

1/33

ACTA DE LA SESION ORDINARIA DEL PLENO DE LA CORPORACION CELEBRADA EN PRIMERA
CONVOCATORIA EL DÍA 12 DE FEBRERO DE 2002.

En la Casa Consistorial del Ayuntamiento de Vinaròs, siendo las trece horas y quince minutos del día 12 de
febrero de 2002, se reúnen en el salón de sesiones de este Ayuntamiento, al objeto de celebrar sesión
extraordinaria y urgente del Pleno, en primera convocatoria, bajo la presidencia del Sr. Alcalde Presidente D.
Jacinto Moliner Meseguer, con la asistencia del Sr. Interventor de Fondos, D. Alfredo Ayuso Gómez y del
Secretario Acctal. D. Jordi Romeu Granados, y los señores siguientes:

TENIENTES DE ALCALDE: PP
D.JOSE M. MAY FORNER
D. JOSE R. TARREGA ESTELLER
D. JUAN MANUEL RODA ARNAU
D. ENRIQUE CHALER PRUÑONOSA
Dª. ISABEL CLARA GOMBAU ESPERT.
D. SALVADOR OLIVER FOIX

CONCEJALES:
D. JAVIER CHESA SABATE
DÑA. MARIA TERESA VALMAÑA OBIOL
D. ANTONIO BOSCH SERRA
D.FRANCISCO JAVIER VIDAL ARNAU
DÑA.OLGA MULET TORRES PSOE
D.JORDI ROMEU LLORACH
D. ALBERTO BIBIAN PALLAS
D. JUAN IGNACIO SALAZAR PAUNER
D.JUAN JOSE CASANOVA ROURES
DÑA. LIBRADA LOPEZ MIRALLES
D.AGUSTIN GUIMERA RIBERA
D.JAVIER BALADA ORTEGA PVI
DÑA.MARI CARMEN OBIOL AGUIRRE

EXCUSAN SU AUSENCIA:
D. JULIAN ALCARAZ BOU

Abierto el acto por la Presidencia, y existiendo quórum suficiente, el Presidente declara abierta la sesión y en
ella se examinan los asuntos que a continuación se relacionan, adoptándose los siguientes

1.- APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR.- Comienza la sesión, preguntando el Sr. Presidente
si los señores Concejales asistentes desean formular alguna observación al borrador del acta de la sesión
ordinaria celebrada el día 8 de enero de 2002. A la vista de ello, se acuerda por unanimidad aprobar la referida
acta.

2.- DAR CUENTA DE DECRETOS Y RESOLUCIONES DEL MES DE ENERO DE 2002..- Por el Sr. Secretario
se da cuenta de los Decretos y Resoluciones, correspondientes el mes de enero de 2002.

Nº FECHA DESCRIPCIÓN
1 020103 Obra menor Gavimar Salines, S.L.
2 020103 Obra menor Juan Arnau Caballer
3 020103 Obra menor Manuel Gómez Estudillo
4 020103 Obra menor Vicente Domenech Michavila
5 020104 Obra menor Agustín Delgado.
6 020104 Obra menor Delfin Solsona Fabregat
7 020104 Obra menor Mª Rosa Cid Caballer
8 020104 Obra menor Susana Carbó Pascual
9 020104 Agustín Guimerá Ribera
10 020104 Celia Bernad Marmaña.
11 020104 Convocatoria Com.Gob. 7-01-02
12 020104 Convocatoria Pleno Ord. 08-01-02
13 020104 Eusebio García
14 020104 Francisca Neri Albiol
15 020104 Jonathan Navea Azcarate
16 020104 Josep Castell Pujol

2/33

17 020104 Juan L. Besalduch Reinhard.
18 020104 Mª José Agut Blasco
19 020104 Manuel Ruiz Cordero
20 020104 Miguel Angel Esteban
21 020104 Olga Vicente García
22 020104 Ramón Guillem Pablo
23 020104 OVP Savina Vizcarro Galindo
24 020104 Segregación. Sebastián Torres
25 020104 Subvención infraestruc. Agrarias.
26 020104 Concesión nicho D. Juan Luis Ortiga Cañizares.
27 020107 Obra menor Chi Jian.
28 020107 Obra menor Convifort, S.L.
29 020107 Obra menor Ramón Andreu García.
30 020107 Vinaros Residencial, S.L.- Derribo Jaime I, 31.
31 020108 Cdad. Propietarios Parking Electra.
32 020108 Concesión prórroga Promociones Bemir-Picasso Edf 48 vv.
33 020108 Vado Cristalería Gascón.
34 020108 Denegar prórroga menor Jose Luis Pascualo Heras- Santa Rita, 21.
35 020108 Designación representación juicio oral 224-2001
36 020108 Imposición sanción impago tasas mercado.
37 020108 Incoación expd. AMSANC 001-02.
38 020108 Incoación expd. AMSANC 002-02
39 020108 María Espin- quitar pivote acera C. San Fco., 80.
40 020108 Skanner- expte. Sancionador por ruidos.
41 020108 Telefónica- no cabina C. San Gregorio- S. Sebastián
42 020109 Desestimar bajas. I.T. Funcionarios.
43 020109 Dieter Brand legalización antena telefonía. Avd. Fco. José Balada.
44 020109 Monitoras Ruta del Llibre
45 020109 Parte Daños de fecha 010620
46 020109 Parte Daños de fecha 010701
47 020109 Parte Daños de fecha 010722
48 020109 Parte Daños de fecha 010813
49 020109 Parte Daños de fecha 010930
50 020110 Obra menor Alberto Bono Camañes
51 020110 Obra menor Francisco Ricart Obiol
52 020110 Obra menor Juan Arnau Caballer
53 020110 Obra menor Raul Querol Forcadell
54 020110 Obra menor Raul Querol Forcadell
55 020110 OVP David Araque Vayo.
56 020110 Denegación cambio titularidad Servicio Taxi Royo, S.L. a José Ramón Royo Boix.
57 020110 Desestimación Bajas I.T. Funcionarios.
58 020110 Desestimación Bajas I.T. Laborales (Jubilación).
59 020110 Desestimación Bajas I.T. Laborales (U.T.E.)
60 020110 Desestimación Bajas I.T. Laborales.
61 020110 OVP Domingo Sanchez Rodriguez
62 020110 OVP Felipe Berenguer
63 020110 Lista Def. Plaza Agente.
64 020110 OVP Manuel Agut Mateu
65 020110 Nombram. Abogado y procurador Ord. 1 2001 0311
66 020110 Orden derribo vivienda unifamiliar Pedro Carreras - Polígono 31-1588.
67 020110 OVP Turrones Blasco.
68 020111 Obra menor Antonio Jarque, S.L.
69 020111 Obra menor Javier Castejón Marmaña
70 020111 Obra menor Josefa Forner Breto
71 020111 Obra menor Juan Morote López
72 020111 Convocatoria Com.Gob. 14-01-02
73 020111 Denegación licencia Dancing Sam-Terraza Jaime I, 16.
74 020111 Desestimación solicitud Hnos Ballester C/San Francisco, 121.
75 020111 Hendrika Guusta Fleur. Paralización reparación tejado Fco. José Balada 70-72.
76 020111 Licencia instalación garaje Plaza sin nombre pasaje Santos-Fleming Cruselles-

Ortiz.
77 020111 Licencia instalación garaje Soro-14-16 CyP Sebastia Rallo.
78 020111 Nombramiento abogado proced. J.J. Vazquez Mota.
79 020111 Segregación. Carmen Aragones Boix.

3/33

80 020114 Denegar licencia obras Gregorio Gonzalez Villafañe. Porche Pda. Boverals, LL-25.
81 020114 Gregorio Gonzalez Villafañe reposición orden urbanística retirada porche Boverals,

LL-25.
82 020114 Incoación exp. AMSANC 003-02.
83 020114 Juan Beleguer Marín- legalización piscina y caseta Pda. Ameradors pol. 23 parc.

36-37.
84 020114 Licencia actividad depósito GLP Asturias-Madrid Jarque Aguilera.
85 020114 Licencia apertura Sebastián Febrer Mengual - Restaurante sin ambiente musical

Remedios, 9.
86 020114 Marco Di Filippo paralización obras ampliación vivienda Saldonar D.
87 020114 Medidas Provisionales AMSANC 002-02
88 020114 Ramón Bagan Catalona denegación stud archivo expediente.
89 020114 Residencia Siglo XXI dejar libre cauce natural aguas Triador K-U.
90 020115 Obra menor Wolfgang Rabeneck.
91 020115 Acteo-completa en perfectas condiciones-urbanización Febrer de la Torre-Yecla-

Cervantes
92 020115 OVP Agustín Macip Esteller
93 020115 OVP Agustín Roda Vizcarro
94 020115 OVP Fora Forat Carolina Inza Henry.
95 020115 OVP Ermita Carolina Inza Henry.
96 020115 Friedrik Wolfgang Langer- limpieza y vallado Ameradors T-46.
97 020115 José M. Malo Navarro legalizar ampliación habitación Obispo Lasala.
98 020115 OVP José Manuel del Cerro.
99 020115 M. Dolores Serrano Miralles legalización vallado Colonia San Jaime Las Vegas ,

72.
100 020115 M. José Alpuente Berenguer y Carmen Roselló Boix. Conexión alcantarillado.
101 020115 Desestimación instalación barra Ermita Mª Dolores Albiol Alberich.
102 020115 Mon Playa- demolición edif. Aislada - Boverals
103 020115 Desestimación parada ermita Oriol Beltrán Collado.
104 020115 Autorización OVP Victoria Roda Esteller
105 020115 Cambio datos nicho Dña. Balbina Benet Vives.
106 020115 Cambio nombre nicho Dña. Rosa Cardenach Alsina.
107 020116 Obra menor Jordi Morral Riera
108 020116 Autorización Fiesta S. Antonio Caixa Rural Vinaròs.
109 020116 Fischuute, S.L. retirada obras en Ctra. Costa Sur, 44.
110 020116 Jaime Eroles retirada barbacoa y eliminación desagüe a vecino- Boverals, D
111 020116 Josefa Masip Benet- legalización elevación planta- Fray Pedro Gonell, 9.
112 020116 Mª Teresa Forner- O. menor polig. 33, parcela 132.
113 020116 Autorización OVP Procovifa.
114 020116 Promociones Miguel Aguilera- legalización cuatro adosados Saldonar Q La

Castellana.
115 020116 Segregación Joaquina y J. Rosa Redón Subirats.
116 020116 Segregación Mª Josefa y Salvador J. Redón- José Bayarri.
117 020117 Segregación Concepción Culla Bort.
118 020118 Altas aguas 59
119 020118 Bar Peña Vinaròs. reparación marquesina- Tres Reyes.
120 020118 Cdad. Propietarios Andorra, 21- reparación fachada.
121 020118 Concesión licencia Javier Alvarez Fuentes- zapatería San Jaime, 5.
122 020118 Convocatoria Com.Gob. 21.01.02.
123 020118 Servicios Extraordinarios S. Sebastián.
124 020118 Desestimar Bajas I.T. Laborales.
125 020118 Gabriele y Siegfried Wunderlich. Retirada edif. Auxiliar- Triador V.
126 020118 Gasto S. Sebastián
127 020118 M. Angeles Boti Miralles- acondiconamiento local- Socorro, 46.
128 020118 Rafael Roca Boix- legalización elevación vallado con brezo- Avda. Pablo Bejar.
129 020118 Renuncia subvención Cons. Benestar Social acogimiento familiar.
130 020118 Renuncia subvención Cons. Benestar Social prestaciones econom. Regladas.
131 020118 Restaurante Gran Muralla Nueva- Pasaje Dr. Santos-reparación marquesina.
132 020118 Segregación. Rosa Puigcerver Lores.
133 020119 Concesión nicho a Dña. Rosa Vera de Haro y 6 más.
134 020121 Obra menor José Camos Albiol
135 020121 Eduardo Roso Reig. Orden reposición retirada obras sin licencia San Francisco-

99.
136 020121 Fco. José Castro Jimenez. Reposición orden obras sin licencia Ctra. Costa Norte-

