
SC08-15-011
ACTA Nº 11/1519

AYUNTAMIENTO PLENO
SESION ORDINARIA

 En la Ciudad de Roquetas de Mar, a
día ONCE del mes de FEBRERO del AÑO
2016, siendo las nueve horas y treinta
minutos, se reúnen, en el Salón de Plenos
de la Casa Consistorial, las Sras. y Sres.
Concejales de la Corporación al margen
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 UNDÉCIMA Sesión
del Pleno, con arreglo al siguiente Orden
del Día:

1.- APROBACIÓN, si procede, del Acta de
la Sesión celebrada el día 15 de enero de

..2016. Pág. 2

2.- DACIÓN DE CUENTAS de diversas
Disposiciones Legales aparecidas en los

...........................diarios oficiales Pág. 3

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

 3º.-1.- INFORME de cumplimiento del Plan
de Saneamiento Financiero 2010-2015
periodo ENERO-DICIEMBRE 2015. Pág. 5

 3º.- 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 4º trimestre del 2015. Pág. 9

3º.- 2.- INFORME del 4º 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
m o r o s i d a d e n l a s o p e r a c i o n e s

.................................comerciales. Pág. 9

4.- APROBACIÓN del Pliego de Condiciones que regulan la contratación de una operación
...................................de préstamo y facultar al Sr. Alcalde para su adjudicación Pág. 12

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 (P)
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

5.- MOCIÓN del Grupo Municipal Ciudadanos sobre notificación telemática
convocatorias /participación telemática, voto telemático y, en su caso, si procede acuerdos

...a adoptar. Pág. 14

6.- APROBACIÓN de elaboración de un Reglamento de Régimen Interior del Centro de
.............Servicios Sociales Comunitarios del Ayuntamiento de Roquetas de Mar. Pág. 17

7.- DACIÓN DE CUENTAS de las Actas de la Junta de Gobierno Local celebradas el 23 y 28
......................................de diciembre de 2015 y 11, 19 y 25 de enero de 2016. Pág. 18

...RUEGOS Y PREGUNTAS Pág. 36

 Acto seguido se procede al desarrollo de cada uno de los puntos tratados de los
que se levanta la presente Acta:

ÁREA DE GOBIERNO

A) APROBACIÓN DEL ACTA DE LAS SESIONES ANTERIORES.

PRIMERO.- APROBACIÓN, si procede, del Acta de la Sesión celebrada
el día 15 de enero de 2016.

 Se da cuenta del Acta de la Sesión del Ayuntamiento Pleno de fecha 15 de enero
de 2016, en la cual se ha detectado un error material y de conformidad con lo establecido
en el artículo 105.2 de la Ley 30/1992, se procede a su rectificación:

 En el Punto 4º.- DECLARACIÓN de caducidad del procedimiento de innovación al
PGOU de Roquetas de Mar, Expte I 5/13 a instancia de Hermanos González y Otros S.L.,
donde dice Hermanos González y Otros S.L, debe decir Hermanos Gonzálvez y otros.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IU ROQUETAS+INDEPENDIENTES-
PARA LA GENTE para indicar que los ruegos y preguntas deberían ser mas extensos ya que
a su parecer se recogen en Acta muy sintetizados.

 Toma la palabra la Sra. PORTAVOZ del GRUPO TÚ DECIDES quien indica que está a
la espera de la respuesta a la pregunta que formuló relativa al Punto Limpio. Indicándole el
Sr. ALCALDE-PRESIDENTE que cuando se cierre la negociación sobre la ubicación del
mismo se le informará.

No haciendo uso de la palabra ningún Concejal al objeto de formular alguna
alegación al acta anterior, se somete a votación la aprobación de la miSma, de la que
resulta la siguiente votación:

Votos afirmativos: 22 (12 votos de los Concejales del Grupo Popular, 6 votos de los
Concejales del Grupo Socialista, 3 votos de los Concejales del Grupo Ciudadanos-Partido
de la Ciudadanía y 1 voto de la Concejal del Grupo Tú DecidesÇ)

Abstenciones presentes: 3 (3 votos de los Concejales del Grupo IU Roquetas
+Independientes-Para la Gente).

2

Por lo que se DECLARA ACORDADO: Aprobar el Acta en todos sus términos.

 B) PARTE INFORMATIVA.

SEGUNDO.- 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:

NORMATIVA BOE

- B.O.E Núm. 19 de fecha 22 de enero de 2016, Real Decreto 11/2016, de 8 de enero, por
el que se aprueban los Planes Hidrológicos de las demarcaciones hidrográficas de Galicia-
Costa, de las Cuencas Mediterráneas Andaluzas, del Guadalete y Barbate y del Tinto,
Odiel y Piedras.

- B.O.E Núm. 19 de fecha 22 de enero de 2016, Real Decreto 18/2016, de 15 de enero,
por el que se aprueban los Planes de gestión del riesgo de inundación de las
demarcaciones hidrográficas del Guadalquivir, Segura, Júcar y de la parte española de las
demarcaciones hidrográficas del Miño-Sil, Duero, Tajo, Guadiana, Ebro, Ceuta y Melilla.

- B.O.E Núm. 19 de fecha 22 de enero de 2016, Real Decreto 21/2016, de 15 de enero,
por el que se aprueban los Planes de gestión del riesgo de inundación de las cuencas
internas de Andalucía: demarcaciones hidrográficas del Tinto, Odiel y Piedras; Guadalete
y Barbate; y Cuencas Mediterráneas Andaluzas.

- B.O.E Núm. 20 de fecha 23 de enero de 2016, Orden AAA/30/2016, de 18 de enero, por
la que se crea la Comisión de Gestión Técnica de la transferencia de recursos hídricos
desde la Demarcación Hidrográfica del Tinto, Odiel y Piedras a la Demarcación
Hidrográfica del Guadalquivir.

- B.O.E Núm. 22 de fecha 26 de enero de 2016, Resolución de 21 de enero de 2016, de
la Secretaría de Estado de Turismo, por la que se publica el Acuerdo del Consejo de
Ministros de 4 de diciembre de 2015, por el que se modifica, en lo relativo a previsión de
gastos financieros del ICO y su financiación, el Acuerdo de 29 de mayo de 2009, que
modificó la normativa reguladora de los préstamos previstos en el Plan de renovación de
instalaciones turísticas (Plan Renove Turismo 2009) del Ministerio de Industria, Turismo y
Comercio y amplió su dotación económica.

 NORMATIVA BOJA

- B.O.J.A Núm. 14 de fecha 22 de enero de 2016, Orden de 19 de enero de 2016, por la
que se regula y convoca el procedimiento de selección de los Grupos de Desarrollo Rural
Candidatos para la elaboración de las Estrategias de Desarrollo Local en la Comunidad
Autónoma de Andalucía para el período 2014-2020 y la concesión de la ayuda
preparatoria.

- B.O.J.A Núm. 14 de fecha 22 de enero de 2016, Extracto de Convocatoria de la Orden
de 19 de enero de 2016, por la que se regula y convoca el procedimiento de selección de
los Grupos de Desarrollo Rural Candidatos para la elaboración de las estrategias de
Desarrollo Local en la Comunidad Autónoma de Andalucía para el período 2014-2020 y
la concesión de la ayuda preparatoria.

- B.O.J.A Núm. 14 de fecha 22 de enero de 2016, Corrección de errores de la Resolución
de 30 de diciembre de 2015, del Instituto Andaluz de la Juventud, por la que se regula la

3

convocatoria para la aprobación de los proyectos correspondientes al Programa de
Campos de Trabajo de Servicio Voluntario para Jóvenes 2016 (BOJA núm. 4, de
8.1.2016).

- B.O.J.A Núm. 14 de fecha 22 de enero de 2016, Cámara de Cuentas de Andalucía.
Resolución de 10 de diciembre de 2015, por la que se ordena la publicación del Informe
sobre actuaciones para el incremento de la rendición de cuentas de los Ayuntamientos
andaluces. 2012 y 2013.

- B.O.J.A Núm. 14 de fecha 22 de enero de 2016, Resolución de 13 de enero de 2016, por
la que se hace público el Acuerdo del Pleno de la Cámara de Cuentas de Andalucía por
el que se regula la Rendición Telemática de la Cuenta General de las Entidades Locales y
el formato de dicha cuenta a partir de la correspondiente a 2015.

- B.O.J.A Núm. 15 de fecha 25 de enero de 2016, Decreto 2/2016, de 12 de enero, por el
que se declara la Zona Especial de Conservación Sierras de Tejeda, Almijara y Alhama
(ES6170007) y se aprueban el Plan de Ordenación de los Recursos Naturales y el Plan
Rector de Uso y Gestión del Parque Natural Sierras de Tejeda, Almijara y Alhama.

- B.O.J.A Núm. 15 de fecha 25 de enero de 2016, Orden de 18 de enero de 2016, por la
que se aprueba el Plan de Inspección Programada en materia de turismo para el año
2016.

- B.O.J.A Núm. 15 de fecha 25 enero de 2016, Resolución de 21 de diciembre de 2015,
por la que se ordena la publicación del Informe de fiscalización de los servicios prestados
en materia de mataderos y mercados en el sector público local. Ejercicio 2012.

- B.O.J.A Núm. 17 de fecha 27 de enero de 2016, Anuncio de 14 de enero de 2016, de la
Dirección General de Planificación y Centros, por el que se otorga trámite de audiencia a
las entidades que se indican a continuación, en el procedimiento de elaboración del
Proyecto de Decreto por el que se modifica el Decreto 40/2011, de 22 de febrero, por el
que se regulan los criterios y el procedimiento de admisión del alumnado en los centros
docentes públicos y privados concertados para cursar las enseñanzas de segundo ciclo de
educación infantil, educación primaria, educación especial, educación secundaria
obligatoria y bachillerato.

- B.O.J.A Núm. 17 de fecha 27 de enero de 2016, Anuncio de 14 de enero de 2016, de la
Dirección General de Planificación y Centros, por el que se otorga trámite de audiencia a
las entidades que se indican a continuación, en el procedimiento de elaboración del
Proyecto de Orden por la que se modifica la Orden de 24 de febrero de 2011, por la que
se desarrolla el procedimiento de admisión del alumnado en los centros docentes
públicos y privados concertados para cursar las enseñanzas de segundo ciclo de
educación infantil, educación primaria, educación especial, educación secundaria
obligatoria y bachillerato.

- B.O.J.A Núm. 18 de fecha 28 de enero de 2016, Corrección de errata del Decreto
2/2016, de 12 de enero, por el que se declara la Zona Especial de Conservación Sierras
de Tejeda, Almijara y Alhama (ES6170007) y se aprueban el Plan de Ordenación de los
Recursos Naturales y el Plan Rector de Uso y Gestión del Parque Natural Sierras de
Tejeda, Almijara y Alhama (BOJA núm. 15, de 25.1.2016).

NORMATIVA BOLETÍN OFICIAL DE LA PROVINCIA.

- B.O.P de Almería de fecha 14 de enero de 2016, bases y convocatoria para proveer en
propiedad como personal laboral fijo.

- B.O.P de Almería de fecha 14 de enero de 2016, aprobación definitiva de la innovación
nº 7 del PGOU de Roquetas de Mar, Expte. 17/12 a instancia de Prosanji Roquetas S.L.

- B.O.P de Almería de fecha 20 de enero de 2016, relativo a anuncio licitación contrato de
obra de actuaciones en la estructura viaria principal para la mejora de la seguridad vial.

4

- B.O.P de Almería de fecha 22 de enero de 2016, padrones agua servicio municipal de
Roquetas de Mar U01 1/2016.

- B.O.P de Almería de fecha 22 de enero de 2016, adjudicación definitiva a los
funcionarios de carrera y personal laboral indefinido fijo en los puestos de trabajo
conforme al anexo único.

- B.O.P de Almería de fecha 28 de enero de 2016, aprobación definitivo de la modificación
del tipo de gravamen IBI para el ejercicio 2016.

- B.O.P de Almería de fecha 29 de enero de 2016, padrones agua servicio municipal de
Roquetas de Mar zona 0¡A01 1/2016.

- B.O.P de Almería de fecha 29 de enero de 2016, anuncio de licitación contrato de
servicio de conservación, mantenimiento y adecuación de los sistemas contra incendios.

- B.O.P de Almería de fecha 2 de febrero de 2016, rectificación errores de adjudicación
definitiva funcionarios/as de carrera y personal laboral indefinido fijo RPT.

 El AYUNTAMIENTO PLENO queda enterado.

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

 3º.-1.- INFORME de cumplimiento del Plan de Saneamiento
Financiero 2010-2015 periodo ENERO-DICIEMBRE 2015.

Se da cuenta del Informe del Sr. Interventor de Fondos relativo al cumplimiento del Plan se
Seguimiento Financiero del Enero-Septiembre de 2015 de fecha 30 de diciembre 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

5

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 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:

6

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 60’25
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
CUARTO 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.

7

 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

30.12.2015
% EJEC PPTO

2015/DRN OBSV
IBI URBANA 2015 DRN

TOTAL DCHOS NETOS
EJERCICIO 28.082.957’87 31.410.463’40 32.317.641’35 102’89 1

VEHICULOS 2015 PPTO 2015 DRN % EJEC OBSV
TOTAL DRN
EJERCICIO 4.528.874’51 4.105.000,00 4.088.337’30 99’60 2

ICIO 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 2.093.640’28 500.000,00 -814.714’55 2

RECGD.RESIDUOS 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 8.222.161’75 8.000.000,00 8.153.826’11 101’92 1

LIC. URBANISTICAS 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.763.065’50 174.000,00 126.017’63 72’42 2

RESIDENCIA 2015 PPTO 2015 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.639.884’72 1.200.000,00 1.306.706’05 108’89 1

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 CUARTO TRIMESTRE DE
2015 arroja el siguiente resumen:

SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 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 DIC. % EJEC
CAP1 35.536.262’71 39.434.233’40 41.183.250’61 104’44
CAP2 2.093.640’28 2.230.970’00 985.190’18 44’16

8

CAP3 16.748.808’00 15.092.921’20 14.025.056’51 92’92
CAP4 20.911.747’09 25.028.555’48 24.851.332’58 99’29
CAP5 1.195.139’30 1.200.000’00 1.206.713’44 100’56
TOTAL OP CTES /
PSF 76.485.597’38 82.986.680’08 82.251.543’32 99’11

SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 2015SEGUIMIENTO TRIMESTRAL: DICIEMBRE 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 DIC. % EJEC
CAP1 29.059.455’95 26.569.167’56 25.656.125’20 96’56
CAP2 28.807.919’29 30.010.113’26 25.120.921’94 83’71

CAP3 620.000’00 602.097’08 103.216’98 17’14
CAP4 4.132.406’64 4.148.850’00 3.760.778’87 90’65
CAP5 0 500.000’00 0 0

TOTAL OP CTES 62.619.781’88 61.830.227’90 54.641.042’99 88’37
CAP9 6.060.000’00 18.000.000’00 17.959.228’35 99’77

TOTAL PSF 68.679.781’88 79.830.227’90 72.600.271’34 90’94

DIF ING/GAST 7.805.816’16 3.156.452’18 9.651.271’98

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

 3º.- 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 4º 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 4º trimestre del 2015.

