluso, el interior del edificio es usado para clases de español y la parte superior para el uso de
algunas asociaciones, por lo que es importante cuidar mucho su entorno. Allí mismo se encuentra la
Iglesia, a la cual asisten numerosas personas periódicamente.

Desde PSOE de Roquetas creemos que se necesita urgentemente la limpieza de dicho patio y
posteriormente regularizar su mantenimiento adecuadamente.

26

Además, nuestro grupo cree que la barriada de Las Marinas necesita un espacio para jóvenes que
podría encajar perfectamente con el patio de la guardería, por su localización y por el entorno cultural
que le rodea. Todos sabemos que son edades en las que los adolescentes tienen muchos peligros y
ayudarles a ocupar su tiempo de la mejor forma es muy necesario.

Lo que proponemos es que se haga un esfuerzo por instalar infraestructuras apetecibles para jóvenes,
como un par de canastas, una mesa para ajedrez, ping-pong, etc. Se puede plantear como un lugar
para los jóvenes adolescentes, que siempre es difícil encontrarles un sitio y que podría ser muy
importante para ocupar su tiempo en actividades saludables.

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 limpieza del patio de la guardería de Las Marinas lo antes posible y continuar con
un mantenimiento adecuado de dicho espacio.

2.- Que se use como un espacio para jóvenes, con actividades saludables para nuestros jóvenes
adolescentes, como puede ser un par de canastas, mesa de ajedrez, de ping-pong, u otras que el
equipo de gobierno estime oportunas.

3.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dicha actuación.”

 Se inicia la deliberación tomando la palabra la Sra. Zapata Barrera, CONCEJAL
del GRUPO SOCIALISTA quien justifica la presentación de la moción a la vista del
deterioro que se está produciendo en este espacio, que es muy céntrico y precisa una
limpieza y mantenimiento y una puesta en uso que permita su utilización por los
jóvenes.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien manifiesta los
motivos por los cuales el Grupo Popular no va a apoyar en estos momentos la moción
presentada, ya que no se sabe cuáles van a ser las necesidades de la Delegación de
Educación de forma inmediata, sobre la base de que se ha utilizado para los niños de
tres años en el espacio que se iba a destinar a biblioteca, sin perjuicio de que no existe
ningún problema en limpiarlo y adecuarlo ya que el deterioro al que aluden se debe
más a cuestiones de jardinería.

 Toma la palabra la Sra. Zapata Barrera, CONCEJAL del GRUPO SOCIALISTA que
indica que va a tratar de conocer a través de la Delegación si es preciso o no el seguir
contando con la guardería para uso escolar, indicándole el Sr. ALCALDE-PRESIDENTE
que si no es preciso para la Delegación se lo comuniquen por escrito.

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

27

 Votos afirmativos: 9 (5 votos de los Concejales del Grupo Socialista,3 votos de
los Concejales del Grupo IULVCA y 1 voto del Concejal del Grupo INDAPA)
 Votos en contra: 16 (16 votos de los Concejales del Grupo Popular)

 Por lo que se DECLARA ACORDADO: desestimar la Moción en todos sus
términos.

NOVENO.- MOCIÓN del Grupo Municipal Socialista relativa a la
habilitación de un carril bici desde el Puerto Deportivo de
Aguadulce hasta el final del Paseo Marítimo.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

En la zona de Aguadulce durante todo el año, y especialmente con la llegada del buen tiempo, los
vecinos utilizan muy frecuentemente la bicicleta, sobre todo los fines de semana y durante las
vacaciones.
Como todos conocemos, la zona que va desde el Puerto Deportivo de Aguadulce hasta Villa África,
tiene un paseo marítimo estrecho por donde circulan no solo peatones, sino también ciclistas, con el
consiguiente problema para la seguridad de unos y otros.

Tras diversas reuniones con vecinos de Aguadulce, nos hacen llegar su preocupación por este hecho y
desde el PSOE de Roquetas pensamos que realmente se hace necesario la habilitación de un carril bici,
como alternativa de movilidad, por un trazado exterior al paseo marítimo. De esta manera no habría
conflicto entre los distintos usuarios de la vía pública.

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 realizar un estudio para la habilitación de un carril bici entre el Puerto Deportivo de
Aguadulce y Villa África.

2.- Que se habiliten las partidas presupuestarias necesarias para la realización de las obras.

3.- Que se faculte al Alcalde-Presidente de la Corporación Municipal para la realización de todas
aquellas acciones encaminadas a la consecución de dicha actuación.”

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
SOCIALISTA quien justifica la presentación de la moción que es producto de las
reuniones que se han mantenido con diversos colectivos interesados en esta actuación
y que permitiría cerrar un circuito de carril bici.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IULVCA quien dice que su grupo
va a apoyar esta moción al estar en consonancia con otra anterior presentada por su
grupo relacionada con el Corredor Ciclista del Litoral.

28

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien señala que
cuando se construyo el Paseo Marítimo se trato de hacer este carril bici, descartándose
ya que o bien invadía la playa lo cual no está permitido o suponía la eliminación de los
aparcamientos que son necesarios en esa zona, a lo que se opusieron los comerciantes.
El Sr. ALCALDE-PRESIDENTE señala además que hubo en su día una oposición de los
comerciantes para que se suprimieran los aparcamientos para la ejecución de este carril.

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

 Votos afirmativos: 9 (5 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULVCA y 1 voto del Concejal del Grupo INDAPA)
 Votos en contra: 16 (16 votos de los Concejales del Grupo Popular)

 Por lo que se DECLARA ACORDADO: desestimar la Moción en todos sus
términos.

DÉCIMO.- MOCIÓN del Grupo Municipal Socialista relativa al
estudio de movilidad y seguridad vial en al Avenida Carlos III de
Aguadulce.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

En el sentido de la movilidad, los vecinos nos trasladan otros problemas de seguridad vial, el más
importante de ellos en la Avenida Carlos III de Aguadulce, donde el tráfico de vehículos supera de
forma regular los límites de velocidad y se omite la parada en pasos de peatones, por lo que existen
accidentes frecuentes y miedo cuando se intenta cruzar la vía en alguno de sus puntos.

Desde el PSOE de Roquetas pensamos que se hace necesario atender la demanda de los vecinos en un
tema tan importante como este, que afecta a más vías del municipio, y que nos hace pensar que quizá
ha llegado el momento de revisar el Plan Municipal de Movilidad.

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.- Que se estudie por parte de la Policía Local y los Servicios Técnicos un plan de seguridad vial y
movilidad donde se recojan soluciones al problema en la Avenida Carlos III de Aguadulce.

2.- Que se habiliten las partidas presupuestarias necesarias para la realización de las obras y se faculte
al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas acciones
encaminadas a la consecución de dicha actuación.”

29

 Se inicia la deliberación tomando la palabra el Sr. ALCALDE-PRESIDENTE quien
solicita que por parte del Grupo Socialista se retire este punto para su estudio por la
Comisión Informativa aceptándose por el Sr. PORTAVOZ proponente la retirada de la
Moción.

 Por lo que se DECLARA ACORDADO por asentimiento de todos los Concejales:
dejar este asunto sobre la mesa para su estudio por la Comisión Informativa.

UNDÉCIMO.- MOCIÓN del Grupo Municipal Izquierda Unida relativa
a la publicación anual de un informe sobre atropellos en las vías de
Roquetas de Mar.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

El municipio de Roquetas de Mar cuenta con un tipo de vías como son las vías principales de doble
sentido con tráfico segregado (bulevares) que se han revelado como problemáticas en cuanto a la
resolución con seguridad de los pasos peatonales que atraviesan las mismas.

Esta problemática fue recogida por los diversos documentos que forman parte del Plan de Movilidad
Urbana Sostenible redactado y aprobado por el Ayuntamiento de Roquetas de Mar en el año 2007.
Principalmente se mencionaba la escasa visibilidad de los pasos peatonales, su ubicación y la alta
carga y velocidad del tráfico a motor como una de las principales causas del elevado índice de
atropellos que venia registrando el municipio.

