
SC08-15-009
ACTA Nº 9/1519

AYUNTAMIENTO PLENO
SESION ORDINARIA

 En la Ciudad de Roquetas de Mar, a
día VEINTISIETE del mes de NOVIEMBRE
del AÑO 2015, siendo las nueve horas, se
reúnen, en el Salón de Plenos de la Casa
Consistorial, las Sras. y Sres. Concejales de
la Corporación al margen reseñado a los
efectos de su actuación Corporativa en los
grupos políticos que se indican. Están
asistidos en este acto por los funcionarios
también al margen citados, al objeto de
celebrar la NOVENA Sesión del Pleno, con
arreglo al siguiente Orden del Día:

ÁREA DE GOBIERNO

A) APROBACIÓN DEL ACTA DE LA
SESIÓN ANTERIOR.

PRIMERO.- APROBACIÓN, si
procede, del Acta de la Sesión
celebrada el día 23 de noviembre
de 2015.

 Se da cuenta del Acta de la Sesión
del Ayuntamiento Pleno de fecha 23 de
noviembre de 2015.

 No haciendo uso de la palabra
ningún Concejal al objeto de formular
alguna alegación al acta anterior, se
somete a votación la aprobación del acta
resultando aprobada por unanimidad de
todos los Concejales asistentes.

B) PARTE INFORMATIVA.

S E G U N D O . - D A C I Ó N D E
CUENTAS de las Actas de la Junta

de Gobierno Local celebradas el 2,
9 y 16 de noviembre de 2015.

1

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

CONCEJALES:
GRUPO POLÍTICO POPULAR:
Dª Eloísa María Cabrera Carmona (P)
D. José Juan Rodríguez Guerrero (PS)
Dª Francisca C. Toresano Moreno
D. Pedro Antonio López Gómez
D. José Juan Rubí Fuentes
D. José Galdeano Antequera
Dª Mª Teresa Fernández Borja
Dª Mª Dolores Ortega Joya
D. Francisco Salvador Martínez Ruiz
D. Francisco E. Gutierrez Martínez
D. Luis M. Carmona Ledesma
GRUPO POLÍTICO SOCIALISTA:
D. Manuel García López (P)
Dª Mª José López Carmona (PS)
D. Juan Francisco Ibáñez Padilla
Dª Anabel Mateos Sánchez
D. José Manuel Olmo Pastor
D. María Concepción Cifuentes Pastor
GRUPO POLÍTICO IU ROQUETAS+INDEPENDIENTES-PARA LA

GENTE:
D. Ricardo Fernández Álvarez ℗
Dª Encarnación Moreno Flores (PS)
D. Juan Pablo Yakubiuk De Pablo
GRUPO POLÍTICO CIUDADANOS-PARTIDO PARA LA

CIUDADANÍA:
D. Diego Clemente Giménez (P)
Dª Lourdes García Garzón (PS)
D. Roberto Baca Martín
GRUPO POLÍTICO TÚ DECIDES:
Dª Antonia Jesús Fernández Pérez (P)

FUNCIONARIOS PÚBLICOS:
INTERVENTOR DE FONDOS ACCTAL:
D. Jose Antonio Sierras Lozano
SECRETARIO GENERAL:
D. Guillermo Lago Núñez

Se da cuenta de las Actas de las Juntas de Gobierno celebradas el 2, 9 y 16 de noviembre
de 2015.

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

TERCERO.- DACIÓN DE CUENTAS de diversas Disposiciones Legales
aparecidas en los diarios oficiales.

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

BOLETÍN OFICIAL DEL ESTADO

- B.O.E Núm. 264 de fecha 4 de noviembre de 2015, Real Decreto 951/2015 de 23 de
octubre, de modificación del Real Decreto 3/2010 de 8 de enero, por el que se regula el
Esquema Nacional de Seguridad en el ámbito de la Administración Electrónica.
- B.O.E Núm. 267 de fecha 7 de noviembre de 2015, Real Decreto 1004/2015 de 6 de

noviembre, por el que se aprueba el Reglamento por el que se regula el procedimiento
para la adquisición de la nacionalidad española por residencia.
- B.O.E Núm. 268 de fecha 9 de noviembre de 2015, Real Decreto 987/2015, de 30 de

octubre, por el que se modifica el Real Decreto 240/2007, de 16 de febrero, sobre
entrada, libre circulación y residencia en España de ciudadanos de los Estados miembros
de la Unión Europea y de otros Estados parte en el Acuerdo sobre el Espacio Económico
Europeo.

BOLETÍN OFICIAL DE LA JUNTA DE ANDALUCÍA

- B.O.J.A Núm. 215 de 5 de noviembre de 2015, Orden de 5 de octubre de 2015, de la
Consejería de Hacienda y Administración Pública (Comunidad Autónoma de Andalucía)
por la que se aprueban las bases reguladoras tipo y los formularios tipo de la
Administración de la Junta de Andalucía para la concesión de subvenciones en régimen
de concurrencia competitiva.
- B.O.J.A Núm. 219 de 11 de noviembre de 2015, Acuerdo de 3 de noviembre de 2015,

del Consejo de Gobierno por el que se aprueba el Plan Estratégico de
Internacionalización de la Economía Andaluza Horizonte 2020.
- B.O.J.A Núm. 219 de 11 de noviembre de 2015, Orden de 6 de noviembre de 2015, de

la Consejería de Hacienda y Administración Pública sobre cierre del ejercicio
presupuestario de 2015.
- B.O.J.A Núm. 219 de 11 de noviembre de 2015, Acuerdo de 27 de octubre de 2015, del

Consejo de Gobierno por el que se aprueba la Estrategia Energética de Andalucía 2020.
- B.O.J.A Núm. 221 de 13 de noviembre de 2015, Acuerdo de 14 de octubre de 2015, de

la Mesa del Parlamento de Andalucía relativo a normas sobre medidas de seguridad del
Parlamento de Andalucía y de la Cámara de Cuentas de Andalucía.

BOLETÍN OFICIAL DE LA PROVINCIA DE ALMERÍA

- B.O.P de Almería Núm. 218 de fecha 11 de noviembre de 2015, nombramiento y toma
de posesión de personal eventual del Ayuntamiento de Roquetas de Mar.
- B.O.P de Almería Núm. 221 de fecha 11 de noviembre de 2015, padrones de agua

2

servicio municipal.
- B.O.P de Almería Núm. 2247 de 24 de noviembre de 2015, padrones de agua servicio

municipal.

 El AYUNTAMIENTO PLENO queda enterado.

CUARTO.- DACIÓN DE CUENTAS de liquidación e informes de la
Intervención de Fondos:

 4º.-1.- INFORME de cumplimiento del Plan de Seguimiento
Financiero 2010-2015 periodo ENERO-SEPTIEMBRE 2015.

Se da cuenta del Informe del Sr. Interventor de Fondos relativo al cumplimiento del Plan se
Seguimiento Financiero del Enero-Septiembre de 2015:

“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 implemento el
PSF sobre el escenario temporal que se proyecta, tanto en la presupuestado!! como en su ejecución, todo
ello sin perjuicio de los informes de evaluación previstos en el RD Ley que debe evacuar los 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 IR de la LRU.
 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 2014 aprobada por el Sr. Alcalde-Presidente mediante
Resolución de fecha 23.02.2015 y de la que se dio cuenta al Pleno en sesión de 27.04.15 y al

3

Ministerio de Economía y Hacienda con fecha 20.05.15, junto con la evaluación del
cumplimiento anual del PSF vigente, arrojó un remanente positivo de 23.455.909’10 euros,
frente al remanente de 20.714.185’08 euros que arrojó la liquidación de 2013.
 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 2015, y a cuyo contenido nos remitimos:

MAGNITUDES MAS SIGNIFICATTIVAS DE LA LIQUIDACION DEL EJERCICIO DE 2013

IMPORTE EN
MILES OTROS

DATOS

REMANENTE LIQUIDO DE TESORERIA PARA GASTOS GENERALES 23.455’91

SALDO PROVISIONADO DE DERECHOS DE DUDOSO COBRO 12.706’01

SALDO DE DEVOLUCION DE INGRESOS RECONOCIDAS Y PDTES DE DEVOL. AL 31.12.2013 1.566’56

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 338’61

SALDO VIVO DEUDA A L/P, INCLUIDO LIQ NEGATIVA PIE 2008 Y 2009 Y PORCENTAJE ENDDMTO 22.083’48 21’95%

AHORRO PRESUPUESTARIO: ING (CAP I-V) - GAST (1- IV Y IX) 19.757’09

ESTABILIDAD FINANCIERA: NECESIDAD DE FINANCIACION 17.062’58

 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 2022, 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.

 Con fecha 22 de abril de 2014 se canceló el préstamo ICO mediante Decreto de la
Alcaldía de fecha 14 de abril, por lo que considera finalizado el referido Plan de Ajuste, tal y
como se advirtió en la Plataforma de la Oficina Virtual de las Entidades Locales del Ministerio de
Hacienda y Administración Pública en el informe del cuarto trimestre de 2013.

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

MAGNITUDES MAS SIGNIFICATTIVAS DEL SEGUNDO TRIMESTRE DE 2015
IMPORTE EN
MILES DE €

SALDO OBL DE FRAS. PDTES A PROVEEDORES DE 2013 0’00
SALDO OBL DE FRAS. PDTES A PROVEEDORES DE 2014 0’00

SALDO DE DEVOLUCION DE INGRESOS RECONOCIDAS Y PDTES DE DEVOL. AL 30.09.2015 1.107’97

4

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 TERCER TRIMESTRE DE 2015, 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 2014 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 puntos:
 ** El 2. relativo al porcentaje endeudamiento que se sitúa en el 21’95 % de los
derechos reconocidos netos de 2014.
 Respecto a los puntos 1. 3 y 4. estos han sido observados y mejorado con respecto al
ejercicio de 2014, conforme se refleja en el Anexo de indicadores.
 Y, el punto 5, por cuanto el remanente de tesorería de 2014 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 30.09.2015 se están
observando las medidas establecidas en el PSF.

En el Capítulo II consta la formalización de nuevos contratos de mantenimiento de servicios o
suministros de naturaleza periódica o plurianual.
 Queda pendiente de cumplimentar los puntos 2, 4 y 5, y que de forma meramente
enunciativa podrían concretarse en:
 **a) 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.

5

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

 En el Capítulo IV, relativo a transferencias corrientes, el importe de las obligaciones
reconocidas respeta 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 2015.
 Sin perjuicio de ello, se aporta el siguiente resumen de los conceptos más significativos:

CONCEPTOS SIGNIFICATIVOS DEL PSFCONCEPTOS SIGNIFICATIVOS DEL PSF

PREVISIONES PSF 2015PREVISIONES PSF 2015 PPTO 2015
DATOS AL

30.09.2015
% EJEC PPTO

2015/DRN OBSV
IBI URBANA 2015 DRN

TOTAL DCHOS NETOS
EJERCICIO 28.082.957’87 31.410.463’40 32.437.771’52 103’27 1

VEHICULOS 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 4.528.874’51 4.105.000,00 4.104.392’96 99’99 2

ICIO 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 2.093.640’28 500.000,00 -485.590’93 2

RECGD.RESIDUOS 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 8.222.161’75 8.000.000,00 8.145.986’97 101’82 2

LIC. URBANISTICAS 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.763.065’50 174.000,00 84.631’13 48’64 2

RESIDENCIA 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.639.884’72 1.200.000,00 181.765’23 15’14 2

OBSERVACIONES:
1: Importe presupuestado en 2015, igual o superior al previsto en el PSF1: Importe presupuestado en 2015, igual o superior al previsto en el PSF1: Importe presupuestado en 2015, igual o superior al previsto en el PSF1: Importe presupuestado en 2015, igual o superior al previsto en el PSF1: Importe presupuestado en 2015, igual o superior al previsto en el PSF1: Importe presupuestado en 2015, igual o superior al previsto en el PSF1: Importe presupuestado en 2015, igual o superior al previsto en el PSF
2: Importe presupuestado en 2015, inferior al previsto en el PSF2: Importe presupuestado en 2015, inferior al previsto en el PSF2: Importe presupuestado en 2015, inferior al previsto en el PSF2: Importe presupuestado en 2015, inferior al previsto en el PSF

 3.- El resumen por Capítulos de Ingreso y Gastos, referidos al final del TERCER
TRIMESTRE DE 2015 arroja el siguiente resumen:

SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015

ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015
INGRESOS PSF PREVISION AÑO DRN SEPT. % EJEC

CAP1 35.536.262’71 39.434.233’40 40.729.114’34 103’28
CAP2 2.093.640’28 2.230.970’00 718.829’31 32’22
CAP3 16.748.808’00 15.092.921’20 11.950.175’49 79’18
CAP4 20.911.747’09 24.990.755’48 17.708.990’57 70’86
CAP5 1.195.139’30 1.200.000’00 1.103.720’74 91’98

6

TOTAL OP CTES /
PSF 76.485.597’38 82.948.880’08 72.210.830’45 87’05

SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015SEGUIMIENTO TRIMESTRAL: SEPTIEMBRE 2015
ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015ESTADO EJECUCION PPTO EN 2015

GASTOS PSF PREV AÑO OBL REC SEPT. % EJEC
CAP1 29.059.455’95 26.411.682’21 18.394.201’93 69’64
CAP2 28.807.919’29 29.812.382’03 17.265.887’22 57’92

CAP3 620.000’00 602.097’08 79.226’49 13’16
CAP4 4.132.406’64 4.374.250’00 2.588.663’63 59’18
CAP5 0 0

TOTAL OP CTES 62.619.781’88 61.200.411’32 62’63
CAP9 6.060.000’00 18.000.000’00 10.908.155’14 60’60

TOTAL PSF 68.679.781’88 79.200.411’32 49.236.134’41 62’17

DIF ING/GAST 7.805.816’16 3.748.468’76 22.974.696’04

• En fecha 22 de abril de 2014 se pagó el préstamo ICO (Fondo de proveedores). Para ello se tramitó un
Expediente de Suplemento de Crédito de 6.563605’54 euros, aprobado por Pleno en fecha 6 de marzo y
definitivamente el día 10 de abril, con cargo al Remanente de Tesorería para Gastos Generales.”

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

 4º.- 2.- INFORME sobre la documentación remitida al Ministerio
de Hacienda y Administraciones Públicas en aplicación de la L.O
2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad
Financiera 3º trimestre del 2015.

Se da cuenta de la documentación remitida al Ministerio de Hacienda y Administraciones
Públicas en aplicación de la L.O 2/2012 de 27 de abril, de Estabilidad Presupuestaria y
Sostenibilidad Financiera correspondiente al 3º trimestre del 2015.

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

 4º.-3.- INFORME del 3º Trimestre de 2015, sobre el cumplimiento
de los plazos previstos en la Ley 15/2010 de 15 de julio, por la que se
establecen medidas contra la morosidad en las operaciones
comerciales.

Se da cuenta del Informe del Sr. Tesorero de fecha 22 de octubre de 2015 que
obra en el expediente de la convocatoria de esta sesión plenaria:

“INFORME

7

 PRIMERO-. Legislación aplicable:
- Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto Legislativo
3/2011, de 14 de noviembre.
- Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Orden HAP/2015/2012, 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.
- Ley Orgánica 9/2013, de 20 de diciembre, de control de la deuda comercial en el sector público, por la
que se modifica la ley 2/2012 de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Real Decreto 635/2014, de 25 de julio, por el que se desarrolla la metodología de cálculo del periodo
medio de pago a proveedores de las Administraciones Públicas, previstos en la Ley Orgánica 2/2012 de
Estabilidad Presupuestaria y Sostenibilidad Financiera.

 SEGUNDO- El artículo 13.6 de la Ley de Estabilidad Presupuestaria y Sostenibilidad Financiera, en
su nueva redacción dada por la Ley Orgánica 9/2013, establece:

Las Administraciones Públicas deberán publicar su periodo medio de pago a proveedores y
disponer de un plan de tesorería que incluirá, al menos, información relativa a la previsión de pago a
proveedores de forma que se garantice el cumplimiento del plazo máximo que fija la normativa sobre
morosidad. Las Administraciones Públicas velarán por la adecuación de su ritmo de asunción de
compromisos de gasto a la ejecución del plan de tesorería. Cuando el período medio de pago de una
Administración Pública, de acuerdo con los datos publicados, supere el plazo máximo previsto en la
normativa sobre morosidad, la Administración deberá incluir, en la actualización de su plan de tesorería
inmediatamente posterior a la mencionada publicación, como parte de dicho plan lo siguiente:
a) El importe de los recursos que va a dedicar mensualmente al pago a proveedores para poder reducir su
periodo medio de pago hasta el plazo máximo que fija la normativa sobre morosidad.
b) El compromiso de adoptar las medidas cuantificadas de reducción de gastos, incremento de ingresos u
otras medidas de gestión de cobros y pagos, que le permita generar la tesorería necesaria para la
reducción de su periodo medio de pago a proveedores hasta el plazo máximo que fija la normativa sobre
morosidad.