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

 3º.- 2.- INFORME del 4º 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 relativo al cumplimiento de los plazos de pago
previstos en la Ley 15/2010 de 5 de julio, por la que se establecen medidas de lucha
contra la morosidad en las operaciones comerciales (4º trimestre de 2015):

“INFORME

9

 PRIMERO-. Legislación aplicable:
- Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las
operaciones comerciales, publicada en el BOE num. 314 del jueves 30 diciembre 2004.
- Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto Legislativo
3/2011, de 14 de noviembre.
- Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se
establecen medidas de lucha contra la morosidad en las operaciones comerciales, publicada en el BOE
num. 261 del martes 6 de julio de 2010.
- Orden HAP/2015/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de
información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y
Sostenibilidad Financiera.
- Real Decreto-Ley 4/2013 de 22 de febrero, de medidas de apoyo al emprendedor y del estímulo del
crecimiento y de l creación de empleo.

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

 Las facturas emitidas, se deben pagar en un plazo de 30 días desde la fecha de aprobación de
las certificaciones de obra o de los documentos que acrediten la conformidad con el servicio prestado.
Entendemos que la conformidad se produce con la aprobación de la factura o certificación de obra. Por lo
tanto dicha aprobación no podrá exceder de 10 días desde el registro de la factura conforme lo aprobado
por la JGL el día 18/02/2013; y el ordenador de pagos dispondrá de 30 días desde dicha aprobación para
su pago efectivo. El incumplimiento de dichos plazos debe dar lugar al pago de intereses de demora.

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

 TERCERO.- A estos efectos, finalizado el trimestre comprendido entre 1 de octubre y 31 de
diciembre de 2015, procede al amparo de los preceptos anteriores, evaluar el cumplimiento de los plazos
de pago de las facturas y certificaciones de obra a las que le es de aplicación la Ley 30/2007 de Contratos
del Sector Público:

• Pagos realizados en el trimestre:
 PMP- El Periodo medio de pago, es el indicador del número de días promedio que se ha tardado
en realizar los pagos, desde la fecha de registro: 44,43 días
 La segregación por capítulos viene recogida en el cuadro adjunto.

• Intereses de demora pagados en el periodo: No se han pagado intereses de demora por
operaciones comerciales como exige la normativa.

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

10

 PMPP- El Periodo Medio del pendiente de pago al final del trimestre, es el indicador del número
de días promedio de antigüedad de las operaciones pendientes de pago a final del trimestre, desde la
fecha de registro: 28,03 días
 La segregación por capítulos viene recogida en el cuadro adjunto.

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

Imp. Pendiente total
deuda comercial

PM Pendiente Pago PM Pago

3º T 2011 13.186.809´91 € 124´60 días 130´90 días
4º T 2011 14.520.819´16 € 105´53 días 179´93 días
1º T 2012 12.983.370´98 € 124´13 días 146´71 días
2º T 2012 7.566.640´88 € 63´35 días 181´16 días
3º T 2012 8.157.005´38 € 60´14 días 94´95 días
4º T 2012 9.075.863´75 € 47´57 días 97´16 días
1º T 2013 7.026.513´56 € 60´01 días 99´49 días
2º T 2013 9.860.502´80 € 52´71 días 93´97 días
3º T 2013 8.402.088´22 € 65´57 días 80´76 días
4º T 2013 8.779.677´90 € 40´16 días 98´86 días
1º T 2014 4.382.999´67 € 30´70 días 76´05 días
2º T 2014 4.925.665´60 € 33´05 días 55´53 días
3º T 2014 2.821.919´88 € 45´24 días 51´50 días
4º T 2014 5.951.488´01 € 17´46 días 45´94 días
1º T 2015 4.135.471´19 € 27´93 días 51´95 días
2º T 2015 4.465.771´11 € 32´27 días 41´59 días
3º T 2015 4.531.857´86 € 25´72 días 48´26 días
4º T 2015 3.570.098´02 € 28´03 días 44´43 días

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

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS quien manifiesta
literalmente que “al Ayuntamiento de Roquetas por lograr la tan ansiada estabilidad presupuestaria
que muchos ayuntamientos no disfrutan, quizás fruto de fuertes ingresos y grandes recortes, como
expondré más adelante. Ajustarse el cinturón, pero no para todos, por lo que arroja el informe del último
trimestre.
- En segundo lugar, dejar patente nuestra sorpresa del incumplimiento de los 30 días de pago, con unas
desviación de en torno a un 33%. Es decir algo más de 40 días. Visto el presupuesto tan saneado que
tenemos, no entendemos ese desfase en el pago, pero menos que no se paguen los incrementos de
demora. Eso sí nos ha llamado la atención: ¿nadie les reclama los intereses de demora? Porque creemos
que no se les debe reclamar, sino que este consistorio está OBLIGADO a pagarlos cuando se retrase. Por
ello les pregunto: ¿Por qué no se pagan los intereses de demora de forma proactiva y a que se debe el
retraso en el pago a los proveedores?
- A continuación, visto el informe del cuarto trimestre hay varias preguntas que nos surgen y que creo que
es el momento de que se nos resuelva, seré breve para no alargar el pleno.

11

- Por ejemplo, vista la capacidad de endeudamiento y los 20 millones de remanente para gastos
corrientes heredados en el presupuesto de 2015, que prácticamente coinciden, ¿Dónde están en la
capacidad de endeudamiento de los algo más 10 millones de diferencia entre los derechos netos de cobro
y las obligaciones netas de pago?
- Continúo. No hace mucho se produjo un debate sobre la bajada del IBI, que por lo que vemos es el
impuesto directo que prácticamente aporta el 30% de los ingresos, pero por otra parte casi el 40% de los
gastos. ¿Realmente no podemos bajarlo entre un 7 y un 9%? Porque visto el informe, teóricamente y
sobre el papel, que todo lo aguanta, si se puede quitar esa presión a los roqueteros, y mucho más. Tenga
en cuenta que 10 millones de 32 millones supone algo más de un 30% de bajada. Ya que hemos bajado
en torno a 10 millones el gasto, y en el presupuesto de 2016 es casi parecido, ligeramente más bajo, me
pregunto, ¿de verdad no podemos bajar un 10% el IBI, ni siquiera un 9%.? No le digo un 30 ni un 20%.
¿Sólo un 10 no se puede?
- Por supuesto aún quedaría una buena partida para gastos sociales, si mis compañeros de la oposición
no se han dado cuenta de ello, cosa que nosotros sí, y les animo a que hablemos sobre ello. Nosotros ya
hemos incluido en los presupuestos de 2016 parte de nuestro programa social, pero vista la ejecución del
presupuesto de 2015, aún podemos hacer más cosas. Reitero Sr. Alcalde, y su equipo de gobierno, ¿un
10% o un 9% de IBI no se puede bajar en serio? Un IBI que por otra parte, y aprovechando el tema, los
roqueteros están cansados de la disparidad de criterios de pago de una zona a otra de Roquetas.
¿Realmente con este informe que se ha pasado a hacienda, Sr Alcalde ¿no se puede bajar el IBI más allá
del 4% que han indicado a nuestros ciudadanos cómo el esfuerzo máximo que puede hacerse? Porque
puede ser que yo vea una realidad paralela, y los números me engañen.
- Finalmente, un presupuesto de este tipo, no sólo es para cuadrarlo, sino que es un perfecto indicador de
cómo se encuentra la actividad económica del municipio. El IBI es el que soporta muchos de los ingresos,
y bajan los derivados de la actividad empresarial. ¿Deberíamos preguntarnos si con un presupuesto tan
saneado, con un IBI que soporta un tercio de los gastos, no estaremos maquillando una deficiencia de la
actividad económica? Porque lo que nosotros proponemos es bajada de impuestos para que mejore la
actividad económica, y derivando del aumento de la misma se recauden más impuestos, pero más bajos
en coste. Puede ser que estemos ante un presupuesto cuadrado, pero que refleje una posible deficiencia
en la forma de recaudación y que esté enseñándonos un déficit de capacidad de hacer política. De un
ayuntamiento enquistado y recaudador más que dinamizador de la actividad económica y del bienestar de
sus ciudadanos. Y ya para terminar en este apartado tras esta pregunta que dejo en el aire a modo de
reflexión, quisiera acabar preguntándoles, ¿esos 4,5 millones que no se recaudan de transferencias de
capital de empresas privadas? ¿Qué empresas son?¿ o es el famoso hospital que nunca se hace?”

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

 C) PARTE DECISORIA EJECUTIVA.

COMISIÓN DE ECONOMÍA Y HACIENDA

4.- APROBACIÓN del Pliego de Condiciones que regulan la
contratación de una operación de préstamo y facultar al Sr. Alcalde
para su adjudicación.

Se da cuenta del Dictamen de la Comisión Informativa de Hacienda y Economía celebrada el
25 de enero de 2016:

12

“En la ciudad de Roquetas de Mar, a día 25 de enero de 2016, siendo las diez horas y treinta minutos,
se reúnen, en la Sala de Comisiones de esta Casa Consistorial, al objeto de celebrar la Sesión
Extraordinaria de la Comisión Informativa Permanente de Hacienda y Economía, previa convocatoria
efectuada y bajo la Presidencia del Sr. Concejal Delegado de Economía y Hacienda DON PEDRO ANTONIO
LÓPEZ GÓMEZ.

Por la PRESIDENCIA se declara válidamente constituida la Comisión Informativa a la que asisten
los Concejales reseñados, dictaminándose, entre otros, el siguiente asunto:

SEGUNDO.- PROPUESTA DEL ALCALDÍA-PRESIDENCIA RELATIVA A LA APROBACIÓN DEL PLIEGO DE
CONDICIOINES QUE REGULAN LA CONTRATACIÓN DE UNA OPERACIÓN DE PRÉSTAMO Y FACULTAR AL
ALCALDE PARA LA ADJUDICACIÓN.

Se da cuenta de la propuesta, que literalmente dice:

“Ante la necesidad de formalizar la financiación para inversiones consignada en el presupuesto
aprobado del Ayuntamiento de Roquetas de Mar para el ejercicio 2016, en fecha 18 de enero de 2016 se
inició mediante providencia de Alcaldía, expediente de concertación de préstamo bancario por importe de
10.000.000 € por plazo de nueve años más uno de carencia.
 En fecha 18 de enero de 2016 se redacta, por parte de la Tesorería Municipal, pliego de
condiciones de la operación. Dicho pliego determina los criterios de adjudicación y regula la estructura y
condiciones de la misma.

Consta en el expediente informe de Intervención sobre la legislación aplicable y el procedimiento
a seguir, y visto que de conformidad con el mismo, el órgano competente para aprobar la preparación y
adjudicación del contrato es el Pleno municipal.

 Por todo lo expuesto, esta Alcaldía, propone al Pleno de la Corporación la adopción del siguiente
acuerdo:

 Primero. Aprobar el Pliego de condiciones que regulan la contratación de una operación de
crédito por importe de 10.000.000 €, para financiar las inversiones previstas en el presupuesto del
ejercicio 2016, cuyas características principales son las siguientes:

- Importe………………………10.000.000 €
- Modalidad………………...…Préstamo.
- Plazo de duración…………..9 años más uno de carencia
- Interés variable a ofertar…..EURIBOR a 3 meses +- margen
- Liquidaciones y revisión……Trimestral.
- Comisiones…………………..0 %

Segundo. Solicitar a las Entidades financieras, que formulen sus propuestas para la concertación
de la presente operación de tesorería hasta las 14,00 horas del día 24 de febrero de 2016.

 Tercero. Facultar al Alcalde-Presidente la adjudicación del contrato de Préstamo a la oferta
económica más ventajosa.”

El Sr. Tesorero toma la palabra para explicar las características y condiciones recogidas en el
pliego de condiciones que regulan la contratación de la operación de crédito y responde a todas las
preguntas de los portavoces de los distintos grupos políticos.

Consta en el expediente:

13

• Providencia de Alcaldía
• Propuesta del Alcaldía-Presidencia
• Informe de Intervención
• Pliego de Condiciones

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

Por lo que la propuesta queda dictaminada favorablemente con los votos a favor del grupo
popular y los votos de abstención de los grupos socialista, IU Roquetas + Independientes – para la gente
y grupo ciudadanos – partido de la ciudadanía.

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

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

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

COMISION DE ADMINISTRACIÓN DE LA CIUDAD

5.- MOCIÓN del Grupo Municipal Ciudadanos sobre notificación
telemática convocatorias/participación telemática, voto telemático y,
en su caso, si procede acuerdos a adoptar.

Se da cuenta del Dictamen de la Comisión Informativa de Administración de la Ciudad
celebrada el día 2 de diciembre de 2015:

 “La Comisión Informativa Permanente de Administración de la Ciudad en sesión celebrada el día
2 de diciembre de 2015, dictaminó lo siguiente:

“QUINTO.- DACIÓN DE CUENTAS DE MOCIÓN PLENARIA PRESENTADA POR EL GRUPO MUNICIPAL
CIUDADANOS SOBRE NOTIFICACIÓN TELEMÁTICA CONVOCATORIAS/PARTICIPACIÓN TELEMÁTICA,
VOTO TELEMÁTICO Y, EN SU CASO, SÍ PROCEDE, ACUERDO A ADOPTAR.

 Se da cuenta de la Moción recibida en la Oficina de Recursos Humanos y Empleo mediante
escrito de fecha 16 de octubre, con NRE. 23.066 – Ref. SC. 41.15.049- , que nos ha sido remitido por
conducto de la Oficina de la Secretaría General, relativo a MOCIÓN sobre “notificación telemática
convocatorias/participación telemática, voto telemático”, siendo del siguiente tenor literal la parte
dispositiva:

14

“Primero.- Realizar notificaciones electrónicas, individuales y personalizadas, de las
convocatorias a comisiones y plenos, de todos y cada uno de los concejales y personal
funcionario que las integran.
Segundo.- Establecer un sistema de participación telemática en los plenos (videoconferencia), de
los concejales y presidente, para posibilitar su participación activa y ejercicio político en aquellas
situaciones especiales que se puedan prever.
Tercero.- Establecer un sistema de voto telemático/electrónico (urna electrónica), para el
supuesto de participación telemática en el pleno, por parte de los concejales y/o su presidente. “

 Consta en el expediente Nota Razonada de la Jefatura del Servicio de Recursos Humanos, que se
contrae a:

 “ Exactamente, tal y como se recoge en el referenciado escrito, en las distintas
disposiciones legales a las que hace mención y, en concreto, conforme a la Ley 39/2015, de 1 de
octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, «BOE» núm.
236, de 02/10/2015, la cual entrará en vigor al año de la presente publicación, se procederá
conforme a la Disposición final quinta, a adecuar a la misma las normas reguladoras estatales,
autonómicas y locales de los distintos procedimientos normativos que sean incompatibles con lo
previsto en esta Ley.

Asimismo, en concordancia con el Artículo 6 del citado Texto legal, habrá que estar lo
que por parte del Consejo de Ministros y al Ministro de Hacienda y Administraciones Públicas, en
el ámbito de sus competencias, pueda dictar en cuanto a disposiciones reglamentarias sean
necesarias para el desarrollo de la reseñada Ley, y acordar las medidas necesarias para
garantizar la efectiva ejecución e implantación de las previsiones de esta Ley.

Otrosí, debería de remitirse al Jefe del Área de Informática de esta Entidad Local el
presente escrito para que de forma gradual pueda llevarse a puro y debido efecto lo instado en
su escrito de referencia, especialmente lo referente al sistema organizacional y funcional de los
órganos colegiados institucionales del Ayuntamiento.