Es sobre la estadística de los atropellos donde se detecta una mayor laguna de información, a la vista
que este tipo de incidencias, muchas veces mortales, se siguen produciendo con frecuencia en nuestro
municipio. Un adecuado seguimiento de los atropellos que se suceden y un posterior tratamiento de
los datos de los mismos ayudarían a priorizar las acciones a tomar, sobre todo en aquellos aspectos o
"Puntos negros" que arrojen las estadísticas.

En este sentido este grupo municipal solicitó en fecha de 29 de octubre de 2012 tener acceso al
registro de atropellos obrante en el servicio de tráfico de la Policía Local, encontrándonos con una
información de difícil consulta, pero que existe como consecuencia los partes e informes que elabora el
cuerpo policial municipal.

En esta consulta se pudo recopilar, para el período de enero a noviembre de 2012, un total de
cincuenta y nueve atropellos, con una elevada dispersión geográfica en cuanto a los puntos de los
mismos, pero con una preponderancia del eje formado por la Av. Carlos III, Av. De Alicún, Av. De
Roquetas y Av. Sabinal.

Es parecer de este grupo municipal que la recopilación de esta información debería ser tratada de
forma sistemática y periódica, así como su dación de cuenta en los órganos de gobierno y su
publicación a través de los canales de comunicación municipales hacia los vecinos. Esta información,
dispuesta de esta manera, ayudaría a priorizar las acciones a acometer para mejorar la seguridad
peatonal en las vías del municipio y serviría además como elemento de concienciación a los vecinos
sobre los riesgos y la necesidad de proponer alternativas como usuarios de las vías.

30

Para finalizar, puntualizar que garantizar la seguridad peatonal es la clave para el despegue de uno de
los principales componentes de la movilidad urbana sostenible como es el realizar trayectos a pie en
sustitución del uso de vehículos particulares a motor. Siendo algo especialmente sensible en una
ciudad eminentemente turística y de servicios como es Roquetas de Mar, con el consiguiente beneficio
que acarrearía al pequeño comercio y a la actividad social en el espacio público. Por todo esto se
somete a consideración del PLENO los siguientes:

ACUERDOS

1. Proceder a la elaboración de un informe sobre atropellos en las vías del municipio de Roquetas de
Mar con carácter anual, donde se identifiquen el número de incidencias registradas, su ubicación
espacial (situación de cada una), las causas de las mismas y todo dato que ayude a describir estos
hechos.

2. Dar cuenta del mismo al Pleno del Ayuntamiento de Roquetas de Mar y a su publicación, en
formato abierto (descarga de datos en bruto), en la página web municipal (aytoroquetas.org) en un
apartado fácilmente accesible.

3. Proceder, paulatinamente, a la recopilación y publicación de las estadísticas de atropellos desde el
año 2007 hasta el 2012 inclusive.”

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
IULVCA quien justifica en los términos recogidos en la exposición de motivos de la
Moción la necesidad de adoptar los acuerdos propuestos, señalando que tuvieron
acceso a la información solicitada sobre los accidentes de tráfico de lo que se deduce
que durante el año 2012 se produjeron 59 atropellos, siendo el propósito de este
acuerdo evitar que se produzcan en el futuro.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien manifiesta que
su grupo no va a apoyar esta moción aclarando que no hubo 59 atropellos en el año
2012, sino 59 incidencias de tráfico, la mayoría colisiones traseras. En tal sentido según
la información de tráfico no existen puntos negros en el municipio de Roquetas de Mar,
sin perjuicio de la existencia de mucha densidad de tráfico por las vías urbanas, que se
evitarían si estuviera terminada la variante de Roquetas de Mar, instando al Sr. Portavoz
del Grupo IULVCA a que insista a la Consejería de Fomento y Vivienda para la
terminación de esta obra.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IULVCA que indica que la moción
presentada por su grupo está en la línea que lleva el Ministerio del Interior en materia
de seguridad vial al proclamar este año como el de la seguridad de los peatones,
instando al Sr. Alcalde a remover los obstáculos existentes para la ejecución de la
autovía.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien le pide al Portavoz del
Grupo IULVCA que utilice la menor demagogia posible, ya que el primer tramo de la
autovía se debía haber terminado antes de la elecciones municipales y está plenamente
disponible para su terminación.

31

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

 Votos afirmativos: 9 (5 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULVCA Y 1 voto del Concejal del Grupo INDAPA)
 Votos en contra: 16 (16 votos de los Concejales del Grupo Popular)

 Por lo que se DECLARA ACORDADO: desestimar la Moción en todos sus
términos.

DUODÉCIMO.- MOCIÓN del Grupo Municipal Izquierda Unida
relativa a la hospitalidad con las personas inmigrantes en Roquetas
de Mar.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

El Ayuntamiento de Roquetas de Mar ha venido desarrollando durante los últimos años, al igual que
una gran mayoría de ayuntamientos, un importante esfuerzo para promover la plena integración social
de los vecinos de origen extranjeros que viven en nuestro municipio con el objetivo de mejorar la
convivencia social.

Estos esfuerzos, además, han ido de la mano de una importante implicación ciudadana a través de
entidades sociales, asociaciones de vecinos y, también, de la solidaridad y el apoyo de ciudadanos
particulares.

Durante estos meses se ha generado cierta alarma entre la población en situación irregular, así como
en las personas y entidades sociales que mantienen cualquier vínculo con ellas, tras conocer que el
Anteproyecto de reforma del Código Penal presentado por el Ministro de Justicia, Alberto Ruiz
Gallardón, propone una nueva redacción del artículo 318.bis en la que se confunden, pudiendo inducir
a error o a interpretaciones muy preocupantes, comportamientos delictivos como el tráfico de personas
con actuaciones como el apoyo y la ayuda a personas inmigrantes en situación irregular fundamentada
en razones humanitarias, solidarias o éticas. La mayoría de los medios de comunicación se han hecho
eco de la noticia con titulares como "Ayudar a inmigrantes irregulares podría ser penado con la
cárcel".

Así, se recoge en este texto -en el artículo 318 bis- una pena de multa de tres a doce meses o prisión
de seis meses a dos años a quien ayude a transitar a un extranjero. La normativa también prevé penas
similares para las personas que, con ánimo de lucro, ayuden a los inmigrantes irregulares a
"permanecer" en territorio comunitario.

Sin embargo, la desafortunada redacción propuesta del artículo 318.bis ha producido una gran
incertidumbre en la sociedad, llegando a provocar que la ciudadanía piense que pueden ser penados
quienes, por ejemplo, alquilen una habitación o dispensen un menú a las personas extranjeras en
situación administrativa irregular. De hecho, parece que el propio redactor del artículo, consciente de
las enormes diferencias entre los comportamientos que se pretenden regular, trata como mal menor de
salvaguardar la solidaridad y la hospitalidad con las personas inmigrantes en situación irregular al

32

señalar que "el Ministerio Fiscal podrá abstenerse de acusar por este delito cuando el objetivo
perseguido sea únicamente prestar ayuda humanitaria".

En este sentido, por los motivos anteriormente expuestos, Consejo General del Poder Judicial, en su
informe preceptivo, pidió una mayor precisión en esta nueva regulación propuesta. Por otro lado, en el
caso de aprobarse esta reforma en los términos planteados, se vendrían abajo los importantes
esfuerzos realizados desde hace años por las administraciones municipales -de los que el
Ayuntamiento de Roquetas de Mar puede ser un buen ejemplo en pro de la convivencia entre personas
de distintos orígenes en el ámbito local.

También esta nueva norma nos encontraríamos que algunas de las acciones y actividades llevadas a
cabo por nuestro Ayuntamiento desde los Servicios Sociales y otras áreas del Ayuntamiento podrían ser
constitutivas de delito, como por ejemplo, el facilitar el tránsito de una persona en situación irregular
desde Roquetas de Mar a otra ciudad española para acudir al encuentro de sus familiares.