 La disposición adicional primera de la ley Orgánica 9/2013 obliga a las Administraciones Públicas
y sus entidades y organismos vinculados o dependientes publicar en su portal web su periodo medio de
pago a proveedores.

 Por su parte, el Real Decreto 635/2014 de metodología de cálculo del PMP en su artículo 6.2
referente a la Publicidad del PMP señala: 2.
Las comunidades autónomas y las corporaciones locales remitirán al Ministerio de Hacienda y
Administraciones Públicas y publicarán periódicamente, de acuerdo con lo que se prevea en 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, la siguiente información relativa a su período medio
de pago a proveedores referido, según corresponda, al mes o al trimestre anterior:
a) El período medio de pago global a proveedores mensual o trimestral, según corresponda, y su serie
histórica.
b) El período medio de pago mensual o trimestral, según corresponda, de cada entidad y su serie
histórica.
c) La ratio mensual o trimestral, según corresponda, de operaciones pagadas de cada entidad y su serie
histórica.
d) La ratio de operaciones pendientes de pago, mensual o trimestral, según corresponda, de cada entidad
y su serie histórica.

8

La información se publicará en sus portales web siguiendo criterios homogéneos que permitan garantizar
la accesibilidad y transparencia de la misma, para lo que el Ministerio de Hacienda y Administraciones
Públicas facilitará a las comunidades autónomas y corporaciones locales modelos tipo de publicación.

TERCERO.- A estos efectos, finalizado el mes de octubre, procede el cálculo del PMP como
magnitud de medición de retraso en el pago de la deuda comercial en términos económicos, conforme la
metodología de cálculo regulada en el Real Decreto 635/2014, de 25 de julio:

Ratio de Operaciones Pagadas 19,79 días

Importe de Operaciones Pagadas 2.545.817´90 €

Ratio de Operaciones Pendientes de Pago -0,35 días

Importe Operaciones Pendientes de Pago 4.259.240´71 €

RATIO PERIODO MEDIO DE PAGO ENTIDAD 7,18 días

 Este ratio de PMP indica que el Ayuntamiento realiza sus pagos de facturas excluidas las
correspondientes al sector institucional, en una media de 49,79 días desde la inclusión de la factura en el
registro administrativo. Y tiene facturas pendientes de pago al final del periodo con una media de 29´65
días desde su registro.

 CUARTO.- La evolución histórica de esta magnitud es la siguiente:

MES R.PAGADAS R. PENDIENTES RATIO PMP total

2014.09 15,13 16,20 15,70

2014.10 29,08 -7,86 2,84

2014.11 8,56 0,41 3,97

2014.12 14,55 -12,03 -2,91

2015.01 27,84 9,57 14,81

2015.02 23,34 -2,89 9,70

2015.03 15,38 -0,50 4,81

2015.04 8,69 -1,31 2,88

2015.05 17,64 -6,11 6,09

2015.06 4,54 2,37 2,87

2015.07 10,82 1,84 5,05

2015.08 23,01 6,92 13,84

2015.09 20,54 -4,26 6,07

2015.10 19,79 -0,35 7,18

QUINTO.- 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, así como también proceder a la publicación de los datos señalados en el punto cuarto, en la
página web municipal.”

9

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

 C) PARTE DECISORIA.

ADMINISTRACIÓN DE LA CIUDAD

QUINTO.- DICTAMEN de la Comisión Informativa Permanente de
Administración de la Ciudad celebrada el 19 de octubre de 2015,
relativo al Acta de Conclusiones de la Mesa de Negociación para el
personal funcionario y laboral del Ayuntamiento de Roquetas de Mar
de fecha 6 de octubre de 2015, atendiendo requerimiento de la
Subdelegación del Gobierno de la Nación, Delegación del Gobierno
de la Junta de Andalucía y Delegación de Economía, Innovación,
Ciencia y Empleo de Almería, sobre modificaciones y adaptaciones
materiales o de hecho al Pacto/Convenio aprobado por el
Ayuntamiento Pleno el día 6 de agosto de 2015.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA COMISIÓN INFORMATIVA PARA LA CIUDAD EN SESIÓN ORDINARIA CELEBRADA EL
DÍA 19 DE OCTUBRE DE 2015.

“ SEGUNDO.- APROBACIÓN SÍ PROCEDE, INFORME-PROPUESTA DEL SR. CONCEJAL DELEGADO DE
RECURSOS HUMANOS Y EMPLEO, RELATIVO AL ACTA DE CONCLUSIONES DE LA MESA DE
NEGOCIACIÓN PARA EL PERSONAL FUNCIONARIO Y LABORAL DEL AYUNTAMIENTO DE ROQUETAS DE
MAR DE FECHA 6 DE OCTUBRE DE 2015, ATENDIENDO REQUERIMIENTO DE LA SUBDELEGACIÓN DEL
GOBIERNO DE LA NACIÓN, DELEGACIÓN DEL GOBIERNO DE LA JUNTA DE ANDALUCÍA Y DELEGACIÓN
ECONOMÍA, INNOVACIÓN, CIENCIA Y EMPLEO DE ALMERÍA, SOBRE MODIFICACIONES Y
ADAPTACIONES MATERIALES O DE HECHO AL PACTO/CONVENIO APROBADO POR EL AYUNTAMIENTO
PLENO EL DÍA 6 DE AGOSTO DE 2015.

 Se da cuenta del siguiente Informe-Propuesta:

“INFORME-PROPUESTA DEL SR. CONCEJAL DELEGADO DE RECURSOS HUMANOS Y EMPLEO, RELATIVO
AL ACTA DE CONCLUSIONES DE LA MESA DE NEGOCIACIÓN PARA EL PERSONAL FUNCIONARIO Y
LABORAL DEL AYUNTAMIENTO DE ROQUETAS DE MAR DE FECHA 6 DE OCTUBRE DE 2015,
ATENDIENDO REQUERIMIENTO DE LA SUBDELEGACIÓN DEL GOBIERNO DE LA NACIÓN, DELEGACIÓN
DEL GOBIERNO DE LA JUNTA DE ANDALUCÍA Y DELEGACIÓN ECONOMÍA, INNOVACIÓN, CIENCIA Y
EMPLEO DE ALMERÍA, SOBRE MODIFICACIONES Y ADAPTACIONES MATERIALES O DE HECHO AL
PACTO/CONVENIO APROBADO POR EL AYUNTAMIENTO PLENO EL DÍA 6 DE AGOSTO DE 2015.

 1. El día 6 de octubre de 2015, se reunió la Mesa de Negociación Común para el

Personal Funcionario y Laboral del Ayuntamiento de Roquetas de Mar con objeto
de proceder a la rectificación y modificación de determinadas cuestiones recogidas
en el Pacto/Convenio aprobado por el Ayuntamiento Pleno el día 6 de agosto del
2015.

10

 2. En la referida sesión de trabajo se dio cuenta de los siguientes Oficios
Administrativos remitidos por otros Centros Directos a esta Entidad Local:

 - Subdelegación del Gobierno de la Nación, NRE. 22187 de fecha 02.10.2015,

Ref. Requerimiento Art. 65 de al LBERL. Convenio / Pacto.
 - Delegación Territorial en Almería de la Consejería de Economía, Innovación,

Ciencia y Empleo, expediente 04/01/0046/2015, comunicación de subsanación.

 3. Consta traslado del Acta referencia a la Intervención de Fondos.

 4. Con fecha15 de octubre se ha recepcionado oficio de la Delegación Territorial

de la Junta de Andalucía – Administración Laboral/Empleo - recaído en el
referenciado expediente, indicando que se procederá a la inscripción y publicación
del Convenio/Pacto.

 Por cuanto antecede, se PROPONE a la Comisión Informativa de Administración de la Ciudad, la
adopción del siguiente DICTAMEN:

 PRIMERO.- Aprobar en todos sus términos las Conclusiones de la Mesa de Negociación Común,
en cuanto a las modificaciones y adaptaciones llevadas a cabo en el Pacto y Acuerdos de la Mesa General
de los Empleados Públicos sobre condiciones de Trabajo Comunes a Funcionario y Laboral durante los
años 2015 al 2018.

 SEGUNDO.- Elevar el presente Dictamen al Ayuntamiento Pleno para su conocimiento y
aprobación definitiva, y remitirse a los Centros Directivos de la Subdelegación del Gobierno de la Nación y
de la Delegación Territorial de la Junta de Andalucía – Administración Laboral/Empleo - para su
inscripción del presente Acuerdo en el correspondiente Registro de Convenios y Acuerdos Colectivos de
Trabajo con notificación desde la propia Administración Laboral a las partes integrantes de la Comisión
Negociadora y la disposición de publicación en el Boletín Oficial de la Provincia de Almería.

 Lo que se eleva a la Comisión Informativa de Administración de la Ciudad para que con su
superior criterio dictamine al respecto. “

 Se hace constar que se ha recepcionado oficio administrativo fechado el día 09/10/2015 por
parte de la Delegación Territorial en Almería de la Consejería de Economía, Innovación, Ciencias y
Empleo, recaído en el expediente 04/01/0046/2015, la Resolución de inscripción y publicación con el
número de código 04000042011983.

 Por la Presidencia se somete a votación el Dictamen referenciado, resultando aprobado en todos
sus términos con los votos a favor del Grupo Popular (4), Grupo Socialista (2), Ciudadanos (1) y Tú
Decides (1) y la abstención del Concejal de IU, elevándose al Ayuntamiento Pleno que con su superior
criterio decidirá al respecto. “

 Lo que se eleva al Ayuntamiento Pleno que con su superior criterio decidirá al respecto.”

 Consta en el expediente:

- Dictamen de la Comisión Informativa de fecha 19 de octubre de 2015.
- Requerimiento Art. 65 de la LBRL Convenio/Pacto de la Subdelegación del
Gobierno.

11

- Escrito de la Consejería de Economía, Innovación, Ciencia y Empleo de
comunicación de subsanación.

- Orden del día de la Mesa de Negociación para el 6 de octubre de 2015.
- Ejemplar del Pacto y Acuerdos de la Mesa General de los Empleados Públicos sobre
condiciones de trabajo comunes al Personal Funcionario y Laboral durante los años
2015 al 2018.

- Acta de conclusiones de la mesa de negociación común para el personal
funcionario y laboral del Ayuntamiento de Roquetas de Mar de 6 de octubre de
2015.

- Resolución de inscripción y publicación de la Consejería de Economía, Innovación,
Ciencia y Empleo.

- Informe propuesta de fecha 15 de octubre de 2015.

 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: 15 (12 votos de los Concejales del Grupo Popular y 3 votos de
los Concejales del Grupo Ciudadanos-Partido de la Ciudadanía)
 Abstenciones presentes: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos
de los Concejales del Grupo IU Roquetas + Independientes - Para la Gentes y 1 voto del
Concejal del Grupo Tú Decides).

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

SEXTO.- DICTAMEN de la Comisión Informativa Permanente de
Administración de la Ciudad celebrada el 19 de octubre de 2015,
relativo Plan de Prevención y Actuación ante Agresiones externas en
el Ayuntamiento de Roquetas de Mar.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA COMISIÓN INFORMATIVA PARA LA CIUDAD EN SESIÓN ORDINARIA CELEBRADA EL
DÍA 19 DE OCTUBRE DE 2015.

“TERCERO.- APROBACIÓN SI PROCEDE, INFORME-PROPUESTA DEL SR. CONCEJAL DELEGADO DE
RECURSOS HUMANOS Y EMPLEO, RELATIVO AL ACTA DEL COMITÉ DE SEGURIDAD Y SALUD DE FECHA
24 DE SEPTIEMBRE DEL 2015, RELATIVO AL PLAN DE PREVENCIÓN Y ACTUACIÓN ANTE AGRESIONES
EXTERNAS EN EL AYUNTAMIENTO DE ROQUETAS DE MAR.

 Por la Presidencia se da cuenta del siguiente Informe-Propuesta:

“ INFORME-PROPUESTA DEL SR. CONCEJAL DELEGADO DE RECURSOS HUMANOS Y EMPLEO, RELATIVO
AL ACTA DEL COMITÉ DE SEGURIDAD Y SALUD DE FECHA 24 DE SEPTIEMBRE DEL 2015, RELATIVO AL
PLAN DE PREVENCIÓN Y ACTUACIÓN ANTE AGRESIONES EXTERNAS EN EL AYUNTAMIENTO DE
ROQUETAS DE MAR.

 1. En Sesión Extraordinaria del Comité de Seguridad y Salud de fecha 24 de septiembre de 2015,
se informó favorablemente la Propuesta de la Concejalía de Recursos Humanos y Empleo sobre el Plan de
Prevención y Actuación ante agresiones externas en el Ayuntamiento de Roquetas de Mar.

12

 1.1. El citado Plan ha sido elaborado por la Jefe de Sección de Prevención de Riesgos Laborales
para aplicación a todas las Áreas e Instalaciones municipales y dirigido a los trabajadores del
Ayuntamiento.
 1.2. El objeto es evitar o minimizar las agresiones externas que se pudieran ocasionar al
personal al servicio del Ayuntamiento, en el marco de su trabajo o debido directamente al mismo,
incluidos en el ámbito de la Administración Local.

 2. Del citado asunto se dio cuenta a la Junta de Gobierno Local en sesión celebrada el día 5 de
octubre del 2015, dándose por enterada del Acta del Comité de Seguridad y Salud de fecha 24 de
septiembre.

 3. Disposiciones legales: Ley 31/1995, de 8 de noviembre, de prevención de Riesgos Laborales
Jefatura del Estado «BOE» núm. 269, de 10 de noviembre de 1995 y demás normas de aplicación y
concurrentes, haciéndose mención a la última aparecida en el BOE. Real Decreto 899/2015, de 9 de
octubre, por el que se modifica el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el
Reglamento de los Servicios de Prevención.

 Por cuanto antecede, se PROPONE a la Comisión Informativa de Administración de la Ciudad, la
adopción del siguiente DICTAMEN:

 PRIMERO.- Aprobar inicialmente el Plan de Prevención y Actuación ante agresiones externas en
el Ayuntamiento de Roquetas de Mar.

 SEGUNDO.- Publicar la aprobación inicial en el Boletín Oficial de la Provincia de Almería con el
fin de dar información pública y audiencia a los interesados por el plazo de treinta días para la
formulación de alegaciones y/o reclamaciones.

 TERCERO.- Lo que se hace público para general conocimiento, a efectos del trámite de
información pública previsto en el artículo 49.b) de la Ley 7/1985, de 2 de abril, reguladora de las Bases
del Régimen Local El cómputo del plazo previsto en el punto segundo, comienza a partir de la fecha de
publicación de este anuncio en el Boletín Oficial de la Provincia, estando a disposición el expediente en la
Sección de Prevención de Riesgos Laborales. A tenor de lo establecido en dicho precepto, en la redacción
dada al mismo por la Ley 11/1999, de 21 de abril, en el supuesto de que no se presentaran
reclamaciones, se entenderá definitivamente aprobado el Reglamento mencionado. El Reglamento entrará
en vigor conforme a los términos establecidos en el artículo 70.2 de la Ley 7/1985, de 2 de abril,
reguladora de las Bases del Régimen Local.

 Por la Presidencia se abre un turno de debate, en el que intervienen los Grupos Municipales
presentes en la Sesión, a fin de que se explique de forma sucinta el mecanismo que se aplicará para evitar
cualquier tipo de situación luctuosa frente a los empleados públicos, y que por reserva de seguridad de los
mismos, el Sr. Presidente y la Técnico asistente, Sra. Blanco Gálvez, explican el proceso que se
implementará en las distintas Unidades Administrativas, especialmente en el Área de Bienestar Sociales, y
que estarán conectadas tanto con la Policía Local como con unidades administrativas cercanas el posible
hecho causante que diera lugar a este pre-aviso de situación compleja en la actuación pública.

 No se adjunta el Plan a la presente Acta, a fin de que solo los interesados, debidamente
autorizados puedan analizarla con objeto de preservar el sigilo y reserva sobre las actuaciones que se
llevarán a cabo en los distintos departamentos administrativos, insistiéndose en la presencia de vigilancia
especialidad o policía local donde se precise.

13

 No produciéndose ninguna otra intervención, por la Presidencia se somete a votación el
Dictamen, resultando aprobado por unanimidad de los Grupos Municipales asistentes, y sometiéndose a
consideración del Pleno que con su superior criterio determinará lo que mejor proceda en Derecho.”

 Lo que se eleva al Ayuntamiento Pleno que con su superior criterio decidirá al respecto.