En este sentido es obvio que se precisará aumentar la plantilla de personal con
cualificación y habilitación en el ámbito del Servicio de Informática, y por otro lado, ampliación
de la formación académica y actualización de conocimientos a los/as empleados/as públicos que
vayan utilizar estos mecanismos telemáticos.”

 Se inicia la deliberación tomando la palabra el Sr. Fernández Álvarez, quien considera que este
asunto debe de estar mejor informado y complementado con una reglamentación de actuación para evitar
lagunas en su implementación. En el mismo sentido se expresan los/as Concejales/as de los Grupos Tú
Decides y PSOE, que siendo una necesidad su puesta en funcionamiento, es conveniente su regulación
para fin de evitar desajustes o lagunas en su aplicación.

Toma la palabra el Ponente de la Moción, Sr. Baca Martin, quien considera que conforme a la
aplicación de la actual normativa legal, y considerando que hay tiempo suficiente para su
implementación, es necesaria su gradual aplicación en aras a dar un buen servicio en la gestión pública a
la ciudadanía, y por tanto el objeto de esta Moción es el impulso de cuantas medidas sean necesarias
para que se lleve a puro y debido efecto, todo ello con el cumplimiento de los requisitos legales y
reglamentarios que sean necesarios.

En este mismo sentido último, se pronuncia el Presidente de la Comisión, y se está analizando su
puesta en funcionamiento en cumplimiento de la Ley 40/2015, por lo que, considera acertada y oportuna
la Moción presentada.

15

Tras una deliberación contrastando las opiniones manifestadas en aras a llegar a conclusiones
institucionales, se somete a votación la Moción, resultando aprobada con los votos a favor de los
Concejales de los Grupos PP y Ciudadanos, y las abstenciones de los Concejales de los Grupos PSOE,
Izquierda Unida y Tú Decides, por lo que se someterá a la aprobación del órgano competente en la
materia.”

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

 Por la Secretaría General se informa que la constitución , convocatoria. celebración
de sesiones, adopción de acuerdos y remisión de actas tanto de forma presencial como a
distancia, salvo está previsto en los arts. 15 y ss de la Ley 40/2015, de 1 de octubre, de
Régimen Jurídico del Sector Público, cuya entrada en vigor está previsto el 2 de octubre de
2016, disponiendo la DF 17ª que en el plazo de un año a partir de la entrada en vigor de
la Ley, se deberán adecuar a la misma las normas estatales o autonómicas que sean
incompatibles con lo previsto en esta Ley, por lo que la aprobación de la Moción tiene
carácter declarativo.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO IU
ROQUETAS + INDEPENDIENTES - PARA LA GENTE quien solicita se retire el apartado
segundo de esta Moción al objeto de que se detallen y especifiquen los supuestos en los
que se puede efectuar el voto por este sistema.

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien indica que la moción señala que es para casos excepcionales y que
deben ser determinados en la Junta de Portavoces. En relación con esta intervención el Sr.
PORTAVOZ de IU señala que la Junta de Portavoces no puede tomar decisiones por lo que
deben ser decisiones debatidas y aprobadas por el Pleno.

 Toma la palabra la Sra. PORTAVOZ del GRUPO TÚ DECIDES quien manifiesta que
para el ejercicio del voto telemático debe existir una causa y que todos estos aspectos se
deben contemplar cuando se efectúe el desarrollo normativo de la Ley.

 Finalmente el Sr. ALCALDE-PRESIDENTE manifiesta que en efecto se estará al
desarrollo de las normas que se aprueben en el Congreso para el ejercicio del derecho a
voto por esta vía.

 Sometida a votación la Propuesta del IU ROQUETAS + INDEPENDIENTES -PARA LA
GENTE de retirar el punto dos de la Moción, resulta desestimada por:

 Votos a favor: 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 de la
Concejal del Grupo Tú Decides)
 Votos en contra: 15 (12 votos de los Concejales del Grupo Popular y 3 votos de los
Concejales del Grupo Ciudadanos - Partido de la Ciudadanía).

 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: 6 (6 votos de los Concejales del Grupo Socialista)

16

 Abstenciones presentes: 4 (3 votos de los Concejales del Grupo IU Roquetas +
Independientes - Para la Gente y 1 voto de la Concejal del Grupo Tú Decides)

 Por lo que se DECLARA ACORDADO: aprobar el Dictamen con efectos
declarativos.

COMISIÓN DE SERVICIOS A LA CIUDADANÍA

6.- APROBACIÓN de elaboración de un Reglamento de Régimen
Interior del Centro de Servicios Sociales Comunitarios del
Ayuntamiento de Roquetas de Mar.

Se da cuenta del Dictamen de la Comisión Informativa de Servicios a la Ciudadanía
celebrada el día 19 de enero de 2016:

“La Comisión Informativa Permanente del Área de Servicios a los Ciudadanos, en sesión Extraordinaria,
celebrada el día 19 de enero de 2016, dictaminó lo siguiente:

4.- Propuesta de Dictamen del Concejal Delegado de Servicios a la Ciudadanía, respecto a la aprobación
del Reglamento de Régimen Interior del Centro de Servicios Sociales Comunitario del Ayuntamiento de
Roquetas de Mar.

La necesidad de elaborar un reglamento de régimen interno del Centro de Servicios Sociales
Comunitarios, surge por una parte, como consecuencia del traslado de los Servicios Sociales desde la
Casa Consistorial a un Centro de Servicios Sociales con identidad propia, siendo preceptiva la
autorización de funcionamiento y acreditación del centro según lo previsto en la Orden de 28 de julio de
2000 de la Consejería de la Presidencia y de Asuntos Sociales de la Junta de Andalucía, que exige entre
los requisitos materiales y funcionales la existencia de un Reglamento de Régimen interior que regule los
principales aspecto de todos los Centros de Servicios Sociales. Por otra parte y atendiendo al principio de
descentralización previsto en la Ley 2/ 1988 de 4 de abril de Servicios Sociales de Andalucía, con el
objetivo de facilitar el acceso de los ciudadanos a los Servicios Sociales, ha sido necesario la
redistribución de la población en Zonas de Trabajo social y Unidades de Trabajo Social creándose una red
municipal de servicios sociales en los distintas barriadas de municipio.

Al mismo tiempo, se ha de garantizar la homogeneidad de acceso al Sistema Público de
Servicios Sociales y la atención a toda la ciudadanía, sin menoscabar sus derechos de acceso, aplicación
de los recursos y prestaciones sociales ante las mismas situaciones de necesidad. Ello requiere que la
organización, normas de funcionamiento y de gestión de prestaciones, se realicen con los mismos criterios
en los distintos Servicios Sociales municipales, unificando aspectos técnicos, administrativos y
organizativos que deben ser recogidos en un marco normativo.

 El presente Reglamento estable un marco de referencia para la organización y funcionamiento
del Centro Municipal de Servicios Sociales Comunitarios y de las Unidades de Trabajo Social
descentralizadas, pertenecientes a la Red de Servicios Sociales municipales del Ayuntamiento de Roquetas
de Mar, para una mejor atención de las necesidades de la ciudadanía.

 Esta Delegación propone a la Comisión Informativa de Servicios a la Ciudadanía aprobar el
Reglamento de Régimen Interior del Centro de Servicios Sociales Comunitarios del municipio de Roquetas
de Mar.

17

 Toma la palabra la Sra. Concepción Cifuentes dice que en el Pleno de 25 de noviembre de 2015
se aprobó un Programa de Ayuda al Realojo, en dicho Reglamento no hemos visto ninguna mención a
dicho Programa.

 La Sra. Directora de Servicios Sociales Araceli Martín le contesta que en dicho Reglamento no se
ha incluido dicha propuesta.

 La Sra. Lourdes García, indica que ella manifestó que dichas ayudas se valorarían en una
Comisión Técnica creada en Servicios Sociales.

 La Sra. Maria Jesús Fernández Pérez, manifiesta que en lo referente al Reglamento esta bien,
pero no se incluye nada sobre el Realojo, lo que para nosotros dicho Reglamento esta incompleto.

 La Sra. Araceli Martín le contesta que para poner en marcha dicho Programa se necesitarán más
recursos humanos en el Área de Servicios Sociales.

La Sra. Maria Jesús Fernández Pérez, manifiesta que si no incluimos el Programa de Realojo, el
Reglamento estará cojo. Se trata de atender a los desahuciados, en Roquetas ya hay 200 familias
desahuciadas, esto conlleva que están viviendo con sus familias, generando problemas familiares de
distinta índole. En definitiva se trata de atender a aquellas familias que ya han sido desahuciadas.

 Toma la palabra el Sr. Presidente de la Comisión propone posponer el debate del punto hasta la
próxima Comisión a la que asistirán el Interventor y el Secretario del Ayuntamiento, para que nos
informen sobre la gestión y ejecución de dicho Programa.

 La Sra. Encarnación Moreno, manifiesta que dicha moción se aprobó en sesión Plenaria, es una
decisión política y por tanto se debe de incluir en el Reglamento.

 La Sra. Maria Jesús Fernández Pérez, pensábamos que en esta Comisión trataríamos la ejecución
y la gestión del Programa de Realojo. No un Reglamento que no tiene en cuenta dicho Programa

 La Comisión, con los votos favorables del grupo PP y los votos desfavorables del Grupo PSOE,
Grupo IU, Grupo Ciudadanos y del Grupo Tu Decides, desestiman la propuesta en todos sus términos.

No obstante el Órgano competente acordará lo que proceda en derecho. “

 Por la Presidencia se somete a votación la retirada de este Punto del Orden del
Día resultado aprobado por unanimidad de todos los Concejales de conformidad con lo
establecido en el Art. 92 del R.O.F.

D) CONTROL Y FISCALIZACIÓN DEL PLENO.

7.- DACIÓN DE CUENTAS de las Actas de la Junta de Gobierno Local
celebradas el 23 y 28 de diciembre de 2015 y 11, 19 y 25 de enero de
2016.

Se da cuenta de las Actas de las Juntas de Gobierno celebradas el 23 y 28 de diciembre de
2015 y 11, 19 y 25 de enero de 2016.

18

 Toma la palabra el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS +
INDEPENDIENTES - PARA LA GENTE quien en relación con el punto tratado en la Junta del
19 de enero sobre Acta de la reunión de la Comisión de Seguimiento del Convenio
Regulador para la Financiación y Explotación de la Planta Desaladora del Campo de Dalías
entre la Sociedad Estatal Acuamed y los Ayuntamientos de El Ejido, Roquetas de Mar y
Vícar y la Junta Central de Usuarios del Poniente Almeriense en el mismo se fija el coste de
producción de agua desalada proponiéndose una tarifa transitoria para el año 2016 de
0,6475 euros/m3, interesando conocer cuándo se traerá la modificación de la tasa y el
porcentaje de subida en la Ordenanza Municipal de Abastecimiento de Agua. En cuanto a
la aprobación del expediente de contratación de obra para realizar actuaciones en la
estructura viaria principal para la mejora de la seguridad vial en Roquetas de Mar pregunta
si se va incluir las sugerencias formuladas por su Grupo sobre todo en materia de
desaparición o cambio de ubicación de pasos de cebra.

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

MOCIONES

8.- MOCIÓN DE URGENCIA de la Alcaldía-Presidencia relativa al
Decreto 27/2016, de 2 de febrero, de delegación de competencias
expropiatorias de la Administración de la Junta de Andalucía al
Ayuntamiento de Roquetas de Mar, a efecto de que proceda a la
disposición e los terrenos necesarios para la ejecución de la obra:
acceso al municipio de Roquetas de Mar desde la Autovía del
Mediterráneo.

Se somete a votación la ratificación de su inclusión en el Orden del Día, resultando
aprobada por unanimidad de todos los Concejales asistentes de conformidad con lo
establecido en el Art. 82.3 del R.O.F.

 Se da cuenta del Decreto 27/2016 de fecha 2 de febrero:

“El Estatuto de Autonomía para Andalucía, recoge en su artículo 56.7, la competencia exclusiva que
ostenta la Comunidad Autónoma de Andalucía en materia de planificación, construcción y financiación de
las obras públicas en el ámbito de la Comunidad, siempre que no estén declaradas de interés general por
el Estado.
El Decreto de la Presidenta 12/2015, de 17 de junio, de la Vicepresidencia y sobre reestructuración de
Consejerías, así como el Decreto 211/2015, de 14 de julio, por el que se establece la estructura orgánica
de la Consejería de Fomento y Vivienda, otorgan a esta Consejería las competencias atribuidas a la
Comunidad Autónoma de Andalucía en materia de ferrocarriles, carreteras y caminos asociados a éstas
cuyo itinerario se desarrolle íntegramente en el territorio de Andalucía.
La necesidad de la ejecución de determinadas obras públicas requiere, en ciertos casos, la cooperación
entre distintas Administraciones territoriales, buscando siempre la máxima eficacia posible en el empleo
de los recursos públicos.
En base a dicha cooperación interadministrativa, en fecha 26 de junio de 2002, la Consejería de Obras
Públicas y Transportes y los Ayuntamientos de Roquetas de Mar y Vícar (Almería) formalizan el convenio
de cooperación para la ejecución de un nuevo acceso al municipio de Roquetas de Mar desde la Autovía
del Mediterráneo.

19

La Estipulación Tercera de dicho convenio establece que la segunda fase de la actuación contará con la
participación del Ayuntamiento de Roquetas de Mar, quien gestionará y pondrá a disposición de la Junta
de Andalucía los terrenos necesarios para su ejecución, previa aprobación de la Revisión del Plan General
de Ordenación Urbana de Roquetas de Mar, que incorpore esta actuación viaria al sistema general de
comunicaciones. Asimismo, se especifica que para el ejercicio de dicha competencia la corporación local
empleará medios propios, asumiendo a través de ellos los costes derivados de las expropiaciones,
reservándose el aprovechamiento urbanístico de los terrenos expropiados, al estar adscritos al Sector Z-
SAL-01.
De conformidad con el artículo 32.4 de la Ley 8/2001, de 12 de julio, de Carreteras de Andalucía, la
orden de iniciación de los estudios de carreteras por la Administración competente implicará la
declaración de utilidad pública, de la necesidad de ocupación de los bienes y la adquisición de los
derechos a los fines de la expropiación o de la imposición o modificación de servidumbres, para la
ejecución de los trabajos previos y de la infraestructura cartográfica de dichos estudios de carreteras.
En los mismos términos se pronuncia el artículo 38.3 de la Ley 8/2001, de 12 de julio, añadiendo que la
aprobación de los estudios de carreteras implicará la urgencia de la ocupación.
Considerando que la actuación que constituye el objeto del convenio es competencia de la Junta de
Andalucía, para llevar a efecto el deber de cooperación, impuesto por dicho convenio, será preciso que la
Administración autonómica delegue su competencia expropiatoria en la Administración local, al amparo
del artículo 27 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, al establecer
que el Estado y las Comunidades Autónomas, en el ejercicio de sus respectivas competencias, pondrán
delegar en los Municipios el ejercicio de sus competencias.
En este sentido, en fecha 30 de septiembre de 2015, se añade, mediante Addenda, un apartado a la
Estipulación Tercera del convenio de cooperación firmado entre la Consejería de Obras Públicas y
Transportes y los Ayuntamientos de Roquetas de Mar y Vícar (Almería), donde se acuerda la necesidad de
delegación de competencias expropiatorias de la Junta de Andalucía al Ayuntamiento de Roquetas de Mar
para que disponga de los terrenos necesarios para la ejecución de la obra de infraestructura.
De conformidad con el artículo 19 de la Ley 5/2010, de 11 de junio, de Autonomía Local de Andalucía, la
delegación comportará que la entidad local ejerza las potestades inherentes a la competencia que se
delega sin que, no obstante, se altere su titularidad.
En su virtud, en cumplimiento del artículo 20 de la Ley 5/2010, de 11 de junio, de Autonomía Local de
Andalucía, y conforme disponen los artículos 27 y 46 de la Ley 6/2006, de 24 de octubre, del Gobierno de
la Comunidad Autónoma de Andalucía, a propuesta del Consejero de Fomento y Vivienda y previa
deliberación del Consejo de Gobierno en su reunión del día 2 de febrero de 2016.
DISPONGO
Artículo 1. Objeto.
El presente Decreto tiene por objeto la delegación de competencias expropiatorias de la Administración
de la Junta de Andalucía al Ayuntamiento de Roquetas de Mar, en el marco del artículo 32.4 de la Ley
8/2001, de 12 de julio, de Carreteras de Andalucía.
Artículo 2. Alcance de la delegación.
La delegación de competencias expropiatorias de la Junta de Andalucía al Ayuntamiento de Roquetas de
Mar lo es únicamente en el ámbito de actuación del convenio de cooperación celebrado con fecha 26 de
junio de 2002, por ambas Administraciones territoriales para la ejecución del acceso al municipio de
Roquetas de Mar desde la autovía del Mediterráneo y conllevará la puesta a disposición de los terrenos
expropiados por la Administración local a favor de la Junta de Andalucía.
Las competencias delegadas serán ejercidas por el Ayuntamiento de Roquetas de Mar en el marco de las
condiciones, instrucciones y directrices que dicte para su ejercicio la Dirección General competente en
materia de carreteras de la Consejería de Fomento y Vivienda de la Junta de Andalucía.
Serán por cuenta del Ayuntamiento de Roquetas de Mar los costes derivados de las expropiaciones que se
lleven a cabo, en el ejercicio de la competencia delegada. Dichos costes serán asumidos por esta
corporación a través de medios propios, reservándose asimismo el aprovechamiento urbanístico de los