Por último, habría que recordar que cualquier reforma del Código Penal debería seguir el principio
jurídico de intervención mínima, lo que supone que solo las conductas realmente graves y que atenten
contra bienes jurídicos fundamentales deben de ser objeto de protección penal, por lo que el texto
debería ser despojado de cualquier ambigüedad que penalice la solidaridad con las personas más
desfavorecidas. Por todo esto se somete a consideración del PLENO los siguientes:

ACUERDOS

1. Manifestar el rechazo de la corporación municipal ante cualquier medida que suponga un obstáculo
a la solidaridad con las personas inmigrantes y elevar este acuerdo al Gobierno de la Nación.

2. Instar al Gobierno de la Nación a que el delito contra los derechos de los ciudadanos extranjeros,
contemplado en el artículo 318.bis del Anteproyecto de reforma del Código Penal, castigue
exclusivamente las conductas relacionadas con el tráfico ilícito de personas, excluyendo expresamente
del mismo aquellas actuaciones motivadas por razones de ayuda humanitaria y solidaria.

3. Continuar trabajando en la línea desarrollada por el Ayuntamiento de promoción de convivencia en
la ciudad, con independencia de cuál sea el origen, la nacionalidad o la situación administrativa de
las personas que viven en nuestra ciudad.”

 Se inicia la deliberación tomando la palabra la Sra. Moreno Flores, CONCEJAL
del GRUPO IULVCA quien justifica en los términos recogidos en la exposición de
motivos la presentación de la Moción, indicando la grave preocupación que ha
generado este proyecto así como la incertidumbre en todas las redes que están
realizando labores humanitarias, solidarias y éticas en apoyo a los inmigrantes.

 Toma la palabra el Sr. CONCEJAL DELEGADO de SERVICIOS A LOS
CIUDADANOS quien indica que en el plano municipal como ha reconocido la ponente
se está haciendo todo y más para mejor las condiciones de vida de todos los
ciudadanos que están en Roquetas de Mar, sin distinciones de situación, pero de lo que
se trata ahora es de un anteproyecto que se está trabajando debiéndose esperar a ver
cual es la redacción final que se aprueba por el Parlamento.

 Toma la palabra la Sra. Moreno Flores, CONCEJAL del GRUPO IULVCA
indicando que aunque se trate de un anteproyecto se debe adoptar las medidas y de
hecho se están adoptando por otros Ayuntamientos como Málaga o Totana con apoyo

33

de todos los grupos políticos para evitar que al final se aprueben normas que
criminalicen a los ciudadanos que tiene actitudes humanitarias y que podrían inclusive
cuestionar la actuación de los servicios sociales que presten cualquier tipo de ayuda a
estas personas.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien reitera cual es la práctica
municipal en esta materia indicando los impedimentos que ha tenido por la Comunidad
Autónoma para la construcción de un comedor social que palie los problemas de
muchas personas, así como, las reuniones que se están manteniendo para mejorar la
redacción de las normas en esta materia o en la reforma local. Se trata en este caso de
un anteproyecto que se está sometiendo a consultas, cosa que no está haciendo la
Comunidad Autónoma Andaluza con los Decretos-Leyes que está aprobando y que
afectan directamente a las Corporaciones Locales.

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

 Votos afirmativos: 9 (5 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULVCA y 1 Concejal del Grupo INDAPA)
 Votos en contra: 16 (16 votos de los Concejales del Grupo Popular)

 Por lo que se DECLARA ACORDADO: desestimar la Moción en todos sus
términos.

DECIMOTERCERO.- MOCIÓN del Grupo Municipal Izquierda Unida
relativa a solicitar la Consorcio Metropolitano de Transportes de
Almería la ampliación de los servicios de autobús de Roquetas al
Hospital de Poniente y a la Universidad en el horario de tarde.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

El Ayuntamiento de Roquetas de Mar forma parte del Consejo de administración del Consorcio
Metropolitano de Transportes de Almería, en virtud de ser uno de los municipios consorciados para
gestionar el servicio de transporte interurbano de pasajeros en el área metropolitana de Almería a
través del Convenio firmado para su constitución el 28 de septiembre de 2007.

El citado Consejo es el máximo órgano decisorio de este Consorcio, según se desprende del Art. 15°
del Convenio de constitución, siendo su voto ponderado en función de la población del municipio. La
ponderación de votos en el Consejo de Administración se realizará con arreglo al siguiente baremo:
Ayuntamientos: 50%, Junta de Andalucía: 45%, Diputación Provincial: 5%. La asignación de votos
ponderados correspondiente a los Ayuntamientos se distribuirá en el momento de incorporarse cada
uno de los mismos, atendiendo a la población de derecho.

Entre las competencias del Consejo de Administración está la de aprobar la estructura organizativa de
los servicios del Consorcio en razón de las necesidades de la gestión derivadas de los objetivos
establecidos para la consecución de los fines del Consorcio así como los Contratos Programa con las

34

empresas prestadoras de servicios de transporte de viajeros y cuantos convenios sean precisos para el
cumplimiento de sus fines.

Por tanto la fijación de horarios de prestación de servicios de transportes de pasajeros en las distintas
líneas de autobús interurbano que gestiona el consorcio puede ser objeto de propuesta de
modificación y aprobación en su caso por parte del Consejo de Administración, previa elaboración por
parte de la Gerencia del mismo.

En lo que respecta al término municipal de Roquetas de Mar existen dos líneas de autobuses
interurbanos que son objeto de reclamaciones por parte de vecinos usuarios en cuanto a su franja
horaria de prestación durante los días laborables: la línea M-334 (Hospital El Ejido - La Mojonera -
Roquetas de Mar - Almería) y la M-336 (La Mojonera - Las Marinas - UAL).

En el primero de los casos, en la M-334, se plantea la necesidad de que durante la franja de tarde los
servicios cubran el horario de consultas en el Hospital de Poniente. Este turno comienza a las 15:00 hs
y finaliza a las 20:00 hs. Actualmente el último servicio que sale del citado centro hacia Roquetas de
Mar está programado a las 17:00 hs, lo cual deja sin posibilidad de transporte de regreso a numerosos
pacientes. Lo mismo se aplica al horario de inicio, ya que el servicio actual para a las 14:50 en el
apeadero de Roquetas de Mar llegando al Hospital a las 15:25 hs.

Esta situación está condicionando severamente a gran parte de la población residente en Roquetas de
Mar que carece de posibilidad de acceder en vehículo particular o taxi, como son las personas de
tercera edad, las de bajos ingresos económicos o simplemente de las que usan el transporte público
como medio de transporte prioritario. Esta población de usuarios ve reducida notablemente su
posibilidad de citas médicas al no disponer de medios de transporte públicos adecuados hacia y desde
este centro con el núcleo de Roquetas de Mar.

En el segundo de los casos, en la línea M-336, existe una demanda por parte de la población
estudiantil universitaria de Roquetas para que se programe un servicio de regreso de la UAL a
Roquetas de Mar en un horario de final de tarde, aproximadamente entre las 20 y 21 horas. Este
servicio daría cobertura de regreso a los alumnos que asisten a cursos y clases por el horario de tarde,
que actualmente no pueden regresar en transporte público a partir de las 15:15 hs.

Por todo esto se somete a consideración del PLENO los siguientes:

ACUERDOS

1. Instar al representante del Ayuntamiento de Roquetas de Mar en el Consejo de Administración del
Consorcio Metropolitano de Transportes de Almería a elevar las siguientes propuestas en la
próxima sesión de dicho órgano para su estudio, posterior elaboración y aprobación. A saber:

a. Respecto de la línea M-334, del Hospital de Poniente a Roquetas: dotar de servicios
en ambos sentidos que permitan la llegada y regreso de pacientes desde este centro
hospitalario hacia Roquetas centro en la franja horaria de 15:00 a 20:00 hs, en días
laborales.

b. Respecto de la linea M-336, de la Universidad de Almería hacia La Mojonera por Las
Marinas: dotar a la misma de un servicio con salida desde la UAL en la franja horaria
de 20 a 21:00 hs en días laborales.”

 Se inicia la deliberación tomando la palabra el Sr. Yakubiuk de Pablo,
CONCEJAL del GRUPO IULVCA quien justifica en los términos recogidos en la
exposición de motivos la presentación de la Moción.