 Consta en el expediente:

- Dictamen de la Comisión Informativa de fecha 19 de octubre de 2015.
- Plan de Prevención y Actuación ante Agresiones externas en el Ayuntamiento de

Roquetas de Mar.
- Informe propuesta de fecha 15 de octubre de 2015.
- Acta del Comité de Seguridad y Salud de fecha 24/09/2015.
- Acuerdo de Junta de Gobierno Local de fecha 5/10/2015 donde se da cuenta del

Acta del Comité de Seguridad y Salud.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
CIUDADANOS - PARTIDO DE LA CIUDADANÍA quien manifiesta su satisfacción de que se
haya elaborado este Plan de Prevención y Actuación que da respuesta a las necesidades e
iniciativas planteadas.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se somete
a votación el Dictamen, resultando aprobado por unanimidad de todos los Concejales
asistentes.

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

SÉPTIMO.- DICTAMEN de la Comisión Informativa de Administración
de la Ciudad celebrada el día 16 de noviembre de 2015, relativa a la
aprobación de la plantilla y la adaptación de la Relación de Puestos
de Trabajo del Ayuntamiento de Roquetas de Mar (Almería) para el
ejercicio 2016.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA COMISIÓN INFORMATIVA DE ADMINISTRACIÓN DE LA CIUDAD EN SESIÓN
CELEBRADA EL DÍA 17 DE NOVIEMBRE DE 2015.
“SEGUNDO.- APROBACIÓN SÍ PROCEDE, INFORME-PROPUESTA DEL SR. CONCEJAL DELEGADO DE
RECURSOS HUMANOS Y EMPLEO, RELATIVO A DICTAMINAR LA PLANTILLA DE PERSONAL PARA EL
EJERCICIO 2016.
 Por la Secretaría se da cuenta a los capitulares presentes del Informe – Propuesta de la Plantilla y
la adaptación de la Relación de Puestos de Trabajo del Ayuntamiento de Roquetas de Mar (Almería) para
el Ejercicio 2016, siendo del siguiente tenor literal:
1. “Con fecha 6 de Agosto de 2015, el Ayuntamiento Pleno, aprobó la actualización y adecuación de la
Relación de Puestos de Trabajo – BOPA. Núm. 168 de 1 de septiembre de 2015-. En este sentido se han
detectado una serie de errores materiales o de hecho en el análisis, descripción y valoración de puestos de
trabajo, a fin de ser corregidos para su implementación.

- Con carácter general y con objeto de no producir ningún agravio en su codificación
valorativa, aquellos empleado/as públicos que tengan Grado consolidado, deberán de
mantenerse reflejado en la RPt el Nivel de Complemento de Destino conforme a ese Grado,

14

a fin de evitar duplicidades en el complemento personal transitorio, que en su caso pudiera
corresponderle con carácter personalísimo. En caso de quedar vacante el puesto de trabajo
del Grado consolidado, el nivel asignado al mismo, se corresponderá con la valoración
publicada en el diario oficial referenciado.

- Asimismo, revisada la RPt por la Oficina de Recursos Humanos en concordancia con quien
ostenta de forma provisional la Encomienda de gestión de su tramitación administrativa, se
han detectado otros errores materiales o de hecho que deben de ser modificados con arreglo
a los criterios del Manual de factorización que se ha seguido para la actualización de la RPt
del Ejercicio 2015, instándose al Delegado de RRHH y Empleo en concordancia con los
Técnicos, Secretaría General e Intervención de Fondos a su revisión y, en su caso,
modificación de los mismos, con dación de cuentas en el Libro de Resoluciones y publicación
en Diario Oficial.

2. Con fecha 6 de Agosto, igualmente, el Ayuntamiento Pleno aprobó el Pacto /Convenio de los
funcionarios y personal laboral de esta Entidad Local – BOPA. Núm. 210 de 30 de octubre del 2015- . En
este sentido se encuentra pendiente de aprobación plenaria de determinadas cuestiones indicadas por
otros Centros Directivos de la Comunidad Autónoma y del Estado.

3. A fecha actual se recogen las incidencias producidas por situaciones administrativas reglamentarias
producidas por empleados públicos durante el Ejercicio 2015.

1) Escala de Administración Especial, Subescala Servicios Especiales, Clase Policía Local. Miguel Ángel
Ogalla García. Comisión de Servicios en el Ayuntamiento de El Ejido desde el día 16/07/2015.
2) Escala de Administración Especial, Subescala Servicios Especiales, Clase Policía Local. Francisco Javier
Moreno Pimentel. Excedencia cuidado Hijos.
3) Escala de Administración Especial, Subescala Técnica, Clase Técnico Superior. Denominación
Comunicación Social. Grupo A, Subgrupo A1. Con fecha 13.06.2015 pasa a situación administrativa de
Servicios Especiales. José Juan Rodríguez Guerrero.
4) Escala de Administración Especial, Subescala Técnica, Clase Técnico Medio, denominación Trabajadora
Social, Araceli Martín Montes, prórroga servicio activo.
5) Escala de Administración General. Subescala Administrativa. Clase Administrativo. Grupo C, Subgrupo
C1. E. N. Ingresos. Dolores Carmen Herrera Carrillo. JGL. 20.04.2015. Prolongación en Servicio Activo.
6) Escala de Administración General. Subescala Técnica, Clase Superior. Jefe Oficina Recursos Humanos.
Grupo A, Subgrupo A1.Incorporación el día 29 de Junio de 2015 de Rafael Leopoldo Aguilera Martínez
tras el paso de su situación administrativa de Servicios Especiales.
7) Escala de Administración General, Subescala Auxiliar Administrativo, clase Auxiliar, Grupo C, Subgrupo
C2. María Dolores Martínez Guerrero en situación administrativa de Comisión de Servicios, prórroga
segundo año, en la Diputación Provincial de Almería, Consorcio de Bomberos del Poniente Almeriense.
8) Escala de Administración General, Subescala Auxiliar Administrativo, clase Auxiliar, Grupo C, Subgrupo
C2. Juan José Alonso Bonilla en situación administrativa de Servicios Especiales en el Ayuntamiento de
Almería.
9) Escala de Administración General, Subescala Auxiliar Administrativo, clase Auxiliar, Grupo C, Subgrupo
C2. Puesto de auxiliar administrativo incardinado en la Oficina administrativa de la OMIC se ha trasladado
al Área de Intervención. Pilar García Orlandi.
10) Puesto de trabajo Oficial 1º Fontanería, laboral, Grupo IV, ocupado por Miguel Ángel Gómez Pérez,
con fecha 29.01.2015 ha sido declarada jubilación por I.P.T.
11) Puestos de Peón Servicios – 2 – laboral ; uno por jubilación por edad de Francisco López Sánchez de
fecha 30.07.2015; y otro, por jubilación por IPT de Manuel Serrano Fuentes con fecha 31.12.2014.
12) Limpiadora –laboral- Grupo V; mediante Resolución de fecha 11.09.2015, María Ángeles Gómez
Pérez, Encomienda de Gestión, tareas de Conserje, Oficina administrativa de El Parador. Asimismo, el

15

Conserje ubicado en el citado departamento José Mateo Gallego Sotos se encuentra en tareas similares o
análogas en el Área de Ciudad Saludable.
13) Limpiadora – laboral- Grupo V; Rosario Rivas Pomares con fecha 09.06.2015, jubilación por IPT.
14) Oficial 2ª, Conserje Mercado, Grupo IV, Antonio Fernández Tortosa, fallecimiento 13.10.2015.
15) Escala de Administración Especial, Subescala Técnica, Clase técnico Medio, denominación
Trabajadora Social, María Teresa Ortega Peña, Excedencia Voluntaria interés particular, 31.12.2015, dos
años, cubierta interinamente por Cristina Mora Jiménez.
16) Peones de Servicio, Área de Cultura, - 2-, Grupo V; uno por jubilación por edad el día 14.01.2014,
José Alcalde López, que por error material continúo expresado en la RPt del Ejercicio 2015; y Tomás Vidal
Sánchez Cuende, con fecha 17.08.2015, por jubilación por IPT.
17) Monitor de Deportes y Tiempo Libre, Grupo C, Subgrupo C1; Antonio López Gandolfo, con fecha
30.08.2015, jubilación por edad. Este puesto de trabajo está ocupado por Resolución de 01.10.2015 en
comisión de Servicios por Carmen Criado Manzano, Grupo C, Subgrupo C2 con titulación suficiente para
optar a esta Comisión de Servicios.
18) Peón de Servicios con tareas de Conserje en el campo de fútbol de Los Bajos, laboral, Grupo V, se
reubica en su puesto de trabajo como Peón de Servicios en Jardinería. Manuel Reyes Navarro.
19) En la JGL de fecha 03.11.2015 se hace una encomienda de gestión al funcionario de carrera Mariano
López Martínez- Prevención- para asumir la coordinación de trabajos de actualización de la RPt.
20) Personal laboral, Grupo A, Subgrupo A2, denominación profesor Música, Inmaculada Hernández
Jiménez, Excedencia Voluntaria.
21) Personal laboral, Interino, Excedencia por cuidado de Hijos, Andrés Fernández Carbajo
22) Personal laboral, Oficial Especialista Sepulturero, Juan Jerónimo Fernández Tortosa, prórroga Servicio
Activo.
23) Personal Laboral, Conserje, María del Carmen Moreno López, prórroga servicio activo.
24) Personal Laboral, Oficial 1ª electrónica, Manuel Marín López, prórroga servicio activo.

4. En el Cuerpo de la Policía Local se han amortizado las plazas reservadas a 2ª actividad, contrayéndose
a 1 Inspector; 1 Subinspector; 3 Oficiales y 4 Policía Local.
Asimismo, se amortizan las plazas y puestos siguientes de Personal Laboral por contingencias de
innecesarias vacantes:

Peones Servicios (3), código 195/1490/03300.L.E50
 código 972/821/03300.L.E50

código 213/253/03300.L.E50
Limpiadora (1), código 324/58/03300.L.E62
Oficial 2ª Mercados código 271/672/03500.L.D01

 5. Se recogen de forma sucinta el número de plazas de nueva creación para atender a la estructura
orgánica de esta Entidad Local en contribución valorativa con los criterios organizacionales y funcionales
que se aplicarán durante el Ejercicio 2016, contrayéndose a las siguientes:

 Funcionarios de carrera

Escala Administración General.
 Grupo A, Subgrupo A1: 3
 Grupo A, Subgrupo A2: 10
 Grupo C, Subgrupo C1: 13
 Grupo C, Subgrupo C2: 6

Escala de Administración Especial
Grupo A, Subgrupo A1: 1

 Grupo A, Subgrupo A2: 8

16

 Grupo C, Subgrupo C1: 2

Cuerpo Policía Local
Grupo A, Subgrupo A1: 1

 Grupo A, Subgrupo A2: 4
 Grupo C, Subgrupo C1: 10

Personal Laboral Fijo
 Grupo A, Subgrupo A2 – Grupo II - : 1

Grupo C, Subgrupo C1 – Grupo III- : 6
 Grupo C, Subgrupo C2 – Grupo IV- : 2

6. Asimismo, se recoge en el RPt aquellas otras vacantes que serán proveídas por el sistema de promoción
interna o selección a través de los procedimientos reglamentarios establecidos para su provisión con las
debidas formalidades, en cuanto a la adscripción definitiva de los puestos o, en su caso, de proceder la
provisionalidad. Este iter procedimental se llevará a cabo mediante el instrumento de un Plan de Empleo
que permita con seguridad jurídica la estabilidad en el empleo así como la carrera administrativa y
profesional de los empleados públicos afectos a diversos departamentos de esta Entidad Local.

7. Situación Masa Salarial.

La situación de la Masa Salarial de los/as empleados/as públicos sujetos a régimen jurídico
administrativo y laboral, incluido el personal eventual de libre designación según acuerdo del
Ayuntamiento Pleno 03.07.2015, está basado en la Ley 27/2013, de 27 de diciembre, de Racionalización
y Sostenibilidad de la Administración Local en concordancia con la Ley 7/1985, de 2 de abril, reguladora
de las Bases de Régimen Local.

La masa salarial para el ejercicio 2016 en comparación con la del ejercicio 2015 se incrementa,
al comprender en la misma, la actualización de la valoración de la Relación de Puestos de Trabajo,
aprobada por el Ayuntamiento Pleno el día 6 de agosto, y que ha sido publicada en el Boletín Oficial de la
Provincia número 168 de 1 de septiembre de 2015, y el personal de libre designación referenciado en el
párrafo anterior.

En esta masa salarial ha tenido incidencia significativa, por un lado, las vacantes de plazas y
puestos de trabajo para el acoplamiento del personal funcionarial y laboral afecto a la actual RPt, en
cuanto a los Grupos y Categorías profesionales a las nuevas funciones y tareas que se ejercen o ejercerán
con motivo de esta regularización o reasignación de efectivos. Por otro lado, se establece la creación de
nuevas vacantes necesarias para dar cobertura a lo citado en las líneas anteriores, y cuya provisión de las
mismas se hará a través de los procedimientos de publicidad y libre concurrencia.

A mayor abundamiento, esta subida se puede considerar transitoria, en el sentido que una vez
realizados los procedimientos de selección, promoción y/o provisión las vacantes que se produzcan y no
estén sujetas a este procedimiento excepcional de carrera profesional, se adoptarán el acuerdo, sí
procede, de su amortización, una vez que también en el Plan de Empleo se puedan recoger para su
regularización el personal afecto a programas de empleo de competencias distintas de las propias
atribuidas por delegación competencial de la Ley 27/2013, y cuya sustancialidad están incardinados en las
tareas propias de los departamentos administrativos. Tras esto se producirá de forma mediata una
sustancial bajada en el índice cuantitativo de la Masa Salarial.

17

Lo expresado es una consecuencia reglamentaria, una vez analizada, descrita y valorada por la
entidad mercantil Rodríguez Viñals, mediante la aplicación de un Manual, implícitamente aprobado junto
a la referenciada actualización de la RPt mediante factorización, a fin de permitir la armonía, equilibrio y
homogeneidad entre los Cuerpos, Escalas, Subescalas, Categorías Profesionales y puestos de trabajo que
desempeñan los empleados públicos.

Asimismo, se ha respetado en todo momento, los límites y condiciones establecidos en las
correspondientes leyes anuales de Presupuestos Generales del Estado y restante normativa
presupuestaria, y en concreto con los créditos correspondientes al personal incardinado en el Capítulo I de
los Presupuestos municipales.

El proceso de factorización que se ha llevado a cabo en la RPt se ha realizado con el valor
unitario de los puntos reflejados en el Complemento Específico, mediante la fórmula matemática de
dividir la cuantía total del CE entre el número total de puntos asignados a los puestos de trabajo
asignados y cubiertos de forma efectiva en el momento de su cálculo, dando como resultado 1,03215 €.

En conclusión, la Masa Salarial correspondiente al Ejercicio 2016, salvo error material o de
hecho, asciende a la cantidad total de 17.938.876,68 €.

Lo que se eleva al Sr. Interventor de Fondos para su fiscalización y consignación, sí procede, en el
Capítulo I de los Presupuestos Municipales para el Ejercicio 2016.”

Así mismo consta en el expediente administrativo, la Plantilla de Personal, cuya configuración en
sistema de trabajo Excel, se reflejará en soporte papel e informático en los Presupuestos Municipales para
el Ejercicio 2016 previa fiscalización por la Intervención de Fondos y aprobación del Dictamen por la
correspondiente Comisión Informativa.

Con la venia de la Presidencia, se inicia la deliberación de los/as Concejales/as sobre algunos
aspectos de la Plantilla y RPt, en el que intervienen todos los Grupos Municipales presentes - PP, PSOE,
Ciudadanos, Izquierda Unidad y Tú Decides -, a fin de aclarar cuestiones sobre sí se recoge en dichos
instrumentos jurídicos los Programas de Empleo – que no se encuentran recogidos por no tener
conocimiento al día de la fecha de concesión de subvención para este fin y por tanto la no contabilización
cuantitativa de vacantes temporales- , la aminoración en un futuro mediato de la Masa Salarial, una vez
se vayan cubriendo las vacantes mediante los sistemas de selección, promoción o provisión en la carrera
administrativa y profesional de los/as empleados/as públicos, y la tendencia de los Grupos llamados a
extinguirse por aplicación del Estatuto Básico del Empleado Público – Agrupaciones profesionales, Grupos
E o Grupo V y la exigencia académica del Grado para los Grupos Superiores -.

Finalizadas las intervenciones, por la Presidencia se somete a votación el DICTAMEN, que es
expresado por la Secretaría, resultando aprobado el mismo con los votos a favor de los/as Concejales/as
de los Grupos Popular y Ciudadanos y las abstenciones de los/as Concejales/as de los Grupos PSOE,
Izquierda Unidad y Tú Decides, contrayéndose al siguiente tenor dispositivo:

Primero.- Aprobación de la Plantilla y Memoria de la Relación de Puestos de Trabajo del

Ayuntamiento de Roquetas de Mar (Almería) para el Ejercicio económico 2016.