20

terrenos expropiados, al estar adscritos al Sector Z-SAL-01 del Plan General de Ordenación Urbana de
Roquetas de Mar.
Una vez levantada el Acta de Ocupación de los terrenos expropiados por la entidad local, se hará entrega
a la Junta de Andalucía de los mismos, libres de cargas.
Artículo 3. Fecha de efectividad de la delegación y duración.
La delegación de la competencia expropiatoria tendrá efecto desde la entrada en vigor del presente
Decreto, extinguiéndose la misma a la conclusión de los expedientes expropiatorios.
Artículo 4. Causas de revocación y renuncia de la competencia delegada.
Será causa de revocación de las competencias delegadas, el ejercicio de las mismas incumpliendo las
directrices e instrucciones que dicte la Dirección General competente en materia de carreteras, la no
puesta a disposición de los bienes y derechos afectados y el mutuo acuerdo entre ambas
Administraciones.
Asimismo, el Ayuntamiento de Roquetas de Mar podrá renunciar a la delegación de la competencia
expropiatoria, previa conformidad de la Administración delegante. La renuncia conllevará la resolución del
convenio de cooperación de fecha 26 de junio de 2002.
Artículo 5. Mecanismos de control de la competencia delegada.
La Administración de la Junta de Andalucía podrá solicitar, en cualquier momento, al Ayuntamiento de
Roquetas de Mar información sobre el estado de tramitación de los expedientes expropiatorios, que se
lleven a efecto en el ámbito de ejecución de la competencia delegada.
Disposición final primera. Desarrollo y ejecución.
Se faculta a la persona titular de la Consejería competente en materia de carreteras, para dictar, en su
caso, las disposiciones necesarias para el adecuado cumplimiento de este Decreto.
Disposición final segunda. Entrada en vigor.
El presente Decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de la Junta
de Andalucía. “
 El referido Decreto tiene como antecedente el acuerdo adoptado por el Pleno de
fecha 24 de septiembre de 2015 por el que se aprobó la Propuesta de modificación del
Convenio Marco de Cooperación para el Nuevo Acceso a Roquetas de Mar y Vícar suscrito
el 22 de junio de 2002.

 Sometida a votación la aceptación de delegación de competencias resulta
aprobada por:

 Votos a favor: 22 (12 votos de los Concejales del Grupo Popular, 6 votos de los
Concejales del Grupo Socialista, 3 votos de los Concejales del Grupo Ciudadanos - Partido
de la Ciudadanía y 1 voto de la Concejal del Grupo Tú Decides)
 Votos en contra: 3 (3 votos de los Concejales del Grupo IU Roquetas +
Independientes - Para la Gente).

 Por lo que se DECLARA ACORDADO: aceptar la delegación de competencias
expropiatorias de la Administración de la Junta de Andalucía al Ayuntamiento de Roquetas
de Mar, a efecto de que proceda a la disposición de los terrenos necesarios para la
ejecución de la obra: acceso al municipio de Roquetas de Mar desde la Autovía del
Mediterráneo.

9.- MOCIÓN CONJUNTA presentada por los Portavoces del Grupo
Político Popular, Socialista, IU Roquetas+Independientes-Para la
Gente, Ciudadanos-Partido de la Ciudadanía y Tú Decides relativa a
“Propuestas frente a la crisis del Sector Agrícola”.

21

Se somete a votación la ratificación de su inclusión en el Orden del Día, resultando
aprobada por unanimidad de todos los Concejales asistentes de conformidad con lo
establecido en el Art. 82.3 del R.O.F.

Se da cuenta de la siguiente Moción Conjunta:

 “Los agricultores y agricultoras del sector de hortalizas se han visto afectados, desde hace varios
años, por graves problemas de diversa índole que han mermado seriamente su rentabilidad: graves crisis
de precios y mercado, derivadas incluso de acusaciones infundadas y erróneas, vetos a la exportación,
incremento de los costes de producción, apertura del mercado europeo a competidores de terceros
paises... COAG ha puesto de manifiesto esta situación en múltiples ocasiones, pero en la actualidad, la
salud del sector no ha mejorado y los problemas siguen acuciando a los productores. La importancia del
sector hortícola es muy elevada, desde el punto de vista económico y del empleo, pero también en
aspectos ambientales y sociales. Por todo ello reclamamos:

1.- Mejora profunda de los sistemas de gestión de crisis:
- El presupuesto para gestión de crisis debe ser independiente de los fondos operativos de las OPFH.
- Mejora de las cuantías de las indemnizaciones de retirada.
- Impulsar el sistema de no cosecha/cosecha en verde para ser más eficiente con la gestión de los fondos

de los PO y favorecer la compensación de gastos al agricultor sin incrementar los costes por
industrialización y/o destrucción del producto.

2.- Aplicación inmediata v coordinada de medidas de gestión de crisis por las comercializadoras en origen
de las zonas de producción.

3.- Desarrollo de un sistema de gestión de crisis grave, ágil, universal y accesible para todos los
productores, con financiación 100% pública y que se active automáticamente.

4.- Aumento del nivel de asociacionismo en torno a OPFH. Los agricultores debemos agruparnos para
poder mejorar nuestra posición negociadora en la cadena de valor y, por tanto, nuestra rentabilidad.

5.- Denegación de nuevas concesiones en el sector de frutas y hortalizas en acuerdos de liberalización
comercial. Mantenimiento de la preferencia comunitaria. Exigimos el establecimiento de medidas
compensatorias para los productores españoles que alivien las dificultades generadas por estos acuerdos.

6.- Exigimos la adaptación de los precios de entrada a los costes reales de producción europeos, para
mantener el equilibrio de la competitividad en el mercado UE. En particular, se debe proceder a la reforma
del sistema de precios de entrada en tomate para diferenciar las importaciones de tomate redondo y
cherry de Marruecos.

7.- Se han de eliminar las distorsiones en el mercado entre agricultores con y sin pagos directos dentro del
propio sector, derivadas de la aplicación de la PAC actual.

8.- Mantener el sector de las frutas y hortalizas como prioritario entre las actuaciones fijadas por el Plan
de Controles de la Agencia de Información y Control Alimentarios (AICA), especialmente en lo que
respecta a la contratación obligatoria establecida por la Ley 12/2013, tanto en el canal mayorista de
mercas como en la gran distribución comercial.

9.- Se debe evitar la especulación en la cadena, tanto en el ámbito del Estado, como a nivel de la UE, de
tal manera que los precios en destino se adecúen con rapidez a la situación de precios en origen y, por
otro lado, se controlen las caídas injustificadas en productos no afectados por determinadas crisis.

22

10.- Establecimiento de una regulación obligatoria y única para la cadena alimentaria en la UE, que
prohiba determinadas prácticas abusivas, sirva de elemento común para todas las operaciones
comerciales, que garantice la igualdad de condiciones en la UE, con mecanismos que permitan a los
proveedores presentar quejas de manera anónima y con una autoridad independiente que pueda imponer
sanciones.

 Por todo lo anterior, los Grupos firmantes presentan para su debate y aprobación la presente
moción con los siguientes

ACUERDOS:
1.- Adhesión del Ayuntamiento de Roquetas de Mar al contenido íntegro del Manifiesto anteriormente
expuesto.
2.- Dar traslado del presente acuerdo a las organizaciones agrarias almerienses COAG y ASAJA.
3.- Dar traslado del presente acuerdo a las organizaciones agrícolas COEXPHAL Y HORTYFRUTA, así como
a ASEMPAL Y CÁMARA DE COMERCIO DE ALMERÍA.
4.- Dar traslado del acuerdo a la Consejería de Agricultura, Pesca y Desarrollo Rural de la Junta de
Andalucía. “

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

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

10.- MOCIÓN presentada por los Portavoces del Grupo Socialista, IU
Roquetas+Independientes-Para la Gente, Ciudadanos-Partido de la
Ciudadanía y Tú Decides sobre actuaciones de urgencia de mejora de
las zonas turísticas del municipio de Roquetas de Mar.

Se somete a votación la ratificación de su inclusión en el Orden del Día, de conformidad
con lo establecido en el Art. 82.3 del R.O.F, resultando aprobada por:

 Votos a favor: 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 de la Concejal del
Grupo Tú Decides).
 Abstenciones presentes: 12 (12 votos de los Concejales del Grupo Popular)

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

 Resultados del reciente estudio socioeconómico del sector turístico en el municipio de Roquetas
de Mar, llevado a cabo por expertos en el marco del Proyecto Turymar, cofinanciado con fondos FEDER, y
del que ha sido beneficiario el Ayuntamiento de Roquetas, ponen de manifiesto que entre los puntos
fuertes del destino turístico de Roquetas de Mar se encuentran el buen tiempo a lo largo del año, la
buena calidad y conservación de las playas, los paseos marítimos y los espacios naturales y verdes.

23

Contando igualmente con una buena infraestructura turística, sobre todo hotelera, personal cualificado,
buena atención al turista y una amplia oferta y programación cultural a lo largo del año.

 Junto a estas fortalezas del destino turístico, el estudio pone de manifiesto la percepción del
visitante sobre las carencias del mismo: Para el 89% hay falta de luminosidad y limpieza, para el 67% hay
deficiencias de indicaciones, igual porcentaje que los que opinan que faltan espacios verdes o hay escasa
información turística del destino. Entre los problemas tecnológicos en el sector turístico en el municipio
destacan la necesidad de garantizar los sistemas de impulsión de aguas desde cota 0 a la depuradora y la
ampliación de la depuradora y emisarios, la falta de una red WIFI gratuita en las zonas turísticas, además
de la falta de promoción en medios digitales, como, por ejemplo, a través de una plataforma virtual, junto
a la deficiente presencia en Internet y en las redes sociales.

 Para paliar tales deficiencias, los expertos proponen al Ayuntamiento una serie de medidas para
el fomento de la actividad turística en Roquetas de Mar, entre ellas: el fomento de la promoción y la
publicidad del destino; el incremento de la partida presupuestaria del área de turismo y la reducción de la
presión fiscal; la mejora de las infraestructuras a través de los convenios para facilitar las comunicaciones
ferroviarias y aéreas y mejorar el transporte urbano; la limpieza, la ampliación y mejora del sistema de
depuración de aguas, y la señalización; aumento de las ofertas de ocio, promoción de las existentes y
ayudas a los nuevos proyectos, a través del fomento de la coordinación pública con las distintas áreas
municipales (deporte, cultura) para poder ofrecer una amplia oferta turística; además de la coordinación y
unión del sector.

 Conscientes de esta problemática, y ante la parálisis del equipo de gobierno municipal, el pasado
día 28 de enero de 2016 tuvo lugar el primer encuentro de la Mesa de Turismo de Roquetas, convocada
por los cuatros grupos municipales firmantes de esta moción. Fruto de dicho encuentro, al que asistieron
más de 80 empresarios y profesionales del sector turístico y comercial de nuestro municipio, se han
recogido una extensa relación de inquietudes y propuestas de los asistentes sobre asuntos que atañen a
dicho sector.

Dando cumplimiento al compromiso asumido en dicho encuentro, los partidos firmantes presentan esta
primera moción haciendo suya la prioridad manifestada por el sector turístico referida a la falta de una
interlocución permanente y eficaz con el Ayuntamiento, así como a la mala calidad del servicio de aseo
urbano, sobre todo en lo que respecta a la limpieza de los paseos marítimos y las aceras de avenidas de
las principales zonas turísticas, así como del mantenimiento urbano y de parques y jardines.

Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de los siguientes,
ACUERDOS:

1. Proceder a la creación del Consejo Municipal de Turismo y Comercio, abierto a todos los representantes
de estos sectores (Hoteles, hostelería, comercio, profesionales, asociaciones así como sindicatos), con
un régimen de sesiones periódico y abierto, y proceder a su constitución en el plazo máximo de un mes
a la fecha de aprobación de este acuerdo.

2. Proceder a exigir a la empresa concesionaria del servicio municipal de Aseo Urbano a reforzar las
plantillas y medios técnicos en lo que se refiere a la limpieza de los paseos marítimos y principales
avenidas turísticas. Este refuerzo vendrá reflejado en la contratación y ampliación de plantilla y en la
puesta en servicio de maquinaria tal como scooter barredoras, máquinas aspiradoras de excrementos y
máquinas de limpieza a presión con agua caliente.

3. Proceder a reformular los proyectos a presentar a la Junta de Andalucía en lo que
respecta a los planes de empleo "Emple@ Joven" y "Emplea +30" para que los mismos se orienten, en
su mayor parte, a reforzar las plantillas destinadas al mantenimiento urbano, así como de parques y
jardines del municipio.”

24

 Se inicia la deliberación tomando la palabra el Sr. ALCALDE-PRESIDENTE quien
manifiesta que el contenido de la Moción se está llevando a cabo por el Ayuntamiento y
que no se ha contado con el Grupo Popular para presentar esta Moción por lo que no se
va a apoyar la misma.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IU ROQUETAS + INDEPENDIENTES -
PARA LA GENTE quien manifiesta que la política en materia de turismo tiene un mal
endémico debiéndose intensificar la limpieza y mejora del mantenimiento de zonas verdes,
mejorar la participación del sector, concertar actuaciones con los comerciantes y escuchar
a los vecinos.