4/33

66.
137 020121 Hoteles de Vinaròs, S.L. orden reposición retirada soportes metálicos cubierta

hotel- Febrer.
138 020121 Jose Velasco Marín- reposición orden retirada piscina- Saldonar LL-15.
139 020121 Juan M. Casanova Miralles- legalización vallado metálico - Vistabella.
140 020121 Juan Manuel Lorente Tallada- reposición orden-. Construcc. Vallado derruido sin

licencia.
141 020121 Licencia actividad Fontanet Llatser C.B. depósito GLP Boverals pol. 25 parce. 88.
142 020121 Luz Divina Gomez Tomas- reposición orden más obras en Pda. Salinas.
143 020121 Magdalena Ayza Camos- orden reposición obras sin licencia Convento, 23.
144 020121 Manuel Herrera Bujería- reposición orden retirada rótulos sin licencia Andorra, 2.
145 020121 Oscar Mateu Soldevilla reposición orden retirada acondicionamiento local Juan

Ribera, 5.
146 020121 Pago 4 T2001 IVA-IRPF
147 020121 Recurso plusvalía foret.
148 020121 Valanzuela intereses.
149 020122 Marie Luise Baeder- orden retirada barbacoa sin licencia Saldonar, 85.
150 020122 Prórroga Mora Sancho Residencia Mediterránea Saldonar.
151 020122 Numeración calle Pintor Puig Roda Esquina Calle Pilar.
152 020123 Desestimación ampliación horario carga descarga- Antonio Vallet Enaco.
153 020123 Autorización vado Edificio Colón II.
154 020123 Autorización vado Instalaciones Marzá, S.L.
155 020123 Desestimación cambio ubicación Vado José Arnau Eixarch.
156 020123 Josette Cottard legaliza vallado caseta - Polígono 56 parcela 35.
157 020123 Prórroga Antonio Llorach menores Mayor, 16.
158 020123 Archivo por cumplimiento medidas correctoras polvo Rimobel.
159 020123 Concesión nicho D. Agustín Cardona Sebastia y otra.
160 020123 Concesión nicho D. Bernardo Carmona Cortes.
161 020124 Autorización OVP Centro FPA.
162 020124 Estimación Francisco Gombau Baldrich. Vado.
163 020124 Autorización Fátima Redondo Polo- El Plumier.
164 020124 Reconocer derecho contratada Josefa Mengod x excedencia.
165 020124 Solicitud ayuda equipo informático OMIC.
166 020124 Delegación competencias alcaldia por ausencia.
167 020124 Recepción vehicle camió grua.
168 020125 Desestimación petición PVI sobre censo Vinaròs.
169 020125 Desestimar recurso FKR
170 020125 Solicitud anticipo Taller Empleo Laurent Taliana.
171 020125 Solicitud anticipo Taller Empleo Rafael Martínez Fabregat.
172 020125 Nombrando abogado y procurador
173 020128 Cenor Tancaments Nord-est- o. menor- L.C.A.Bono, 28.
174 020128 Juana Alacid- O. menor- C. S. Jaume, 14.
175 020128 Telefónica Móviles de España, S.L. retirada antena Arcipreste Bono-3.
176 020128 Thomas Terek- O. menor- Zona Triador, C.W.
177 020129 Airtel Movil, S.A. legalización antena telefonía- Avda. Fco. Jose Balada.
178 020129 Construcciones Benivin, SL. reposición orden retirada pilares almacén- Saldonar D.
179 020129 Autorización OVP Cristina López Gómez.
180 020129 Autorización OVP David Araque Vayo.
181 020129 Autorización OVP Felipe Berenguer Bengochea.
182 020129 Gines Fontanet- O. menor conex. Agua Cruz S. Jose.
183 020129 Gines Fontanet Miralles- retirada vallado Camí Creu Sant Josep.
184 020129 Hubert Kluser- retirada caseta madera Barbiguera F-315.
185 020129 Autorización OVP José Mª Vicent Moratalla.
186 020129 Autorización OVP Olga Esteban Sanz…
187 020129 Autorización OVP Roberto Domingo Flores.
188 020129 Rosa Simó - O. menor conex. Agua Camino d’En Borrás.
189 020129 Teresa Gilabert reposición retirada obras sin licencia- pol. 33 parc 132.
190 020129 Autorización OVP Turrones Blasco.
191 020129 Contratación trabajos arquitecto y delineante.
192 020130 Aprobación bases VI Concurso literario Ciutat Vinaròs 2002
193 020130 Autorización Bar Chester.
194 020130 Autorización Bar Entre Pa y Pa.
195 020130 Autorización Bar Marítim.
196 020130 Autorización Bar Punto de Encuentro.

5/33

197 020130 Autorización Bar Vermutet
198 020130 Autorización Bugatti.
199 020130 Autorización Cafetería 21.
200 020130 Autorización Hangar Pachanga
201 020130 Autorización Pub Café Café
202 020130 Autorización Pub Cinco Torres.
203 020130 Autorización Pub Kronen
204 020130 Autorización Pub Millenium.
205 020130 Autorización Pub Oscars.
206 020130 Autorización Pub Scorpa.
207 020130 Autorización T.N.T.
208 020130 Concesión licencia actividad Inmobiliaria Santo Tomás, 45 Beltrán Roda, S.L.
209 020130 No autorización OVP Julivert.
210 020130 Proinmobert- caducidad instalación grúas.
211 020131 Liquidación ZTN-1.
212 020131 Gastos ejercicio 2001.
213 020131 Legaliza 31.01.02 parking Pilar.
214 020131 Promociones Miguel Aguilera, S.L. legalización bodegas.
215 020131 Numeración local calle Aragón, nº 2.

ANEXO
A 011107 Segregación José y Emilio Limorte Roca.
B 011212 Creación Comisión Mixta. Transferencia UCA
C 011213 Aprobación Plus Valías.
D 011214 Recurso Unanue
E 011217 Obra menor Juan Enrique Bel Roda
F 011217 Segregación Josefa Obiol Garriga
G 011218 Denegación segregación suelo rústico, reg. 16.026.
H 011220 Obra menor Francisco Blanco Junquera.
I 011220 Obra menor Mariano Muñoz Gomez
J 011221 Obra menor Jose Vte. Cortes Mañes.
K 011221 Recurso no solicitado CRIS
L 011221 Segregación Josefa A. Fontanet Monja.
LL 011221 Segregación Sergio Antolí Ramón.
M 011226 Nombramiento Inspector.
N 011226 Solicitud ayuda apoyo y atención familias desfavorecidas.
Ñ 011226 Solicitud ayuda atención menores y jóvenes medidas judiciales.
O 011226 Solicitud ayuda atención prevención drogodependencias y otros trastornos

adictivos.
P 011226 Solicitud ayuda mantenimiento programas integración Servicios Sociales.
Q 011226 Solicitud ayuda mantenimiento programas integración Bienestar Social
R 011226 Solicitud ayuda prestaciones económicas individualizads
S 011227 Generación ctos cuotas capsades
T 011227 Liquidación agua capsades
U 011231 Nómina diciembre 01

3.- APROBACIÓN DE CONVENIO DE COLABORACIÓN ENTRE LA CONSELLERIA DE BIENESTAR
SOCIAL Y EL AYUNTAMIENTO DE VINARÒS, RELATIVO AL MANTENIMIENTO DEL FUNCIONAMIENTO
DEL CENTRO INFODONA.- Comienza la consideración de este punto del orden del día con la lectura por parte
de Secretaría del dictamen emitido por la Comisión Informativa de Bienestar Social, el cual se pasa a transcribir
literalmente:

“ISABEL CLARA GOMBAU ESPERT, como concejal de Bienestar Social y de la Mujer, del Magnifico
Ayuntamiento de Vinaròs,
Vista la voluntad de esta concejalía para la suscripción de un convenio de colaboración entre la Conselleria de
Bienestar Social y este Ayuntamiento, con la finalidad de contribuir al mantenimiento y buen funcionamiento del
Centro Infodona de esta Ciudad.
Visto el documento de Convenio a firmar remitido por la Consellería de Bienestar Social.

PROPONGO, previa emisión de los informes oportunos, la adopción del siguiente acuerdo:

6/33

1.- Aprobar el Convenio de Colaboración entre la Conselleria de Bienestar social y el Ayuntamiento de Vinaròs
relativo al mantenimiento del funcionamiento de los Centros Infódona.

2.- Facultar a l Alcaldía para la suscripción de los documentos necesarios a tal fin.

3.- Remitir el acuerdo de aprobación del presente Convenio a la Consellería de Bienestar Social.”

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

4.- RATIFICACIÓN DE DECRETO DE LA ALCALDÍA DE PETICIÓN DE AYUDA A LA CONSELLERÍA DE
BIENESTAR SOCIAL, DIRIGIDA AL MANTENIMIENTO DEL PLAN DE MEDIDAS DE INSERCIÓN SOCIAL
(AÑO 2002). Comienza la consideración de este punto del orden del día con la lectura por parte de Secretaría
del dictamen emitido por la Comisión Informativa de Bienestar Social, el cual se pasa a transcribir literalmente:

“En Comisión de Bienestar Social y Mujer, celebrada en fecha 1 de febrero de 2002, se acuerda elevar a Pleno
propuesta de ratificación de Decreto de Alcaldía relativo a la solicitud de subvención al amparo de la
Convocatoria de la Orden de 11 de Diciembre de 2001, de la Conselleria de Bienestar Social, por la que se
regulan y convocan ayudas dirigidas al mantenimiento del Plan de Medidas de Inserción Social, para el ejercicio
correspondiente al año 2002 y Prestaciones Económicas Regladas para el 2002 y parte del 2003.”

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

5.- RATIFICACIÓN DE DECRETO DE LA ALCALDÍA DE PETICIÓN DE AYUDA A LA CONSELLERIA DE
BIENESTAR SOCIAL, PARA SERVICIOS SOCIALES GENERALES (AÑO 2002). Comienza la consideración
de este punto del orden del día con la lectura por parte de Secretaría del dictamen emitido por la Comisión
Informativa de Bienestar Social, el cual se pasa a transcribir literalmente:

“En Comisión de Bienestar Social y Mujer, celebrada en fecha 1 de febrero de 2002, se acuerda elevar a Pleno
propuesta de ratificación de Decreto de Alcaldía relativo a la solicitud de subvención al amparo de la
Convocatoria de la Orden de 11 de Diciembre de 2001, de la Conselleria de Bienestar Social, por la que se
regulan y convocan ayudas en materia de Servicios Sociales, para el ejercicio correspondiente al año 2002.”

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

6.- RATIFICACIÓN DE DECRETO DE LA ALCALDÍA DE PETICIÓN DE AYUDA A LA CONSELLERIA DE
INNOVACIÓN Y COMPETITIVIDAD PARA EQUIPAMIENTO INFORMÁTICO DE LA OFICINA MUNICIPAL DE
INFORMACIÓN AL CONSUMIDOR (OMIC).-Comienza la consideración de este punto del orden del día con la
lectura por parte de Secretaría del dictamen emitido por la Comisión Informativa de Comercio, el cual se pasa a
transcribir literalmente:

“La Comisión Informativa de Comercio e Industria, en sesión ordinaria de fecha 24 de enero de 2002, por
unanimidad, dictamina favorablemente la siguiente propuesta de acuerdo:

“JOSÉ RAMÓN TÁRREGA ESTELLER, Concejal de Comercio e Industria del Magnífico Ayuntamiento de
Vinaròs, propongo la ratificación del siguiente decreto de Alcaldía:

“DECRETO: Vinaròs, 24 de enero de 2002

En relación con el expediente tramitado para solicitar la subvención objeto de la convocatoria de la Orden de 21
de diciembre de 2001, de la Conselleria de Innovación y Competitividad, por la que se establecen las bases
reguladoras para la concesión de subvenciones para el desarrollo de acciones e infraestructuras básicas
en materia de Consumo, en el ejercicio 2002

7/33

Vistos los informes emitidos al respecto por la Intervención de Fondos.

Y de conformidad con la propuesta de resolución formulada por el concejal de Comercio e Industria.

Teniendo en cuenta las razones de urgencia en solicitar la correspondiente subvención, y en uso de las
atribuciones que me confiere el art.21.1.k) de la Ley 7/1985, según redacción otorgada por la Ley 11/1999,
resuelvo:

1. Solicitar la ayuda de equipamiento informático de la OMIC, según Orden de 21 de diciembre de 2001, de
la Conselleria de Innovación y Competitividad, por valor de 2.601,42 euros.

2. Aprobar el programa y presupuesto correspondiente a la petición de subvención de referencia.
3. Asumir el compromiso de financiar la parte no subvencionada así como de afectar indefinidamente los
bienes a adquirir a la finalidad de la subvención.