Segundo.-Reflejar en la RPT exclusivamente a efectos de Completo de Destino, el nivel
correspondiente a los grados consolidados de los empleados que en la actualidad están ocupando los
referidos puestos y figuren en la vigente con un nivel inferior. En caso de vacante se atribuirá el nivel
asignado en la Relación de puestos de Trabajo publicada en el BOP núm. 168 de 1 de septiembre de
2015.

18

Tercero.- Subsanar los errores materiales y de hecho que aparecen en la publicación del BOP
núm. 168 de 1 de septiembre de 2015, en los términos que figuran en el expediente.

Cuarto.- Autorizar al Alcalde-Presidente o, en su caso, al Delegado de Recursos Humanos y
Empleo, para la firma de cuántos documentos se precisen para llevar a puro y debido efecto los actos
administrativos que se desprendan de la ejecutividad de la Plantilla de la Relación de Puestos de Trabajo
para el Ejercicio 2016. “

 Lo que se eleva al Ayuntamiento Pleno que con su superior criterio decidirá.

 Consta en el expediente:

- Dictamen de Comisión Informativa de Administración de la Ciudad de fecha 17 de
noviembre de 2015.

- Informe-Propuesta Memoria relación de Puestos de Trabajo Ejercicio 2016.

 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: 15 (12 votos de los Concejales del Grupo Popular y 3 votos de
los Concejales del Grupo Ciudadanos-Partido de la Ciudadanía)
 Abstenciones presentes: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos
de los Concejales del Grupo IU Roquetas + Independientes - Para la Gente y 1 voto del
Concejal del Grupo Tú Decides).

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

OCTAVO.- DICTAMEN de la Comisión Informativa Permanente de
Hacienda y Economía de fecha 16 de noviembre de 2015, relativo a la
modificación de la Ordenanza Fiscal Reguladora del Impuesto sobre
Bienes Inmuebles.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA SESIÓN ORDINARIA CELEBRADA POR LA COMISIÓN INFORMATIVA PERMANENTE DE
HACIENDA Y ECONOMÍA

 La Comisión Informativa de Hacienda y Economía en sesión celebrada el día 16 de noviembre de
2015, dictaminó so siguiente:

SEGUNDO.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE ECONOMÍA Y HACIENDA RELATIVA A LA
MODIFICACIÓN DEL ARTÍCULO 3º.2. DE LA ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE
BIENES INMUEBLES.

Se da cuenta por la secretaría de la propuesta que literalmente dice:

“En atención a la Moción de Alcaldía de fecha 11 de noviembre de 2015, y teniendo en cuenta
el contenido del REAL DECRETO LEGISLATIVO 2/2004, de 5 de marzo, por el que se aprueba el texto
refundido de la Ley Reguladora de las Haciendas Locales, esta Concejalía-Delegada de Economía y

19

Hacienda, somete a la consideración del Ayuntamiento Pleno, previo Informe de Intervención y dictamen
de la Comisión informativa de Hacienda y Economía, la siguiente

PROPUESTA DE ACUERDO

Primero.-Aprobar provisionalmente la modificación de la Ordenanza fiscal reguladora del
Impuesto sobre bienes inmuebles, cuyo anexo es del siguiente tenor literal:

“ANEXO QUE SE CITA
ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE BIENES INMUEBLES (I.B.I.)
Se modifica el texto:
Artículo 3.- …/…
3º.- 2.- El tipo de gravamen a aplicar a razón a su naturaleza es el siguiente:
- Cuando se trate de inmuebles de naturaleza urbana el 0,7300 %.”

Segundo.- La entrada en vigor y aplicación de la Ordenanza anterior tendrá lugar el día uno de
enero de 2016 tras su aprobación definitiva.

Tercero.- Dar al expediente la tramitación y publicidad preceptiva mediante exposición pública en
el tablón de anuncios del Ayuntamiento, en el BOP y en un diario provincial por plazo de 30 días hábiles,
dentro de los cuales, los interesados podrán examinar y plantear las reclamaciones que estimen
oportunas. De no presentarse éstas se elevará a definitivo el acuerdo provisional en base a lo dispuesto
en el artículo 17 del citado RDL 2/2004, de 5 de marzo, por el que se aprueba el TR de la LRHL.”

Consta en el expediente:
• Moción de Alcaldía
• Propuesta del Sr. Concejal-Delegado de Economía y Hacienda
• Anexo que se cita con el texto de la Ordenanza a modificar.

Informe de Intervención

Tras las deliberaciones de los distintos grupos políticos, recogidas en el Acta de la Comisión
correspondiente se procede a la votación de la propuesta, quedando como sigue:

Grupo Popular: SI
Grupo Socialista.: ABSTENCIÓN
Grupo IU Roquetas+ Independientes – para la gente: ABSTENCIÓN
Grupo Ciudadanos – Partido de la Ciudadanía: ABSTENCIÓN
Grupo Tú decides: SI

Por lo que la propuesta queda dictaminada favorablemente con los votos a favor de los grupos
popular y Tú Decides, y los votos de abstención de los grupos Socialista, I.U. Roquetas + Independientes
para la gente y Ciudadanos.

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

 Antes de iniciarse la deliberación de este Punto se presenta una enmienda por
escrito por el Portavoz del Grupo Socialista, del siguiente tenor literal:

“RELATIVA A LA MODIFICACIÓN DE LA ORDENANZA REGULADORA DEL IMPUESTO SOBRE BIENES
INMUEBLES PARA LA BAJADA, APLAZAMIENTOS Y AMPLIACIÓN DEL PAGO EN VOLUNTARIA DEL IBI
Siempre ha sido una gran preocupación para el PSOE de Roquetas de Mar todo lo relativo a Impuesto de
Bienes Inmuebles (IBI). Los niveles en los que llegó a estar situado el pago del impuesto en nuestro

20

municipio hicieron de este uno de los más altos de Andalucía, con un tipo impositivo rozando el tope
legal (0.951 de 1.10 según art.72.1 de la Ley de Bases de Haciendas Locales). Si a esto sumamos la
subida producida por el aumento de los valores catastrales provocado por la nueva ponencia de valores
finalizada en 2011, solo podemos confirmar que hoy día es insostenible para muchas familias raqueteras
asumir el pago de este impuesto municipal, que se ha visto duplicado en apenas cuatro años.

 Otros municipios, pensando en las dificultades producidas por la crisis en el ámbito familiar,
laboral etc han aplicado determinadas medidas correctoras para mermar en lo posible estos problemas y
facilitar el cumplimiento del pago de impuestos. Así, se han aplicado bajadas en el tipo impositivo como
previsión y ante la implantación de los nuevos valores catastrales, la posibilidad del fraccionamiento del
pago del impuesto sin recargo, la bonificación para los pagos adelantados o la ampliación del pago en
voluntaria del mismo.

 En este sentido la ley prevé la posibilidad de bonificar el IBI al ciudadano que adelante su pago
al Ayuntamiento, lo que supone una medida de ahorro para las familias y un beneficio para la
Administración que ingresa el tributo por adelantado. Sin embargo, en Roquetas de Mar el PP penaliza al
vecino en caso de impago del impuesto, pero no aplica la bonificación que la ley permite ni otras medidas
perfectamente aplicables en nuestro municipio con voluntad política para hacerlo. La modificación de la
ordenanza fiscal reguladora del IBI permitiría al amparo de la norma, los matices necesarios para aliviar la
gran carga impositiva que sufren nuestros vecinos y vecinas, y desde el Partido Socialista no hemos cejado
en proponer al Gobierno del Partido Popular medidas para que así sea, también hay que decir que sin
éxito ninguno ante nuestras propuestas.

 El PSOE de Roquetas ha defendido siempre el equilibrio presupuestario, apoyando tanto el
ahorro en partidas superficiales como la necesaria inversión en gasto social y, por supuesto, ha defendido
la correlación entre los impuestos pagados y los servicios recibidos de la Administración, cuestión esta que
consideramos no se da en nuestro municipio.
Una vez más y ante la necesidad urgente de trabajar para las personas, para facilitar su bienestar diario, y
cuidar y defender desde la Administración Local sus derechos a vivir con dignidad, volvemos a traer a su
debate plenario nuestras propuestas.

 Por todo ello consideramos fundamentar aplicar estas y no otras en la modificación de la
ordenanza:

Proponemos la modificación de la Ordenanza reguladora del Impuesto sobre Bienes Inmuebles, bajando el
tipo impositivo del IBI para 2016. fijándolo en un porcentaje no superior al 0.6 %.
Ampliando el plazo de pago del IBI hasta, al menos, el 10 de diciembre.
Aplicando la bonificación de hasta el 5% que permite la Ley para los pagos anticipados.
Por supuesto una vez iniciado el año 2016, se debe solicitar con total inmediatez a la Gerencia Territorial
del Catastro de Almería la revisión de los valores catastrales de Roquetas de Mar, elaborando una nueva
ponencia que actualice los valores a la realidad del mercado inmobiliario.”

 Por el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS +
INDEPENDIENTES - PARA LA GENTE se realiza una enmienda verbal al objeto de que se
incluya en la Ordenanza Fiscal las bonificaciones recogidas en el Art. 74 del Texto
Refundido de la Ley de Haciendas Locales que no están previstas en la actual Ordenanza.

 El Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA CIUDADANÍA solicita
que se quede este asunto sobre la mesa. El Sr. ALCALDE-PRESIDENTE le indica los retrasos
que se están produciendo en la tramitación de esta modificación que pueden con llevar
que no entre en vigor en el 2016.

21

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien indica que de no ser viable desisten de solicitar la retirada del punto,
aunque se van a abstener ya que no están satisfechos con la propuesta.

 Se inicia la deliberación sobre el contenido de las enmiendas tomando la palabra
la Sra. López Carmona, CONCEJAL DEL GRUPO SOCIALISTA quien manifiesta que
considera insuficiente la reducción del tipo propuesto ya que los vecinos de Roquetas de
Mar soportan una contribución muy alta, por eso presentaron en el mes de octubre una
propuesta de revisión al objeto de que se fijara un porcentaje no superior al 0,6 %,
señalando que con esta medida se asimila a municipios de similares condiciones y
próximos al de Roquetas de Mar. Igualmente proponen medidas para facilitar el pago
como la ampliación del plazo hasta el día 10 de diciembre y la bonificación de hasta el 5
% para pagos anticipados, que son medidas que también están implantadas en otros
municipios de nuestro entorno.

 Toma la palabra el Sr. CONCEJAL DE HACIENDA Y ECONOMÍA quien señala que el
Ayuntamiento tiene establecido sistemas para facilitar el pago, su fraccionamiento y
además su abono por mensualidades desde el 1 de julio hasta el 20 de noviembre. Señala
igualmente que el Ayuntamiento ha venido bajando de forma progresiva el tipo de
gravamen y que cuando el Partido Popular llegó al Gobierno estaba por encima del que
ahora se propone. Finalmente que el Ayuntamiento ha solicitado la revisión de los valores
catastrales para la reducción del mismo cuando legalmente en el plazo que se exige como
mínimo para su aprobación.

 Toma la palabra la Sra. López Carmona, CONCEJAL DEL GRUPO SOCIALISTA quien
indica que considera que argumentar la defensa de los puntos es referirse al
Ayuntamiento de 1995 tiene poco sentido ya que el Gobierno del Partido Popular lleva 20
años y no son los mismos valores catastrales los que había entonces que los que hay hoy.
En tal sentido indica cuáles son los tipos que tienen aprobados los Ayuntamientos de
Almería, El Ejido, La Mojonera, Níjar, todos ellos inferiores a los de Roquetas de Mar con
medidas adicionales de bonificaciones en caso de pago anticipado, plazos más amplios de
pago en voluntaria, mayores facilidades de fraccionamiento. Señala que la justificación
expuesta en el propuesta que ha presentado es como una medida dirigida al impulso de la
actividad económica y para estimular la actividad del municipio, no teniendo ningún
sentido que se impulse la actividad económica con una medida que nos es significativa en
una economía media.

 Toma la palabra el Sr. CONCEJAL DE HACIENDA Y ECONOMÍA quien manifiesta
que en efecto no es igual la situación de las arcas municipales en 1995 que ahora.
También que la actual valoración catastral se hizo por el gobierno anterior entrando en
vigor el 1 de enero de 2012. Reitera que el Ayuntamiento ha solicitado la revisión de los
valores pero que con la Ley actual esta revisión no se puede hacer hasta que no hayan
transcurrido 5 años desde la anterior. Indica que el Ayuntamiento tiene todos los tributos
congelados durante todo el periodo de crisis económica. Finalmente destaca los
municipios en los que es superior al de Roquetas como la Línea, Torremolinos, La Carolina,
Cádiz, Sevilla o el Puerto de Santa María.

 Se somete a votación la enmienda del Grupo Socialista, resultando desestimada
por:

22

 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas+Independientes-Para la Gente y 1voto del Concejal
del Grupo Tú Decides)
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía).

 Se somete a votación la enmienda verbal presentada por el Grupo IU Roquetas +
Independientes - Para la Gente, resultando desestimada por:

 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas+Independientes-Para la Gente y 1voto del Concejal
del Grupo Tú Decides)
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía).

 Se inicia la deliberación tomando la palabra la Sra. López Carmona, CONCEJAL
del GRUPO SOCIALISTA quien pregunta qué informe tiene el Concejal para indicar que
esta medida va a mejorar el impulso económico ya que no tiene ningún efecto,
igualmente por qué no se hace una bajada superior de los tipos para facilitar a los
contribuyentes el pago de un tributo que es muy elevado y por qué no se toman otras
medidas para facilitar que se efectúe.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien manifiesta que es legítimo que
durante el debate se haga referencia a la época en la que gobernó el Partido Socialista y
destaca los servicios que se pagan con este tributo y que los ciudadanos no abonan
mediante tasa como por ejemplo la limpieza viaria.

 Toma la palabra la Sra. López Carmona, CONCEJAL del GRUPO SOCIALISTA quien
señala que se trata de una propuesta inconsistente y que no va a suponen ningún
beneficio a los vecinos, en todo caso no se trata de recodar los gobiernos socialistas si no ,
de gobernar ahora y también que ese gobierno se gaste menos y de una forma mas
eficaz.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien señala que no fue muy eficaz
la gestión del gobierno socialista en el Ayuntamiento, dejó una situación económica muy
mala. Destaca que el Ayuntamiento no ha incrementado ni siquiera el IPC en el coste de
los servicios durante estos años.

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

 Votos afirmativos: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 13 (6 votos de los Concejales del Grupo Socialista, 3 votos
de los Concejales del Grupo IU Roquetas + Independientes - Para la Gente, 3 votos de los
Concejales del Grupo Ciudadanos y 1 voto del Concejal del Grupo Tú Decides).

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

23

NOVENO.- DICTAMEN de la Comisión Informativa Permanente de
Hacienda y Economía de fecha 16 de noviembre de 2015, relativo a la
aprobación del Presupuesto Municipal para el ejercicio 2016.

Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA SESIÓN ORDINARIA CELEBRADA POR LA COMISIÓN INFORMATIVA PERMANENTE DE
HACIENDA Y ECONOMÍA

 La Comisión Informativa de Hacienda y Economía en sesión celebrada el día 16 de noviembre de
2015, dictaminó so siguiente:

TERCERO.- DICTAMEN DEL PRESUPUESTO GENERAL DEL AYUNTAMIENTO DE ROQUETAS DE MAR
PARA EL EJERCICIO 2016.

 Por el portavoz de IU se presenta una propuesta de retirada del punto. Siendo sometida la misma
a votación y tras las deliberaciones recogidas en el Acta de la Comisión correspondiente, es rechazada
con los votos a favor de los grupos I.U. + Independientes – Para la Gente, P.S.O.E. y Tú Decides, Votos en
contra del grupo Popular y votos de abstención del grupo Ciudadanos.

Se da cuenta por el Sr. Interventor Acctal. de las líneas fundamentales del Presupuesto General
2016.

Toma la palabra el Sr. Roberto Baca del Grupo Ciudadanos para proponer que se incremente la
partida 040.00.2312.480.05 de suministros mínimos vitales y prestaciones de urgencia social en 871.000
euros.

El Sr. Presidente comenta que no se puede incrementar tanto dicha partida, pero si se podría
llegar a incrementar hasta 500.000 euros. No obstante a lo largo del ejercicio se podría llegar hasta dicha
cifra, pero no lo puede asegurar.

Por lo que se procede a la votación del punto, incrementando la partida 040.00.2312.480.05 de

suministros mínimos vitales y prestaciones de urgencia social en 500.000 euros y realizando los reajustes
correspondientes sin que varíe el Presupuesto total del ejercicio.

 Sometida a votación la misma es como sigue:

Grupo Popular: SI
Grupo Socialista.: ABSTENCIÓN
Grupo IU Roquetas+ Independientes – para la gente: ABSTENCIÓN
Grupo Ciudadanos – Partido de la Ciudadanía: ABSTENCIÓN, con voto particular
Grupo Tú decides: ABSTENCIÓN

Por lo que se dictamina favorablemente con los votos a favor del grupo Popular, los votos de
abstención de los grupos Socialista, I.U. Roquetas + Independientes para la gente y Tú Decides y la
abstención con voto particular de Ciudadanos.