 Toma la palabra el Sr. PORTAVOZ del GRUPO SOCIALISTA quien manifiesta que
desde hace mas de diez años está pidiendo al Grupo Popular la constitución del consejo,
foro o cualquier órgano sectorial que mejore la comunicación y participación en esta
materia y en tal sentido le gustaría que se incorporara el Grupo Popular aprobando esta
Moción que es lo que demanda el sector.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien manifiesta que varios de los
miembros que hay en la Corporación son a su vez miembros de la mesa de turismo para
toda la provincia incluido Roquetas de Mar ya que de lo que se trata es de efectuar una
promoción de la provincia de Almería a nivel nacional e internacional, en tal sentido todo
lo que sirva para mejorar las condiciones del municipio no constituyen actividades de la
mesa turística si no competencias del propio Ayuntamiento.

 Toma la palabra la Sra. PORTAVOZ del GRUPO TÚ DECIDES quien cuestiona que la
solución propuesta por el Sr. Alcalde en torno a una mesa provincial sea la solución para
resolver en problema del Sector en el municipio. Considera que hay que oír a los propios
agentes que están trabajando en materia turística en Roquetas de Mar e incorporar las
ideas sugerencias y mejoras que por el cauce de participación se puedan producir .

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS + PARTIDO DE LA
CIUDADANÍA quien manifiesta la importancia de promover la participación ciudadana así
como los órganos sectoriales.

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

 Votos afirmativos: 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 de la Concejal del
Grupo Tú Decides).
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)

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

11.- MOCIÓN presentada por el Grupo Socialista relativa a la
redacción del expediente administrativo para la implantación del
Transporte Municipal Urbano.

25

Se somete a votación la ratificación de su inclusión en el Orden del Día, de conformidad
con lo establecido en el Art. 82.3 del R.O.F, resultando aprobada por:

 Votos a favor: 22 (12 votos de los Concejales del Grupo Popular, 6 votos de los
Concejales del Grupo Socialista, 3 votos de los Concejales del Grupo IU Roquetas +
Independientes - Para la Gente, y 1 voto de la Concejal del Grupo Tú Decides).
 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía).

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

 La Ley de Bases de Régimen Local establece entre las competencias propias de los municipios el
transporte colectivo rbano, fijando la obligación de prestarlo en aquellos de más de 50.000 habitantes.
No obstante, al día de la fecha el Ayuntamiento no ha asumido dicha obligación y los vecinos carecen de
un servicio urbano de transporte municipal, pese a contar Roquetas de Mar con cerca de 100.000
habitantes, muchos más que otras ciudades andaluzas y españolas que
hace años cuentan con este servicio público.

 Municipios que a lo largo del tiempo han ido implementando mejoras y cubriendo nuevas
necesidades, como el bonobús gratuito para mayores y estudiantes, bonificaciones para desempleados,
transporte nocturno de fines de semana y festivos, horarios y paradas adaptadas para la época estival, e
incluso la introducción de aplicaciones para dispositivos móviles y marquesinas adaptadas, con
información sobre rutas y horarios a tiempo real.

 Nuestra ciudad, con un movimiento de personas de 1.400.000 anuales, que suponen casi el
40% del total de viajeros del Consorcio de Transportes, tiene unas necesidades de movilidad que ya no
pueden ser asumidas por esta entidad. El último Plan de Movilidad, financiado en parte por el Consorcio,
y la recientemente finalizada Estrategia de Desarrollo Sostenible 2020, han puesto de manifiesto las
graves carencias en temas de movilidad que tiene el municipio.

 Roquetas de Mar, por el desarrollo urbanístico de su territorio y por la dispersa ubicación de sus
instalaciones y servicios municipales, precisa de un transporte público que conecte los dispersos núcleos
de población y que adapte sus horarios a las necesidades laborales y de ocio de los vecinos, reforzando la
conexión con las zonas turísticas y estableciendo las frecuencias adecuadas para la movilidad con Almena.
Todo ello en coordinación con el servicio metropolitano que presta el Consorcio del Transporte
Metropolitano del Área de Almería.

 Es el momento, hay que ponerse a trabajar para poder llegar a 2017 con todo el procedimiento
terminado y,

 Por todo lo anteriormente expuesto:

 D. Manuel García López, Portavoz del Grupo Municipal Socialista del Ayuntamiento de Roquetas
de Mar presenta ante el Pleno de la Corporación la adopción de los siguientes:

ACUERDOS

26

1. Instar al Equipo de Gobierno a iniciar los trámites para la redacción del expediente administrativo para
asumir las competencias en materia de Transporte Urbano en el término municipal.
2. Asignar dicha tarea al personal técnico municipal, o bien proceder a la licitación de la contratación de
los servicios de una consultoría especializada.
3. Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas aquellas
acciones encaminadas a la consecución de dicha actuación. “

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
SOCIALISTA quien justifica la urgencia de la presente Moción en los términos expuestos en
la exposición de motivos de la misma.

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien justifica su abstención ya que debe ser un asunto con una tramitación
ordinaria y por tanto debe estudiarse y debatirse en la Comisión correspondiente e
incorporarse los informes económicos o de intervención precisos.

 Toma la palabra el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS +
INDEPENDIENTES - PARA LA GENTE quien apoya la moción presentada por el Grupo
Socialista ya que ahora mismo hay una sola línea de transporte urbano con una frecuencia
de media hora y un servicio muy deficitario que no puede atender no ya la demanda
turística si no tampoco las necesidades de los vecinos. Igualmente, no están percibiendo
las subvenciones que otorga el estado por este servicio por lo que debe ponerse en
marcha cuanto antes.

 Toma la palabra el Sr. PORTAVOZ del GRUPO SOCIALISTA quien manifiesta que su
propuesta es urgente ya que si no se aprueba ahora tampoco habrá transporte urbano en
2017, destacando la importancia de este servicio.

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien manifiesta que vamos a estudiar en primer lugar el diagnóstico que
en materia de movilidad se ha efectuado para que a partir de ahí poder tomar las medidas
necesarias.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien manifiesta que está
de acuerdo con el 95 % de lo que se ha dicho constituyendo la movilidad una gran
asignatura pendiente del Ayuntamiento. En todo caso, indica que se va a proceder a
presentar el diagnóstico del plan de movilidad y hay un trabajo importante por parte de la
Comisión a la que se dará cuenta de las reuniones con el Consorcio Metropolitano de
Transportes así como con la empresa concesionaria al objeto de que haya más frecuencia,
mayor conectividad entre los barrios, mejor información y vehículos, siendo un elemento
de la agenda de antes del verano del 2016 la adopción de estas medidas, de todo lo cual
se va a tratar en la Comisión Informativa del mes de marzo.

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

 Votos afirmativos: 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 de la
Concejal del Grupo Tú Decides).
 Votos en contra: 12 (12 votos de los Concejales del Grupo Popular)

27

 Abstenciones presentes: 3 (3 votos de los Concejales del Grupo Ciudadanos -
Partido de la Ciudadanía)

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

12.- MOCIÓN presentada por Grupo IU Roquetas+Independientes-
Para la Gente relativa al cambio de nombre del Pabellón
Polideportivo Municipal de Roquetas de Mar.

Se somete a votación la ratificación de su inclusión en el Orden del Día, resultando
aprobada por unanimidad de todos los Concejales asistentes de conformidad con lo
establecido en el Art. 82.3 del R.O.F.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

 El Ayuntamiento de Roquetas de Mar es titular de la instalación deportiva denominada
"Pabellón Polideportivo Municipal Infanta Cristina', sita en la intersección de la carretera de Alicún.
Rambla del Cañuelo y Avda. Curro Romero. Esta instalación, construida en el año 1998. es referencia en
cuanto a actividades deportivas del municipio y por su ubicación y escala urbana, es un hito
arquitectónico y dotacional que da la bienvenida a la entrada al centro urbano de Roquetas de Mar.

 En virtud de este aspecto geográfico y a su importancia social es criterio do nuestro grupo que el
citado pabellón haga referencia a su ubicación, potenciando así la facilidad de identificación por parte de
los usuarios que en gran parte acuden a él desde todos los rincones de España para disputar eventos
deportivos. Esto también ayudarla a poner en primer lugar el nombre de nuestro municipio y con ello la
difusión de nuestro destino, algo que ayudaría al sector turístico, comercial y de servicios local.'

 También se propone recuperar la toponimia histórica local, en cuanto a que aproximadamente
en la misma parcela en que se ubica el pabellón, se ubicó el primer e histórico campo de fútbol de La
Algaida, sede originaria del Club de Fútbol Roquetas. Este campo pervive entrañablemente en el recuerdo
de muchos vecinos de Roquetas y entendemos desde IU que es necesario recuperar y conservar su
nombre como parte de la identidad local.

 Paralelamente a esto, tras confirmarse que la Infanta de España. Cristina Federica Victoria
Antonia de la Santísima Trinidad de Borbón y Grecia, ha sido imputada y procesada en el "Caso Noos"
que juzga los presuntos delitos de malversación, fraude, prevaricación, falsedad y blanqueo de capitales.
es criterio de nuestro grupo que dicha persona, en su situación procesal, no puede seguir dando nombre a
instalación o espacio público alguno, ya que los hechos denunciados que han producido su enjuiciamiento
suponen un mal ejemplo para el conjunto de la ciudadanía y desaconsejan todo tratamiento honorífico.
Además de esto, es criterio también de nuestro grupo, que la denominación de las instalaciones
municipales atiendan a valores de igualdad entre los ciudadanos que un sistema Monárquico no
représenla.

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

28

1. Proceder al cambio del nombre del Pabellón Deportivo Municipal de Roquetas de Mar. actualmente
denominado "Pabellón Polideportivo Municipal Infanta Cristina" por el de Pabellón Polideportivo
Municipal de Roquetas de Mar - La Algaida".”

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO IU
ROQUETAS + INDEPENDIENTES - PARA LA GENTE quien manifiesta que en numerosas
ciudades como Torrevieja, Parla, Ávila, Palma se están suprimiendo los nombres asignados
a calles o edificios con nombre de Cristina de Borbón que se encuentra en estos
momentos incursa en un procedimiento judicial. Considera que dicho nombre no
representa en estos momentos un modelo para la ciudadanía por lo que se debe retirar.
En relación con la propuesta de un nuevo nombre y aunque la moción no lo señala, han
detectado que un gran número de vecinos propone que se designe como Pabellón
Carmen Martín, por lo que proponen abrir un proceso participativo para la designación
del nombre del Pabellón.

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien manifiesta que en su programa electoral está incluida esta propuesta
y consideran que deber ser designado con el nombre de un deportista relevante del
municipio.

 Toma la palabra el Sr. PORTAVOZ del GRUPO SOCIALISTA quien considera que
esta propuesta es justa y coincidente con la política que está siguiendo la Casa Real. A tal
efecto señala que el nuevo nombre puede corresponderse con la tradición de denominar
La Algaida que es donde está situado y donde estaba antes el Campo de Fútbol, o bien,
como se ha dicho el nombre de un o una deportista de prestigio por lo que van a apoyar
la retirada del nombre y la elección de uno nuevo.

 Toma la palabra la Sra. PORTAVOZ del GRUPO TÚ DECIDES quien manifiesta que
está de acuerdo de que se quite el nombre a este y a otras vías que tienen nombre de
personas que han sido condenadas por ejemplo Isabel Pantoja, ya que no son nombres
ejemplarizantes para los ciudadanos.

 Por el GRUPO POPULAR se propone dejar este asunto sobre la mesa para traer una
moción conjunta con un nombre que como resultado del proceso participativo, sea de
conformidad de todos.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IU ROQUETAS + INDEPENDIENTES -
PARA LA GENTE quien considera que basta con suprimir el último apartado del acuerdo
de la Moción para poner que se abra un proceso de participación ciudadana.

 En consecuencia por la ALCALDÍA-PRESIDENCIA se somete a votación la Moción
con la enmienda expuesta por el Portavoz del Grupo IU ROQUETAS resultando aprobada
por unanimidad de todos los Concejales, por lo se DECLARA ACORDADO: proceder al
cambio del nombre del Pabellón Polideportivo de Roquetas de Mar actualmente
denominado Pabellón Polideportivo Municipal Infanta Cristina por el que resulte del
proceso de participación ciudadana que se ha de abrir para su designación.

13.- MOCIÓN presentada por el Grupo Tú Decides relativa a
declaración de municipio opuesto al Tratado Transatlántico de
Comercio e Inversiones (TTIP)

29

Se somete a votación la ratificación de su inclusión en el Orden del Día, resultando
aprobada por unanimidad de todos los Concejales asistentes de conformidad con lo
establecido en el Art. 82.3 del R.O.F.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

En 2013, la Comisión Europea recibió el mandato de los estados miembros de la Unión Europea (UE) de
negociar con los Estados Unidos (EEUU) el Tratado Transatlántico de Comercio e Inversiones (ATCI, más
conocido como TTIP por sus siglas en inglés), también conocido como Acuerdo Transatlántico de Libre
Comercio (TAFTA) presuntamente con el fin de incrementar el comercio entre la UE y EEUU, reduciendo
las barreras no arancelarias, con objeto de conseguir crear empleo, crecimiento económico y mejora de la
competitividad. Desde entonces, UE y EEUU están negociando en secreto, con un intolerable déficit de
transparencia y control por parte de la ciudadanía y de sus representantes políticos (parlamentos
nacionales y europeo) un amplio acuerdo de liberalización de comercio e inversiones, que representa un
serio peligro para la democracia y la debida protección de los derechos en materia de sanidad y
educación, del medioambiente, nuestros derechos digitales o como consumidores, anteponiendo el interés
comercial de los inversores y empresas transnacionales (ETN) al interés general.

Esta "mayor liberalización de las relaciones comerciales EE.UU-UE", tal como está concebida, implicaría
una rebaja de los estándares europeos y americanos, es decir de las regulaciones que protegen al
consumidor, a los trabajadores y al medioambiente, ya que se enfrentan a los beneficios de las
corporaciones. De esta manera, y bajo este principio, se pondría fin al "Principio de precaución" vigente
en Europa que regula la legislación sobre alimentación y derechos de los consumidores europeos.

Este acuerdo supondrá la mercantilízación absoluta de nuestras vidas y el sometimiento total de la
soberanía de los estados a los intereses de las grandes corporaciones, con acuerdos que se están
negociando en secreto, casi nula transparencia y sin ningún control por parte de organismos públicos que
representan a la ciudadanía. El TTIP, tiene entre sus objetivos la liberalización total de los servicios
públicos y la apertura de prestación de los mismos a las ETN , así como a las compras y licitaciones de
bienes y servicios de las Administraciones Públicas, lo que pone en peligro el funcionamiento de todos los
servicios públicos y de las compras públicas, en todos los niveles, comprometiendo la facultad de ios
representantes elegidos para administrar libremente sus comunidades locales y promocionar la industria,
el empleo y las iniciativas locales. 1 Pero, sobre todo, el TTIP, ignora cualquier legislación nacional o local
en materia de inversiones.

Al introducir la cláusula ISDS de solución de controversias Inversionistas-Estado, permite a las grandes
corporaciones llevar a los gobiernos (local, regional, estatal) ante tribunales privados en caso de que se
perjudiquen los intereses y beneficios que estimen de manera subjetiva, lo que limita todavía más la
capacidad de las Administraciones Públicas para aplicar leyes en las áreas de salud pública, de
medioambiente y protección social. De este modo, las leyes del comercio priman sobre cualquier otra
consideración social, e ignoran la legislación nacional, regional o local, de tal forma que los
ayuntamientos y las comunidades locales se encuentran totalmente sometidos por este tipo de ajustes
estructurales restrictivos.