35

 Toma la palabra el Sr. ALCALDE-PRESIDENTE para indicar que le gustaría que se
incorporara también la existencia de una línea directa desde El Ejido a Roquetas de Mar,
señalándole el Sr. Yakubiuk que ya se ha puesto.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción del Grupo IULVCA, resultando aprobada por unanimidad
de todos los Concejales asistentes.

 Por lo que se DECLARA ACORDADO: aprobar la Moción en todos sus
términos.

DECIMOCUARTO.- MOCIÓN del Grupo Municipal Izquierda Unida
relativa a la recuperación de la zona verde y parcela de
equipamiento "Iglesia al aire libre" en la Urbanización de
Aguadulce.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

En la manzana delimitada por las calles Almendro, del Bosque, Rosal y Paseo del Palmeral, en el
ámbito de la Urbanización de Aguadulce, término municipal de Roquetas de Mar, existen cuatro
parcelas, dos de ellas calificadas como Equipamiento Primario (EPR) de uso público y dos como zonas
de Espacios Libres, incluidas dentro de la UE-13 del PGOU de Roquetas de Mar, con clasificación de
suelo SUC-T. Las parcelas calificadas como Equipamiento Primario de uso público (EPR) contienen las
ruinas de lo que en su día fue un templo al aire libre, muy demandado en cuanto a uso por parte de
los vecinos de la zona. Actualmente estas parcelas se encuentran valladas, con algunos tramos en mal
estado, que permiten el acceso de personas al recinto con el consiguiente peligro ante riesgos de
caídas al foso existente con los escombros de la construcción antes citada.

Por otro lado, las parcelas calificadas como espacio libre público presentan una abundante vegetación
arbórea, de gran calidad y con un adecuado mantenimiento, si bien, debido a las condiciones del perfil
del terreno y de la superficie del mismo, no son actualmente accesibles para los ciudadanos.

En el mes de mayo del año 2008 se anunció por parte del Ayuntamiento de Roquetas de Mar y del
Obispado de Almería la pronta construcción de un templo en las citadas parcelas sin que al día de la
fecha, cinco años después, se haya comenzado obra alguna y sí abandonado la demolición de la
edificación existente. Entendemos que este conjunto de suelos públicos por su ubicación, a la entrada
de uno de los históricos equipamientos turísticos del municipio, así como la alta densidad de viviendas
próximas, obligan a que estos presenten un adecuado mantenimiento y posibilidad de usos y disfrute
por los ciudadanos, algo completamente alejado de su situación actual.

Por todo esto se somete a consideración del PLENO los siguientes:

ACUERDOS

1. Proceder a la programación, estudio y posterior ejecución de los trabajos de mejora y rehabilitación
de las parcelas de espacios libres públicos y equipamiento primario incluidas dentro de la UE-13, en

36

la manzana delimitada por las calles Almendro, del Bosque, Rosal y Paseo del Palmeral, en el
ámbito de la Urbanización de Aguadulce, término municipal de Roquetas de Mar.

2. Previamente proceder a la actuación de urgencia, por ejecución subsidiaria si es pertinente en caso
de cesión, por parte de los servicios municipales para re-establecer las condiciones de seguridad de
la parcela, reparando el vallado perimetral y retirando los restos de estructuras.

3. Revertir en su caso las cesiones que pueden pesar sobre las parcelas de equipamiento primario,
para destinar el uso de las mismas al uso público y municipal, entre las que se puedan seguir
realizándose actividades religiosas, pero también culturales y vecinales.”

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
IULVCA quien justifica los términos recogidos en la exposición de motivos de la Moción.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien indica que se
trata de una parcela privada y otra que está cedida para la construcción de una iglesia,
habiéndose mantenido contacto con el Obispado, tanto para que agilice la
construcción como que proceda al vallado y adecentamiento de la parcela.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IULVCA quien comenta que ya ha
pasado mas de cinco años y no se ha hecho nada, por lo que solicita el apoyo a la
misma.

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

 Votos afirmativos: 9 (5 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IULVCA y 1 voto del Concejal del Grupo INDAPA)
 Votos en contra: 16 (16 votos de los Concejales del Grupo Popular)

 Por lo que se DECLARA ACORDADO: desestimar la Moción en todos sus
términos.

DECIMOQUINTO.- MOCIÓN relativa a la adhesión a la petición
formulada por las organizaciones agrarias al Ministerio de
Agricultura para la inserción del sector de frutas y hortalizas en la
rebaja fiscal prevista en la Orden HAP/660/2013 de 22 de abril.

Se da cuenta de la siguiente Moción:

 “El Ayuntamiento de Roquetas de Mar ha tenido conocimiento de la petición formulada por
las Organizaciones Agrarias Asaja, Coag, Upa y la Federación de Cooperativas de FAECA efectuadas el
Ministerio de Hacienda y al Ministerio de Agricultura, para que modifique de forma urgente la Orden
HAP/660/2013 de 22 de abril donde se excluye al sector de frutas y hortalizas de la rebaja fiscal.

 Las citada organizaciones solicitaron en tiempo y forma al Ministerio de Hacienda una
reducción de los módulos fiscales para el sector hortofrutícola teniendo en cuenta las inclemencias
climatológicas a las que hicieron frente los agricultores almerienses a principios del pasado año donde
las heladas y otras adversidades castigaron duramente los cultivos de frutas y hortalizas.

37

 En la citada petición se emplazó al Ministerio de Hacienda a que aplique un módulo corrector
del 0,10 al sector de frutas y hortalizas a través del sistema de corrección de errores que es el más ágil
para subsanar este tipo de situaciones.

 El Ayuntamiento de Roquetas de Mar considera junto a los peticionarios que la actual
publicación supone un agravio hacia nuestro sector que de no corregirse supondrá un coste añadido
para a las explotaciones agrícolas. Esta reducción fiscal es vital y básica para nuestra agricultura,
principal motor económico de provincial y fuente de creación de puestos de trabajo.

 Por lo que el Ayuntamiento de Roquetas de Mar, junto las organizaciones mencionadas
acuerdan instar al Ministerio de Hacienda y al Ministerio de Agricultura a que modifique la Orden de
Reducción de los índices de Rendimiento Neto e incluya a un sector vital que continúa contribuyendo
al crecimiento de la economía nacional.”

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación la Moción, resultando aprobada por unanimidad de todos los Concejales
asistentes a la sesión.

 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.

 Se incluyen en este apartado los Ruegos y Preguntas presentados con
anterioridad al día 20 de abril del 2013.

1º Ruegos

RUEGO 89/1115: Formulado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

Visto el mal estado del acerado del denominado pasaje Laroles y del tramo contiguo en Av. Albuñol
dónde el mismo es inexistente, suponiendo un riesgo para los peatones y un menoscabo a las
condiciones de accesibilidad.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes,

RUEGOS

Se proceda a ejecutar el tramo de acera inexistente en Av. Albuñol y en mejorar el existente en pasaje
Laroles, de Roquetas de Mar.”

 LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

38

Único.- Que según documentación obrante en el Área de Gestión de la Ciudad, con
fecha 22 de abril del presente se ha remitido petición de informe al Técnico Municipal
competente en la citada materia a efectos de que se estudie la referida situación y se
propongan las medidas que se consideren oportunas, en caso de resultar necesarias.

RUEGO 90/1115: Formulado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

Visto el talud de terreno existente junto al vial de conexión entre el sector 6 y el Sector 33 de Las
Colinas de Aguadulce (de Calle Jesús Perceval a calle Bahía de Almería), que en los pasados días de
lluvias presentaba desprendimiento de piedras sobre la calzada, así como signos de arrastre de lodos.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes,

RUEGOS

Se proceda a estudiar la estabilidad del mismo y a tomar las medidas correctoras y de aseguramiento
del mismo, ante la posibilidad de deslizamientos sobre la calzada y edificaciones vecinas.”

 LE CONTESTA por escrito la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

Único.- Que según documentación obrante en el Área de Gestión de la Ciudad, con
fecha 22 de abril del presente se ha remitido petición de informe al Técnico Municipal
competente en la citada materia a efectos de que se estudie la referida situación y se
propongan las medidas que se consideren oportunas, en caso de resultar necesarias.