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

 Consta en el expediente:

- Dictamen de la Comisión Informativa de Hacienda y Economía de fecha 16 de
noviembre de 2015.

24

- Anteproyecto del Presupuesto.
- Presupuesto ejercicio 2016, cuyo resumen es el siguiente:

Fecha ObtenciónAyuntamiento de Roquetas de Mar 10/12/2015

EJERCICIO ECONOMICO DE 2016

ESTADO DE GASTOS

RESUMEN

CAPÍTULOS DENOMINACIÓN Importe

(ANTEPROYECTO)

1. OPERACIONES NO FINANCIERAS

1.1 OPERACIONES CORRIENTES

GASTOS DE PERSONAL.1 27.559.229,00
GASTOS CORRIENTES EN BIENES Y SERVICIOS.2 29.973.847,00
GASTOS FINANCIEROS.3 593.000,00
TRANSFERENCIAS CORRIENTES.4 5.376.362,82
FONDO DE CONTINGENCIA5 500.000,00

1.2 OPERACIONES DE CAPITAL
INVERSIONES REALES.6 27.951.541,99
TRANSFERENCIAS DE CAPITAL.7 428.000,00

2. OPERACIONES FINANCIERAS

ACTIVOS FINANCIEROS.8 85.000,00
PASIVOS FINANCIEROS.9 1.679.000,00

94.145.980,81TOTAL PRESUPUESTO DE GASTOS ¿

RESUMEN

ESTADO DE INGRESOS(ANTEPROYECTO)

CAPÍTULOS DENOMINACIÓN Importe

1. OPERACIONES NO FINANCIERAS

1.1 OPERACIONES CORRIENTES
39.469.953,40Impuestos directos.1

2.179.930,00Impuestos indirectos.2
13.621.231,85Tasas, precios públicos y otros ingresos.3
22.589.865,56Transferencia corrientes.4

1.200.000,00Ingresos patrimoniales.5

1.2 OPERACIONES DE CAPITAL
5.000.000,00Transferencias de capital.7

2. OPERACIONES FINANCIERAS
85.000,00Activos financieros.8

10.000.000,00Pasivos financieros.9

94.145.980,81TOTAL PRESUPUESTO DE INGRESOS¿

25

 Antes de iniciarse la deliberación de este punto se presentan 5 enmiendas por
escrito por los Grupos Socialista e IU Roquetas del siguiente tenor literal:

ENMIENDA Núm. 1 GRUPO SOCIALISTA

MEDIDAS DE AYUDA A LA ECONOMÍA FAMILIAR
• Reducción del tipo impositivo del IBI al Q'60%. La nueva valoración catastral de los inmuebles y el alto
tipo impositivo aplicado por el Ayuntamiento en el impuesto, causan la asfixia económica a las familias
que tienen que hacer frente a este impuesto. Desde el PSOE se ha defendido enérgicamente desde hace
varios años una bajada del tipo impositivo mientras se plantea una revisión a la baja de los valores
catastrales. Por tanto, proponemos la modificación de la partida presupuestaria de ingresos,
correspondiente a Impuestos directos, según el tipo impositivo del 0,60 y no del aplica el Partido Popular
del 0,73.
• Reducir en el capitulo III de Ingresos las tasas deportivas, abaratando el precio de las tasas, v siendo
gratis para aquellas personas que acrediten insuficiencia de medios económicos. En la actualidad los
ciudadanos de Roquetas de Mar tienen que pagar las tasas más altas de la provincia de Almería por
cuidar su salud a la hora de hacer uso de las instalaciones deportivas. No son pocos los vecinos que
renuncian a hacer deporte en nuestro municipio y se trasladan a municipios vecinos como Vícar, donde los
precios son mucho más económicos.. El PSOE quiere evitar esta situación discriminatoria y propone una
disminución de las previsiones de ingresos por este tipo de tasas, como consecuencia de una modificación
de la Ordenanza Fiscal.
• Puesta en servicio v funcionamiento del servicio urbano de transporte. La Ley de Bases de Régimen
Local, en su artículo 26, d) establece la obligación de tener transporte colectivo urbano de viajeros para
los municipios de más de 50.000 habitantes. Roquetas de Mar hace años que supera esa cifra y sin
embargo el Partido Popular sigue negando ese derecho a los vecinos del municipio. Esta medida puede
suponer un gran ahorro a las economías domésticas que dejarían de usar los vehículos privados para
muchos desplazamientos dentro del municipio, a la vez que serviría para dar cohesión al territorio y
favorecer la movilidad de las personas, con sus efectos sobre el consumo en el comercio local.
• Gratuidad del transporte universitario. Consideramos que otra forma de ayudar a las economías de los
hogares de Roquetas es conveniar con el Consorcio de Transporte Metropolitano de Almería la gratuidad
del viaje a la Universidad de Almería de los universitarios empadronados en Roquetas de Mar. Con esta
medida las familias no solo se ahorraría el coste del transporte en autobús sino que se conseguiría que
muchos estudiantes que hoy no utilizan el autobús opten por no coger sus vehículos particulares y ahorrar
en gasolina. Esta medida ya fue aplicada por un Gobierno Socialista en Roquetas en circunstancias
económicas más desfavorables que las actuales y su coste es perfectamente asumible dado el número de
posibles usuarios.

ENMIENDA Núm. 2 GRUPO SOCIALISTA
MEDIDAS DE APOYO A LA CREACIÓN DE EMPLEO
• Instalación de un punto de información de turística en Playa Serena. Aunque existe una oficina de
turismo en la Urbanización recientemente remodelada, desde el Partido Socialista consideramos que debe
haber un punto de información turística municipal próximo a Playa Serena, lugar en el que se concentran
la mayor parte de los hoteles y por su proximidad a los potenciales usuarios. La responsabilidad del
Ayuntamiento es facilitar en todo lo posible a las personas que nos visitan toda nuestra oferta turística
complementaria, de modo que conozcan las alternativas de ocio y puedan acceder a servicios
complementarios, entre ellos el sector hostelero y del comercio local que tan mal lo está pasando en la
actualidad. Proponemos para ello una partida en el capítulo de inversiones.
• Creación de una partida para realizar un vivero de empresas. La creación de empleo y dotar desde el
ámbito institucional a los emprendedores de los instrumentos básicos para iniciar sus proyectos es nuestra
prioridad. Estamos en una época de crisis de la que tenemos que salir apostando por nuestros pequeños

26

empresarios, apostando por sus iniciativas, ayudándoles en este caso con las instalaciones en las que
deben empezar.
• Aumentar las partidas de Agricultura, Pesca. Turismo y Comercio. Nuestros sectores productivos, los
que siempre han sido motor de empleo de nuestro municipio necesitan un esfuerzo, un refuerzo por parte
de nuestra administración, no es de recibo que cuando más nos necesita un sector como el agrícola le
bajemos la partida presupuestaria un 12,4% o que nuestro sector más dañado por la falta de un plan de
reconversión como es el turismo esté estancado en su presupuesto. Nuestros sectores necesitan un
gobierno serio que reconozca y afronte sus problemas y le busque soluciones, soluciones que precisarán el
doble de esas partidas para hacer frente a una mejora de los servicios o de las inversiones pero que
consigan mejorar nuestra zona rural y facilitar el trabajo de nuestros agricultores, y que consigan
promocionar Roquetas de Mar como el maravilloso enclave de la costa andaluza anteriormente
reconocido. Tenemos la obligación de defender nuestros sectores productivos y ofrecer a nuestros vecinos
la tierra de oportunidades que otro tiempo fue.
• Recuperación de espacios naturales protegidos. Consideramos necesaria la aportación municipal a
programas de recuperación de los espacios naturales protegidos del municipio -Paraje Natural Punta
Entinas Sabinar y Rivera de la Algaida-, además de por su valor medioambiental, por tener incidencia
directa en la creación de riqueza y empleo en el municipio al ser focos de atracción turística de alto valor
añadido.

ENMIENDA Núm. 3 GRUPO SOCIALISTA
MEDIDAS DE MEJORA DE ESPACIOS PARA EL BIENESTAR DE LOS VECINOS
• Reforma del Mercado de abastos de Aguadulce. Los mercados de abastos han sido referentes
tradicionalmente de lugares de comercio alimentario y artesanal, también han sido lugar de encuentros y
un entorno social reconocido, igualmente han sido un complemento turístico potenciado por su municipio.
La dejadez municipal con los mercados de abastos nos ha llevado a tener que acometer grandes obras de
infraestructuras donde con un mantenimiento adecuado, y mucho menos costoso, se hubiesen conservado
en perfecto estado.
• Creación de un edificio de Usos Múltiples en Las Colinas. El PSOE defiende la cercanía de los servicios a
los vecinos y vecinas en todos las barriadas de su término, por ello en una zona como las Colinas, donde
se ha generado un núcleo de población importante, de familias jóvenes que precisan un espacio donde
crear y compartir actividades que generen convivencia.
• Acondicionamiento de la instalaciones deportivas de Cortijos de Marin. Es una pena que se tengan unas
instalaciones deportivas en tal estado de abandono, y un barrio sin ninguna otra instalación donde poder
practicar deporte alguno. El Psoe defiende la necesidad del deporte y su cercanía a la sociedad y con ello
la puesta a disposición de instalaciones adecuadas para ello.
• Ampliación del Campo de Fútbol de Aguadulce. Los niños no tienen espacio suficientes. El Club

Polideportivo Aguadulce es el club de fútbol con mas módulos.
• Adecuación de las pistas deportivas del Puerto de Roquetas de Mar. Otras instalaciones que se
encuentran en este momento en desuso por falta de una remodelación y una planificación de apertura y
utilización. Estas pistas cubrirían la zona puerto-centro roquetas donde se demandan muchos espacios
deportivos por la alta densidad de población.
• Incorporación a los parques y plazas de mobiliario juvenil. Nuestro jóvenes son los grandes olvidados
del gobierno del Partido Popular, con esta enmienda pretendemos que en la remodelación de las plazas
que se está llevando a cabo se incorpore no sólo mobiliario o parque infantil, que se tenga en cuenta a
todos los niños a partir de 13 años y hasta 20 que pueden compartir espacios públicos, formar parte de
estos espacios de convivencia pero que necesitan ser atractivos para ellos. Existiendo una extensa oferta
de mobiliario y juegos para estas edades.
• Remodelación de las 200 Viviendas. Las 200 Viviendas de Roquetas de Mar es uno de nuestras
barriadas insignes por contribuir en los años 70 al desarrollo de nuestro municipio acogiendo a gran
cantidad de familias venidas de otras provincias, buscando en nuestra tierra las oportunidades para
mantener sus familias, criar a sus hijos y vivir. Estas familias dejaron en esta barriada los mejores años de

27

su vida y el Partido Popular no puede dejar morir en el abandono más absoluto este lugar, que hoy día
sigue recogiendo a los que llegan en busca de un futuro mejor, y del que tenemos la obligación de cuidar
como parte de nuestra historia.

ENMIENDA Núm. 4 GRUPO SOCIALISTA
INVERSIONES PARA LA MEJORA DE INFRAESTRUCTURAS URBANAS
• Creación de una rotonda en el acceso a la A-7 de entrada en Aguadulce que permita la adecuada
circulación hacia las Colinas. A nadie le cabe duda ya que las Colinas de Aguadulce es el mayor desmán
urbanístico de los producidos en nuestro municipio y no han sido pocos los acaecidos, precisamente una
de sus más graves consecuencias es su movilidad o la ausencia de ella, teniendo un único acceso de
entrada y salida, con las dificultades en la evacuación que eso supondría en caso de necesidad. Una
rotonda en el acceso a la A-7 daría una salida normalizada a la zona norte, consiguiendo descongestionar
el enclave.
• Acondicionamiento de solares en la Urbanización y adecuación de espacios para la época estival. Unos
de los pilares de nuestra economía, del que dependen miles de personas, generador de empleo, debe ser
nuestra prioridad. Una de las carencias manifiestas en la época estival son los aparcamiento, por lo tanto,
nuestra preocupación debe ser proveerlos, adaptando muchos solares como aparcamientos.
• Acondicionamiento de las medianas para la mejora de los pasos de peatones. Debe ser una acción
inmediata debido a la gran cantidad de accidentes que se están produciendo. Sin esperar más, hay que
trabajar sobre los pasos de peatones de las avenidas principales, despejándolos de farolas y palmeras,
dando visibilidad a los conductores para intentar evitar más accidentes. La seguridad de nuestros
ciudadanos, vecinas y vecinos sobre los que debemos incentivar una movilidad a pie, no puede ponerse
en riesgo por mirar para otro lado y no afrontar sin dilación.
• Construcción de 2 puentes sobre la rambla de El Cañuelo. Uno a la altura del cementerio v otro a la
altura del apeadero de autobuses. Estas pequeñas infraestructuras vendrían a conectar la zona agrícola
con la urbana en caso de avenidas de agua como ocurre en algunas ocasiones durante los meses de
lluvia, los cuales coinciden además con la temporada de mayor trabajo en la agricultura y que supone un
enorme problema para nuestros agricultores.
• Acondicionamiento del entorno de la piscina de El Parador. La seguridad de nuestros vecinos es otra de
nuestras prioridades y habilitar un acceso adecuado a una instalación municipal es nuestra obligación, por
ello, consideramos imprescindible que se arreglen estos accesos.
• Cesión anticipada de aprovechamiento v urbanización en la calle Enrique El Navegante, de Las Marinas.
Mantener nuestras vías públicas en perfecto estado es competencia municipal, y en caso de no realizarlas
quien corresponda, debe hacerse de manera subsidiaria, pero no cabe más veces mirar hacia otro lado,
donde hay una calle sin terminar con el perjuicio que esto tiene para los vecinos que necesitan transitar
por ella.
Estas enmiendas son el reflejo de algunas de las acciones que se llevarían a cabo atendiendo a nuestro
modelo de ciudad. El PSOE apuesta por una ciudad cohesionada, entre sus territorios, con servicios
adecuados en todos sus barrios, con acceso al deporte, transporte, al empleo, al ocio, en definitiva al
bienestar social.

ENMIENDA Núm. 5 GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE

ENMIENDAS AL PUNTO NOVENO DEL PLENO ORDINARIO DEL 27 DE NOVIEMBRE DE 2015 DEL
AYUNTAMIENTO DE ROQUETAS DE MAR RELATIVO A LA APROBACIÓN DEL PRESUPUESTO MUNICIPAL

PARA EL EJERCICIO 2016

D. Juan Pablo Yakubiuk de Pablo, Portavoz Suplente Segundo del Grupo Municipal Izquierda Unida
Roquetas - Para La Gente en el Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación

28

del mismo y al amparo de lo establecido en el Art. 97.5 del Reglamento de Organización, Funcionamiento
y Régimen Jurídico de las Entidades Locales de 1986, eleva al Pleno las siguientes ENMIENDAS:

EXPOSICIÓN DE MOTIVOS

 Una vez analizado el Anteproyecto de Presupuesto Municipal para el ejercicio 2016, presentado
por el equipo de Gobierno del Ayuntamiento de Roquetas de Mar, el Grupo Municipal de Izquierda Unida
Roquetas - Para La Gente somete a la consideración del Pleno la aceptación de una serie de correcciones
al texto del mismo que suponen, por la entidad de las mismas, una práctica enmienda a la totalidad del
mismo.
 La justificación de esta enmienda a la totalidad realizada se basa en el estudio y análisis de
cuatro aspectos de las previsiones que hoy se presentan para su debate, como son las previsiones, las
variaciones, las omisiones y la tramitación de los mismos.
 Cabe citar la definición de los que son los presupuestos para la Ley de Haciendas Locales
determinando que los constituyen la expresión cifrada, conjunta y sistemática de las obligaciones que,
como máximo, pueden reconocer la entidad y de los derechos que prevean liquidar durante el
correspondiente ejercicio. En este sentido el primer análisis, el de las previsiones, versará sobre
justamente la ejecución de esos derechos y obligaciones en ejercicios pasados atendiendo a que estos
deben realizarse sobre la capacidad real demostrada de financiación y de gasto de la entidad y del
municipio, y no sobre previsiones ficticias.
 En segundo y tercer lugar se analizan las variaciones de las partidas, fundamentalmente de
gastos, respecto a las previsiones de ejercicios anteriores, tanto al alza como a la baja, pero también el
mantenimiento de las mismas para desglosar así los posibles cambios de prioridades que prefiguran la
acción del gobierno municipal. Fruto de este análisis a continuación se detallan las propuestas de nuevas
partidas para cubrir lo que denominamos omisiones de estas cuentas, para atender demandas de servicios
e inversiones existentes en nuestro municipio que no se ven reflejadas.
 Para finalizar se incluye un análisis del tema de la tramitación de estas cuentas tanto en lo
referente a la tramitación interna y el derecho de información y participación de los miembros de la
Corporación, como el de los vecinos del municipio.
 Estas valoraciones han desembocado en una serie de enmiendas afectando a los presupuestos
de ingresos y gastos, al anexo de inversiones pero también a las bases de ejecución ya que las mismas
también incluye modificaciones sobre la forma de gestionar los créditos, apostando desde IU por una
gestión 100% pública del dinero de todos los roqueteros.