Si las negociaciones sobre el TTIP siguen adelante, la lógica impuesta por este tratado llevaría al
desmantelamiento de los servicios públicos, así como a la pérdida de libertad de los poderes locales para
suministrar los servicios necesarios que permitan satisfacer las necesidades sociales de sus poblaciones y
la promoción de políticas de fomento de la actividad industrial y del empleo local.

30

La aprobación del TTIP contribuiría, en el caso de España, a la planificada ofensiva del neoliberalismo
conservador del gobierno español de desmantelamiento de los municipios, que bajo el nombre de Ley de
racionalización y sostenibilidad de la administración local el gobierno de la nación pretende tres objetivos
básicos: Restringir la democracia y autonomía local, la supresión de competencias y servicios públicos
locales La total privatización de los servicios municipales. La irracionalidad y la insostenibilidad de esos
objetivos están provocando consecuencias muy negativas para la mayoría de la población: Los gobiernos
regionales dentro de la UE tienen el derecho a ser informados sobre la legislación que va a ser acordada a
nivel europeo y que les afecta, así como a las corporaciones locales y comunidades autónomas del
territorio español, para que así puedan expresar sus opiniones. Ese derecho no se ha facilitado hasta
ahora a las distintas regiones y corporaciones locales europeas respecto a las negociaciones que se vienen
produciendo con relación al TTIP. EEUU y la UE intentan incluir en el TTIP medidas para la protección de
los inversores. En el caso de presentarse conflictos por parte de dicho colectivo con el estado, una
Comisión de Arbitraje será quien se encargue de resolverlos, la denominada "Investor-to-State Dispute
Settlement" (ISDS). Este órgano tendría competencias para establecer compensaciones económicas de los
Estados a los inversores siempre que estos demuestren que aquellos aplican ciertas medidas (tales como
el aumento en estándares de la protección del medio ambiente) o que reduzcan los beneficios futuros que
una compañía conciba que debería obtener. El Estado en este caso puede recurrir judicialmente la
decisión y le pueden dar la razón, pero le va a 2 suponer unos costes procesales muy elevados. Además,
las decisiones de los órganos de arbitraje son firmes y no pueden ser apeladas. Aunque las reglas de
organismos similares al ISDS son bastante comunes en los acuerdos de libre comercio entre los EEUU o la
UE con los países emergentes con objeto de garantizar cierta previsibilidad de las decisiones legales, éstas
no son necesarias en países con sistemas legales y judiciales altamente desarrollados, tales como la Unión
Europea y los Estados Unidos. Así mismo, a la ciudadanía le interesa que los servicios públicos sean
eficientes para asegurar una buena calidad de vida. El tratado de Lisboa concede a los Estados Miembros
de la UE la competencia para definir y organizar los servicios del interés general. Por lo tanto la
terminología del acuerdo tiene que ser la misma de los tratados de la UE, especialmente el Tratado de
Lisboa, ya que éste desempeña un papel esencial respecto a los "servicios de interés general". Por ello
resulta inadecuado el término "utilidades públicas", utilizado en la terminología del acuerdo. Los servicios
públicos continúan evolucionando con los cambios políticos, tecnológicos y sociales. En contraste con ello,
los acuerdos comerciales implican a menudo el riesgo de restringir las políticas públicas con "cláusulas
freno", especialmente en el campo de los servicios públicos. En lo que se refiere a la contratación pública,
el objetivo que se pretende con el TTIP es mantener el Acuerdo de Contratación Pública (GPA) de la
Organización Mundial del Comercio (WTO) hasta crear un nuevo acuerdo mejorado. El GPA está siendo
utilizado por la Comisión de la UE como justificación para reducir las garantías en la ley de la contratación
pública. Cualquier clase de acuerdo, incluyendo la contratación pública debe conducir a aumentar las
garantías y no a reducirlas. Ese acuerdo no debe a su vez poner en peligro los aspectos progresivos de la
ley de contratación pública de la UE, especialmente los que facilitan el desarrollo regional y local. Estos
aspectos son importantes ya que permiten que se realicen las contrataciones públicas teniendo no solo en
cuenta el precio sino también otros aspectos como los medioambientales y los sociales. El TTIP, al
perseguir la liberalización total de los servicios públicos y la apertura de prestación de los mismos a las
ETN, así como a las compras y licitaciones de bienes y servicios de las Administraciones Públicas, pone en
peligro todos los servicios públicos y las compras públicas, en todos los niveles de poder, y compromete la
facultad de los representantes elegidos para administrar libremente sus comunidades locales y
promocionar la actividad industrial, el empleo y las iniciativas locales. De este modo, las leyes del
comercio priman sobre cualquier otra consideración social, e ignoran la legislación nacional, regional o
local, de tal forma que las corporaciones locales se encuentran totalmente sometidas a este tipo de
ajustes estructurales restrictivos, debidos a los acuerdos y las políticas de libre comercio y de protección
del inversor. Si las negociaciones sobre el TTIP siguen adelante, la lógica impuesta por este tratado
llevaría al desmantelamiento de los servicios públicos, así como a la pérdida de libertad de los poderes
locales para suministrar los servicios públicos y satisfacer las necesidades sociales de sus poblaciones,

31

haciendo 3 imposible la promoción de políticas de fomento de la actividad económica y del empleo local.
Las ciudades y los municipios andaluces reconocen la importancia del comercio de mercancías y de
servicios para el bienestar de la ciudadanía. Sin embargo, la competitividad y el desarrollo económico no
deberían ser ios únicos criterios para determinar los acuerdos comerciales tales como el TTIP. Así mismo,
los aspectos ecológicos y sociales tienen que ser considerados en cualquier negociación comercial
bilateral. También es importante que se realice un análisis comparativo sobre los costes que se generarían
en estos ámbitos con la aplicación del tratado respecto a las supuestas ventajas que reportaría el mismo.
Este análisis no sólo debe implicar sus efectos económicos potenciales, sino también los impactos que el
TTIP podría tener en ámbitos como el social, el económico, el sanitario, el cultural y el medioambiental,
tanto en la UE como en los EEUU. Las Administraciones Locales: ■ al estar cerca de las necesidades de
sus pueblos, tienen el deber de injerencia respecto a lo que trama el TTIP, y un deber de respuesta, si no
quieren verse acusadas de no ayudar a la población y al planeta en peligro. ■ siendo los canales
adecuados para promover los servicios públicos y la industria y empleo locales, se esfuerzan para su
promoción como respuesta al interés común. ■ están obligadas a proteger los derechos sociales,
económicos y ambientales y a hacer frente a los peligros y exigencias que quiere imponer el TTIP
aplicando imponiendo prácticas hoy prohibidas por las leyes europeas. Cabe mencionar entre ellas la
producción de productos químicos y farmacéuticos no testados científicamente; la aceptación de
alimentos modificados genéticamente, el consumo de carne de ternera y de cerdo tratados con hormonas,
el pollo esterilizado con cloro o la extracción de gas por medio del 'Tracking". Las entidades locales
desean ampliar el debate público y democrático sobre lo que está verdaderamente en juego tras este
Tratado y la suerte que correrán los servicios y compras públicos. Por lo anteriormente expuesto quieren
poner de manifiesto que:

■ El comercio y la inversión solamente pueden contribuir al bien común y conducir a intercambios
económica y socialmente beneficiosos si respetan las necesidades humanas en todo lugar, y no se basan
únicamente en el beneficio de los especuladores financieros y de las empresas multinacionales.
■ La eliminación programada y progresiva de los servicios públicos es al mismo tiempo la eliminación
programada y progresiva de la solidaridad y la democracia.
■ La apertura máxima de los servicios y las compras públicas a la competencia produce efectos
contraproducentes en cuanto a su accesibilidad, su calidad y su coste económico y ecológico.
■ Los derechos sociales son derechos inalienables, por lo que no pueden depender exclusivamente de la
lógica del mercado.
■ Sólo la existencia diversificada de servicios públicos socialmente útiles, permite asegurar una calidad de
vida digna para todos y en todas partes, en estrecho nexo con el ejercicio real de la democracia.
■ El control público debe preservarse para garantizar el acceso a los bienes comunes y a la creación de
nuevos servicios públicos, así como para favorecer la industria y empleo locales.

Por todo ello proponemos la siguiente MOCIÓN

ACUERDOS

1. Declarar a éste Municipio de Roquetas de Mar, como Municipio opuesto al TTIP, defendiendo los
servicios públicos básicos para la solidaridad y redistribución social.
2. Solicitar del Ministerio de Hacienda y Administraciones Públicas del Gobierno de la Nación su apoyo a
mantener el carácter público de los llamados servicios socialmente útiles.
3. Solicitar del Ministerio de Economía la suspensión de las negociaciones del TTIP y otros acuerdos
comerciales similares (como el CETA, Acuerdo de Libre Comercio entre Canadá y la UE, y el TISA, acuerdo
multilateral para la liberalización y privatización de todo tipo de servicios públicos), con la finalidad de
conseguir:

32

• Que mecanismos como el ISDS no sean incluidos en éste ni ningún otro tratado.
• Defender la actual política reguladora de la UE y de sus Estados de manera que no se pierdan
competencias en materias de legislación social, protección al consumidor y medio ambiente, evitando la
participación de las ETN en la regulación.
• Que el tratado no se limite a objetivos meramente económicos y se le dé la misma importancia y sean
de tratados de igual forma en el acuerdo los objetivos sociales y los ambientales.
• Que se termine la actual falta de transparencia de las negociaciones, se haga pública toda la
información y se abra un debate público en la UE y sus respectivos parlamentos nacionales, autonómicos
y locales.
• Que los servicios públicos y la propiedad intelectual sean excluidos del acuerdo.
4. Dar traslado de los acuerdos al Gobierno de la Nación, a todos los Grupos Parlamentarios del Congreso

de Diputados y a los grupos parlamentarios del Parlamento de Andalucía.”

 Se inicia la deliberación tomando la palabra la Sra. PORTAVOZ del GRUPO TÚ
DECIDES quien manifiesta que la referida Moción se presentó en el mes de octubre pero
dado el retraso en la tramitación de la misma, la presenta por urgencia el día 11 ya que
considera que debe haber una oposición desde el mundo local a este acuerdo
transatlántico de libre comercio y debe defenderse los servicios públicos básicos para la
solidaridad y redistribución social. Expone el contenido de la Moción significando los
aspectos que en materia de salud conlleva dada la libertad que se le va a dar a los lobbies
farmacéuticos en su forma de actuar que va a permitir la introducción sin control de
medicamentos, como por ejemplo los anabolitantes en Europa.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien manifiesta que no duda de la
importancia de esta Moción aunque no ve que sea competencia plenaria y que en todo
caso no la va a apoyar ya que quiere comprobar antes el contenido de la misma, al no
conocer de qué va esta materia.

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

 Votos afirmativos: 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 de la
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 se DECLARA ACORDADO: desestima la Moción en todos sus términos.

14.- MOCIÓN presentada por los Grupos Socialista, IU Roquetas
+Independientes-Para la Gente y Tú Decides relativa a la reprobación
al Alcalde e inicio de expediente de responsabilidades por
incumplimiento de deber de abstención.

Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

33

Visto que en Junta de Gobierno Local de 28 de abril de 2008 se aprobó por unanimidad el expediente de
contratación de consultoría y asistencia por el procedimiento negociado sin publicidad, en razón de la
cuantía, consistente en la elaboración de un inventario de arbolado público (palmeras) en el T.M. de
Roquetas de Mar, y su adjudicación a la mercantil JARQUIL VERDE S.L., con C.I.F. n° B04.626.263, con
un presupuesto de adjudicación de veintinueve mil setecientos euros (29.700.€) IVA incluido.

Que mediante Resolución dictada por el alcalde presidente el día 28 de agosto de 2008, de acuerdo con
la propuesta formulada por la Mesa de Contratación que tuvo lugar el día 25 de agosto para la valoración
del informe técnico emitido sobre las ofertas presentadas, se aprobó la adjudicación provisional de la obra
a las mercantiles URBASER S.A., con C.I.F. n° A-79.524.054, y JARQUIL VERDE S.L., con C.I.F. n° B-
04.626.263, con el compromiso de constituirse en UTE, siendo el presupuesto de adjudicación de
doscientos cuatro mil quinientos nueve euros con ochenta y cuatro céntimos (204.509,84.-€), más IVA,
que hace un total de doscientos treinta y siete mil doscientos treinta y un euros con cuarenta y un
céntimos (237.231,41.-€)

Que en Junta de Gobierno Local de 30 de marzo de 2009 se aprobó por unanimidad el denominado
"MODIFICADO DE OBRAS DEL JARDÍN DEL SOL, ROQUETAS DE MAR Y SU FLORA. CREACIÓN DE UN
JARDÍN BOTÁNICO URBANO EN EL MUNICIPIO DE ROQUETAS DE MAR", por el precio de CUARENTA
MIL SETECIENTOS CATORCE EUROS (40.714 Euros) más el 16% IVA, esto es, SEIS MIL QUINIENTOS
CATORCE EUROS Y VEINTICUATRO CÉNTIMOS (6.514,24 Euros), lo que hace un total de CUARENTA Y
SIETE MIL DOSCIENTOS VEINTIOCHO EUROS Y VEINTICUATRO CÉNTIMOS (47.228,24 Euros) a las
mercantiles antes citadas, a posterior conformadas en UTE.

Que en Junta de Gobierno Local de 14 de diciembre de 2009 se aprobó por unanimidad la adjudicación
provisional del contrato de construcción de nuevas vías ciclistas y adaptación de nuevos tramos existentes
en el municipio de Roquetas de Mar, a URBASER UTE JARQUIL, con CIF número con A-79524154, y
B-04626263 por importe de CUATROCIENTOS UN MIL QUINIENTOS SETENTA EUROS Y SESENTA Y
NUEVE CÉNTIMOS (401.570,69 €) más el IVA correspondiente, esto es, SESENTA Y CUATRO MIL
DOSCIENTOS CINCUENTA Y UN EUROS Y TREINTA Y UN CÉNTIMOS (64.251,31 €), lo que hace un total
de CUATROCIENTOS SESENTA Y CINCO MIL OCHOCIENTOS VEINTIDÓS EUROS (465.822 €), IVA
incluido, en las condiciones establecidas en la oferta de la adjudicataria y con las siguientes mejoras
(cantidades sin IVA).

Que por Resolución de la Alcaldía-Presidencia, de fecha 8 de mayo de 2009 se adjudicó definitivamente el
contrato de obra denominado "MEJORA Y ADECUACIÓN DE ESPACIOS VERDES EN DIVERSOS BARRIOS
DEL T.M. ROQUETAS DE MAR, redactado por la Ingeniero Técnico Agrícola Ma del Mar Verdejo Coto", a
las Empresas URBASER S.L. con C.I.F. A-79524054 y JARQUIL VERDE S.L. con C.I.F. B-04626263, con el
compromiso de constituirse en UTE.

Que en Junta de Gobierno Local del 14 de julio de 2014 se aprobó por unanimidad la adjudicación del
contrato menor de obra de ACONDICIONAMIENTO DE LA PLAZA DE LOS LIMONEROS, T. M. DE
ROQUETAS DE MAR, a la mercantil JARQUIL VERDE S.L. CIF num. B-04626263, en los términos
económicos y técnicos recogidos en su oferta.