4. Remitir el presente acuerdo a la Conselleria de Innovación y Competitividad, así como trasladarlo a la
Intervención de Fondos Municipal a los efectos oportunos, y dar cuenta de la misma al Pleno de Corporación,
para su ratificación.

El Alcalde
Fdo.: Jacinto Moliner Meseguer”
El Concejal de Comercio e Industria
Fdo.: José Ramón Tárrega Esteller
Vinaròs, 24 de enero de 2002”.

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

7.- SOLICITUD DE AYUDA A LA CONSELLERIA DE INNOVACIÓN Y COMPETITIVIDAD, PARA LA
RENOVACIÓN DE DOTACIONES URBANÍSTICAS DE LAS CALLES SAN ISIDRO, SAN VICENTE,
TRAVESÍA SAN VICENTE Y LAS ACERAS DE LA CALLE SOCORRO (4ª FASE DE PEATONALIZACIÓN).
Comienza la consideración de este punto del orden del día con la lectura por parte de Secretaría del dictamen
emitido por la Comisión Informativa de Comercio, el cual se pasa a transcribir literalmente:

“La Comisión Informativa de Comercio e Industria, en sesión ordinaria de fecha 24 de enero de 2002, por
unanimidad, dictamina favorablemente la siguiente propuesta de acuerdo:

 “PROPUESTA DE RESOLUCIÓN

En relación con el expediente tramitado para solicitar subvención relativa a la renovación de las dotaciones
urbanísticas de las calles San Isidro, San Vicente, travesía San Vicente, y las aceras de la calle Socorro (4ª
Fase de Peatonalización del Centro de Vinaròs).

Visto el informe de la Intervención de fondos Municipal, de fecha 21 de enero de 2002, emitido al respecto.

Se propone al Pleno de la Corporación que, previo dictamen de la Comisión Informativa de Comercio e Industria
y al amparo del art. 22.2.j) de la ley 7/1985, adopte el siguiente acuerdo:

1.-Solicitar la siguiente ayuda de la Conselleria de Innovación y Competitividad al amparo de la Convocatoria de
ayudas en materia de modernización del comercio interior para el ejercicio 2002 (Orden de 18 de diciembre de
2001, de la Conselleria de Innovación y Competitividad): Renovación de las dotaciones urbanísticas de las
calles San Isidro, Vicente, travesía San Vicente y las aceras de la calle Socorro (4ª Fase de
Peatonalización), comprometiéndose el Ayuntamiento a la financiación del 70% del total, mediante operaciones
de crédito.

2.- Remitir el presente acuerdo a la Conselleria de Innovación y Competitividad, así como trasladarlo a la
Intervención de Fondos Municipal a los efectos oportunos.

Sin perjuicio de superior criterio.

El concejal delegado
José Ramón Tárrega Esteller
Vinaròs, 23 de enero de 2002”.

8/33

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

8.- SOLICITUD DE AYUDA A LA CONSELLERIA DE INNOVACIÓN Y COMPETITIVIDAD, PARA GASTOS
DE PERSONAL DE LAS AGENCIAS DE FOMENTO DE INICIATIVAS COMERCIALES (AFIC). Comienza la
consideración de este punto del orden del día con la lectura por parte de Secretaría del dictamen emitido por la
Comisión Informativa de Comercio, el cual se pasa a transcribir literalmente:

“La Comisión Informativa de Comercio e Industria, en sesión ordinaria de fecha 24 de enero de 2002, por
unanimidad, dictamina favorablemente la siguiente propuesta de acuerdo:

 “PROPUESTA DE RESOLUCIÓN

En relación con el expediente tramitado para solicitar subvención relativa a gastos de personal de las Agencias
para el Fomento de Iniciativas Comerciales (AFIC).
Visto el informe de la Intervención de fondos Municipal, de fecha 23 de enero de 2002, emitido al respecto.

Se propone al Pleno de la Corporación que, previo dictamen de la Comisión Informativa de Comercio e Industria
y al amparo del art. 22.2.j) de la ley 7/1985, adopte el siguiente acuerdo:

1.-Solicitar la siguiente ayuda de la Conselleria de Innovación y Competitividad al amparo de la Convocatoria de
ayudas en materia de Apoyo a la cooperación e integración comercial para el ejercicio 2002 (Orden de 18 de
diciembre de 2001, de la Conselleria de Innovación y Competitividad): Gastos de personal de las Agencias
para el Fomento de Iniciativas Comerciales (AFIC).

2.- Remitir el presente acuerdo a la Conselleria de Innovación y Competitividad, así como trasladarlo a la
Intervención de Fondos Municipal a los efectos oportunos.

Sin perjuicio de superior criterio.

El concejal delegado
José Ramón Tárrega Esteller
Vinaròs, 24 de enero de 2002”

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

9.- ADJUDICACIÓN DE CONTRATO DE SERVICIO PÚBLICO DE ABASTECIMIENTO DE AGUA POTABLE
DEL MUNICIPIO DE VINARÒS. Comienza la consideración de este punto del orden del día con la lectura por
parte de Secretaría del dictamen emitido por la Comisión Informativa de Servicios Públicos y Medio Ambiente, el
cual se pasa a transcribir literalmente:

 “DICTAMEN DE LA COMISIÓN INFORMATIVA DE SERVICIOS PÚBLICOS Y MEDIO AMBIENTE.-

 La Comisión Informativa de Servicios, en su sesión de fecha 6 de Febrero de 2.002 dictaminó
favorablemente con los votos de abstención de los grupo PSOE y PVI y favorable del grupo P.P., la siguiente
propuesta de acuerdo:

“ PROPUESTA DE LA CONCEJALÍA DE SERVICIOS Y MEDIO AMBIENTE”

 Juan Manuel Roda Arnau, como Concejal de Servicios y Medio Ambiente del Magnífico Ayuntamiento de
Vinaròs.

 Vista la propuesta de la Mesa de contratación constituida en fecha 23 de enero de 2.002, para la
adjudicación del contrato de gestión de servicio público de abastecimiento de agua potable del Municipio de
Vinaròs, propone a la Comisión de Servicios dictamine favorablemente dicha propuesta.

Vinaròs a 7 de Febrero de 2.002
EL PRESIDENTE DE LA COMISIÓN

9/33

FDO. JUAN MANUEL RODA ARNAU

ACTA DE LA MESA DE CONTRATACIÓN

Fecha: 23 de enero de 2002
Hora de inicio: 13’30 horas.
Hora de finalización: 13’45 horas.
Lugar: Salón de Comisiones del Ayuntamiento.

Asistentes

Jacinto Moliner Meseguer, presidente
José Miguel May Forner, vocal
Juan Manuel Roda Arnau, vocal
Javier Balada Ortega, vocal
Agustín Guimera Ribera, vocal
Alfredo Ayuso Gómez, interventor de la Corporación
Jordi Romeu Granados, secretario de la Corporación

Orden del Día

DAR CUENTA DEL INFORME EMITIDO POR LA EXCMA. DIPUTACIÓN PROVINCIAL DE CASTELLÓN Y
FORMULAR PROPUESTA DE ADJUDICACIÓN DEL CONTRATO DE GESTIÓN DE SERVICIO PÚBLICO DE
ABASTECIMIENTO DE AGUA POTABLE DEL MUNICIPIO DE VINARÒS

Desarrollo

Por la Secretaría se procede a la dación en cuenta del informe emitido por la Excma. Diputación Provincial de
Castellón para la calificación del concurso convocado por este Ayuntamiento para la concesión de la
explotación del servicio municipal de agua potable. Como conclusión de este informe, el resumen de la
puntuación obtenida por las dos empresas propuestas es la siguiente:

RESUMEN DE PUNTUACIÓN
 UTE FACSA-AVSA SERAGUA
TOTAL 1. CALIDAD 50 17,5
TOTAL 2. CONTRAPRESTACION POR LA EXPLOTACIÓN 38 37
TOTAL 3. VALOR TÉCNICO DE LA PROPUESTA 17 10
PUNTUACIÓN TOTAL OBTENIDA 105 64,5

A la vista de lo anterior, con el voto favorable del PP, la abstención del PSOE y PVI y con la abstención del Sr.
Secretario y Sr. Interventor, la Mesa de contratación emite la siguiente propuesta de acuerdo:

1. Adjudicar el contrato de concesión de la explotación del servicio municipal de agua potable a la mercantil UTE
FACSA-AVSA.

2. Notificar a la mercantil interesada indicando que deberá hacer efectiva la garantía definitiva y formalización
del contrato en plazo, así como la presentación del resto de documentación complementaria.

3. Notificar el presente acuerdo al resto de empresas licitadoras y proceder a su publicación en el Boletín Oficial
de la Provincia.

4. Facultar al Sr. Alcalde-Presidente para la firma de cuantos documentos sean necesarios para la contratación.
5. Contra el acto administrativo transcrito, que es definitivo en vía administrativa, y de conformidad con lo
dispuesto en los arts. 116 y 117 de la Ley 30/1992 de 26 de noviembre con las modificaciones introducidas en
los mismos por la Ley 4/1999 de 13 de enero y en los arts. 10, 45 y 46 de la Ley 29/98 de 13 de julio,
Reguladora de la Jurisdicción Contencioso-Administrativo podrá usted interponer uno de l os siguientes
recursos:

a) Con carácter potestativo, recurso de reposición ante el mismo órgano que dictó el acto recurrido, en el plazo
de un mes, a contar desde el día siguiente al de la recepción de esta notificación.
La interposición del recurso, excepto en los casos en que una disposición establezca lo contrario, no
suspenderá la ejecución del acto impugnado, de conformidad con el art. 111 de la Ley 30/1992, de 26 de
noviembre, en la redacción dada al mismo por la Ley 4/1999 de 13 de enero.
Si transcurriese un mes desde el día siguiente al de la interposición del recurso de reposición sin que éste haya
sido resuelto, podrá entender que ha sido desestimado e interponer recurso contencioso-administrativo ante la

10/33

Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo
de seis meses, a contar desde el día siguiente al de la desestimación presunta.

b) Recurso contencioso-administrativo, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de
Justicia de la Comunidad Valenciana dentro del plazo de dos meses contados desde el día siguiente al de la
recepción de esta notificación.
Todo ello sin perjuicio de que pueda ejercitar cualquier otro recurso o acción que estime procedente.

Dándose por terminado el acto, y en prueba de conformidad con la misma, firman los asistentes, de todo lo cual
doy fe.

Tras la lectura y promovido el debate por parte del Sr. Presidente, y tras varias intervenciones, se pasa a
votación la propuesta de acuerdo, la cual arroja el resultado de 11 votos a favor (PP) y 9 abstenciones (PSOE y
PVI). A la vista de ello la anterior propuesta de acuerdo es aprobada en su integridad por mayoría.”

10.- INCOACIÓN DE EXPEDIENTE DE MODIFICACIÓN DEL CATÁLOGO DE BIENES Y ESPACIOS
PROTEGIDOS, EN RELACIÓN CON LA ANTIGUA SALA DE LA VILA.- Comienza la consideración de este
punto del orden del día con la lectura por parte de Secretaría del acuerdo de la Comisión de Gobierno de elevar
al Pleno la propuesta dictaminada por la Comisión Informativa de Urbanismo, el cual se pasa a transcribir
literalmente:

“INFORME TÉCNICO

 JOSE LUIS ROKISKI MARTIN, Arquitecto Municipal de este Ayuntamiento, colegiado con el nº 4763 en
el Colegio Oficial de Arquitectos de la Comunidad Valenciana, Delegación de Castellón, en relación al escrito
remitido por la Consellería de Cultura, Educación y Ciencia, solicitando formalmente la colaboración del
Ayuntamiento de Vinaròs para el ejercicio de las competencias tutelares en relación a la modificación del
Catálogo de bienes y Espacios Protegidos, promovida por D. Arturo Oliver Foix, en representación de la
Asociación Cultural Amics de Vinaròs, a los efectos de dispensar al inmueble -la antigua Sala de la Vila de
Vinaròs- protección específica a través de la inscripción de los elementos que se expresan las figuras
protectoras contempladas en la Ley 4/98, bien de interés cultural, para el escudo de la Ciudad de Vinaròs cuyo
entorno de protección lo constituye la integra fachada en la que campea la piedra heráldica y bien de relevancia
local para el inmueble en su conjunto.
 Los llamados Bienes de Relevancia Local, previa asignación de esta expresa tipificación en el Catalogo
Municipal de bienes y Espacios Protegidos se inscriben en la sección Segunda del Inventario General del
Patrimonio Cultural Valenciano y deben ser objeto de protección integral con las menciones determinativas que
en orden a su identificación y tutela especifica el art. 50.2 de la Ley 4/98 de 11 de junio del Patrimonio Cultural
Valenciano.
 El Catálogo, una vez modificado y, previa su aprobación provisional deberá someterse al informe
preceptivo de esa Administración tutelar que tendrá carácter vinculante en lo relativo a la inclusión y exclusión
de bienes calificados de relevancia local y su régimen de protección.