RUEGO 91/1115: Formulado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

Vecinos de calle San José Obrero y Ntra. Señora del Carmen del Barrio Bomba de Roquetas de Mar
manifiestan que la velocidad del tráfico a motor en dichas calles va en aumento debido a que estas
vías son utilizadas como itinerario de cambio de sentido por algunos vehículos desde la Av. Sabinal.

Estas calles forman parte de una zona residencial, con gran presencia de niños en la vía pública, lo que
aumenta el riesgo de atropellos.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes,

RUEGOS

Se proceda a estudiar e implantar medidas de reducción de la velocidad del tráfico a motor (resaltos
segmentados, señalización, etc.) en calles San José Obrero y Ntra. Señora del Carmen, del Barrio
Bomba de Roquetas de Mar, habida cuenta de su carácter residencial”

 LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

39

Único.- Que según documentación obrante en el Área de Gestión de la Ciudad, con
fecha 22 de abril del presente se ha remitido petición de informe a la Jefatura de la
Policía Local a efectos de que se estudie la referida situación y se propongan las
medidas que se consideren, en caso de resultar necesarias.

RUEGO 92/1115: Formulado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

Vista la escasa visibilidad y la concurrencia de varios accidentes de tráfico en el conocido como cruce
de El Sabio, en la carretera de Los Mercados, en el término municipal de Roquetas de Mar.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes,

RUEGOS

Se proceda a estudiar la instalación de medidas que favorezcan la visibilidad en este cruce como son la
colocación de espejos esféricos y otras medidas de forma de aumentar la seguridad de conductores y
ciclistas que atraviesan estas vías.”

 LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

Único.- Que según documentación obrante en el Área de Gestión de la Ciudad, con
fecha 25 de abril del presente se ha remitido petición de informe a la Jefatura de la
Policía Local a efectos de que se estudie la referida situación y se propongan las
medidas que se consideren, en caso de resultar necesarias.

RUEGO 93/1115: Formulado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

Vista la escasa visibilidad y la concurrencia de varios accidentes de tráfico en el conocido como cruce
de El Sabio, en la carretera de Los Mercados, en el término municipal de Roquetas de Mar.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes,

RUEGOS

Se proceda a estudiar la instalación de medidas que favorezcan la visibilidad en este cruce como son la
colocación de espejos esféricos y otras medidas de forma de aumentar la seguridad de conductores y
ciclistas que atraviesan estas vías.”

 LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

Único.- Que según documentación obrante en el Área de Gestión de la Ciudad, con
fecha 25 de abril del presente se ha remitido petición de informe a la Jefatura de la
Policía Local a efectos de que se estudie la referida situación y se propongan las
medidas que se consideren, en caso de resultar necesarias.

40

RUEGO 93/1115: Formulado por el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO
IULVCA para que las preguntas que se formularon en la última comisión informativa de
gestión de la ciudad se dé contestación en el próximo pleno.

2º Preguntas

PREGUNTA Nº 111/1115: Formulada durante la sesión anterior por el Sr. YAKUBIUK
DE PABLO, Concejal del GRUPO IULVCA:

“Vistos los Pliegos de Condiciones Prescripciones Administrativas y técnicas del contrato para la
ejecución de Obras de reposición de infraestructura, vallados, cerramientos de obras, limpieza de
solares y ornato público, así como obras complementarias que el Ayuntamiento de Roquetas de Mar
precise ejecutar

Por lo anteriormente expuesto, se somete a la consideración del Pleno las siguientes,

PREGUNTAS

1. ¿Puede el equipo de gobierno detallar el número de solares a intervenir y la ubicación de los
mismos?

2. ¿Existe medición global de cada una de las unidades de obra especificadas (Relleno, vallados,
reposición de infraestructuras, etc.)?

3. Rogamos que se priorice la actuación en aquellos solares que presenten desniveles con
respecto a la rasante de los viales, dado el riesgo de caídas a distinto nivel que suponen. Este
tipo de solares, entre otros, se concentran principalmente en las siguientes zonas:

a. Sectores 4 y 6 del PGOU (Las Colinas). Especialmente peligroso es el solar sito en c/
Movimiento Indaliano

b. En el ámbito de la U.E.-106 de Las Marinas entre c/ Puente de Genil, Cabra y camino
de El Puerto.

c. En c/ Guatemala y alrededores, en Buenavista.”

Se dará contestación en la próxima sesión plenaria.

PREGUNTA Nº 112/1115: Formulada durante la sesión anterior por el Sr. YAKUBIUK
DE PABLO, Concejal del GRUPO IULVCA:

“1. Vistos los planos de ordenación pormenorizada números POP01_03 y POP01_23 del actual
PGOU de Roquetas de Mar, en los cuales figuran, entre muchas, dos parcelas calificadas
como espacios públicos (zonas verdes) con la siguiente situación:

a. Parcela situada en el Sector 6 de Las Colinas, entre la parcela U-8 y el límite de este
sector.

b. Parcela situada en el ámbito de la UE-72, entre la parcela H-5 y el paseo marítimo
de La Romanilla.

2. Que dichas parcelas, públicas según el Planeamiento municipal vigente, presenta un uso
privativo a la vista que se encuentran valladas en todo su perímetro, que su acceso privativo
de los residenciales linderos, y que en el caso de la segunda posee en su interior una piscina
comunitaria de uso del residencial.

Por lo anteriormente expuesto, se somete a la consideración del Pleno las siguientes,

PREGUNTAS

41

1. ¿Puede el equipo de gobierno justificar el porqué del uso privativo de estas dos parcelas
calificadas como espacio público por el actual PGOU?

2. Si dichas parcelas han sido objeto de modificación en su uso por el Planeamiento de
desarrollo ¿Dónde y cómo se ha compensado la supresión de esta superficie de espacios
públicos libres?

3. En caso de alteración de la legalidad urbanística ¿Qué medidas piensa tomar el equipo de
gobierno?”

Se dará contestación en la próxima sesión plenaria.

PREGUNTA Nº 113/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS
Vista la falta de acerado en diversos tramos de la Avd. Sabinal, en el tramo comprendido entre La
Reserva y la rotonda de la Av. del Mediterráneo aproximadamente según se detalla en el siguiente
plano (fotografía adjunta).

Por todo lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes RUEGOS Y
PREGUNTAS:

1º.- ¿Por qué motivo estas aceras no fueron ejecutadas en su día junto con las obras de urbanización?
2º.- ¿Está programada por el equipo de gobierno la terminación de dichas aceras? en caso afirmativo
qué plazos son los previstos para ello.
3º.- En caso negativo rogamos se reparen a la brevedad dichos tramos de forma que sean
correctamente accesibles para los peatones”.

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD: Que según se recoge en
el informe emitido por el técnico municipal competente en la citada materia “las
parcelas que aparecen en el plano adjunto corresponden al Sector 39, el cual no se
encuentra desarrollado. Cuando se desarrolle el mismo, se ejecutarán las
infraestructuras correspondientes”.

PREGUNTA Nº 114/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS
Vista la problemática planteada por el “botellón” en la zona del puerto deportivo de Aguadulce y las
inmediaciones de la rambla de San Antonio, a lo largo del paseo marítimo, en cuanto a temas como el
aseo urbano y ruidos. Vista la aproximación de la época de buen clima y el periodo vacacional de
Semana Santa.

Por todo lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS:

1º.- ¿Qué medidas se están planificando tomar por parte del equipo de gobierno para atajar y
minimizar las molestias que ocasiona la celebración del botellón en Aguadulce?
2º.- ¿Qué alternativas se están planteando para ofrecer espacios de encuentro colectivo al aire libre
que no supongan una molestia a terceros vecinos?”

42

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD: Que se han mantenido
en fechas recientes diversas reuniones con la Jefatura de la Policía Local de Roquetas de
Mar para tratar el citado tema, a fin de determinar un plan de actuación en la referida
materia, por lo que en breve se implementarán las medidas adoptadas para paliar la
situación descrita.

PREGUNTA Nº 115/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

Teniendo conocimiento que el Ayuntamiento ha comenzado a remplazar los contenedores de aceite
reutilizado y que existen quejas de vecinos sobre la falta de reposición de los mismos (y su
reubicación).