1. PREVISIONES

 Transferencia convenio Hospital: Año tras año se presupuesta esta partida, dotada con cinco
millones de euros, en base a un convenio urbanístico de prácticamente nula viabilidad como se ha
demostrado en estos últimos años con su falta de ejecución. Urge de una vez que los presupuestos
descarten esta vía de financiación ficticia que solo hace aumentar artificialmente las cuentas municipales.
El hospital de Roquetas, así como toda infraestructura sanitaria, debe ser financiada por el conjunto de la
comunidad autónoma.
 Impuestos directos: como hemos apuntado en la comisión informativa llama la atención la
idéntica previsión de ingresos en concepto del Impuesto de Bienes Inmuebles respecto del año 2015. Es
llamativo por la coincidencia exacta, 31.410.463,40 euros en el caso del IBI Urbano, y por la propuesta
reciente del equipo de gobierno de rebajar el tipo impositivo en nueve décimas de dicho impuesto. El
ritmo de nuevas altas de recibos creemos que no es suficiente para asumir la esperable disminución de
esta partida, por lo que creemos, como hemos podido comprobar en años anteriores que la bajada del
tipo impositivo no repercutirá en la reducción de la cuota, del recibo a pagar por los vecinos, y esta
previsión así lo demuestra.

29

 Respecto a las previsiones de este capítulo mencionar que en el 2014, el ejercicio cerrado más
cercano, los derechos reconocidos de impuestos directos superaron en más de 3,4 millones las
estimaciones iniciales, casi un nueve por ciento más, lo que podría reforzar la valoración anterior. En
cuanto a la recaudación real ha sido de 32.134.257,78 euros esto un 16% menor de lo presupuestado,
restando por cobrar unos 9 millones de euros lo que da muestra del estado real de capacidad de ingresos
por esta vía.
 Tasas de uso de instalaciones deportivas: Siendo una partida que representa solo el 0,13% del
presupuesto de ingresos y dado que es un reclamo popular el de establecer la gratuidad, o precio
simbólico, del uso de las instalaciones deportivas municipales se propone minorar dicha partida para solo
recoger la recaudación en el caso de cesiones para usos con fines de lucro.
 Tasa de recogida de residuos sólidos: Atendiendo a que la Ley de Haciendas Locales establece
que “el importe de las tasas por la prestación de un servicio o por la realización de una actividad no
podrá exceder, en su conjunto, del coste real o previsible del servicio o actividad de que se trate o, en su
defecto, del valor de la prestación recibida”. Visto que el coste del servicio de recogida de residuos sólidos
está presupuestado en el presente por una cantidad de 5,4 millones de euros mientras que las previsiones
de ingresos por el cobro de la tasa de este servicio se valora en 8 millones de euros, esto es un 48%
mayor que el coste del servicio, es necesario revisar dicha partida para adaptarla a los costes reales del
mismo.

2. VARIACIONES

 Retribuciones de personal: gran parte de las variaciones entre partidas se observan en las
destinadas a retribuciones del personal de cada área, entendemos fruto de la aprobación de la nueva
valoración de los puestos de trabajo, plantilla y Relación de Puestos de Trabajo. Esto no impide advertir
como áreas ven caer su gasto, por la reubicación de plantillas, siendo un ejemplo de ello el área de
agricultura que ve caer su gasto en un 12,43% respecto del 2015. Es menester mencionar el incremento
en casi un 500% de las partidas de las retribuciones del personal eventual de libre designación, cuestión
que este grupo alertó en julio sobre el número de puestos a crear.
 Adquisición de terrenos: es una de las partidas que mayor incremento presenta, en un 85%,
destinada al pago del justiprecio de los terrenos afectados por el paso de la Variante de Roquetas. Aun
con cuestiones por aclarar por parte de la Alcaldía sobre que terrenos serán los adquiridos y en que tramo
de la misma serán, este grupo considera necesaria una partida de este tipo visto el fracaso del sistema de
gestión impulsado desde el año 2002 por parte de los sucesivos equipos de gobierno del PP.
 La enmienda a esta partida no vendrá por tanto por la cuantía ni el objeto, sino por el modo de
gestión de la misma, que se reflejará en la modificación de las Bases de Ejecución de estos presupuestos.
Atendido a la cláusula introducida por el equipo de gobierno en la adenda al convenio de la Variante, en
cuanto a que con estas expropiaciones el ayuntamiento se hace propietarios además del aprovechamiento
urbanístico en el Z-SAL-01 y con ello de los coste de urbanización. Unos costes que estimamos en 25
millones de euros que deben ser eludidos desvinculando de una vez estos suelos del sector de Las Salinas.
Para ello se introducirá una nueva Base de Ejecución que solo permita el libramiento de estos fondos solo
para suelos previamente desvinculados.
 Proyecto de remodelación de Los Bajos: un año más nuestra formación propone la modificación
a la baja de esta partida de 2,3 millones de euros, con un modificado de proyecto, para destinar la
diferencia en inversiones en distanta barriadas de Roquetas, como pueden ser una red de pistas
deportivas urbanas libres, el campo de fútbol de Cortijos de Marin, la reforma de las pistas de El Puerto o
salas de usos múltiples y estudio en bajos comerciales en todas las barriadas.
 Participación Ciudadana y Mujer: es necesario llamar la atención sobre la creciente disminución
del peso de las partidas de esta área dentro del presupuesto. Primero desapareciendo como área
específica de mujer para fusionarse con participación ciudadana. Del estudio de los presupuestos de
ejercicios anteriores se determina que desde el año 2011 esta área ha pasado de representar el 0,25%
del total al 0,17% aun asumiendo más competencias. Junto con otras áreas, este apartado deberá

30

alcanzar progresivamente el 5% del presupuesto con la puesta en marcha de medidas tales como planes
de empleo, red de viviendas de acogida, medios de prevención y atención de escala municipal y planes de
igualdad.

3. OMISIONES

 Plan ayuda IBI: nuestro grupo municipal tiene registrada una propuesta para la puesta en
marcha de un plan de ayudas para el pago del impuesto de bienes inmuebles, para hogares del término
municipal, ante el constante incremento del recibo del mismo. Fruto de esta propuesta se requiere la
previsión de partidas para atender la convocatoria de ayudas, por lo cual se propone el alta de la misma
con la cuantía a definir por las bases a aprobar.
 Políticas de Vivienda: es llamativo que existiendo como tal las competencias de vivienda dentro
del área de Gestión de la Ciudad las mismas carezcan de partidas presupuestarias alguna, más allá de la
genérica orgánica solo en el título. Roquetas, siendo uno de los municipios con mayor índice de viviendas
vacías de España no puede desatender esta competencia municipal, tanto para atender el derecho básico
de la vivienda de sus vecinos, ante el riesgo de desahucios, como para poner en carga el parque
residencial ante los riesgos urbanos que supone su estado en desuso. Así medidas como la creación de un
Servicio Municipal de Vivienda, con una oficina de atención vecinal, unida a planes de fomento del
alquiler y la rehabilitación son medidas que deben ser contempladas y dotadas presupuestariamente.
 Planes de empleo: una de las prioridades en las que las entidades locales no pueden mirar hacia
otro lado. Se deben complementar los planes que llegan de otras administraciones públicas con planes
locales de empleo, orientados a los colectivos que los anteriores no cubran. En especial a personas
mayores de 50 años, mujeres con hijos a cargo o jóvenes, para labores de formación y refuerzo de
servicios públicos, también relacionados con los sectores productivos del municipio como son la
agricultura y el turismo.
 Transporte público: servicio básico municipal, que en el ámbito urbano, no está siendo prestado
por el ayuntamiento y que debe ser atendido. Las únicas partidas existentes en este sentido son las
transferencias al Consorcio Metropolitano de Transportes (48.000 euros). Esta es una competencia
municipal que debe ser plasmada en la creación de un servicio municipal de transporte público y con ello
de las partidas presupuestarias necesarias. También en este apartado debería especificarse las partidas
para subvencionar el coste del billete a los vecinos del municipio que estudian en la Universidad de
Almería.
 Remunicipalización de servicios: del análisis de los presupuestos se puede determinar que la
suma de los servicios actualmente externalizados por el ayuntamiento de Roquetas de Mar alcanzan la
muy relevante cifra de 17,73 millones de euros. Esto es casi el 19% del presupuesto municipal para el
año 2016. Entre los más relevantes están la recogida de residuos y limpieza viaria (10,8 mill), el servicio
de ayuda a domicilio (1,6 milll), la residencia de la tercera edad (1,3 mill) o la limpieza de centros
educativos (667 mil). Solo calculando el beneficio industrial de los mismos, podríamos estar hablando de
una cifra que rondaría entre los 2 y 3 millones de euros anuales que podrían ser revertidos en el municipio
recuperando la gestión directa de los mismos. Con una consecuencia indirecta beneficiosa, como es el de
poder contar con una oferta de empleo pública que se complemente con los planes antes mencionados. Y
además la mejora del servicio, a través de la mejora de las condiciones laborales de los trabajadores
ahora bajo contrato con estas empresas. Para este fin se estipulan en las Bases de Ejecución enmiendas
encaminadas a que progresivamente estas partidas tengan como vía de ejecución preferencial la ejecución
directa de los servicios y no su licitación externa.

31

4. TRAMITACIÓN

 La ley de Haciendas locales establece que “el presidente de la entidad formará el presupuesto
general y lo remitirá al Pleno de la corporación antes del día 15 de octubre para su aprobación, enmienda
o devolución”. Los presupuestos que hoy nos ocupa fueron informados a la Oposición el pasado día 16 de
noviembre y recién hoy día 27 de noviembre se ha cumplido el trámite estipulado en la Ley. Es decir más
de un mes después de la fecha límite.
 Esto reduce el margen de acción, de sugerencia y enmiendas, no solo de los grupos políticos,
sino también de los vecinos, que como propusimos desde IU Roquetas, tienen el derecho a ser
escuchados en la comisión informativa a través de los representantes de las asociaciones del municipio.
Propuesta, por cierto que el equipo de gobierno se negó siquiera a debatir.
 Finalmente este grupo quiere dejar patente su preocupación por la tramitación de este dictamen,
ya que la propuesta original de presupuestos fue modificada verbalmente en la sesión de la Comisión
Informativa de Hacienda del día 16 de noviembre de 2015, con un incremento en una partida por importe
de 500 mil euros, sin que se nos detallara en dicha sesión sobre que partida recaería la disminución.
 Nuestro grupo solicitó una nueva convocatoria para dictaminar de forma correcta la nueva
redacción, con los informes pertinentes, cuestión que no se ha concedido, siendo el dictamen que hoy se
somete a votación “nuevo” para este grupo, ya que hemos conocido que este incremento del gasto se
hace costa de reducir la amortización de prestamos, algo de lo que no se informó en la comisión. Esta
modificación, que según el Sr. Presidente se tramitaría como enmienda, hoy forma parte del dictamen,
con nuevos informes de intervención y memoria que no acompañaban a la propuesta original.
 Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de las
siguientes:

ENMIENDAS

A la parte dispositiva del Dictamen de la Comisión Informativa Permanente de Hacienda y Economía del
día 16 de noviembre de 2015 con la siguiente redacción:

 Proceder a la devolución de la propuesta de Presupuestos Municipales para el ejercicio 2016 del
Ayuntamiento de Roquetas de Mar al área de Hacienda, para que en el plazo máximo de una semana
convoque a la Comisión Informativa de Hacienda y Economía, con este asunto como único punto del

32

orden del día, invitando a la misma a representantes de las asociaciones del municipio para escuchar su
parecer, y recogiendo en el texto corregido las siguientes enmiendas:

En el presupuesto de Ingresos:
1. Ajustar la previsión de ingresos por impuestos directos, en especial a lo relativo al Impuesto de

Bienes Inmuebles, atendiendo al nivel de ejecución y recaudación real del cierre presupuestario
de los ejercicios de años anteriores (capacidad real de pago de los vecinos de Roquetas de Mar).

2. Suprimir la partida de transferencias de capitales proveniente del convenio urbanístico destinado
a un nuevo centro comercial y torres de viviendas en Las Salinas, con aportación de cinco
millones de euros para la construcción del CHARE de Roquetas, dada la inviabilidad del mismo.
Partida 7.77.770.77000.

3. Minorar la previsión de ingresos de las tasas por uso de instalaciones deportivas solo estimando
el ingreso por el uso por parte de solicitantes con ánimo de lucro.

4. Estudiar el ajuste de los ingresos por tasa del servicio de recogida de residuos en función del
coste real del mismo. Partida 3.30.302.30200.

5. Hacer constar la previsión de ingresos provenientes por transferencias corrientes de la Junta de
Andalucía en concepto de financiación de Programas de Empleo.

En el presupuesto de Gastos:
7. Dar de baja la partida de 03001.312.62200 destinada a construcción del CHARE de Roquetas

por estar vinculada a una fuente de financiación no viable como es el convenio urbanístico antes
citado. Dicha inversión deberá correr al 100% a cargo de la Junta de Andalucía.

8. Dar de baja las partidas destinadas a Publicidad y Propaganda, valoradas en un total de 353.000
euros para el año 2016.

9. Transferir las partidas, destinadas a la prestación de servicios externalizados por el Ayuntamiento
de Roquetas de Mar, por importe de 17,7 millones de euros, a las partidas de retribución de
personal funcionario y laboral de aquellas áreas a la que se circunscriben los servicios a gestionar
de forma directa.

10. Dar de alta una partida para una convocatoria anual de un plan de ayuda para el pago del IBI
destinado a hogares del municipio.

11. Elevar el gasto global de las partidas destinada a políticas de igualdad y lucha contra la Violencia
de Género hasta un mínimo del 5% total del presupuesto.

12. Elevar el gasto global de las partidas destinada a agricultura hasta un mínimo del 4% total del
presupuesto.

13. Minorar la partida destinada al proyecto de remodelación de Los Bajos para suplementar la
partida de construcción y adaptación de instalaciones municipales y parques y jardines,
adecuadamente distribuidos en todo el municipio.

14. Dar de alta las partidas necesarias para la puesta en marcha de un servicio municipal de vivienda
y otro de transporte público urbano.

En el anexo de Inversiones:
15. Detallar el nombre de las actuaciones y su situación según barriadas de las siguientes partidas:

Construcción y Adaptación de Edificios Municipales, infraestructuras urbanas e Infraestructuras
de abastecimiento y saneamiento, que recojan al menos las siguientes actuaciones:

a. Red de pistas urbanas libres deportivas en todas las barriadas.
b. Red de salas de usos múltiples y de estudio en barrios que carezcan de instalaciones

municipales (Las Colinas de Aguadulce, La Rocalla, Los Institutos, etc.)
c. Reforma de las instalaciones deportivas de Cortijos de Marín y El Puerto.

16. Suprimir las partidas destinadas al CHARE dado que debe ser financiado por la Junta de
Andalucía.

33

17. Minorar la partida destinada a la reforma del campo de Los Bajos para atender inversiones de
mejora en los barrios.

En las bases de ejecución:
1. Alta de nuevas Bases de Ejecución para atender las siguientes normas de ejecución de

determinadas partidas:
a. Adquisición de terrenos: en el caso de los adscritos al Z-SAL-01, de La Variante de

Roquetas, se librará el dinero previa desvinculación de la finca al citado sector del
Planeamiento.

b. Gestión de los servicios públicos de forma directa: las partidas detalladas en el punto
Dos, correspondientes a servicios municipales, se ejecutarán previa asunción directa de
la gestión por parte del ayuntamiento.

 Por el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA CIUDADANÍA se
formula una enmienda verbal al objeto de que se minore la aplicación presupuestaria
01006 011 913 00 y se aumente la 04000 2312 480 05 en 371.000 Euros.

 Justifica el contenido de la enmienda que se basa en el cumplimiento del
Programa Electoral con el que se han presentado a las elecciones que incluyen entre otras
las medidas de rescate a las familias y con la dotación presupuestaria propuesta se puede
realizar una labor de impulso para la consecución del derecho a una vivienda digna.

 Toma la palabra el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS +
INDEPENDIENTES - PARA AL GENTE procede a la lectura integra de la enmienda
presentada por su Grupo.

 Finalmente el Sr. Olmo Pastor, CONCEJAL DEL GRUPO SOCIALISTA justifica el
contenido de las enmiendas que se pueden agrupar en medidas de ayuda a la economía
familiar, medidas de apoyo a la creación de empleo, medidas de mejoras de espacios para
el bienestar de los vecinos e inversiones para mejora de las infraestructuras urbanas.