 Dado que la antigua sala cierra un callejón que, a su vez, quedaba cerrado también por la muralla por la
otra parte de la calle, cuyo recito podría aplicarse el decreto de protección de castillos españoles, la
colaboración formal solicitada por la Consellería se concreta en un levantamiento de planos de toda la zona
recayente a este callejón para resolver si le fuera de aplicación la correspondiente tutela patrimonial.

 A la vista de anterior se remite dicho escrito a la Comisión de Gobierno, para que por la misma se
determine la posibilidad de incoar expediente de modificación del Catálogo de Bienes y Espacios Protegidos,
para incluir la fachada de la antigua Sala de la Vila de Vinaròs como Bien de Interés Cultura y el inmueble en su
conjunto como Bien de Relevancia Local. Así como la determinación del nivel de protección y el grado de
intervención sobre los mismos.
 Y, en su caso, se proceda al levantamiento de planos de toda la zona recayente al callejón donde se
ubica dicho inmueble, solicitado por la Consellería, por si fuera de aplicación la correspondiente tutela
patrimonial.

Vinaròs a 15 de Noviembre de 2.001”.
“………….Interviene la Sra. Secretaria indicando que la propuesta de solicitar el Catálogo es de competencia
del Pleno, por lo que la anterior propuesta debe someterse a considración del Pleno.
Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo es aprobada por unanimidad y de acuerdo
con lo indicado por la Sra. Secrtaria se acuerda pasarla a consideración del Pleno de la Corporación.”

11/33

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

11.- CESIÓN DE TERRENOS CON DESTINO A VIAL POR GAVIMAR SALINES S.L.- Comienza la
consideración de este punto del orden del día con la lectura por parte de Secretaría del dictamen emitido por la
Comisión Informativa de Urbanismo, el cual se pasa a transcribir literalmente:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

 En la Ciudad de Vinaròs a 16 de Enero de 2.002

REUNIDOS en la Casa Consistorial, de una parte Don. AGUSTIN GARCIA VIVES, en nombre y representación
de la entidad mercantil GAVIMAR SALINES S.L., con C.I.F. B-12391462, y de otra D. JACINTO MOLINER
MESEGUER, Alcalde-Presidente de esta Corporación y en nombre y representación del Ayuntamiento, ante la
Secretaria que Certifica,

 Los intervinientes,

E X P O N E N :

Primero.- Que D. AGUSTIN GARCIA VIVES, en nombre y representación de la entidad mercantil GAVIMAR
SALINES S.L., son propietarios de la siguiente finca registral: nº 2.388, libro 278, folio 46 , inscripción 14ª del
Registro de la Propiedad de Vinaròs.

Segundo.- Que de conformidad con las Disposiciones de la L.R.A.U. 6/94, procede la transmisión al
Ayuntamiento en pleno dominio y libre de cargas y gravámenes de la titularidad dominical del terreno que a
continuación se describe y que es objeto de cesión gratuita al Ayuntamiento.

 Reconocida la capacidad legal de los intervinientes en este acto y en cumplimiento de lo dispuesto en
los citados preceptos legales, D. AGUSTIN GARCIA VIVES, en nombre y representación de la entidad mercantil
GAVIMAR SALINES S.L., en su calidad de propietarios del terreno descrito,

 C E D E N gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien representado en este
acto por D. JACINTO MOLINER MESEGUER

 A C E P T A, la propiedad del terreno que a continuación se describe, aportándose croquis de
emplazamiento que forma parte de la presente Acta:

DESCRIPCION DEL TERRENO CEDIDO
CON DESTINO A VIAL

“Porción de terreno irregular que incluye dos chaflanes de 5 x 5 m. Según croquis adjunto. Su superficie
es de 257,00 m2. , y sus lindes:

Norte: Resto de finca.
Sur: Resto de finca, y propiedades varias.
Este: C/ en proyecto nº 31 y resto de finca.
Oeste: Jaime Roda Prades”.

 La cesión que se efectúa se corresponde con la finca registral nº 2.388, libro 278, folio 46, inscripción
14ª.

 La presente Acta de Cesión para su validez y efectos oportunos quedará supeditada a la ratificación por
el Pleno de la aceptación de la misma.

 Los comparecientes después de leída la presente, muestran su conformidad y la ratifican y firman,
conmigo la Secretaria del Ayuntamiento que certifico.

LOS CEDENTES EL ALCALDE EL SECRETARIO

 Dada cuenta del acta administrativa de cesión de bienes con destino a vial suscrita por Don. AGUSTIN
GARCIA VIVES, en nombre y representación de la entidad mercantil GAVIMAR SALINES S.L., en fecha 16 de

12/33

Enero de 2.002, sometida a dictamen de la comisión de urbanismo en sesión celebrada el día 7 de Febrero de
2.002,
 Sométase al Pleno para su aprobación.
 EL PRESIDENTE DE LA COMISIÓN DE URBANISMO”.

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

12.- CESIÓN DE TERRENOS CON DESTINO A VIAL POR D. JUAN JOSÉ, DÑA., MARÍA TERESA Y DÑA.
ROSA PUIGCERVER LORES.- Comienza la consideración de este punto del orden del día con la lectura por
parte de Secretaría del dictamen emitido por la Comisión Informativa de Urbanismo, el cual se pasa a transcribir
literalmente:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

 En la Ciudad de Vinaròs a 7 de Enero de 2.002

REUNIDOS en la Casa Consistorial, de una parte Don. JUAN JOSE PUIGCERVER LORES, con D.N.I.
18.891.371, Dña. Mª TERESA PUIGCERVER LORES, con D.N.I. 18.904.343-E y Dña. ROSA PUIGCERVER
LORES, con D.N.I. 73.357.789-W, y de otra D. JACINTO MOLINER MESEGUER, Alcalde-Presidente de esta
Corporación y en nombre y representación del Ayuntamiento, ante la Secretaria que Certifica,

 Los intervinientes,

E X P O N E N :

Primero.- Que D. JUAN JOSE, Mª TERESA Y ROSA PUIGCERVER LORES, son propietarios de la siguiente
finca registral: nº 25.554, tomo 791, libro 255, folio 97 , inscripción 1ª del Registro de la Propiedad de Vinaròs.

Segundo.- Que de conformidad con las Disposiciones de la L.R.A.U. 6/94, procede la transmisión al
Ayuntamiento en pleno dominio y libre de cargas y gravámenes de la titularidad dominical del terreno que a
continuación se describe y que es objeto de cesión gratuita al Ayuntamiento.

 Reconocida la capacidad legal de los intervinientes en este acto y en cumplimiento de lo dispuesto en
los citados preceptos legales, D. JUAN JOSE, Mª TERESA Y ROSA PUIGCERVER LORES, en su calidad de
propietarios del terreno descrito,

 C E D E N gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien representado en este
acto por D. JACINTO MOLINER MESEGUER

 A C E P T A, la propiedad del terreno que a continuación se describe, aportándose croquis de
emplazamiento que forma parte de la presente Acta:

DESCRIPCION DEL TERRENO CEDIDO
CON DESTINO A VIAL

“Entramado de calles en la denominada Urbanización Ermita - Camino Melilles , de anchura 9 m. y que
totaliza una superficie aproximada de 16.935 m2.

 Las calles que se incluyen en dicho entramado son las siguientes:

* CALLE ERMITA A.
* CALLE ERMITA B.
* CALLE ERMITA C.
* CALLE ERMITA D.
* CALLE ERMITA E.
* CALLE ERMITA F.
* CALLE ERMITA G.
* CALLE ERMITA H.
* CALLE ERMITA I.
* CALLE ERMITA J.

13/33

* CAMINO LES MELILLES (PARCIAL)

 Todo según plano copia del Plan General de Ordenación Urbana que se adjunta.

 La cesión que se efectúa se corresponde con la finca registral nº 25.550, tomo 791, libro 255, folio 97,
inscripción 1ª.

 La presente Acta de Cesión para su validez y efectos oportunos quedará supeditada a la ratificación por
el Pleno de la aceptación de la misma.

 Los comparecientes después de leída la presente, muestran su conformidad y la ratifican y firman,
conmigo la Secretaria del Ayuntamiento que certifico.

LOS CEDENTES EL ALCALDE EL SECRETARIO

 Dada cuenta del acta administrativa de cesión de bienes con destino a vial suscrita por JUAN JOSE
PUIGCERVER LORES, con D.N.I. 18.891.371, Dña. Mª TERESA PUIGCERVER LORES, con D.N.I.
18.904.343-E y Dña. ROSA PUIGCERVER LORES, con D.N.I. 73.357.789-W, en fecha 7 de Enero de 2.002,
sometida a dictamen de la comisión de urbanismo en sesión celebrada el día 7 de Febrero de 2.002,
 Sométase al Pleno para su aprobación.
 EL PRESIDENTE DE LA COMISIÓN DE URBANISMO”.

Tras la lectura y promovido el debate por parte del Sr. Presidente, ninguno de los señores concejales solicita
hacer uso de la palabra, por lo que la anterior propuesta de acuerdo se somete directamente a votación,
aprobándose la misma en su integridad por unanimidad.

13. APROBACIÓN DE ESTUDIO DE DETALLE A INSTANCIAS DE PROMOTORA URBANISTICA
CONSTRUC 3 EN CALLE SANTA CATALINA.- Interviene el Sr. Alcalde, indicando la retirada del orden del día
del presente punto.

14.- APROBACIÓN DE ACTUALIZACIÓN DE PROYECTO DE URBANIZACIÓN Y DE LA IMPOSICIÓN Y
ORDENACIÓN DE CUOTAS DE URBANIZACIÓN PARA OBRAS DE SANEAMIENTO Y ABASTECIMIENTO
DE AGUA POTABLE, SECTOR 2, Z.T.N.- Comienza la consideración de este punto del orden del día con la
lectura por parte de Secretaría del dictamen emitido por la Comisión Informativa de Urbanismo, el cual se pasa
a transcribir literalmente:

“PROPUESTA DE LA ALCALDÍA
Dada cuenta del Informe-Propuesta emitido por la T.A.G., se eleva a Dictamen de la Comisión de
Urbanismo, para su posterior aprobación por el Pleno de la Corporación .
En Vinaròs a 4 de febrero de 2.001
EL ALCALDE

ASUNTO:
CUOTAS DE URBANIZACION
SECTOR 2 Z.T.N

PRIMERO.- Se redacta la actualización del Proyecto de Saneamiento y Abastecimiento de Agua Potable de
la Zona Turística Norte (Tramo Barranco - Saldonar final de la Avenida Francisco José Balada) como
complemento y desarrollo de las Arterias Generales de Abastecimiento y Saneamiento existentes.

El Proyecto de la Red de Agua Potable y Saneamiento de la Zona Turística Norte, desde el
Barranco Saldonar hasta el final de la Avenida Francisco José Balada, redactado por el Arquitecto Municipal D.
PERE ARMENGOL I MEMEN fue aprobada por el Ayuntamiento Pleno en fecha 20 de Febrero de 1.991.

Debido a la amplitud que contempla el proyecto referido, se ha considerado oportuno
desglosarlo en proyecto parciales, para ser así más operativos, y permitir una mayor flexibilidad en el momento
de ejecutar su gestión.

La presente actualización debe considerarse como tal, ya que se han respetado las
determinaciones básicas, tanto técnicas como de diseño, contempladas en el proyecto original. Unicamente se
ha considerado y actualizado el presupuesto.

 JUSTIFICACION DE LAS OBRAS:

14/33

 Vinaròs, población de 22.000 habitantes, de la Comarca del “Baix Maestrat”, tiene en el sector
turístico uno de los pilares de su economía.
 La Zona Turística Norte, comprendida entre el Río Servol y la Partición de Sol de Riu, la C.N.
340 y la línea costera, es un importante núcleo turístico con predominio de viviendas unifamiliares, con una
superficie aproximada de 5,00 Km.2. Dicha zona, y las edificaciones existentes, precisan de una instalación
pormenorizada de los servicio de Agua Potable y de Saneamiento.