Que la ubicación del resto de tipo de contenedores para residuos sólidos urbanos hoy por hoy solo se
puede consultar a través de un enlace de difícil acceso, a un fichero de tipo excel, en la web municipal.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS

1.- ¿Puede detallar, en relación correlativa, qué contenedores de aceite usado se han remplazado, en
qué fecha se repondrán los que han sido retirados y cuál será su ubicación definitiva?

2.- Se ruega que, paralelamente, esta información junto con la ubicación del resto de contenedores de
residuos sólido urbanos sea ofrecida en la web municipal a través de geolocalización, por consulta
bien a través del nombre de calle y número; bien a través de mapa. También se ruega que esta
información sea actualizada cada vez que se proceda a desplazar alguno de los contenedores.”

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

1.- Que según documentación obrante en este Ayuntamiento, no consta ninguna queja
por parte de los vecinos con respecto al proceso de reposición de los contenedores de
reciclaje de aceite usado.

2.- Según informe técnico obrante en el expediente correspondiente, los contenedores
de reciclaje de aceite antes de su retirada se encontraban en los siguientes puntos:
 - Avd. Carlos III (Aguadulce)
 - C/ Milán (Plaza de Abastos de Aguadulce)
 - C/ Torrequebrada (Aguadulce)
 - Avd. Buenavista (Roquetas de Mar)
 - Avd. Los Estudiantes (Roquetas de Mar)
 - Avd. Del Perú (Roquetas de Mar)
 - Avd. Juan Carlos I (Roquetas de Mar)
 - Avd. Las Marinas
 - El Solanillo

En la actualidad, se ha procedido a la instalación del nuevo modelo, en los
siguientes emplazamientos:

- C/ Mauritania (Zona Villa África – Aguadulce)
- C/ Milán (Plaza de Abastos de Aguadulce)

43

- Avd. La Fabriquilla (El Parador)
- Avd. Juan Carlos I (Frente Oficina de Correos - Roquetas de Mar)
- Avd. Perú (Junto a CEIP LA ROMANILLA - Roquetas de Mar)
- Avd. Rosita Ferrer (Urb. de Roquetas de Mar)
- Cortijos de Marín

En próximas fechas, se recibirá una nueva remesa que se destinará a reforzar los
principales núcleos de población (Las Marinas, El Solanillo, El Parador, Aguadulce,
Urbanización de Roquetas, Urbanización Playa Serena, Avd. Sabinal, El Puerto y
Roquetas centro). La ubicación exacta se encuentra en estudio a fin de determinar los
puntos que puedan resultar más idóneos y atender la mayor demanda posible, a fin de
dar servicio a un mayor número de ciudadanos.

PREGUNTA Nº 116/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS
En relación al estado que presenta la barandilla retirada de uno de los laterales del parque infantil sito
en Las Marinas (cubierta balsa de tormenta) y del cuadro eléctrico cercano a la misma.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS

1º.- ¿Qué plazos están previstos para la reposición de la barandilla lateral del parque infantil de Las
Marinas?
2º.- ¿Se procederá a reparar, a exigir la reparación, del cuadro eléctrico que carece de puerta estando
la caja de fusibles accesible para cualquier peatón? Hacemos notar la peligrosidad de no atender las
anteriores deficiencias por la alta afluencia de niños a este parque.”

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

1º.- Ya se está procediendo a ejecutar la actuación programada, por lo que cuando se
finalice la misma, se procederá a situar la barandilla lateral.
2º.- Se ha procedido por parte de los operarios municipales a situar la tapa de forma
provisional, y a dar traslado a la mercantil AQUAGEST S.A, titular del referido cuadro
para que acometa con carácter de urgencia las tareas pertinentes para asegurar la
misma.

PREGUNTA Nº 117/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS
En relación a los trabajos de adecentamiento que se están realizando en la pista de patinaje pública de
La Urbanización de Roquetas de Mar, junto a la iglesia al aire libre, se somete a la consideración del
Pleno los siguientes, RUEGOS Y PREGUNTAS

1º.- ¿Existe al día de la fecha proyecto definido, presupuesto y plazos para la instalación de rampa y
obstáculos para la práctica de patinaje en dicha instalación? En caso afirmativo detallar los mismos.
2º.- ¿Se está estudiando reforzar el alumbrado público de dicha instalación? La farola central, ahora
desplazada, no da luz suficiente como para practicar en horas de baja iluminación natural y sobre todo
para garantizar las condiciones de seguridad de la zona.

44

3º.- ¿Está prevista la instalación de una fuente de agua potable, en funcionamiento, en las
inmediaciones? En caso negativo estudiar su instalación.
4º.- ¿Se ha valorado la posibilidad de instalar una cabina de aseo público en las proximidades de esta
pista? Esta sería una instalación que beneficiaria a los usuarios de la pista de patinaje y aumentaría su
uso.
5º.- Rogamos que las intervenciones que se realicen sobre la zona de patinaje sean consultadas,
previamente, con las asociaciones y colectivos de usuarios (skate, patin, etc.) con los que ha
mantenido reuniones de trabajo el área municipal de deportes.”

LE CONTESTA el Sr. CONCEJAL DELEGADO de DEPORTES Y TIEMPO LIBRE: que la
citada petición se encuentra actualmente en fase de estudio.

PREGUNTA Nº 118/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS
Desde este grupo municipal se ha tenido conocimiento, por quejas de usuarios, que en la piscina
municipal de El Parador se encuentra averiado el equipo reproductor de audio que se utiliza, entre
otras actividades, para las clases de gimnasia acuática.

Por todo lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS:

1º.- ¿Tiene conocimiento el equipo de gobierno de esta incidencia?
2º.- ¿Qué plazos hay previstos para su reparación?”

LE CONTESTA el Sr. CONCEJAL-DELEGADO de DEPORTES Y TIEMPO LIBRE: Que dichos
problemas son derivados de que se ha estropeado en varias ocasiones el equipo de
música de manera consecutiva (cuando se lleva al servicio técnico se arregla y funciona
correctamente pero cuando se vuelve a llevar al CDU Juan González Fernández vuelve a
dar problemas y, así, cíclicamente). Por tanto, sentimos las molestias pero estas se
derivan de problemas técnicos ajenos a nuestra voluntad. A pesar de ello, estamos
viendo la posibilidad de adquirir algún equipo más que supla las citadas carencias con
la mayor brevedad posible.

PREGUNTA Nº 119/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

El pasado día 28 de febrero de 2013 se registraron unas precipitaciones sobre el municipio de
Roquetas de Mar, durante la mañana del día, que produjeron incidencias (desborde de la red y vertido
de aguas residuales a la vía pública) en la red de saneamiento municipal en al menos los siguientes
puntos:

1.Avd. Pedro Muñoz Seca, altura intersección C/ Tomás Bretón (aprox.) en Aguadulce.
2.Paseo de Los Castaños (Aguadulce).
3.Camino de Los Bartolos intersección C/ Casablanca.
4.Camino del Cementerio, aprox. Intersección C/ Luis Buñuel.
5.Playa Serena (varios puntos).

45

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS

1. ¿Puede el equipo de gobierno detallar las causas del desbordamiento de la red de saneamiento en
los puntos antes mencionados?

2. ¿Puede detallar el número de reclamaciones realizadas durante esa jornada a Aquagest así como
los puntos de incidencia?

3. De los casos ante mencionados ¿Cuáles no tienen red separativa? En caso de redes separadas ¿Por
qué se produjo el vertido de aguas residuales cloacales?

4. ¿Qué medidas se piensan tomar para evitar que se repitan estas incidencias?”

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

Único.- A requerimiento de este Equipo de Gobierno, se recibe informe técnico con
fecha 11 de marzo del presente de la empresa concesionaria del servicio de
abastecimiento y saneamiento, del siguiente tenor literal.