 Se inicia un debate sobre el contenido de las enmiendas con las siguientes
intervenciones:

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien señala que le gusta la música y también que se recojan propuestas
como por ejemplo en materia de remunicipalización, si con ello se mejora la eficiencia,
auditar y fiscalizar los contratos, establecer cláusulas sociales que beneficien a las
empresas licitadoras que realicen estas labores, la incorporación de bonificaciones fiscales,
el ahorro del gasto por notificaciones y que su Grupo apoya que se realicen actuaciones
en materia de participación ciudadana con relación a porcentajes presupuestarios.

 Toma la palabra la Sra. PORTAVOZ del GRUPO TÚ DECIDES quien manifiesta que
algunas enmiendas plantean cuestiones interesantes aunque otras tienen elementos mas
bien propagandísticos propios de las elecciones o periodos preelectorales que ahora
vivimos. Para su Grupo la prioridad es que los Presupuestos sean equitativos y para ello
hay que preguntar a la sociedad qué es lo que quiere priorizar, qué tipo de transporte, de
servicio público de agua, de espacios libres, son los que se precisan y el Ayuntamiento
debe trabajar en beneficio de los vecinos y de la sostenibilidad, es la gente la que tiene
que decir cómo se quiere mover, cuáles son las actividades deportivas, educativas y
culturales que se precisan en la actualidad. La partida más importante de ingresos viene de

34

los propietarios de viviendas, locales y edificaciones en el municipio y por ello pidió desde
el primer pleno de esta Corporación una reducción en los sueldos de los representantes
políticos, concejales, asesores que es la partida que mayor incremento ha tenido.

 Toma la palabra el Sr. CONCEJAL DELEGADO DE HACIENDA Y ECONOMÍA quien
destaca la situación económica del municipio señalando un remanente positivo. En tal
sentido destaca las intervenciones que se están realizando en materia de deportes,
servicios sociales, inversiones en espacios libres parques y jardines.

 Toma la palabra el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS
quien centra su intervención en la forma de prestar los servicios públicos de gestión
indirecta, indicando a estos efectos que tanto la Comisión Nacional de Mercado de la
Competencia como el propio Tribunal de Cuentas han destacado el incremento de costes
que se producen en los servicios que se prestan por el sector privado.
Por otro lado, califica de “hipoteca por décadas” la expropiación de los terrenos de la
autovía proponiendo que se lleve a efecto desvinculándola del sector de suelo urbanizable
al objeto de no tener que soportar al final los gastos de urbanización de esta actuación.
Finaliza cuestionando el coste de los servicios señalando que en recogida de basura su
importe es inferior a los ingresos, o que se considere el Convenio para la Construcción del
Hospital.

 Toma la palabra el Sr. Olmo Pastor, CONCEJAL del GRUPO SOCIALISTA quien
manifiesta que las enmiendas que trae su Grupo son las que ha recogido de la ciudadanía
en las reuniones que se han ido manteniendo en los diferentes barrios y con distintos
sectores de población, solicitando el apoyo de toda la Corporación.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien pregunta al Partido Socialista si
ha cuantificado el importe de las enmiendas dado que lo que se está aprobando ahora es
el Presupuesto General. Igualmente le indica al Sr. Yakubiuk de Pablo, Concejal del Grupo
IU Roquetas que además del propio servicio de recogida están los costes del tratamiento
de los residuos que se debe computar. Señala que se mantiene el convenio para la
construcción del Hospital ya que sigue vinculado en el Registro de la Propiedad. Finaliza su
intervención indicando que algunas de las propuestas que se han efectuado o están
proyectadas (pistas de El Puerto, Mercado de Aguadulce) o incluso se está gestionando la
obtención de los terrenos para su realización.

 Se somete a votación la enmienda verbal presentada por el Grupo Ciudadanos -
Partido de la Ciudadanía, resultando aprobada por unamimidad de los Concejales
asistentes a la sesión, por lo que se incorpora al Proyecto de Presupuestos.

 Se somete a votación la enmienda a la totalidad del Presupuesto presentada por
el Grupo IU Roquetas + Independientes - Para la Gente, resultando desestimada por:

 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas + Independientes - Para la Gente y 1 voto del
Concejal del Grupo Tú Decides)
 Votos en Contra: 12 (12 votos de los Concejales del Grupo Popular)
votación enmienda iu:a favor iu psoe tu
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía)

35

 Se somete a votación por bloques las 4 enmiendas presentadas por el Grupo
Socialista, de la que se resulta:
 BLOQUE 1
 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas y 1 voto del Concejal del Grupo Tú Decides)
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía)

 BLOQUE 2
 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas y 1 voto del Concejal del Grupo Tú Decides)
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía)

 BLOQUE 3
 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas y 1 voto del Concejal del Grupo Tú Decides)
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía)

 BLOQUE 4
 Votos afirmativos: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas y 1 voto del Concejal del Grupo Tú Decides)
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía)

 Por lo que resultan desestimadas las enmiendas presentadas por el Grupo
Socialista.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE para explicar el voto de su Grupo en
relación con las enmiendas señalando que está en contra no por el contenido de las
propuestas sino porque vienen sin presupuestar, desconociéndose las partidas con las que
se han de financiar.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
CIUDADANOS quien manifiesta que su Grupo Político propone que las partidas que
supongan un gasto superior al 10 % del Presupuesto se sometan a consulta ciudadana si
bien, en el presente presupuesto no van a establecer esta exigencia dado que la
corporación se ha constituido en el mes junio y no ha dado tiempo material de establecer
estos mecanismos de participación. Cuestiona que los servicios bajo el régimen de
colaboración privada sean necesariamente mas costosos ya que lo que a su juicio puso de
manifiesto la comisión nacional de mercados es el incremento de los costes derivados de
la corrupción.

 Toma la palabra el Sr. Olmo Pastor, CONCEJAL del GRUPO SOCIALISTA quien
señala que las propuestas presentadas por su Grupo son técnicamente viables y responden
a un modelo de ciudad que se basa en las consultas realizadas por su Grupo en las

36

reuniones sectoriales y vecinales realizadas. Finaliza su intervención indicando que se han
modificado durante la tramitación presupuestaria partidas de ingresos y gastos y que se
recogen actuaciones como el Hospital o la Autovía que deberían ejecutar la Junta de
Andalucía incrementando las partidas de empleo y haciendo un mayor esfuerzo de ahorro
presupuestario como por ejemplo en informática.

 Toma la palabra la Sra. PORTAVOZ del GRUPO TÚ DECIDES quien manifiesta que
estos Presupuestos no son participativas, no tienen un carácter social, representan un
modelo de ciudad que vive de cara al verano en lugar de la constante mejora de la calidad
de los servicios, de la movilidad y del medio ambiente.

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS quien manifiesta que
se ha hecho un esfuerzo para adaptar este Presupuesto a algunas medidas recogidas en el
programa de su Grupo, por lo que se considera satisfecho indicando que van a seguir
ahora la labor de impulso y fiscalización de su ejecución.

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

 Votos afirmativos: 15 (12 votos de los Concejales del Grupo Popular y 3 votos de
los Concejales del Grupo Ciudadanos-Partido de la Ciudadanía)
 Votos en contra: 10 (6 votos de los Concejales del Grupo Socialista, 3 votos de los
Concejales del Grupo IU Roquetas + Independientes - Para la Gente y 1 voto del Concejal
del Grupo Tú Decides).

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

D) CONTROL Y FISCALIZACIÓN DEL PLENO.

Se somete a votación la ratificación de su inclusión en el Orden del Día, de una MOCIÓN
DE URGENCIA presentada por los Portavoces del los Grupos Socialista, Ciudadanos -
Partido de la Ciudadanía, IU Roquetas + Independientes - Para la Gentes y Tú Decides
relativa al Programa de Ayuda Extraordinaria y Urgente para el Realojo Social y Creación
del Servicio Municipal de Apoyo al Reajojo, 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.

MOCIÓN DE URGENCIA.- MOCIÓN presentada por los Portavoces de
los Grupos Socialista, Ciudadanos - Partido de la Ciudadanía, IU
Roquetas + Independientes - Para la Gentes y Tú Decides relativa al
programa de ayuda extraordinaria y urgente para el realojo social y
creación del Servicio Municipal de Apoyo al Realojo.

Se da cuenta de la siguiente Moción:

“El reciente estudio 'Atlas de la crisis' del Instituto de Economía, Geografía y Demografía del CSIC (Centro
Superior de Investigaciones Científicas, dependiente del Ministerio de Economía y Competitividad), sitúa a
Roquetas de Mar como el segundo municipio de España más vulnerable ante la crisis económica,
concediéndonos el triste honor de líderes en ejecuciones hipotecarias entre 2008 y 2013.

37

 En igual sentido, un estudio de 2014, que cita datos del Consejo General del Poder Judicial,
señala a Roquetas de Mar como el líder nacional en ejecuciones hipotecarias por cada mil habitantes
entre 2008 y 2013, con 43,93. En nuestro municipio, según ese informe, crecieron las ejecuciones
hipotecarias en ese periodo un 829 por ciento, situándose en el cuarto lugar del ranking nacional en este
aspecto.

 A partir de estos datos, parece evidente que los desahucios y la problemática en torno a los
préstamos hipotecarios o los impagos de alquileres han alcanzado desde el surgimiento de la crisis
económica, una especial virulencia, hasta el punto que se ha llegado a hablar, junto a dicha crisis
económica, de crisis habitacional. Hecho que ha contribuido a la existencia de un gran número de familias
en riesgo de exclusión social que con anterioridad a la crisis era impensable.

 La destrucción de empleo y la consiguiente merma de ingresos de numerosas familias han
desencadenado toda una cascada de deudores de buena fe que no podían, que no pueden hacer frente a
sus obligaciones hipotecarias o del alquiler, lo que a su vez ha derivado en una multiplicación de los
procedimientos de ejecución y lanzamiento, con la pérdida de la vivienda por parte de esas familias o
incluso de sus avalistas, muchas veces familiares directos, pérdida que en muchas ocasiones ha
conllevado además mantener una parte importante de la deuda contraída con las entidades bancarias.
Todo lo cual se ha traducido en ese crecimiento importante de la exclusión social.

 Con estos antecedentes, se hace necesario que desde el Ayuntamiento de Roquetas de Mar se
realicen las acciones necesarias para paliar en la medida de lo posible la dramática situación por la que
atraviesen muchas familias en el municipio, con un carácter extraordinario y urgente ya que la dinámica
económica y social nos lo demanda.

Así, conforme se establece en la normativa que se referencia:
Estatuto de Autonomía Andalucía.
"Art. 92. Competencias propias de los municipios.
1. El Estatuto garantiza a los municipios un núcleo competencial propio que será ejercido con plena

autonomía con sujeción sólo a los controles de constitucionalidad y legalidad.
2. Los Ayuntamientos tienen competencias propias sobre las siguientes materias, en los términos que
determinen las leyes:...c) Gestión de los servicios sociales comunitarios....".

Ley 2/1988, de 4 de abril, de Servicios Sociales de Andalucía. Artículo 10 Los Centros de Servicios Sociales
Comunitarios
"Los Servicios Sociales Comunitarios, cuyo contenido se desarrollará reglamentariamente, se ubicarán en
el Centro de Servicios Sociales que existirá en cada una de las Zonas de Trabajo Social, dotado de los
medios humanos y materiales dinámica social exija."

Ley 5/2010, de 11 de Junio, Autonomía Local de Andalucía.
Artículo 9. Competencias municipales.
"Los municipios andaluces tienen las siguientes competencias propias:....3. Gestión de los servicios
sociales comunitarios, conforme al Plan y Mapa Regional de Servicios Sociales de Andalucía, que incluye:
a) Gestión de las prestaciones técnicas y económicas de los servicios sociales comunitarios ….

Ley 7/1985, de 2 de Abril, Reguladora de las Bases de Régimen Local, redactado por el número ocho del
artículo primero de la Ley 27/2013, 27 diciembre, de racionalización y sostenibilidad de la Administración
Local.
Art. 25.

38

1. El municipio, para la gestión de sus intereses y en el ámbito de sus competencias puede promover
actividades y prestar los servicios públicos que contribuyan a satisfacer las necesidades y aspiraciones
de la comunidad vecinal en los términos previstos en este artículo….

e) Evaluación e información de situaciones de necesidad social y a la atención inmediata a personas en
situación o riesgo de exclusión social...".

Art. 26.
"1. Los Municipios deberán prestar, en todo caso, los servicios siguientes:
b) En los Municipios con población superior a 20.000 habitantes, además:… evaluación e información de
situaciones de necesidad social y la atención inmediata a personas en situación o riesgo de exclusión
social...".

 Por otro lado, el Catálogo de Referencia de Servicios Sociales, aprobado por el Consejo Territorial
de Servicios Sociales y del Sistema para la autonomía y Atención a la Dependencia el 16 de Enero de
2013 y publicado por el Ministerio de Sanidad, Servicios Sociales e Igualdad, recoge con rango de
Acuerdo de "Conferencia Sectorial", aquellas prestaciones de referencia a las que podrían acceder las
personas en el conjunto del territorio del Estado, dentro de las cuales se encuentran las prestaciones
económicas.

 Toda esta normativa da pie a este Ayuntamiento para la previsión de ciertas ayudas de
naturaleza social, que deberán ser tratadas como subvención considerando las previsiones del artículo 2
de la Ley 38/2003, de 17 de Noviembre, General de Subvenciones. Y conforme a la Ordenanza general
reguladora del régimen jurídico de las subvenciones otorgadas por el Ayuntamiento de Roquetas de Mar,
que en su artículo 4 establece:

"... PLAN ESTRATÉGICO DE SUBVENCIONES. 1. Con ocasión de la aprobación del Presupuesto General de
cada año, se elaborará un Plan Estratégico de Subvenciones por cada una de las Concejalías-Delegada de
Área afectadas, que recoja, los objetivos y efectos que se pretenden conseguir, el crédito presupuestario
asignado a cada grupo o tipo de subvenciones y el plazo necesario para la ejecución si ello fuera
posible..."
En este sentido, es muy urgente crear un Servicio Municipal de Apoyo al Realojo y dotar una partida
presupuestaria para poner en funcionamiento el Programa de Ayudas Extraordinarias y Urgentes para el
Realojo Social que, gestionado desde el Ayuntamiento, sirva para asesorar, acompañar y ayudar en la
búsqueda de una alternativa habitacional a las personas desahuciadas o desalojadas de su vivienda
habitual por impago de hipotecas que se encuentren en situación de emergencia social.

SERVICIO MUNICIPAL DE APOYO AL REALOJO

Para intentar abordar la problemática surgida por la pérdida de la vivienda habitual, se propone la
creación del Servicio Municipal de Apoyo al Realojo, cuya finalidad es, desde una óptica del derecho
universal y constitucional, ofrecer un servicio de asesoramiento a las familias afectadas por
procedimientos judiciales o extrajudicíales de desalojo de su vivienda habitual, a causa de circunstancias
sobrevenidas que dificulten o impiden el pago de la deuda hipotecaria, como medida dirigida a prevenir
las situaciones de exclusión social que pueden derivarse de aquéllos.
Entre los objetivos a cubrir por el referido Servicio Municipal se encuentran:
1) Informar y asesorar en materia jurídica y de asistencia social. Ofreciendo orientación legal y ayuda en
los trámites administrativos a seguir ante organismos públicos y privados en relación con el desahucio, el
realojo familiar y los suministros básicos; asesoramiento en reestructuración de la deuda y recomposición
de la economía familiar; apoyo asistencial y psicológico a los afectados que así lo precisen, por sufrir las
situaciones de estrés y angustia que suelen acompañar la aparición de tales dificultades, entre otras
medidas de apoyo.

39

2) Intermediar entre las familias y las entidades financieras titulares de los préstamos, para la búsqueda
de soluciones que posibiliten el mantenimiento de la vivienda o de soluciones habitacionales alternativas;
labor que podrá realizar por sí mismo el propio Servicio y/o a través de la Oficina Provincial de la Junta de
Andalucía, según convenio que se establezca al respecto.
3) Realizar, cuando se requiera, cuantas gestiones sean posibles ante los Juzgados y otras instituciones, a
fin de paliar y minimizar las consecuencias de la ejecución de los desahucios, cuando estén ya fijados
(aplazamiento, paralización temporal mientras se busca alternativa habitacional, etc.)
4) Informar y asesorar sobre el cumplimiento de requisitos de acceso a beneficios, prestaciones o recursos
sociales que puedan ser complementarios a la interlocución con las entidades financieras, o supongan una
alternativa a la vivienda, en caso de pérdida de ésta.
5) Ofertar procesos grupales de afrontamiento de la situación, con vistas a la superación del estrés y el
empoderamiento personal y familiar (grupos de ayuda mutua, vinculación con redes y colectivos sociales
en defensa de la vivienda, etc.)
6) Elaborar un protocolo de actuación de emergencia ante desahucios, y su activación cuando se detecte
un caso en que sea necesario y no se haya activado previamente.
El Servicio prestará su apoyo a las familias con dificultades de pago de sus préstamos hipotecarios -y a sus
avalistas-, y que hayan perdido o estén en riesgo de perder la vivienda habitual.
Para dotar de transparencia al nuevo servicio se creará una Comisión Municipal Especial, como órgano
representativo de la Corporación Municipal, con presencia proporcional de cada uno de los partidos
políticos municipales y presidencia semestral rotatoria.