Comprobado que en todas las Juntas de Gobierno Local antes citadas asistió como presidente de la
misma D. Gabriel Amat Ayllón, no constando en las actas de las mismas que se haya retirado al momento
de la votación de los citados acuerdos, ni que haya emitido voto de abstención alguno.

Comprobado además que en el caso de las resoluciones es D. Gabriel Amat Ayllón quien firma en
exclusiva el acuerdo al tratarse de una competencia de la Alcaldía.

34

Visto que la mercantil "Jarquil Verde S.L." ha tenido, según registros del BORME, en su consejo de
administrador, con el cargo de consejero a D. José Zapata Pomares, entre los años 2008 y 2015.

Visto que el artículo 28 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común establece que: "Las autoridades y el
personal al servicio de las Administraciones en quienes se den algunas de las circunstancias señaladas en
el número siguiente de este artículo se abstendrán de intervenir en el procedimiento y lo comunicarán a
su superior inmediato, quien resolverá lo procedente. Son motivos de abstención los siguientes:..b)Tener
parentesco de consanguinidad dentro del cuarto grado o de afinidad dentro del segundo, con cualquiera
de los interesados, con los administradores de entidades o sociedades interesadas y también con los
asesores, representantes legales o mandatarios que intervengan en el procedimiento, así como compartir
despacho profesional o estar asociado con éstos para el asesoramiento, la representación o el mandato."

Considerando entonces a José Zapata Pomares englobado en el caso del supuesto de "cualquiera de los
interesados" al tratarse no solo de Consejero de dicha S.L. sino también accionista como se dio cuenta en
la pasada Comisión Informativa del día 10 de febrero de 2016.

Visto además que en el apartado 5º del citado artículo se establece que: "La no abstención en los casos
en que proceda dará lugar a responsabilidad"

Atendiendo al que el artículo 130 de la citada ley establece que las responsabilidades administrativas que
se deriven del procedimiento sancionador serán compatibles con la exigencia al infractor de la reposición
de la situación alterada por el mismo a su estado originario, así como con la indemnización por los daños
y perjuicios causados que podrán ser determinados por el órgano competente, debiendo, en este caso,
comunicarse al infractor para su satisfacción en el plazo que al efecto se determine, y quedando, de no
hacerse así, expedita la vía judicial correspondiente.

Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de los siguientes,
ACUERDOS:

1. Reprobar al alcalde Gabriel Amat Ayllón en cuanto a no cumplir con la obligación de abstención en las
adjudicaciones realizadas por el ayuntamiento de Roquetas de Mar, y votadas en Junta de Gobierno
Local, que él preside, respecto a la mercantil "Jarquil Verde S.L." de la que formó parte como consejero
de administración su yerno José Zapata Pomares, y no comunicando esta situación según lo estipulado
en el artículo 28 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, dado que se trata de un grado de parentesco de
afinidad incompatible.
2. Iniciar el correspondiente expediente de Responsabilidad contra Gabriel Amat Ayllón, estipulado en
el artículo 28.5 de la citada Ley, para determinar los hechos constitutivos de infracción administrativa
de los mismos aun a título de simple inobservancia. “

 Con carácter previo a someterse a votación la ratificación de esta propuesta toma
la palabra el Sr. Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS +
INDEPENDIENTES - PARA LA GENTE quien manifiesta la urgencia en que se trata de un
asunto que ha tenido trascendencia en la prensa nacional y aunque se ha llevado a la
Comisión de Transparencia en el día de ayer ésta lo ha analizado parcialmente y no ha
tomado aún medida alguna. Incide en que el Sr. Alcalde sabe que se debe abstener si en
algún asunto tiene interés él o algún miembro de su familia como ha hecho en otras
ocasiones y que en las adjudicaciones efectuadas a la mercantil indicada sin embargo no
se ha abstenido.

35

 Toma la palabra el Sr. PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA
CIUDADANÍA quien señala que le sorprende que se presente esta Moción cuando se han
iniciado los trabajos en la Comisión de Transparencia que los firmantes de la misma no
querían que se convocara. La Comisión ha empezado a trabajar y en los próximos días se
va a celebrar otra con más expedientes. Señala que para eso está la Comisión de
Transparencia.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien señala que a veces
cuesta trabajo asimilar cuáles son las funciones de los políticos y que no todo vale. Señala
que es muy fácil acusar y difamar. En 20 años de gestión del Gobierno Popular habrá
habido errores y equivocaciones pero no admite que ningún Grupo pretenda dar lecciones
al Gobierno municipal. Indica que ayer hubo una Comisión de Transparencia en la que se
ha iniciado sus trabajos y en la que están informando los funcionarios y si hay algún hecho
irregular por coherencia o responsabilidad lo que tendrían que hacer los Concejales es ir al
Juzgado.

 Se somete a votación la ratificación de su inclusión en el Orden del Día, de
conformidad con lo establecido en el Art. 82.3 del R.O.F, resultando desestimada por:

 Votos a favor: 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 de la
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)

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. SC39-15-110.- 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 Aranjuez (barriada de San Francisco) sobre molestias por ruidos
malas condiciones higiénicas, por la existencia de un alojamiento para canes en finca situada en el tramo
final de esta calle, este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda a inspeccionar las condiciones de bienestar animal y de adecuadas condiciones ambientales
existentes en la finca situada en el tramo sin salida de calle Aranjuez y en su caso instar a los
propietarios de la misma a adecuar las condiciones para asegurar el buen estado de los animales así
como minimizar las molestias de ruidos y malos olores a las viviendas colindantes.”

RUEGO. SC39-15-111.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

36

“Vista la denuncia realizada por vecinos del entorno de la rambla de la Gitana en Aguadulce, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda a dar solución a los vertidos de aguas residuales existentes en la rambla de La Gitana en
Aguadulce (tramo entre Av. Carlos III y Paseo Marítimo) así como a mejorar la limpieza viaria de este
tramo de vial (también el estado de los contenedores RSU).”

RUEGO. SC39-15-112.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Recibidas en este grupo sugerencias de integrantes de asociaciones que trabajan por la concienciación
sobre el Autismo, este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS

Se proceda a adherir al Ayuntamiento de Roquetas de Mar a los actos de conmemoración del Día Mundial
de concienciación sobre el Autismo 2016, a celebrarse el próximo día 2 de abril del corriente procediendo,
entre otras iniciativas, al alumbrado durante esas fechas de uno o varios edificios emblemáticos del
municipio, como pueden ser la casa consistorial o el castillo de Santa Ana.

El País (2/4/2015): “La Puerta de Alcalá de Madrid, el Gran Teatre del Liceu de Barcelona, las Casas
Colgadas de Cuenca y el Convenio de San Marcos en León son algunos de los lugares que se teñirán de
azul dentro de la iniciativa Light it up blue, promovida por el tejido asociativo del autismo. En esa
iniciativa también ciudades como París, Roma, Londres o Nueva York.”

RUEGO. SC39-15-113.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Recibidas reclamaciones de vecinos de la calle Alonso Cano sobre el mal estado de aceras de la vía,
hechos que manifiestan haber puesto en conocimiento de la concejalía de Gestión de la Ciudad, este
grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda a reparar las aceras de la calle Alonso Cano, entre calle La Molina y Calle Velázquez, en el
T.M de Roquetas de Mar, adaptando las mismas a las condiciones establecidas por la normativa vigente
de accesibilidad del espacio público urbanizado.”

RUEGO. SC39-15-114.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“En referencia al ruego presentado por este grupo con fecha 13 de noviembre de 2015, con NRE 25087,
y ante la falta de respuesta y actuaciones por parte de la concejalía responsable del mantenimiento
urbano y parques y jardines, 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 estén 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 en esta vía.”

37

RUEGO. SC39-15-115.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Recibidas denuncia de vecinos de El Parador y de la comunidad educativa del IES de esta barriada, este
grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda reparar la reja metálica del imbornal de la red municipal de saneamiento situada en el acceso
al IES de El Parador, para evitar el riesgo de atrapamientos que presenta por la separación de las mismas
y que ha sido motivo de accidentes por usuarios de bicicletas que acceden a dicho centro.”

RUEGO. SC39-15-116.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Ante escrito de reclamación registrado por vecino en día 15 de enero de 2016, con NRE 922, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda a mejorar la atención personal en la gestión de los turnos de utilización de los ordenadores
públicos de la biblioteca municipal de Roquetas de Mar, dotando de más medios y recursos, con una guía
de uso fácilmente legible por los usuarios, situada en el local de dichos equipos y una ampliación de los
puestos de consulta de Internet.”

RUEGO. SC39-15-117.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“1. Visto y analizado el denominado Proyecto de Actuaciones en la estructura viaria principal para la
mejora de la seguridad vial en Roquetas de Mar (Almería), aprobado en Junta de Gobierno Local del día
19 de enero de 2016.
2. Visto que el mismo presenta, a criterio de este grupo, de patentes carencias en cuanto a diagnóstico
de las causas de los atropellos en esta estructura viaria provincial y por consiguiente en las soluciones
propuestas.
3. Visto que la aprobación del mismo no se ha sometido a período alguno de información alguno y con
ello se ha imposibilitado la presentación de alegaciones, pero que es urgente a su vez atender posibles
modificaciones del mismo antes de la adjudicación y formalización del contrato de obra, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda a modificar el proyecto denominado "Proyecto de Actuaciones en la estructura viaria principal
para la mejora de la seguridad vial en Roquetas de Mar (Almería)", atendiendo a las siguientes
cuestiones:

1. Diagnóstico de tráfico peatonal real de los pasos peatonales: la memoria del citado proyecto carece de
estudio alguno, de tomas de dato de campo, de justificación de los pasos peatonales seleccionados para
esta fase de actuación. El punto 5o de la memoria establece una preponderancia de causas sin aportar
dato alguno. Ante esta situación es necesario realizar un estudio de campo, toma de datos, mediciones,
del número diario, semanal y mensual de uso de los pasos peatonales existentes en las vías de actuación.
2. Diagnóstico de estadísticas de atropellos georeferenciadas y detalladas: en el mismo sentido que el
punto anterior, la memoria, carece de identificación detallada del número de atropellos ocurridos según
paso de peatones y de las causas de los mismos. Este dato es fundamental para lo que debe ser la
elección prioritaria de los pasos peatonales más peligrosos, como se verá más adelante. Se requiere una

38

tabla que detalle paso peatonal por paso peatonal con su estadística de atropello y causas. El cuadro
aportado en la página 3 no detalla si se trata de atropellos. El párrafo siguiente no aporta datos y fichas
de esos "conteos" de peatones ni la ponderación de los mismos.
3. Ausencia de actuaciones en la Av. Roquetas y Av. Sabinal: ejemplo de lo denunciado en el punto
anterior es la carencia de actuación alguna en el tramo de la Av. de Roquetas y Av. Sabinal. En dichos
tramos han existido casos de atropellos mortales, además de ser la única zona donde la inseguridad de
los pasos de peatones produjeron una movilización vecinal. Estos tramos cuentan al menos con dos
puntos (Buenavista y calle Haití) muy peligrosos que deberían ser de actuación prioritaria.
4. Factor humano: no queda debidamente justificado, en la página 4 de la memoria, la sentencia que la
principal causa de los atropellos es el factor humano. De ser así, las propuestas de actuación deberían ser
radicalmente distintas, centrándose en la educación vial y el control policial.
5. Escaso número de actuaciones en los tramos seleccionados: de las 16 actuaciones escogidas se echa en
falta actuaciones en los pasos de peatones de la rotonda del pabellón municipal de Roquetas (AL23,
AL24 y AL22) como principales accesos a esta concurrida instalación municipal, así como en El Parador
(AL6, Mercadona) siendo este último un paso muy transitado y con conocidos casos de atropellos debido
al escaso ancho de la zona de protección de la mediana. En el mismo sentido se echa en falta una
actuación en el paso AG16 y AG17 (mini-cines) de la Av. Carlos III, punto de numerosos atropellos.
6. Reemplazo de modelo de resaltos: la elección del modelo de resalto prefabricado, del tipo continuo en
todo el ancho del carril (30x3 cm) no parece el adecuado. Dicha solución supone un peligro para los
vehículos de emergencia, en especial ambulancias. Como alternativa se propone utilizar la solución de
resaltos segmentados tipo "Cojín Berlinés", que ha sido probado con éxito y permite el paso a bajas
velocidades sin problema alguno. 7. Pintura de señalización horizontal: es necesario determinar que el
tipo de pintura de la señalización horizontal tenga una duración prolongada para su visibilidad. La
solución actualmente utilizada por el ayuntamiento tiene muy poca vida útil.
8. Distancia de eliminación de elementos verticales: existe discrepancia sobre el cálculo y justificación de
dicha distancia que a todas luces parece insuficiente para mejorar la visibilidad de los pasos de peatones.
Estamos ante la variable fundamental de este proyecto que determina que acciones realizar, por lo que
solicitamos un recálculo de la mismas ya que las longitudes escogidas, a nuestro entender, no suponen
una mejora sustancial de la visibilidad. Dando como buena la Distancia de Parada calculada (50,88 m), la
estimación según el campo visual de los conductores, de una distancia de 14,15 m y 11,40 m para
proceder a la eliminación de elementos desde el paso peatonal resulta escasa. En primer lugar porque
dicho análisis excluye como campo de visión del conductor los carriles del sentido de circulación opuestos,
algo fundamental para detectar con más antelación los peatones que vienen cruzando desde esa
dirección, siendo necesario ampliarlo al mismo. En segundo lugar por la justificación de la misma: dada la
distancia de parada, es en los 50,80 anteriores al paso, como MÁXIMO, la distancia de a la que el
conductor debería haber accionado los frenos. Es por esto que la visión del paso debe estar despejada
mucho antes del punto de inicio de parada. Entendemos que junto con la ampliación del campo de visión
a los carriles opuestos esta distancia de eliminación de obstáculos superará ampliamente los 14 metros
estipulados.
9. Alumbrado led: para evitar la amortización visual del alumbrado de las señales de los pasos peatonales
se propone que las mismas, junto con algún mecanismo de incremento del alumbrado del paso, se realice
a demanda mediante botón pulsador.
10. Mejora del alumbrado del paso peatonal: como norma general se comprueba que las nuevas
luminarias, o las reubicadas, se sitúan a continuación del paso peatonal a iluminar. Siendo el objetivo de
esta solución resaltar la figura del peatón para ser detectado con mayor facilidad por los conductores, es
opinión de este grupo que dichas luminarias deberían ubicarse antes de los pasos, con una ligera
inclinación en el eje horizontal perpendicular al sentido de la circulación y opuesto al mismo. El objetivo
de esta alternativa es mejorar el alumbrado del peatón ocultando a su vez la fuente de luz para evitar
encandilamientos a los conductores. Como se ha mencionado en el punto anterior también sería
necesario estudiar la posibilidad de un sistema de aumento de los niveles de iluminación a demanda,
mediante pulsador, con el doble objetivo de evitar la amortización visual de este alumbrado por parte de