“1.- Las causas de los desbordamientos han sido diversas, concretamente:
- Avd. Pedro Muñoz Seca, altura intersección C/ Tomás Bretón: La red de

saneamiento de la Avd. Pedro Muñoz Seca recoge las aguas de toda la zona de
Las Colinas, más la parte superior de dicha avenida, pudiendo producirse el
desbordamiento puntual de dicha red en momentos ocasionales de fuerte
intensidad de lluvia.

- Paseo Los Castaños: En este caso el desbordamiento se produjo por una
atranque en la acometida domiciliaria de saneamiento del Residencial Los
Oliveros, ubicado en el nº del Paseo Los Castaños. La causa de la obstrucción de
la acometida domiciliaria fue el vertido de toallitas y otros elementos de higiene
personal no autorizados y que provocaron el atranque del sifón de la propia
acometida por parte de los usuarios de la misma, siendo estos los responsables
de su adecuada limpieza y correcto uso.

- Camino de Los Bartolos intersección C/ Casablanca: Se produjo la salida de
aguas residuales a la vía pública en dicho punto como consecuencia de una
obstrucción en la red de la C/ Los Bartolos, provocada por los arrastres
ocasionados con las lluvias.

- Camino del Cementerio, aproximadamente intersección C/ Luis Buñuel: No
tenemos constancia de que se haya producido desbordamiento en dicho punto.

- Playa Serena varios puntos: La Avd. Playa Serena dispone a lo largo de su
trazado de pozos filtros para la evacuación de las aguas de lluvia. En casos de
lluvias intensa, como el pasado 28/02/2013, estos pozos filtros no pueden
absorber de forma inmediata la totalidad de las precipitaciones.

2.- El pasado día 28 de febrero se recibieron 15 llamadas en el Centro de Atención
Telefónica correspondientes a incidencias en la infraestructura de alcantarillado,
correspondientes a C/ Andarax nº4, Paseo Marítimo s/n – Parc. 506-507 Aguadulce,
C/ Pontevedra 31, C/ San Lucas 31, Plaza Colón 7, Camino de Los Parrales en la
redonda, Ctra. de Los Motores 73, C/ Bélgica 8, Avd. de Las Gaviotas 4, C/ Antonio
Machado junto a Club Náutico y Avd. Reino de España nº 80.

3.- Avd. Pedro Muñoz Seca: No dispone de red separativa.
- Paseo de Los Castaños: Si existe red de pluviales, tanto en esta calle como en las
colindantes.

46

- Camino de Los Bartolos intersección C/ Casablanca: No se dispone de red
separativa.
- Camino del Cementerio intersección C/ Luis Buñuel: Si existe red de pluviales.
- Playa Serena puntos señalados: No se dispone de red separativa.

4.- Tal cual se viene haciendo, con el consiguiente análisis de las incidencias
detectadas tras los episodios de lluvia se propondrán las oportunidades de mejora
necesarias para ser incluidas en futuras actuaciones en las infraestructuras de
saneamiento.”

PREGUNTA Nº 120/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS
Vistas las siguientes deficiencias comprobadas en calle La Molina y camino de El Puerto:
1) Señal de "Stop" caída desde hace tres días en intersección de c/ camino de El Puerto y La Molina.
2) Apagado del alumbrado público, de forma intermitente, en el tramo de calle La Molina entre Av.
Pintor Rosales y c/ Las Marinas.
3) Presencia de fuertes olores provenientes de los sumideros de saneamiento de calle camino de El
Puerto, frente al CEIP La Molina.
4) Acumulación de residuos en los solares colindantes al centro educativo colindante, con especial
incidencia de envases de vidrio rotos que suponen un peligro para la población estudiantil.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS
1.- ¿Tiene conocimiento el equipo de gobierno de tales incidencias?
2.- En caso afirmativo ¿Puede detallar las causas de las mismas?
3.- ¿Puede especificar qué medidas se están tomando para solucionar las mismas y los plazos previstos
de resolución?

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

1.- Si
2.- En cuanto la señal se trato de un acto de vandalismo y ya se encuentra situada
correctamente. El apagado de forma intermitente se debió a una avería la cual está
subsanada. En lo referido a la presencia de fuerte olores procedentes de los sumideros
de saneamiento de la C/ Camino de El Puerto, frente al CEIP LA MOLINA, se dio
traslado a la empresa concesionaria del citado servicio a los efectos de que emitiese
informe pertinente el cual recoge de tenor literal lo siguiente: “Revisada la zona,
únicamente se ha detectado que al CEIP LA MOLINA le falta la tapa de registro en la
salida de aguas fecales del colegio. Dicha salida se encuentra situada en la trasera del
edificio, no en la C/ Camino de El Puerto, y no fue ejecutada por AQUAGEST. Se realizó
una especie de arqueta sifónica de ladrillo, por parte de quien acometiese la actuación.
No obstante, dado el problema que nos ocupa se va a hacer una tapa a medida y a
colocarla, para tratar de paliar el mismo.”
3.- Según informe de la Jefatura de la Policía Local, los solares que rodean al citado
centro se encuentran en perfecto estado de limpieza en la fecha actual.

PREGUNTA Nº 121/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

47

“EXPOSICIÓN DE MOTIVOS
Consultado el proyecto de obra del tramo de paseo marítimo comprendido entre calle Galos y la
rambla de Las Hortichuelas, en el paraje denominado como "El Pocico", se somete a la consideración
del Pleno los siguientes,RUEGOS Y PREGUNTAS

1.¿Puede detallar el equipo de gobierno en qué fase se encuentra la obtención del suelo necesario
para la ejecución de este proyecto? ¿En qué fecha se estima disponer de los mismos para poder
dar comienzo a la licitación de las obras? ¿Qué coste tendrá la obtención de esos suelos incluidas
las indemnizaciones?
2.¿Se ha estimado disponer de alguna solución para la finalización del paseo a su llegada a la
rambla? En el sentido de la accesibilidad (rampa o plano inclinado)
3.¿Se contempla contar con supervisión arqueológica previo inicio de los movimientos de tierras y
durante la ejecución de los mismos? Recordamos la proximidad de una zona de gran valor
arqueológico y la excavación prevista por el proyecto (caja de 1,40 m. de profundidad y 13 metros
de ancho.)
4.¿Se procederá a identificar en plano cada ejemplar de los árboles que está previsto transplantar,
tal como estipula la memoria? Se recalca la necesidad de conservar esta masa arbórea dada su
singularidad.”

LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

1.- Con respecto a los terrenos afectados por el proyecto de continuidad del Paseo
Marítimo remitido al Ministerio de Medio Ambiente, comunicarle que se trata del
primer paso dado entre las dos administraciones implicadas. Los acuerdos que fuesen
precisos para atender las necesidades derivadas en la ejecución, las cuales no están
determinadas aún, se adoptarán en su momento.
2.- En cuanto a su preocupación por los posibles restos arqueológicos que pudiera
haber en la zona afectada, manifestarle que se trata de una competencia directa de la
Junta de Andalucía, cuya responsabilidad no puede trasladarse a las administraciones
restantes.
3.- Por último indicarle, que se procederá según proyecto.

PREGUNTA Nº 122/1115: Formulada por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO IULVCA:

“EXPOSICIÓN DE MOTIVOS

1. Vista la instalación de una serie de señales verticales de advertencia de agua en los pasos de
caminos municipales a través del cauce de la rambla del Cañuelo, en el término municipal de Roquetas
de Mar.
2. Visto que dichas señales cuentan con la firma del Ayuntamiento de Roquetas de Mar, tanto en texto
como en el uso del escudo oficial del mismo.
3. Visto que dicha señal contiene un texto, en alusión a partidos políticos gobernantes en otras
administraciones, que dista mucho de la línea informativa que debe llevar un palen de advertencia al
tráfico vehicular, ciclista y peatonal.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes, RUEGOS Y
PREGUNTAS

1. ¿Reconoce el equipo de Gobierno la autoría de dichas señales? En caso afirmativo rogamos se
respondan las siguientes cuestiones.

48

2. ¿Cómo justifica el equipo de Gobierno el mensaje político/partidista que ha introducido en dicho
cartel informativo y no informar únicamente de la incidencia reseñada?