 OBJETO:

 El Proyecto titulado “SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE DEL SUELO
URBANO DE LA ZONA TURISTICA NORTE. DESDE EL BARRANCO SALDONAR HASTA EL FINAL DE LA
AVENIDA FRANCISCO JOSE BALADA”, tal como se ha dicho anteriormente, se articula en 6 fases o sectores,
de forma que el mismo se puede desarrollar de forma unitaria y conjunta, o bien de forma independiente. Su
objeto es dotar a todas las parcelas emplazadas en Suelo Urbano de Red de Saneamiento y de Abastecimiento
en condiciones óptimas para el consumo humano. Dicho proyecto se corresponde con el sector nº 2.
 En el diseño de las diferentes redes se han considerado aquellas zonas clasificadas en la
actualidad como SUELO URBANIZABLE NO PROGRAMADO, a desarrollar y a urbanizar en un futuro próximo.
 DESCRIPCION DE LAS OBRAS A REALIZAR:

A).- Arteria General de Abastecimiento:

Tal como se puede observarse en los cuadros que se adjunta a continuación las obras consisten

básicamente en la ejecución de las siguientes unidades constructivas:
∗ 315.00 m3 de excavación en terrenos presumiblemente de roca o duros.
∗ 588.00 Ml. tubería polietileno de alta densidad Ø 63 mm. y 10 atmósferas de trabajo.
∗ 81.00 Ud. de acometidas según se especifica en el proyecto y planos.
∗ 8 Ud. de arquetas para valvulerías varias.

 Para el correcto funcionamiento de la instalación proyectada se prevé la colocación de ventosas,
válvulas compuerta y otras piezas especiales que deberán cumplir los requisitos que se exigen en el pliego de
condiciones de P.P.T.P., alojadas en las arquetas referidas anteriormente.

 En las intersecciones de calles previstas en el Plan General de Ordenación Urbana se han proyectado
ramales de tuberías para las futuras conexiones, de forma que no sea necesario romper los pavimentos de los
viales ni operar directamente sobre las conducciones generales.

 Se ha previsto también la instalación de hidrantes de columna tipo 80 mm. con tres salidas, dos de 45
mm. y una de 70 mm.

B).- Red de Saneamiento:

Tal como puede observarse en los cuadros que se adjuntan, las obras de Saneamiento consisten

básicamente en la ejecución de las siguientes unidades constructivas.
∗ 1.122.00 m3. excavación en terrenos duros o de roca.
∗ 588.00 Ml. tubería hormigón Ø 30 cm. protegida de hormigón.
∗ 10,00 Ud. de pozos de registro, modelos A y B de la instrucción, de hormigón en masa H-150.
∗ 81.00 Ud. de acometidas particulares, arquetas y partes proporcionales de conexiones.

C).- Estación de Bombeo:

 Según especificaciones de las mediciones y presupuestos.

D).- Reposiciones y Varios:

 Se prevé la reposición de pavimentos existentes y la pavimentación de vías que carezcan de pavimento

y firme adecuado. Generalmente se contempla la limpieza, nivelación y perfilado del terreno existente.
Extensión de una capa de zahorras de 20 cm. de espesor apisonada al 95% del Proctor Modificado y extensión
de una capa de aglomerado en caliente de 5 cm. de espesor.

 Puntualmente también se contempla la reposición de pavimentos o la pavimentación nueva mediante
capa de 15 cm. de espesor, de hormigón H-150 vibrado.

 PLAZO DE EJECUCION:

 El plazo de ejecución previsto para la ejecución de las obras previstas se estima en 2 meses, a
contabilizar a partir de la fecha del Acta de Replanteo.

15/33

 CLASIFICACION DEL CONTRATISTA:

 Según la orden del 28 de Julio de 1991 del Ministerio de Economía y Hacienda sobre Contratos
del Estado que modifica la Orden de 28 de Marzo de 1968 el contratista deberá ajustarse a la siguiente
Clasificación:

GRUPO E - HIDRÁULICAS
SUBGRUPO 1. ABASTECIMIENTOS Y SANEAMIENTOS
CATEGORÍA c- 20.000.000-60.000.000 pts.

 PRESUPUESTO:

El presupuesto de contrata de las Obras de Saneamiento y de Abastecimiento de la Zona Turística Norte
(Sector 2), asciende a la cantidad de VEINTINUEVE MILLONES VEINTICINCO MIL QUINIENTAS SETENTA Y
CUATRO ,-PTAS. (29.025.574)

 Las cuotas de Urbanización, vienen recogidas y reguladas en el Art. 72 de la L.R.A.U 6/94,. En dicho
artículo, apdo. tercero del mismo, se establece la posibilidad de la Administración que ejecute cualquier obra de
infraestructura que dote de alguno de los servicios propios de la condición de solar a parcelas determinadas,
pueda imponer cuotas de urbanización.
 Los requisitos que exige el precepto de referencia , son básicamente los siguientes:
• Que se trate, como ya se ha indicado, de obras de infraestructura que dote de alguno de los servicios

propios de la condición de solar a parcelas determinadas.
• Las cuotas y su imposición deberán ser aprobadas por la Administración.
• Debe de existir una memoria y una cuenta detallada y justificada que se someterá a previa audiencia de los

afectados Dicha memoria detallada así como el presupuesto del mismo, se contienen en el proyecto de
urbanización.
• Criterio de reparto, que en el supuesto que nos ocupa viene establecido por el Proyecto de Urbanización

concreto.

 VISTO lo que antecede se emite la siguiente

PROPUESTA DE ACUERDO

Aprobar la actualización del proyecto y las cuotas de urbanización y su imposición de las obras de
urbanización, de SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE SECTOR 2 de la Z.T.N., según
relación de propietarios afectados, superficies y cuotas de urbanización que figuran en el PROYECTO .

Someterlo a Información al Público, conforme lo previsto en el Art. 72 de la LRAU 6/94 en relación con el art.
34 del citado Texto Legal.

En Vinaròs a 4 de FEBRERO de 2.002
LA T.A.G
M.CARMEN REDO”

Tras la lectura y promovido el debate por parte del Sr. Presidente, y tras varias intervenciones, se pasa a
votación la aprobación de la propuesta de acuerdo, la cual arroja el resultado de 18 votos a favor (PP y PSOE) y
2 abstenciones (PVI)., por lo que es aprobada en su integridad por mayoría.

15.- APROBACIÓN DE ACTUALIZACIÓN DE PROYECTO DE URBANIZACIÓN Y DE LA IMPOSICIÓN Y
ORDENACIÓN DE CUOTAS DE URBANIZACIÓN PARA OBRAS DE SANEAMIENTO Y ABASTECIMIENTO
DE AGUA POTABLE, SECTOR 4, Z.T.N.- Comienza la consideración de este punto del orden del día con la
lectura por parte de Secretaría del dictamen emitido por la Comisión Informativa de Urbanismo, el cual se pasa
a transcribir literalmente:

“PROPUESTA DE LA ALCALDÍA
Dada cuenta del Informe-Propuesta emitido por la T.A.G., se eleva a Dictamen de la Comisión de
Urbanismo, para su posterior aprobación por el Pleno de la Corporación .
En Vinaròs a 4 de febrero de 2.001
EL ALCALDE

ASUNTO: CUOTAS DE URBANIZACION

16/33

SECTOR 4

PRIMERO.- Se redacta la actualización del Proyecto de Saneamiento y Abastecimiento de Agua Potable de la
Zona Turística Norte (Tramo Barranco - Saldonar final de la Avenida Francisco José Balada) como
complemento y desarrollo de las Arterias Generales de Abastecimiento y Saneamiento existentes.

El Proyecto de la Red de Agua Potable y Saneamiento de la Zona Turística Norte, desde el
Barranco Saldonar hasta el final de la Avenida Francisco José Balada, redactado por el Arquitecto Municipal D.
PERE ARMENGOL I MEMEN fue aprobada por el Ayuntamiento Pleno en fecha 20 de Febrero de 1.991.

Debido a la amplitud que contempla el proyecto referido, se ha considerado oportuno
desglosarlo en proyecto parciales, para ser así más operativos, y permitir una mayor flexibilidad en el momento
de ejecutar su gestión.

La presente actualización debe considerarse como tal, ya que se han respetado las
determinaciones básicas, tanto técnicas como de diseño, contempladas en el proyecto original. Unicamente se
ha considerado y actualizado el presupuesto.

 JUSTIFICACION DE LAS OBRAS:

 Vinaròs, población de 22.000 habitantes, de la Comarca del “Baix Maestrat”, tiene en el sector
turístico uno de los pilares de su economía.
 La Zona Turística Norte, comprendida entre el Río Servol y la Partición de Sol de Riu, la C.N.
340 y la línea costera, es un importante núcleo turístico con predominio de viviendas unifamiliares, con una
superficie aproximada de 5,00 Km.2. Dicha zona, y las edificaciones existentes, precisan de una instalación
pormenorizada de los servicio de Agua Potable y de Saneamiento.

 OBJETO:

 El Proyecto titulado “SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE DEL SUELO
URBANO DE LA ZONA TURISTICA NORTE. DESDE EL BARRANCO SALDONAR HASTA EL FINAL DE LA
AVENIDA FRANCISCO JOSE BALADA”, tal como se ha dicho anteriormente, se articula en 6 fases o sectores,
de forma que el mismo se puede desarrollar de forma unitaria y conjunta, o bien de forma independiente. Su
objeto es dotar a todas las parcelas emplazadas en Suelo Urbano de Red de Saneamiento y de Abastecimiento
en condiciones óptimas para el consumo humano. Dicho proyecto se corresponde con el sector nº 4.
 En el diseño de las diferentes redes se han considerado aquellas zonas clasificadas en la
actualidad como SUELO URBANIZABLE NO PROGRAMADO, a desarrollar y a urbanizar en un futuro próximo.

 DESCRIPCION DE LAS OBRAS A REALIZAR:

A).- Arteria General de Abastecimiento:

Tal como se puede observarse en los cuadros que se adjunta a continuación las obras consisten

básicamente en la ejecución de las siguientes unidades constructivas:
∗ 799.00 m3 de excavación en terrenos presumiblemente de roca o duros.
∗ 1.040.00 Ml. tubería polietileno de alta densidad Ø 63 mm. y 10 atmósferas de trabajo.
∗ 481,00 Ml. tubería de polietileno de alta densidad Ø 200 mm. y 10 atmósferas de trabajo.
∗ 130.00 Ud. de acometidas según se especifica en el proyecto y planos.
∗ 16 Ud. de arquetas para valvulerías varias.

 Para el correcto funcionamiento de la instalación proyectada se prevé la colocación de ventosas,
válvulas compuerta y otras piezas especiales que deberán cumplir los requisitos que se exigen en el pliego de
condiciones de P.P.T.P., alojadas en las arquetas referidas anteriormente.

 En las intersecciones de calles previstas en el Plan General de Ordenación Urbana se han proyectado
ramales de tuberías para las futuras conexiones, de forma que no sea necesario romper los pavimentos de los
viales ni operar directamente sobre las conducciones generales.

 Se ha previsto también la instalación de hidrantes de columna tipo 80 mm. con tres salidas, dos de 45
mm. y una de 70 mm.

B).- Red de Saneamiento:

Tal como puede observarse en los cuadros que se adjuntan, las obras de Saneamiento consisten

básicamente en la ejecución de las siguientes unidades constructivas.
∗ 2.695.48 m3. excavación en terrenos duros o de roca.
∗ 1.041.00 Ml. tubería hormigón Ø 30 cm. protegida de hormigón.
∗ 486.00 Ml. tubería hormigón Ø 40 cm. protegida de hormigón.
∗ 115.00 Ud. de acometidas particulares, arquetas y partes proporcionales de conexiones.

17/33

∗ 24,00 Ud. de pozo de registro.

C).- Pozo de Bombeo nº 1:

 Pozo de Bombeo, compuesto por carcasa prefabricada FLYGT modelo TOP-100 de D.N. 1400,

según croquis para albergar dos bombas FLYGT modelo CP-3085-MT.