 En este sentido, se propone la puesta en marcha del "Programa de Ayudas extraordinarias y
urgentes para el Realojo Social 2016-2018" que, para el próximo año 2016 y con carácter de urgencia, se
dotará económicamente con el 0,93% del Presupuesto Municipal de referencia del 2015 (871.781,84 €),
aportación que no pone en riesgo la sostenibilidad financiera del conjunto de la Hacienda Municipal, al
objeto de pagar parte de la renta por alquiler y parte de los suministros básicos (Gastos de Comunidad y
agua.) a los usuarios del Servicio Municipal de Apoyo al Realojo que reúnan las condiciones para su
concesión.

 Se debe trabajar desde el consenso en las "bases específicas reguladoras del procedimiento para
la gestión de la Ayuda", desde la óptica de la Justicia Social, y no en la caridad; y con esa filosofía y
refuerzo del sentimiento de pertenencia y cuidado responsable, dicha aportación municipal tendrá como
fin último el pago tanto de la renta como de algunos servicios básicos indispensables (comunidad y agua),
haciéndose de manera regresiva, en el sentido de que la aportación municipal irá disminuyendo a lo largo
del tiempo hasta un máximo de 3 años, y compartida entre el Ayuntamiento y las familias, con el objetivo
de alcanzar la deseada "normalidad" de la situación habitacional.

 Para el cálculo de las ayudas económicas del programa se tiene en cuenta el precio medio de
mercado de viviendas en alquiler en Roquetas de Mar actualmente (4,46 €/m2), al que se añade una
estimación para gastos de comunidad y de suministro de agua, lo que supone considerar como precio de
referencia del alquiler a los efectos de las ayudas la cantidad de 400 €/mes por vivienda.

 Atendiéndose a este planteamiento, las ayudas económicas que realice el Ayuntamiento serán
un porcentaje decreciente de ese precio medio de referencia, que se iniciará en el 95% hasta llegar al
50% del mismo, y con una duración máxima de 36 mensualidades de renta. En este sentido se tendrá en
consideración que el porcentaje de copago de la renta por parte del beneficiario no supere nunca el 30%
de los ingresos netos de la unidad familiar.

PERIODO RENTA SUBVENCIONADO

Primer semestre 2016 95%

40

Segundo semestre 2016 85%

Primer semestre 2017 75%

Segundo semestre 2017 65%

Primer semestre 2018 55%

Segundo semestre 2018 50%

El procedimiento para la concesión de las ayudas del Programa de Ayudas extraordinarias y urgentes para
el Realojo Social será el establecido en el Artículo 11 de la Ordenanza General Reguladora del Régimen
Jurídico de las Subvenciones otorgadas por el Ayuntamiento de Roquetas de Mar (BOP de Almería n° 48,
de 9 de marzo de 2007), "Procedimiento de concesión de subvenciones otorgadas en virtud de la
concurrencia de una determinada situación en el perceptor", con la particularidad de que será la
Comisión Especial Municipal creada al efecto, la que resuelva por delegación expresa de la Alcaldía-
Presidencia, de conformidad a la delegación prevista en la propia Ordenanza Municipal.

Esta ayuda tendrá por finalidad, con forma de protección singular, el integrar, restablecer, y alejar a las
familias de una situación de "riesgo de exclusión social", facilitando el acceso a una alternativa
habitacional de urgencia por desahucio o desalojo de su vivienda habitual.

El marco de condiciones y circunstancias específicas del solicitante para poder obtener la condición de
beneficiario de la ayuda serán aprobadas por la Comisión Municipal Especial creada al efecto. Por todo lo
expuesto:

D. Diego Clemente Giménez, Portavoz del Grupo Municipal Ciudadanos, Da Antonia Jesús Fernández
Pérez, Portavoz del Grupo Municipal Tú Decides, D. Manuel García López, Portavoz del PSOE, D. Ricardo
Fernández Álvarez, Portavoz del Grupo Municipal IU, proponen al Pleno de la Corporación del
Ayuntamiento de Roquetas de Mar la adopción de los siguientes ACUERDOS:

PRIMERO.- Aprobar el Programa de Ayudas extraordinarias y urgentes para el Realojo Social 2016-2018 y
dotarlo, dentro del Plan Estratégico de Subvenciones de la Concejalía de Servicios Sociales, en el
Presupuesto Municipal para 2016 con la cantidad de 871.781,84 €.

SEGUNDO.- Crear el Servicio Municipal de Apoyo al Realojo, y reasignar al mismo los recursos materiales
y humanos actualmente existentes y/o necesarios, que hagan posible los objetivos fijados en la presente
moción.

TERCERO.- Crear como órgano de fiscalización y seguimiento del programa de ayudas y de objetivos del
servicio de apoyo al realojo, una Comisión Municipal Especial integrada proporcionalmente a la
representación de cada uno de los partidos políticos que integran el Ayuntamiento y con presidencia
semestral rotatoria entre los mismos.

CUARTO.- Que por el Alcalde-Presidente de esta Corporación se proceda a delegar a favor de dicha
Comisión Municipal Especial la competencia de resolución de la concesión de ayudas previstas en la
presente moción, de conformidad a la previsto en la Ordenanza General Reguladora del Régimen Jurídico
de las Subvenciones otorgadas por el Ayuntamiento de Roquetas de Mar. “

 Tras indicar el Sr. Alcalde que este asunto debía llevarse por tramitación ordinaria y
no haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a votación la
Moción, emitiéndose por la Corporación los votos en el siguiente sentido:

41

 Votos afirmativos: 13 (6 votos de los Concejales del Grupo Socialista, 3 votos de
los Concejales del Grupo IU Roquetas + Independientes - Para la Gente, 3 votos de los
Concejales del Grupo Ciudadanos - Partido de la Ciudadanía y 1 voto del Concejal del
Grupo Tú Decides)
 Abstenciones presentes:12 (12 votos de los Concejales del Grupo Popular).

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

,
RUEGOS Y PREGUNTAS

Al objeto de sistematizar el conjunto de ruegos y preguntas realizadas por los grupos en el
Pleno o con anterioridad a la Sesión, se procede a su clasificación en función de cada uno
de los tipos haciéndose constar que en su formalización se siguió el orden de
presentación.

1º Ruegos

RUEGO. SC39-15-079.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Recibidas quejas de vecinos de Aguadulce sobre problemas para el paso de peatones a través del
pasaje peatonal Santa Mónica y cursada visita al mismo, este grupo municipial plantea al equipo de
gobierno los siguientes RUEGOS:

1. Se proceda a estudiar la delimitación de las zonas de aparcamientos de vehículos para garantizar los
adecuados itinerarios peatonales accesibles, según lo estipulado en la vigente normativa de
accesibilidad en los espacios públicos urbanizados.

2. Se retiren las varillas de hierro (tutores) existentes en la base de algunas palmeras por el riesgo de
corte que suponen para los peatones.”

RUEGO. SC39-15-080.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Visto el estado de la señalización viaria de las obras de saneamiento en la Av. Sabinal, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Se inste a la empresa adjudicataria de las obras a mejorar toda la señalización existente de las obras
de saneamiento de la Av. Sabinal, en especial a las indicaciones de desvíos durante horario nocturno
con la instalación de balizas reglamentarias, fundamentalmente en el desvío hacia calla Guatemala.

2. En calle Guatemala se tomen medidas para reducir la velocidad del tráfico a motor desviado hacia un
límite de 30 km/h al tratarse de una zona residencial.”

RUEGO. SC39-15-081.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

42

“Recibidas quejas de vecinos usuarios del paseo marítimo de Playa Serena Sur y cursada visita al mismo,
este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Se proceda a establecer una reserva de plazas mínima para turismos, en especial para personal con
movilidad reducida, en los aparcamientos públicos de Playa Serena Sur (fin de calles Carlos Crespo
Rubio y C/ Fosforito), ante la gran afluencia de autocaravanas que están ocupando de forma completa
dichos aparcamientos, garantizando así la conveniencia de estos tipos de vehículos.

2. Se proceda a reforzar las labores de vigilancia en cuanto al cumplimiento de las ordenanzas
municipales vigentes en dichos aparcamientos.”

RUEGO. SC39-15-082.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Recibidas quejas de vecinos del entorno del pasaje peatonal sito a espaldas de los aparcamientos Fenix
en La Urbanización de Roquetas de Mar y cursada visita al mismo, este grupo municipal plantea al
equipo de gobierno los siguientes RUEGOS:

1. Se proceda a finalizar los trabajos de recambio de adoquinado de dicho pasaje y al retirado de
materiales, vallado y limpieza de la zona, que lleva abandonado, según declaraciones de los vecinos,
desde el principio del mes de septiembre del corriente año.”

RUEGO. SC39-15-083.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Atendidas quejas de usuarios del centro municipal de la Tercera Edad de El Puerto, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Proceder a eliminar las barreras arquitectónicas existentes en el edificio del centro municipal de la
Tercera Edad de El Puerto como son el escalón existente en el acceso al mismo y en las dimensiones
del aseo adaptado al incumplir la obligatoriedad de poder inscribir un círculo libre de giro en el
interior con diámetro 150 cm, requiriendo a la empresa adjudicataria de la reciente obra de reforma
en caso de estar contemplado en proyecto.”

RUEGO. SC39-15-084.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Atendidas quejas de vecinos de la Av. Pedro Muñoz Seca, este grupo municipal plantea al equipo de
gobierno los siguientes RUEGOS:

1. Se proceda a ubicar al menos dos contenedores de recogida de envases (residuos sólidos domiciliarios,
contenedor amarillo) en el tramo de la Av. Pedro Muñoz Seca comprendido entre la rotonda de acceso
a Las Colinas y vial de cruce de la rambla de San Antonio.”

RUEGO. SC39-15-085.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

43

“Recibidas quejas de vecinos del entorno de la zona verde y parque infantil sito en la intersección de
calles Armada Española y Antonio Pintor de Roquetas de Mar y cursada visita a la misma, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Se proceda a la reparación de los senderos de dicha zona verde, actualmente de tierra, dado que la
escorrentía de aguas de lluvias y riego ha producido socavones que suponen un riesgo de caídas para
peatones. Se sugiere la instalación de un sistema de canalización y drenaje de estas aguas, así como la
extensión de la plataforma de madera existente en algunos tramos.

2. También se ruega se planten árboles de gran porte, para la proyección de sombras, así como la
instalación de una fuente de agua potable.”

RUEGO. SC39-15-086.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Recibidas quejas de vecinos de la calle Sierpes de Roquetas de Mar y cursada visita a la misma, este
grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Se proceda a la poda selectiva de las ramas, no terciado ni desmochado, de los árboles sitos en calle
Sierpes que esté afectando a ventanas de viviendas, así como el paso de peatones en dicha vía.

2. Se proceda además a instar a la empresa concesionaria del servicio municipal de limpieza viaria a
reforzar la limpieza de las aceras de esta vía.”

RUEGO. SC39-15-087.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Ante el mal estado de señalización y escaso número de pasos peatonales en la Av. Pedro Muño Seca y
ante el incremento del caudal y velocidad del tráfico a motor en esta vía, ya de por si elevado, debido a
que es el itinerario de acceso a la A7 para toda la población de Aguadulce ante el cierre de la N340A, y
registradas incidencias y atropellos en los últimos días, este grupo municipal plantea al equipo de
gobierno los siguiente RUEGOS:

1. Se proceda a mejorar las condiciones de seguridad de los pasos peatonales de la Av. Pedro Muñoz
Seca, ante el incremento de tráfico que soporta esta vía, entre la rotonda de acceso a Las Colinas de
Aguadulce y la rotonda de Av. Carlos III, actuando en la reubicación de los mismos y nueva instalación,
en la mejora de la señalización, alumbrado público, vados y resaltos, así como en medidas para
garantizar la pacificación del tráfico a motor, arbitrando todas las medidas para garantizar que las
condiciones de visibilidad de los pasos peatonales sean las correctas y no se superen los límites de
velocidad por los vehículos a motor.”

RUEGO. SC39-15-088.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Ante reclamaciones de vecinos del entorno de la Avda. Reino de España en Las Salinas, ese grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Se proceda a tomas las medidas necesarias para pacificar el tráfico en dicha vía especialmente en
horas de la noche y madrugada, ante la elevada velocidad con la que circulan vehículos en esa franja
horaria.

44

2. Se procede a mejorar la visibilidad de las intersecciones de dicha avenida procediendo a recortar los
setos y desplazando alguno de los mismos próximos a dichos cruces y señales de STOP, como es el
caso de los situados en la mediana.

3. Se regule y supervise el aparcamiento de larga estancia de camiones con remolques y/o
semirremolques en esta vía y adyacentes (Av. Unión Europea) al tratarse de una zona eminentemente
residencial.”

RUEGO. SC39-15-089.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Ante denuncia en redes sociales de la Asociación Serbal de Almería sobre nuevo vertido de residuos en
el ámbito de La Ribera de la Algaida (Suelos No Urbanizables de Especial Protección según el PGOU de
Roquetas de Mar), este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

1. Se proceda a retirar los residuos vertidos en el ámbito de la La Ribera de La Algaida denunciados por la
Asociación Serbal de Almería en día 19 de noviembre de 2015, referidos a neumáticos y partes de
automóviles y proceder a investigar el origen de los mismos y proceder a instruir expediente a los
responsables de los mismos.

2. Se proceda al cierre efectivo de los caminos de esta zona para impedir el acceso sin autorización de
vehículos a motor, para evitar descargas de residuos de este tipo y para la protección de las zonas de
nidificación de aves.”

RUEGO. SC39-15-090.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE:

“Formulada esta cuestión en sucesivas comisiones informativas de Gestión de la Ciudad, sin que al día de
la fecha se haya obtenido respuesta alguna, este grupo municipal plantea al equipo de gobierno los
siguientes RUEGOS:

1. Se informe a la brevedad de los plazos y actuaciones a realizar por el área de movilidad para modificar
el trazado del carril bici que discurre por la calle José Ojeda a su paso por la vía circular sita en la
intersección de dicha vía con calle Canto y calle Juan Sebastián Elcano, ante el tramo que presenta
discurriendo en sentido contrario al acceso a la rotonda.”

2º Preguntas

PREGUNTA. SC40-15-060.- Realizada de forma verbal durante la sesión por la Sra.
Moreno Flores, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Pregunta sobre un procedimiento de promoción que se ha efectuado por una de las empresas de
servicios que ha sido objeto de impugnación por la composición del tribunal.”

 Se le dará contestación en la próxima sesión plenaria.

45

PREGUNTA. SC40-15-061.- Realizada de forma verbal durante la sesión por la Sra.
Moreno Flores, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“En relación con la empresa que presta los servicios de Ayuda a Domicilio si el Gobierno Municipal
conoce la situación de acoso laboral y sindical que están sufriendo algunos trabajadores, si existen quejas
en relación con la situación laboral, si hay informes sobre los despidos disciplinarios y si se hace un
seguimiento por parte del Ayuntamiento del grado de satisfacción de los usuarios de la empresa,
solicitando que se les entregue el informe que sobre el funcionamiento de esta empresa se iba a
elaborar.”

 Se dará contestación en la próxima sesión plenaria.

PREGUNTA. SC40-15-062.- Realizada de forma verbal durante la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA:

“En relación con la próroga del local de nave municipal y Centro Comarcal de Drogodependencias que se
ha aprobado en la Junta de Gobierno de fecha 16 de noviembre, por qué durante el Gobierno Popular no
se ha construido una nueva nave, recordando que la existente hasta hoy la hizo el Gobierno Socialista.”

 Se le dará contestación en la siguiente sesión plenaria.

 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 once horas y
cuarenta y nueve minutos de todo lo cual, como Secretario Municipal,
levanto la presente Acta, con el Visto Bueno del Sr. Alcalde-Presidente en
funciones en 32 páginas, en el lugar y fecha “ut supra”.

 Una vez levantada la sesión se da la palabra que solicita una trabajadora de la
empresa que presta los servicios de Ayuda a Domicilio formulando una denuncia relativa a
las condiciones socio laborales de la referida empresa, así como el incumplimiento de las
condiciones del contrato que tiene el Ayuntamiento con la misma.

 Por el Sr. ALCALDE-PRESIDENTE se le indica que formule la citada denuncia por
escrito lo que se efectúa a través del Registro General tras la celebración de esta sesión.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

Gabriel Amat Ayllón Guillermo Lago Núñez

46