39

los conductores y reducir a su vez el consumo eléctrico y la contaminación lumínica.
11. Pasos peatonales asimétricos: a fin de potenciar la visibilidad de los peatones en el trayecto de cruce y
de la visión de los mismos a los vehículos que se aproximan, se sugiere el estudio de la solución de
reforma de los pasos existentes por la llamada disposición asimétrica. Dicha solución consiste en
"romper" la longitudinalidad de los sucesivos tramos de pasos (en su mayoría dos, correspondientes a los
dos sentidos de circulación). Este desplazamiento respecto del eje transversal de la vía produciría una
zona de paso en las medianas más extensa, que debería complementarse con una valla de baja altura que
obligue a los peatones a girar el cuerpo, y con ello la visión, contra el sentido de la circulación antes de
acceder a la calzada, mejorando así la percepción de los vehículos que se acercan. Para ello en dichas
vallas de baja altura (50 cm) se situarán paneles de advertencia recordando al peatón la necesidad de
observar. También esta solución prolonga el tiempo de cruce del peatón en la mediana, por lo que
aumenta las posibilidades de ser visto por los conductores. Dicha solución está supeditada al ancho
posible de la medida que garantice el paso de personas con movilidad reducida y el giro de sillas de
ruedas.
12. Elementos a retirar: se echa en falta en los planos de actuación una descripción literal de los
elementos verticales a retirar. Dichos elementos surgen de un estudio comparativo de los planos de
estado actual y de actuación, pero en aras de simplificar y ser más efectivos, deberían constar o bien un
plano de "desmontaje" o bien indicar los elementos a retirar en los planos de actuación.
13. Semáforos sonoros: en los nuevos semáforos a instalar se dispondrán dispositivos sonoros, a
demanda, para su uso por parte de personas con visión reducida.
14. AG21: queda pendiente resolver los problemas de las incorporaciones desde el carril de servicio norte,
así como la situación de la torreta metálica existente. En el sentido Almería, existe una palmera que no se
retira que interfiere en la visión del paso de peatones.
15. AG22: es necesario retirar la palmera situada en tramo curvo de acera en dirección Almería.
16. AG23: retirar farola ornamental de inicio de mediana.
17. AG31: es necesario estudiar la construcción de acera en calle Omeya para evitar invasiones de
calzada.
18. AG33: no se justifica la retirada de valla y seto, en dirección Almería, después del paso peatonal.
19. AG34: es necesario estudiar el ensanche de la acera sur y la retirada de elementos verticales que
impiden el paso.
20. AL10: estudiar soluciones para el escaso ancho de la mediana y el refugio de peatones. Estudiar el
impacto sonoro de las bandas ubicadas en los carriles dirección El Parador, sobre las viviendas
colindantes.
21. AL17: se propone eliminar todo el seto, vallas y palmeras de la mediana en el tramo entre la rotonda
y el paso peatonal, solo preservando la valla en el inicio (área triangular) para disuadir de cruces
irregulares.
22. AL18: se propone retirar la palmera existente en el área triangular de la mediana
23. AL19 y AL29: se propone preservar dichos pasos, siguiendo las indicaciones y propuestas de los
puntos 6 a 12.
24. Pasos semaforizados (AG19, AG25, AG27 y AG29): se propone, igualmente, retirar elementos
verticales de medianas y laterales para mejorar la visibilidad.”

RUEGO. SC39-15-118.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Recibidas reclamaciones de vecinos residentes en el entorno de la Av. Santa Fé en Aguadulce, T.M de
Roquetas de Mar, este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

40

Se proceda a ampliar el número y capacidad, así como la frecuencia de recogida (y limpieza), de los
contenedores de Residuos Sólidos Urbanos, de recogida selectiva, ubicados en la Av. Santa Fe y plaza Los
Girasoles en Aguadulce, T.M de Roquetas de Mar.”

RUEGO. SC39-15-119.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Vista reclamaciones de vecinos residentes en el entorno de la Avda. Pedro Muñoz Seca Aguadulce, T.M
de Roquetas de Mar, este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se proceda a reparar los socavones existentes en la Avda. Pedro Muñoz Seca, aprox. nº 1878, o en su
defecto a la empresa concesionaria que lo haya realizado.”

RUEGO. SC39-15-120.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Vista reclamaciones de usuarios de las bibliotecas municipales de Roquetas de Mar y cursada visita a las
mismas, este grupo municipal plantea al equipo de gobierno los siguientes RUEGOS:

En general:
1. Indicar la ampliación de horarios por medio de carteles de gran formato y fácil legibilidad en el exterior

de las distintas bibliotecas municipales.
2. Instar al equipo de gobierno a que inicie los trámites necesarios para la integración de la Red Municipal

de Bibliotecas a la red andaluza y estatal.
3. Informatizar el inventario bibliográfico de la red y crear una aplicación web para consulta y reserva del

mismo.
En la biblioteca de Las Marinas:
1. Modificar la disposición de las mesas de estudio, de forma lineal, para garantizar más ancho de trabajo

por puesto y el tipo de mobiliario de las mesas de cara a proporcionar un buen espacio de trabajo a los
usuarios.

2. Instalar tomacorrientes debajo de las mismas.
3. Mejorar el alumbrado de las superficies de lectura.
4. Revisar el estado de la conexión a Internet vía Wifi en cuanto a la adecuada conexión desde la sala de

estudio.
En la biblioteca de Roquetas de Mar:
1. Atender a los ruegos registrados en fecha 20.1.2016 con NRE 1374.
2. Mejorar los ciclos de renovación del aire interior de la sala de estudio y de la lectura.
3. Instalar tomacorrientes en las mesas de fuera de la sala de estudios y en aquellas mesas que dentro de

la sala de estudios no tienen acceso a enchufes.
4. Proceder a la reparación del aseo de mujeres que lleva una semana averiado. Instar a la empresa

concesionaria del servicio de limpieza a mejorar la limpieza de los aseos.
En la de Aguadulce:
1. Instalar tomacorrientes debajo de las mesas, evitando el uso de los de pared (interrumpen el paso).
En la de El Parador:
1. Revisar el correcto estado de funcionamiento de la conexión a Internet vía WIFI.”

RUEGO. SC39-15-121.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

41

“Recibidas sugerencias de vecinos de la zona de Buenavista, Barrio Bomba y La Bajadilla, este grupo
municipal plantea al equipo de gobierno los siguientes RUEGOS:

Se procedan a instalar contenedores, en número y volumen suficientes para la demanda de la zona, de
residuos sólidos urbanos destinados a la recogida de envases (amarillos) en el tramo de la Av. Sabinal
entre la rotonda del faro y la curva de Buenavista.”

RUEGO. SC39-15-122.- Presentado por escrito con anterioridad a la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Vistas quejas de vecinos de la Calle Catania en Aguadulce Norte y de Las Colinas de Aguadulce, sobre
molestias por una plaga de Procesionaria en los pinos, este grupo municipal plantea al equipo de
gobierno el siguiente RUEGO:

1. Se proceda a fumigar la zona de pinos situados en la Calle Catania de Aguadulce Norte con el fin de
erradicar la plaga de Procesionaria de dicha zona.

2. Se atienda a la reclamación de la AVV de Las Colinas de Aguadulce en el mismo sentido ante la falta
de efectividad de las fumigaciones realizadas.”

RUEGO. SC39-15-123.- Presentado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA:

“El núcleo de población existente entre las calles La Molina y Hoyo Cuenca sufre una serie de deficiencias
manifestadas por sus vecinos, que rogamos se solucionen a la mayor brevedad:

- Mal estado del acerado.
- Falta de señalización (stop o ceda el paso) en las intersecciones con Hoyo Cuenca, que en la

actualidad tiene prioridad.
- Reordenación del tráfico para evitar, en la medida de los posible, las dobles direcciones en

algunas de sus calles.”

 Le CONTESTA de forma verbal durante la sesión la Sra. PORTAVOZ del GRUPO
POPULAR que está previsto su ejecución a través de planes provinciales de obras
2016-2019.

RUEGO. SC39-15-124.-Presentado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA:

“Nos resulta reiterativo incidir constantemente en la necesidad de cuidar uno de los sectores productivos
más importantes de nuestro municipio, el turismo. Sin embargo, su constante dejadez nos vuelve a la
temática. Este año, por causas diversas, se perdió la tempo rada turística de otoño-invierno, ahora se
empieza a notar la llegada de los primeros mayores a nuestros hoteles. La empresa que gestionan dichos
viajes hace importantes esfuerzos por vender un destino que cada vez es menos atractivo para estos
clientes. Además, tiene que luchar contra una problemática erradicada en otros lugares: la venta de
excursiones a bajo precio, que de manera desleal se está produciendo en la puerta de los hoteles y sobre
la que su Equipo de Gobierno ha hace nada.

Por ello, le rogamos que busquen solución a estos problemas e intenten preservar una de las pocas
demandas turísticas que aún nos queda en Roquetas de Mar y que de continuar así también
perderemos.”

42

 Le CONTESTA de forma verbal durante la sesión la Sra. PORTAVOZ del GRUPO
POPULAR que durante este año van a venir 74.000 visitantes y se está estudiando la
modificación de la Ordenanza de Publicidad para evitar la competencia desleal en la
puerta de los hoteles.

RUEGO. SC39-15-125.-Presentado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA:

“Se nos traslada por parte de usuarios y, así se le hacemos saber, que se están produciendo arrojos de
basuras continuadas y falta de frecuencia en la limpieza a la altura de los semáforos del Cruce del
Cementerio, especialmente en dirección Vícar-Roquetas, por lo que le rogamos se traslade a la empresa
concesionaria de la limpieza la necesidad de incidir en esta zona.”

RUEGO. SC39-15-126.-Presentado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA:

“De todos es sabido la falta de interés manifiesta por afrontar un Plan Especial Rural, así lo manifestaron
con su negativa a nuestra propuesta en la Comisión Informativa de Servicios a la Ciudadanía de fecha 29
de septiembre de 2015, ahora reformulamos en parte las necesidades del campo a través de un ruego en
el que le pedimos:

- Que se interesen por el asfaltado del Camino de los Olivos.
- La iluminación del Camino del Congo Chico.
- La Iluminación y el estudio de resaltos en el Camino de Haza los Pinchos y La Solana.

En estos caminos, además de invernaderos, hay viviendas en las que viven vecinos que requieren unos
servicios adecuados. Por lo tanto, le rogamos tenga a bien su consideración.”

 Le CONTESTA de forma verbal durante la sesión la Sra. PORTAVOZ del GRUPO
POPULAR que lo invita a salir mañana a ver los citados caminos ya que algunos están ya
arreglados.

RUEGO. SC39-15-127.-Presentado por escrito con anterioridad a la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA:

“En la sesión de Pleno del pasado 6 de agosto de 2015 (Acta nº 3/1519), se formuló el siguiente ruego:

“Que se proteja el exterior de las pistas de tenis existentes junto al Club de Pádel de Aguadulce, al objeto
de que los niños no tengan problemas con el tráfico circundante”.

Pasados seis meses de dicha petición son que se haya producido ninguna actuación de mejora en las
mismas, le volvemos a rogar que se instalen dichas redes para evitar la salida de pelotas de las pistas y,
en consecuencia, el peligro que corren las personas que salen a recogerlas y que tienen que invadir
parkings y cruzar vías transitadas por vehículos.”

RUEGO. SC39-15-128.- Realizada de forma verbal durante la sesión por el Sr. PORTAVOZ
del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA GENTE:

“Para que se tomen medidas para mejorar la situación de la Plaza Luis Martín ya que coincidiendo con el
horario nocturno de la biblioteca resulta complicado parar por ahí.”

43

RUEGO. SC39-15-129.- Realizada de forma verbal durante la sesión por el Sr. PORTAVOZ
del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA GENTE:

“Para que se mejore la señalización semafórica en la Avda. del Perú dado que existen problemas en
determinados cruces.”

RUEGO. SC39-15-130.- Realizada de forma verbal durante la sesión por el Sr. Yakubiuk
de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA GENTE:

“Para que se tomen medidas sobre las bolsas de plástico del mercadillo de los jueves dado que con el
viento se esparcen ya sea levante o poniente y pide al efecto que se haya con control de los residuos.”

RUEGO. SC39-15-131.- Realizada de forma verbal durante la sesión por el Sr. Yakubiuk
de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA GENTE:

“Para que se tomen medidas para evitar el vandalismo que se ha producido con la quema de varios
vehículos.”

2º Preguntas

PREGUNTA. SC40-15-069.- Presentada por escrito durante la sesión por la Sra.
PORTAVOZ del GRUPO TÚ DECIDES:

“¿Sería tan difícil poner semáforos en la zona donde están haciendo las obras que son
aproximadamente unos 100 metros y de esta manera poder circular por El Cañarete en las
dos direcciones y a cualquier hora?”

 Le CONTESTA el Sr. ALCALDE-PRESIDENTE que aunque el problema de la
carretera no afecta al término municipal, la obra no está parada por falta de pago si no
por que se han abierto nuevas grietas algunas como consecuencia de los movimientos
sísmicos lo que ha motivado que se estén buscando soluciones de refuerzo del acceso por
la A-7 de Aguadulce.

PREGUNTA. SC40-15-070.- Presentada por escrito durante la sesión por el Sr. PORTAVOZ
del GRUPO CIUDADANOS - PARTIDO DE LA CIUDADANÍA:

“El Art. 200 del ROF prevé que en todo Ayuntamiento debe existir un libro de “resoluciones del Alcalde”,
donde tendrían que constar los Decreto. Y régimen especial, el régimen jurídico aplicable para obtener
una copia de un concreto Decreto de la Alcaldía obrante en ese libro debería ser el general previsto en el
Art. 37 de la Ley 30/1992 para ejercer el derecho que tienen los ciudadanos de acceso a los archivos y
registros administrativos. Digitalmente, salvo por lo farragosa que puede llegar a ser la web municipal
para acceder de manera ágil a la información únicamente hemos podido constatar un enlace: http://
www.aytoroquetas.org/seccion/alcaldia 258. Donde accedemos a los Decretos de Alcaldía, mediante un
inventario digitalizado hasta el año 1984.

¿Existe actualmente ese libro de resoluciones del alcalde que exige el art. 200 del ROF, ya sea digitalizado
o en papel? A los que los ciudadanos puedan tener acceso con los límites establecidos legalmente.”

 Le CONTESTA el Sr. Secretario afirmativamente y que está a su disposición estando
previsto su digilitalización desde 1984 hasta hoy así como la incorporación en los próximos
meses del libro de resoluciones electrónico.

44

PREGUNTA. SC40-15-071.- Realizada de forma verbal durante la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“En relación con los puestos de temporada pregunta cuáles son los criterios de valoración específicos, qué
variables se tienen en cuenta, si se va a someter a información pública en una fase de adjudicación
provisional.”

PREGUNTA. SC40-15-072.- Realizada de forma verbal durante la sesión por el Sr.
Yakubiuk de Pablo, CONCEJAL del GRUPO IU ROQUETAS + INDEPENDIENTES - PARA LA
GENTE:

“Qué pasando con la carretera del Cañarete y si se va a seguir manteniendo un carril abierto en horarios
alternos.”

PREGUNTA. SC40-15-073.- Realizada de forma verbal durante la sesión por el Sr.
PORTAVOZ del GRUPO CIUDADANOS - PARTIDO DE LA CIUDADANÍA:

“Cuándo tiene pensado el equipo de gobierno sacar a adjudicación pública la cafetería de la Escuela de
Música.”

 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 diez horas y
treinta y ocho 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 vecina toma la palabra para formular una queja sobre el retraso de la
resolución del expediente para la apertura de una puerta a la Calle Cerro Largo.

 Por otro lado otro vecino presenta una queja sobre la situación de limpieza de
ciertas vías (Sierra Nevada, Mar del Norte), la existencia del aparcamiento de las caravanas
y el corte del acceso a un bloque en la Calle Nicaragua.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

Gabriel Amat Ayllón Guillermo Lago Núñez

45