D).- Reposiciones y Varios:

 Se prevé la reposición de pavimentos existentes y la pavimentación de vías que carezcan de pavimento

y firme adecuado. Generalmente se contempla la limpieza, nivelación y perfilado del terreno existente.
Extensión de una capa de zahorras de 20 cm. de espesor apisonada al 95% del Proctor Modificado y extensión
de una capa de aglomerado en caliente de 5 cm. de espesor.

 Puntualmente también se contempla la reposición de pavimentos o la pavimentación nueva mediante
capa de 15 cm. de espesor, de hormigón H-150 vibrado.

 PLAZO DE EJECUCION:

 El plazo de ejecución previsto para la ejecución de las obras previstas se estima en 3 meses, a
contabilizar a partir de la fecha del Acta de Replanteo.

 CLASIFICACION DEL CONTRATISTA:

 Si el proyecto se desarrolla de forma unitaria, atendiendo a la Orden del 28 de Junio de 1.991 (B.O.E. de 24 de
Julio) sobre el régimen de clasificación de contratistas, grupos-subgrupos y categorías, el contratista precisa la
siguiente clasificación:

GRUPO E. SUBGRUPO 1. ABASTECIMIENTOS Y SANEAMIENTOS
CATEGORÍA d- 60.000.000-140.000.000 pts.

 PRESUPUESTO:

El presupuesto de contrata de las Obras de Saneamiento y de Abastecimiento de la Zona Turística Norte
(Sector 4), asciende a la cantidad de SESENTA Y SEIS MILLONES SETECIENTAS OCHENTA Y CUATRO
MIL TRESCIENTAS OCHO.(66.784.308)

 Las cuotas de Urbanización, vienen recogidas y reguladas en el Art. 72 de la L.R.A.U 6/94,. En dicho
artículo, apdo. tercero del mismo, se establece la posibilidad de la Administración que ejecute cualquier obra de
infraestructura que dote de alguno de los servicios propios de la condición de solar a parcelas determinadas,
pueda imponer cuotas de urbanización.
 Los requisitos que exige el precepto de referencia , son básicamente los siguientes:
• Que se trate, como ya se ha indicado, de obras de infraestructura que dote de alguno de los servicios

propios de la condición de solar a parcelas determinadas.
• Las cuotas y su imposición deberán ser aprobadas por la Administración.
• Debe de existir una memoria y una cuenta detallada y justificada que se someterá a previa audiencia de los

afectados Dicha memoria detallada así como el presupuesto del mismo, se contienen en el proyecto de
urbanización.
• Criterio de reparto, que en el supuesto que nos ocupa viene establecido por el Proyecto de Urbanización

concreto.

 VISTO lo que antecede se emite la siguiente

PROPUESTA DE ACUERDO

Aprobar la actualización del proyecto y las cuotas de urbanización y su imposición de las obras de
urbanización, de SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE SECTOR 4 de la Z.T.N., según
relación de propietarios afectados, superficies y cuotas de urbanización que figuran en el PROYECTO .

Someterlo a Información al Público, conforme lo previsto en el Art. 72 de la LRAU 6/94 en relación con el
art. 34 del citado Texto Legal.

En Vinaròs a 4 de FEBRERO de 2.002
LA T.A.G
M.CARMEN REDO”

18/33

Tras la lectura y promovido el debate por parte del Sr. Presidente, y tras varias intervenciones, se pasa a
votación la aprobación de la propuesta de acuerdo, la cual arroja el resultado de 18 votos a favor (PP y PSOE) y
2 abstenciones (PVI)., por lo que es aprobada en su integridad por mayoría.

16.- APROBACIÓN DE ACTUALIZACIÓN DE PROYECTO DE URBANIZACIÓN Y DE LA IMPOSICIÓN Y
ORDENACIÓN DE CUOTAS DE URBANIZACIÓN PARA OBRAS DE SANEAMIENTO Y ABASTECIMIENTO
DE AGUA POTABLE, SECTOR 5, Z.T.N.- Comienza la consideración de este punto del orden del día con la
lectura por parte de Secretaría del dictamen emitido por la Comisión Informativa de Urbanismo, el cual se pasa
a transcribir literalmente:

“PROPUESTA DE LA ALCALDÍA
Dada cuenta del Informe-Propuesta emitido por la T.A.G., se eleva a Dictamen de la Comisión de
Urbanismo, para su posterior aprobación por el Pleno de la Corporación .
En Vinaròs a 4 de febrero de 2.001
EL ALCALDE

ASUNTO: CUOTAS DE URBANIZACIÓN
SECTOR 5 Z.T.N.

PRIMERO.- Se redacta la actualización del Proyecto de Saneamiento y Abastecimiento de Agua Potable de
la Zona Turística Norte (Tramo Barranco - Saldonar final de la Avenida Francisco José Balada) como
complemento y desarrollo de las Arterias Generales de Abastecimiento y Saneamiento existentes.

El Proyecto de la Red de Agua Potable y Saneamiento de la Zona Turística Norte, desde el
Barranco Saldonar hasta el final de la Avenida Francisco José Balada, redactado por el Arquitecto Municipal D.
PERE ARMENGOL I MEMEN fue aprobada por el Ayuntamiento Pleno en fecha 20 de Febrero de 1.991.

Debido a la amplitud que contempla el proyecto referido, se ha considerado oportuno
desglosarlo en proyecto parciales, para ser así más operativos, y permitir una mayor flexibilidad en el momento
de ejecutar su gestión.

La presente actualización debe considerarse como tal, ya que se han respetado las
determinaciones básicas, tanto técnicas como de diseño, contempladas en el proyecto original. Unicamente se
ha considerado y actualizado el presupuesto.

 JUSTIFICACION DE LAS OBRAS:

 Vinaròs, población de 22.000 habitantes, de la Comarca del “Baix Maestrat”, tiene en el sector
turístico uno de los pilares de su economía.
 La Zona Turística Norte, comprendida entre el Río Servol y la Partición de Sol de Riu, la C.N.
340 y la línea costera, es un importante núcleo turístico con predominio de viviendas unifamiliares, con una
superficie aproximada de 5,00 Km.2. Dicha zona, y las edificaciones existentes, precisan de una instalación
pormenorizada de los servicio de Agua Potable y de Saneamiento.

 OBJETO:

 El Proyecto titulado “SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE DEL SUELO
URBANO DE LA ZONA TURISTICA NORTE. DESDE EL BARRANCO SALDONAR HASTA EL FINAL DE LA
AVENIDA FRANCISCO JOSE BALADA”, tal como se ha dicho anteriormente, se articula en 6 fases o sectores,
de forma que el mismo se puede desarrollar de forma unitaria y conjunta, o bien de forma independiente. Su
objeto es dotar a todas las parcelas emplazadas en Suelo Urbano de Red de Saneamiento y de Abastecimiento
en condiciones óptimas para el consumo humano.
 En el diseño de las diferentes redes se han considerado aquellas zonas clasificadas en la
actualidad como SUELO URBANIZABLE NO PROGRAMADO, a desarrollar y a urbanizar en un futuro próximo.
DESCRIPCION DE LAS OBRAS A REALIZAR:

A).- Arteria General de Abastecimiento:

Tal como se puede observarse en los cuadros que se adjunta a continuación las obras consisten

básicamente en la ejecución de las siguientes unidades constructivas:
∗ 1.505.00 m3 de excavación en terrenos presumiblemente de roca o duros.
∗ 1.747.00 Ml. tubería polietileno de alta densidad Ø 63 mm. y 10 atmósferas de trabajo.
∗ 266.00 Ml. tubería de polietileno de alta densidad Ø 110 mm. y 10 atmósferas de trabajo.
∗ 397.00 Ml. tubería de polietileno de alta densidad Ø 160 mm. y 10 atmósferas de trabajo.

19/33

∗ 208.00 Ud. de acometidas según se especifica en el proyecto y planos.
∗ 24 Ud. de arquetas para valvulerías varias.

 Para el correcto funcionamiento de la instalación proyectada se prevé la colocación de ventosas,
válvulas compuerta y otras piezas especiales que deberán cumplir los requisitos que se exigen en el pliego de
condiciones de P.P.T.P., alojadas en las arquetas referidas anteriormente.

 En las intersecciones de calles previstas en el Plan General de Ordenación Urbana se han proyectado
ramales de tuberías para las futuras conexiones, de forma que no sea necesario romper los pavimentos de los
viales ni operar directamente sobre las conducciones generales.

 Se ha previsto también la instalación de hidrantes de columna tipo 80 mm. con tres salidas, dos de 45
mm. y una de 70 mm.

B).- Red de Saneamiento:

Tal como puede observarse en los cuadros que se adjuntan, las obras de Saneamiento consisten

básicamente en la ejecución de las siguientes unidades constructivas.
∗ 4.435.00 m3. excavación en terrenos duros o de roca.
∗ 1.717.00 Ml. tubería hormigón Ø 30 cm. protegida de hormigón.
∗ 252.00 Ml. tubería hormigón Ø 40 cm. protegida de hormigón.
∗ 22 Ud. de pozos de registro, modelos A y B de la instrucción, de hormigón en masa H-150.
∗ 44.00 Ud. de acometidas particulares, arquetas y partes proporcionales de conexiones.

D).- Reposiciones y Varios:

 Se prevé la reposición de pavimentos existentes y la pavimentación de vías que carezcan de pavimento

y firme adecuado. Generalmente se contempla la limpieza, nivelación y perfilado del terreno existente.
Extensión de una capa de zahorras de 20 cm. de espesor apisonada al 95% del Proctor Modificado y extensión
de una capa de aglomerado en caliente de 5 cm. de espesor. Puntualmente también se contempla la
reposición de pavimentos o la pavimentación nueva mediante capa de 15 cm. de espesor, de hormigón H-150
vibrado.

 PLAZO DE EJECUCION:

 El plazo de ejecución previsto para la ejecución de las obras previstas se estima en 3 meses, a
contabilizar a partir de la fecha del Acta de Replanteo.

 CLASIFICACION DEL CONTRATISTA:

 Según la orden del 28 de Julio de 1991 del Ministerio de Economía y Hacienda sobreContratos del Estado que
modifica la Orden de 28 de Marzo de 1968 el contratista deberá ajustarse a la siguiente Clasificación:

GRUPO E- HIDRÁULICAS
SUBGRUPO 1-ABASTECIMIENTOS Y SANEAMIENTOS
CATEGORÍA d- 60.000.000-140.000.000 pts.

 PRESUPUESTO:

El presupuesto de contrata de las Obras de Saneamiento y de Abastecimiento de la Zona Turística Norte
(Sector 6), asciende a la cantidad de CIENTO DOS MILLONES CUATROCIENTAS SESENTA Y DOS MIL
OCHOCIENTAS OCHENTA Y TRES PESETAS.(102.462.883)

 Las cuotas de Urbanización, vienen recogidas y reguladas en el Art. 72 de la L.R.A.U 6/94,. En dicho
artículo, apdo. tercero del mismo, se establece la posibilidad de la Administración que ejecute cualquier obra de
infraestructura que dote de alguno de los servicios propios de la condición de solar a parcelas determinadas,
pueda imponer cuotas de urbanización.
 Los requisitos que exige el precepto de referencia , son básicamente los siguientes:

• Que se trate, como ya se ha indicado, de obras de infraestructura que dote de alguno de los servicios
propios de la condición de solar a parcelas determinadas.

• Las cuotas y su imposición deberán ser aprobadas por la Administración.
• Debe de existir una memoria y una cuenta detallada y justificada que se someterá a previa audiencia de

los afectados Dicha memoria detallada así como el presupuesto del mismo, se contienen en el proyecto de
urbanización.

• Criterio de reparto, que en el supuesto que nos ocupa viene establecido por el Proyecto de Urbanización
concreto.

20/33

 VISTO lo que antecede se emite la siguiente

PROPUESTA DE ACUERDO

Aprobar la actualización del proyecto y las cuotas de urbanización y su imposición de las obras de
urbanización, de SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE SECTOR 5 de la Z.T.N., según
relación de propietarios afectados, superficies y cuotas de urbanización que figuran en el PROYECTO .

Someterlo a Información al Público, conforme lo previsto en el Art. 72 de la LRAU 6/94 en relación con el
art. 34 del citado Texto Legal.

En Vinaròs a 4 de FEBRERO de 2.002
LA T.A.G
M.CARMEN REDO”

Tras la lectura y promovido el debate por parte del Sr. Presidente, y tras varias intervenciones, se pasa a
votación la aprobación de la propuesta de acuerdo, la cual arroja el resultado de 18 votos a favor (PP y PSOE) y
2 abstenciones (PVI), por lo que es aprobada en su integridad por mayoría.