3. ¿Puede el equipo de Gobierno detallar todos los gastos que ha ocasionado la colocación de los
mismos? Compra de material, colocación, tiempo utilizado, número de personal, vehículos,
traslado.

4. ¿Puede el equipo de Gobierno aportar facturas de dichos gastos ocasionados por la puesta de
dichos carteles informativos?”

LA CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD:

1.- Si.
2.- No se trata de un mensaje político, se trata de un cartel informativo que recoge
información de un peligro real y de los responsables de que se estuviese produciendo la
incidencia reseñada.
3.- Las facturas del gasto correspondiente se encuentran en la Intervención Municipal
de Fondos, las cuales quedan a su disposición para consulta, previa solicitud por escrito.

PREGUNTA Nº 123/1115: Formulada durante la sesión por el Sr. Yakubiuk de Pablo,
CONCEJAL del GRUPO IULVCA:

“El pasado día 13 de marzo de 2013 esta formación tuvo conocimiento a través de su portavoz que en
un taller municipal se estaba reparando el vehículo particular de la 1er Teniente de Alcalde de este
Ayuntamiento, Dº Eloísa Cabrera Carmona.
Estos hechos son para Izquierda Unida sumamente graves y motivó la presentación de una denuncia
ante la Fiscalía.
No hay conocimiento por parte de esta formación de resolución o acuerdo alguno, por parte del
equipo de gobierno, sobre que el vehículo particular de la concejal esté afectado total o parcialmente a
sus labores como cargo público, y si que la misma hace uso de un vehículo oficial.
En estos dos meses que ya han pasado de la denuncia la única contestación pública que hemos
recibido ha sido la declaración del Sr. Alcalde tachando de “ridícula” a la misma. Algo que ha
ensombrecido aún más estos, ya de por sí, gravísimos hechos.
Si lo que han circulado en estos dos meses son rumores de todo tipo intentando exculpar de toda
responsabilidad a la teniente del alcalde.
Estos rumores vienen a decir:

• Que la denunciada desconocía tales hechos, por hallarse precisamente de viaje en Madrid ese
día.

• Que el vehículo fue llevado sin su consentimiento por un trabajador municipal.
• Que tiene en su poder todas las facturas de la reparación de su vehículo en un taller

mecánico.
• Que la presencia del mismo en la nave municipal solo se debe a una simple revisión de

urgencia “por un ruidillo” después de haber sido reparado en otro sitio.
Así, al día de hoy, siguen sin respuestas convincentes a la cuestión sobre qué hacía el vehículo en la
nave municipal, elevado en la plataforma hidráulica, con sus dos ruedas delanteras desmontadas, con
el capó del motor abierto y con un trabajador municipal abocado a dicha tarea como se pueden
observar en las fotografías.
En esto hechos, entendemos, existen dos tipos de responsabilidades que deben ser explicadas y
asumidas por Eloísa Cabrera y por el equipo de gobierno del Partido Popular. A saber:
La primera es la ineludible responsabilidad de la concejal como titular del vehículo. Como tal no puede
desentenderse de que se hace o se deja de hacer con el mismo, y como estipula la Ley de Tráfico y
Seguridad Vial, si otra persona es la conductora habitual del vehículo debería haberlo comunicado. En
este sentido el titular del vehículo puede estar a 1000 km de distancia que su responsabilidad sobre el

49

mismo sigue siendo idéntica, de no haber mediado comunicación o denuncia alguna sobre el robo del
mismo.
Como hemos mencionado se está hablando que otra persona trasladó el vehículo de la concejal a la
nave municipal lo cual genera nuevos interrogantes que deberán ser respondidos por el equipo de
gobierno.
El segundo tipo de responsabilidad es precisamente por el cargo público que ostenta la denunciada, es
decir, como segunda persona en responsabilidad del gobierno municipal por debajo del alcalde y que
actúa como tal en su ausencia. Hablamos de la persona que debe velar por los que son los bienes de
TODOS los roqueteros, como son las instalaciones y los recursos económicos y humanos del
Ayuntamiento.
Cabe preguntarse cómo es posible que un vehículo que no forma parte de la flota municipal, no solo
tenga acceso a una nave municipal, sino que proceda a ser reparado con medios públicos, sin que esto
sea puesto en conocimiento de los responsables del área.
Para que esto haya sido posible o bien hubo una orden autorizando dicha reparación o bien la falta de
control de este equipo de gobierno sobre los bienes y trabajadores municipales es patente y debe
procederse a una investigación y depuración de responsabilidades de manera urgente.
Dicho todo esto solo cabe preguntar al equipo de gobierno para que responda de forma concisa las
siguientes cuestiones:
Sobre el traslado del vehículo al taller municipal:

¿Puede detallar el equipo de gobierno que persona ha llevado el vehículo particular de la 1er
Teniente de Alcalde a la nave municipal para su reparación?

En caso de tratarse de un trabajador municipal:
¿Cómo se justifica que realizara dicho traslado, no solo por ser un vehículo particular, sino
por haber sido realizado en jornada y horario laboral?
¿Qué tareas tiene encomendadas de forma oficial dicho trabajador en el organigrama
municipal?
Si estos hechos eran sabidos por el equipo de gobierno ¿Por qué no se ha abierto al día de la
fecha expediente disciplinario al trabajador implicado en estos hechos?

Sobre la reparación del vehículo particular:
¿Quién ha dado la orden de autorización para permitir, no sólo el ingreso del vehículo, sino
su desmontaje y reparación por parte del mecánico municipal?
¿Bajo qué criterios se ha autorizado dichos trabajos si el vehículo no consta como afectado a
labores municipales?
¿Tenía conocimiento la responsable del Área de Administración de la Ciudad y de Recursos
Humanos, Dña. Francisca Toresano, de la realización de estos trabajos?

Y para finalizar:
¿Es habitual que los concejales del equipo de gobierno del Partido Popular reparen sus
vehículos particulares en el taller municipal?
¿Ha hecho reparar o repara el Sr. Alcalde también su vehículo particular en el taller
municipal?
¿Piensa este equipo de gobierno asumir algún tipo de responsabilidad política por estos
hechos y exigir la depuración de las misma a la 1er Teniente de Alcalde, Dña. Eloísa Cabrera
Carmona?”

LE CONTESTA el Sr. ALCALDE-PRESIDENTE que ningún Concejal ni el Alcalde han
utilizado nada a costa de los ciudadanos que es algo que sí están haciendo otros
grupos, ya que utilizan en muchas ocasiones sus propios vehículos para realizar labores
públicas, pero que en todo caso ha sido el Grupo IULVCA el que ha denunciado estos
hechos a la Fiscalía y que le consta que están siendo investigados por lo que la
respuesta a estos hechos tendrá que hacerse de forma judicial.

50

 En relación con esta respuesta el SR. PORTAVOZ del GRUPO IULVCA solicita que
se de contestación a las preguntas en el próximo pleno. El Sr. ALCALDE-PRESIDENTE le
indica que a esta pregunta que acaba de hacer su grupo le ha dado respuesta
inmediata.

PREGUNTA Nº 124/1115: Formulada durante la sesión por el Sr. PORTAVOZ del
GRUPO INDAPA sobre la valoración que hace el gobierno municipal sobre la huelga que
está teniendo el día de hoy el sector educativo.

 LE CONTESTA la Sra. DELEGADA DE GESTIÓN DE LA CIUDAD que el gobierno
municipal no hace ninguna valoración de las huelgas, en todo caso señala los déficit en
materia educativa del municipio de Roquetas de Mar, que es el municipio donde más
niños están naciendo de la provincia y las dificultades que existen en Las Marinas o en
el Blas Infante, centro este último donde ambos están en el Consejo Escolar, donde se
ha puesto de manifiesto de forma reiterada.

! Y no habiendo más asuntos de que tratar de los incluidos en
el Orden del Día, por la Presidencia se levanta la Sesión a las doce
horas y cuarenta y ocho minutos de todo lo cual, como Secretario
Municipal, levanto la presente Acta, con el Visto Bueno del Sr.
Alcalde-Presidente en 51 páginas, en el lugar y fecha “ut supra”.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

 Gabriel Amat Ayllón Guillermo Lago Núñez

51