17.- APROBACIÓN DE ACTUALIZACIÓN DE PROYECTO DE URBANIZACIÓN Y DE LA IMPOSICIÓN Y
ORDENACIÓN DE CUOTAS DE URBANIZACIÓN PARA OBRAS DE SANEAMIENTO Y ABASTECIMIENTO
DE AGUA POTABLE, SECTOR 6, Z.T.N.- Comienza la consideración de este punto del orden del día con la
lectura por parte de Secretaría del dictamen emitido por la Comisión Informativa de Urbanismo, el cual se pasa
a transcribir literalmente:

“PROPUESTA DE LA ALCALDÍA
Dada cuenta del Informe-Propuesta emitido por la T.A.G., se eleva a Dictamen de la Comisión de
Urbanismo, para su posterior aprobación por el Pleno de la Corporación .
En Vinaròs a 4 de febrero de 2.001
EL ALCALDE

Sector 6 Z.T.N.
 CUOTAS DE URBANIZACION

 Solicitado Informe sobre el asunto de referencia, la Técnico de Administración que suscribe emite el
siguiente INFORME:
PRIMERO.- El Arquitecto Técnico redacta la actualización del Proyecto de Saneamiento y Abastecimiento de
Agua Potable de la Zona Turística Norte (Tramo Barranco - Saldonar final de la Avenida Francisco José Balada)
como complemento y desarrollo de las Arterias Generales de Abastecimiento y Saneamiento existentes.

El Proyecto de la Red de Agua Potable y Saneamiento de la Zona Turística Norte, desde el
Barranco Saldonar hasta el final de la Avenida Francisco José Balada, redactado por el Arquitecto Municipal D.
PERE ARMENGOL I MEMEN fue aprobada por el Ayuntamiento Pleno en fecha 20 de Febrero de 1.991.

Debido a la amplitud que contempla el proyecto referido, se ha considerado oportuno
desglosarlo en proyecto parciales, para ser así más operativos, y permitir una mayor flexibilidad en el momento
de ejecutar su gestión.

La presente actualización debe considerarse como tal, ya que se han respetado las
determinaciones básicas, tanto técnicas como de diseño, contempladas en el proyecto original. Unicamente se
ha considerado y actualizado el presupuesto.

 JUSTIFICACION DE LAS OBRAS:

 Vinaròs, población de 22.000 habitantes, de la Comarca del “Baix Maestrat”, tiene en el sector
turístico uno de los pilares de su economía.
 La Zona Turística Norte, comprendida entre el Río Servol y la Partición de Sol de Riu, la C.N.
340 y la línea costera, es un importante núcleo turístico con predominio de viviendas unifamiliares, con una
superficie aproximada de 5,00 Km.2. Dicha zona, y las edificaciones existentes, precisan de una instalación
pormenorizada de los servicio de Agua Potable y de Saneamiento.

 OBJETO:

 El Proyecto titulado “SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE DEL SUELO
URBANO DE LA ZONA TURISTICA NORTE. DESDE EL BARRANCO SALDONAR HASTA EL FINAL DE LA

21/33

AVENIDA FRANCISCO JOSE BALADA”, tal como se ha dicho anteriormente, se articula en 6 fases o sectores,
de forma que el mismo se puede desarrollar de forma unitaria y conjunta, o bien de forma independiente. Su
objeto es dotar a todas las parcelas emplazadas en Suelo Urbano de Red de Saneamiento y de Abastecimiento
en condiciones óptimas para el consumo humano.

 En el diseño de las diferentes redes se han considerado aquellas zonas clasificadas en la
actualidad como SUELO URBANIZABLE NO PROGRAMADO, a desarrollar y a urbanizar en un futuro próximo.

 DESCRIPCION DE LAS OBRAS A REALIZAR:

A).- Arteria General de Abastecimiento:

Tal como se puede observarse en los cuadros que se adjunta a continuación las obras consisten

básicamente en la ejecución de las siguientes unidades constructivas:
∗ 1.156.00 m3 de excavación en terrenos presumiblemente de roca o duros.
∗ 1.163.00 Ml. tubería polietileno de alta densidad Ø 63 mm. y 10 atmósferas de trabajo.
∗ 705 Ml. tubería de polietileno de alta densidad Ø 110 mm. y 10 atmósferas de trabajo.
∗ 142.00 Ud. de acometidas según se especifica en el proyecto y planos.
∗ 11 Ud. de arquetas para valvulerías varias.

 Para el correcto funcionamiento de la instalación proyectada se prevé la colocación de ventosas,
válvulas compuerta y otras piezas especiales que deberán cumplir los requisitos que se exigen en el pliego de
condiciones de P.P.T.P., alojadas en las arquetas referidas anteriormente.

 En las intersecciones de calles previstas en el Plan General de Ordenación Urbana se han proyectado
ramales de tuberías para las futuras conexiones, de forma que no sea necesario romper los pavimentos de los
viales ni operar directamente sobre las conducciones generales.

 Se ha previsto también la instalación de hidrantes de columna tipo 80 mm. con tres salidas, dos de 45
mm. y una de 70 mm.

B).- Red de Saneamiento:

Tal como puede observarse en los cuadros que se adjuntan, las obras de Saneamiento consisten

básicamente en la ejecución de las siguientes unidades constructivas.
∗ 3.260 m3. excavación en terrenos duros o de roca.
∗ 1.581.00 Ml. tubería hormigón Ø 30 cm. protegida de hormigón.
∗ 341.00 Ml. tubería hormigón Ø 40 cm. protegida de hormigón.
∗ 22 Ud. de pozos de registro, modelos A y B de la instrucción, de hormigón en masa H-150.
∗ 137.00 Ud. de acometidas particulares, arquetas y partes proporcionales de conexiones.

D).- Reposiciones y Varios:

 Se prevé la reposición de pavimentos existentes y la pavimentación de vías que carezcan de pavimento

y firme adecuado. Generalmente se contempla la limpieza, nivelación y perfilado del terreno existente.
Extensión de una capa de zahorras de 20 cm. de espesor apisonada al 95% del Proctor Modificado y extensión
de una capa de aglomerado en caliente de 5 cm. de espesor. Puntualmente también se contempla la
reposición de pavimentos o la pavimentación nueva mediante capa de 15 cm. de espesor, de hormigón H-150
vibrado.

 PLAZO DE EJECUCION:

 El plazo de ejecución previsto para la ejecución de las obras previstas se estima en 2 meses, a
contabilizar a partir de la fecha del Acta de Replanteo.

 CLASIFICACION DEL CONTRATISTA:

 Según la orden del 28 de Julio de 1991 del Ministerio de Economía y Hacienda sobre Contratos del Estado que
modifica la Orden de 28 de Marzo de 1968 el contratista deberá ajustarse a la siguiente Clasificación:

GRUPO E- HIDRÁULICAS
SUBGRUPO 1-ABASTECIMIENTOS Y SANEAMIENTOS
CATEGORÍA d- 60.000.000-140.000.000 pts.

 PRESUPUESTO:

22/33

El presupuesto de contrata de las Obras de Saneamiento y de Abastecimiento de la Zona Turística Norte
(Sector 6), asciende a la cantidad de SESENTA Y SEIS MILLONES QUINIENTAS TREINTA Y NUEVE MIL
CUATROCIENTAS TREINTA Y SEIS PTS.

 Las cuotas de Urbanización, vienen recogidas y reguladas en el Art. 72 de la L.R.A.U 6/94,. En dicho
artículo, apdo. tercero del mismo, se establece la posibilidad de la Administración que ejecute cualquier obra de
infraestructura que dote de alguno de los servicios propios de la condición de solar a parcelas determinadas,
pueda imponer cuotas de urbanización.
 Los requisitos que exige el precepto de referencia , son básicamente los siguientes:

• Que se trate, como ya se ha indicado, de obras de infraestructura que dote de alguno de los servicios
propios de la condición de solar a parcelas determinadas.

• Las cuotas y su imposición deberán ser aprobadas por la Administración.
• Debe de existir una memoria y una cuenta detallada y justificada que se someterá a previa audiencia de

los afectados Dicha memoria detallada así como el presupuesto del mismo, se contienen en el proyecto de
urbanización.

• Criterio de reparto, que en el supuesto que nos ocupa viene establecido por el Proyecto de Urbanización
concreto.

 VISTO lo que antecede se emite la siguiente

PROPUESTA DE ACUERDO

Aprobar la actualización del proyecto y las cuotas de urbanización y su imposición de las obras de
urbanización, de SANEAMIENTO Y ABASTECIMIENTO DE AGUA POTABLE SECTOR 6 de la Z.T.N., según
relación de propietarios afectados, superficies y cuotas de urbanización que figuran en el PROYECTO .

Someterlo a Información al Público, conforme lo previsto en el Art. 72 de la LRAU 6/94 en relación con el art.
34 del citado Texto Legal.

En Vinaròs a 4 de FEBRERO de 2.002
LA T.A.G
M.CARMEN REDO”

Tras la lectura y promovido el debate por parte del Sr. Presidente, y tras varias intervenciones, se pasa a
votación la aprobación de la propuesta de acuerdo, la cual arroja el resultado de 18 votos a favor (PP y PSOE) y
2 abstenciones (PVI), por lo que es aprobada en su integridad por mayoría.

18.- INCOACIÓN DE EXPEDIENTE DE EXPROPIACIÓN FORZOSA DE TERRENOS UBICADOS EN
PARCELAS 32 Y 33 DEL POL. 53, PDA. VISTABELLA, CON DESTINO A ZONA DEPORTIVA.- Comienza la
consideración de este punto del orden del día con la lectura por parte de Secretaría del dictamen emitido por la
Comisión Informativa de Urbanismo, la cual se pasa a transcribir literalmente:

“INCOACION DEL EXPEDIENTE DE EXPROPIACIÓN
ZONA DEPORTIVA

 RESULTANDO que el Plan General definitivamente aprobado y en vigor desde el día 13.11.01, clasifica unos
terrenos de Suelo No Urbanizable y los califica como Zona Urbanística Dotacional Lúdico Recreativa: Deportes (
ZUDL3).

 RESULTANDO que a petición de la alcaldía se ha emitido Informe por el Técnico Municipal, sobre la
valoración de los citados terrenos.

 RESULTANDO que el terreno objeto de valoración se corresponde con las parcelas 32 y 33 del polígono 53
de la partida Vistabella. Siendo su propietario D.León Verdera Ferrer, D.N.I. nº 19.327.150-C.

 ATENDIDO que la aprobación del Plan General, llevan aneja la declaración de utilidad pública y la necesidad
de ocupación de los terrenos afectados, a efectos de su expropiación forzosa, conforme dispone el art.94 del
R.D.L.781/86 y 10 de la Ley de Expropiación Forzosa,

 El alcalde eleva al Pleno de la Corporación, con arreglo a la siguiente

PROPUESTA DE ACUERDO

23/33

I. Estimar necesaria la adquisición de zona Deportiva, con arreglo al Plan General de Ordenación

Urbana , considerando implícita la declaración de utilidad pública y necesidad de ocupación de los terrenos
cuya relación concreta, individualizada y valorada se aprueba y se describe en el anexo de este acuerdo.

II. Seguir la expropiación individualmente abriendo información pública durante el plazo de quince días
en el tablón de anuncios del Ayuntamiento y Boletín oficial de la Provincia, con notificación personal a los
interesados, para que los titulares de derechos afectados por la expropiación puedan aportar cuantos datos
permitan la rectificación de posibles errores que se estimen cometidos en la relación publicada u oponerse a la
ocupación o disposición de los bienes o derechos por

 motivos de forma o de fondo que han de fundamentar motivadamente.

III. De no producirse reclamaciones se considerará aprobada definitivamente la relación concreta de

bienes y por iniciado el expediente de expropiación, invitándose a los interesados para que propongan un precio
que propicie la adquisición por mutuo acuerdo con cargo al presupuesto del Ayuntamiento.

ANEXO- PROPIETARIO Y VALORACIÓN
DESCRIPCION DE LOS BIENES A VALORAR.

La finca objeto de valoración se corresponde con las parcelas 32 y 33 del polígono 53 de la Partida

“Vistabella” del término municipal de Vinaròs. A ella se accede a través del Camino de San Sebastián, o bien
por el Camino de Canet.

Su propietario actual es D. León Verdera Ferrer, con D.N.I. 19.327.150-C, y domicilio en Valencia, Avda.

Blasco Ibáñez, nº 2.

Sus extensiones, según los datos catastrales referentes a la última planimetría catastral de 1992, son

las siguientes:

• Parcela 32: Subparcela a) 11.465 m2
 Subparcela b) 613 m2

 Subparcela c) 934 m2

 Total 13.012 m2
• Parcela 33: Subparcela a) 57.923 m2
 Subparcela b) 3.495 m2
 Subparcela c) 28.232 m2
 Subparcela d) 36 m2

 Total 89.686 m2

La superficie total del conjunto de las dos parcelas es de 102.698 m2.

En la actualidad, la parcela posee una plantación de cítricos, formada por variedades Navel y Salustina,

doblada ésta última a Lanelate. La explotación posee una antigüedad superior a los 20 años, destacando que
entorno al 85 % de los ejemplares están afectados por el virus de la “tristeza”.

La instalación de riego que posee la parcela está formada por los siguientes elementos:

− Cabezal de riego, compuesto por filtro de arena y dos filtros de anillas, junto abonadora de obra.
− Tubería principal y secundarias enterradas.
− Tuberías terciarias portagoteros (dos por fila de árboles).

 En la zona central de la parcela 33 existen dos edificaciones, cuyas características y uso son los

siguientes:

- Almacén de aperos: de dimensiones 4,70x4,30 metros (20,21 m2), junto al que se halla un cobertizo de

4,20x4,30 metros (18,06 m2), su antigüedad es superior a los 40 años.
- Caseta de campo, con uso de vivienda: de dimensiones 7,30x8,60 metros (62,78 m2), a la que se halla

adosado un almacén para maquinaria de 5,40x8,60 metros (46,44 m2). Su antigüedad es superior a los 25 años,
siendo su estado de conservación y acabados aceptable, disponiendo de energía eléctrica.

DATOS DE LA VALORACIÓN.

Según datos de mercado, el jornal de tierra (3.771 m2) de regadío (cítricos en plena producción) en la

zona tiene un valor de mercado (Método sintético por clasificación o estimación directa) de 15.025,30 €
(equivalente a 2.500.000 ptas.), lo que equivale a 39.844,34 €/ha (equivalente a 6.629.541 ptas/ha). En el

24/33

precio unitario establecido se han tenido en cuenta tanto la ubicación de la misma y su proximidad a la zona
urbana, como el acceso a las vías de comunicación actualmente existentes (Camino de San Sebastián y camino
de Canet), pero sobre todo el hecho de que, una vez realizada la futura variante a la C.N. 340 a su paso por
Vinaròs, la finca tendrá una fachada a la misma de más de 500 metros lineales, gozando de unas condiciones
de comunicación privilegiadas, puesto que el precio medio en parcelas sin estas características favorables está
entorno a 9.015,18 €/jornal (1.500.000 ptas/jornal).

La valoración de la instalación de riego existente, dada su antigüedad y estado de conservación, queda

incluida en el precio anterior.

A efectos de valoración de las construcciones, se tiene en cuenta la caseta de campo destinada a

vivienda y almacén anexo, de 62,78 y 46,44 m2, respectivamente. Los precios de ejecución material de las
citadas construcciones, atendiendo a sus calidades, puede establecerse en 210,35 €/m2 (35.000 ptas/m2) para
la vivienda, y de 120,20 €/m2 (20.000 ptas/m2) para el almacén. Si consideramos que ambas construcciones
poseen una antigüedad de entorno a 25 años, y considerando un factor de depreciación del 1% anual, los
precios se establecen en 157,77 €/m2 (26.250 ptas/m2) para la caseta de campo con uso de vivienda, y 90,15
€/m2 (15.000 ptas/m2), para el almacén.

RESULTADOS.

6.1. VALORACIÓN DE LA TIERRA.

Considerando un valor por hectárea de 39.844,34 €, y siendo que la parcela objeto de valoración posee

una superficie de 10,2698 ha., el valor de la finca asciende a:

V1 = 10,2698 ha. x 39.844,34 ptas/ha = 409.193,40 €.

6.2. VALORACIÓN DE LAS CONSTRUCCIONES.

Considerando un precio de 157,77 €/m2 para la caseta de campo con uso de vivienda, y 90,15 €/m2

para el almacén, y siendo que la vivienda posee una superficie de 62,78 m2 y el almacén de 46,44 m2, el valor
de las construcciones asciende a:

V2 = (62,78 m2 x 157,77 €/m2) + (46,44 m2 x 90,15 €/m2) =

 = 9.904,80 + 4.186,57 = 14.091,37 €.

En resumen, la valoración global de la parcela cuya adquisición se propone asciende a:

VT = V1 + V2 = 409.193,40 + 14.091,37 = 423.284,77 €.

La valoración del conjunto de las parcelas 32 y 33 del polígono 53, propiedad de D. León Ferrer

Verdera, cuya adquisición se propone a los efectos de destinarla a la futura Zona Deportiva de la ciudad,
asciende a la cantidad de CUATROCIENTOS VEINTITRÉS MIL DOSCIENTOS OCHENTA Y CUATRO
EUROS CON SETENTA Y SIETE CÉNTIMOS (423.284,77 €).

No obstante la Corporación acordará lo que estime pertinente.
 En Vinaròs a 5 de febrero de 2.002
 El alcalde”

Tras la lectura y promovido el debate por parte del Sr. Presidente y tras señalar por el mismo que la propia
Comisión Informativa de Urbanismo incluyó asimismo la tramitación urgente del expediente, y tras varias
intervenciones, se pasa a votación la propuesta de acuerdo, incluyendo la observación formulada por la
Presidencia, lo cual arroja el resultado de 13 votos a favor (PP y PVI) y 7 en contra (PSOE), por lo que queda
aprobada en su integridad por mayoría.

19.- PROPUESTA EN RELACIÓN CON LA APROBACIÓN DEL PROYECTO DE URBANIZACIÓN DEL
CAMINO CAPSADES, TRAMO CN 340 - MATADERO.- Comienza la consideración de este punto del orden del
día con la lectura por parte de Secretaría del dictamen emitido por la Comisión Informativa de Urbanismo, el
cual se pasa a transcribir literalmente:

25/33

“INCOACION DEL EXPEDIENTE DE EXPROPIACIÓN Y
APROBACIÓN DEL PROYECTO DE URBANIZACIÓN DEL CAMINO CAPSADES, TRAMO CN340 -
MATADERO.

PROPUESTA DE LA ALCALDÍA.-

 Dada cuenta del concurso convocado para la redacción y adjudicación de obra de urbanización del Camino
Capsades, Tamo Matedero.
 Resultando que la Comisión de Gobierno, por unanimidad, en sesión de fecha 9 de julio de 2001, adjudicó
definitivamente el proyecto y la obra a la mercantil LUBASA.
 ATENDIDO que la obra se financia, con cargo de cuotas de urbanización, conforme lo Informado por el Sr.
Interventor.
 ATENDIDO que en el expresado proyecto se señalan determinados inmuebles de necesaria adquisición, para
la realización de la obra, cuya ejecución se considera necesaria como dotación local.
 ATENDIDO que las obras comprendidas en el citado proyecto de urbanización, llevan aneja la declaración de
utilidad pública y la necesidad de ocupación de los terrenos afectados, a efectos de su expropiación forzosa,
conforme dispone elart.94 del R.D.L.781/86 y 10 de la Ley de Expropiación Forzosa, procede que se evacuen
los Informes pertinentes, formulando la relación de propietarios y bienes afectados, dictamine la Comisión
informativa de urbanismo y hacienda.

 Y evacuados estos trámites resuelva el Pleno de la Corporación, con arreglo a la siguiente
PROPUESTA DE ACUERDO

I. Aprobar el proyecto de urbanización, Camino Capsades, Tramo N 340 – Matadero, por importe de
68.273.931 pts redactado por la mercantil LUBASA. Someterlo a información pública, de conformidad con lo
establecido en el art. 34 de la LRAU 6/94

II. Aprobar la imposición y ordenación de cuotas de urbanización, conforme lo establecido en el art.72
de la citada Ley.

III. Estimar necesaria la realización de la obra de urbanización, con arreglo al proyecto Técnico meritado,
considerando implícita la declaración de utilidad pública y necesidad de ocupación de los inmuebles cuya
relación concreta, individualizada y valorada se aprueba y se describe en el anexo de este acuerdo.

IV. Seguir la expropiación individualmente para cada finca abriendo información pública durante el plazo
de quince días en el tablón de anuncios del Ayuntamiento y Boletín oficial de la Provincia, con notificación
personal a los interesados, para que los titulares de derechos afectados por la expropiación puedan aportar
cuantos datos permitan la rectificación de posibles errores que se estimen cometidos en la relación publicada u
oponerse a la ocupación o disposición de los bienes o derechos por motivos de forma o de fondo que han de
fundamentar motivadamente.

V. De no producirse reclamaciones se considerará aprobada definitivamente la relación concreta de

bienes y por iniciado el expediente de expropiación, invitándose a los interesados para que propongan un precio
que propicie la adquisición por mutuo acuerdo con cargo al presupuesto del Ayuntamiento.

PROYECTO DE URBANIZACIÓN Y DE ADECUACIÓN DEL CAMINO CAPSADES
RESUMEN DE TERRENOS Y BIENES AFECTADOS

TERRENOS PROPIETARIO BIENES TERRENOS TOTALES
1 ROSA BARREDA ROCA ---------- 634.970 634.970
2 HERMANOS LLATSER BRAU ---------- 761.964 761.964
3 GEORGES BELTRAN ---------- 789.177 789.177
4 GEORGES BELTRAN --------- 852.674 852.674
5 CONCEPCION ADELL MILLAN ----------- 172.349 172.349
6 JUAN ANTONIO AYZA MARTI 298.378 299.343 597.721
19 JOSE LUIS Y ANTONIA RODA

RODA
---------- 725.680 725.680

20 LAURA RIPOLLES SEGURA --------- 653.112 653.112
7 JOSE MARIA FUENTES CASANOVA --------- 698.467 698.467
8 JOSE MARIA FUENTES CASANOVA --------- 1.759.774 1.759.774
9 MARIA ANGELES ROMEU GARCIA --------- 1.088.520 1.088.520
11 SANTIAGO GIL RAMON 200.000 2.975.288 3.175.288
12 MIGUEL BLASCO CORTES ---------- 272.130 272.130
13 JOSE MARIA MESTRE SERRET 302.368 362.840 665.208
14 PEDRO BAILA FORNER 376.663 816.390 1.193.053

26/33

15 AGUSTIN BAILA GIL 451.979 771.035 1.223.014
16 MARIA ISABEL FABREGAT GARCIA 437.201 1.850.484 2.287.685
17 JOSE FABREGAT CABRERA 195.813 1.015.952 1.211.765
18 JOSE ANTONIO SERRET EJARQUE 4.235.914 870.816 5.106.730
TOTALES 6.498.316 17.370.965 23.869.281

No obstante la Corporación acordará lo que estime pertinente.
 En Vinaròs a 5 de febrero de 2.002
 El alcalde”

Tras la lectura y promovido el debate por parte del Sr. Presidente, tras varias intervenciones, la Sra. Concejala
Dña. Olga Mulet indica que quiere que conste en acta, la siguiente aclaración al debate: “ que ella no ha dicho
que el Grupo Socialista no ha gobernado 17 años, sino que lo que ha dicho es que los componentes del actual
grupo municipal no han tenido nunca la responsabilidad de gobernar”. A la vista de ello, la anterior propuesta de
acuerdo se somete directamente a votación, la cual arroja el resultado de once votos a favor (PP) y nueve en
contra (PSOE y PVI), por lo que queda aprobada en su integridad por mayoría.

20.- RUEGOS Y PREGUNTAS.

Sr. Alcalde.- Pasamos a ruegos y preguntas. Señor Balada.
Sr. Balada.- Yo quiero que conste en acta que el Partido de Vinaròs Independent pide la dimisión del Sr. Alcalde

porque aún no han empezado las obras de Juan XXIII, ya le dijimos que hasta que empezaran la obra nosotros
pediremos, y que conste en acta, su dimisión, esperemos que pronto no tengamos que pedirla por este tema.

 Después, quería preguntarle al señor Alcalde que, según nos han dicho, hace unos días estaban en el puerto
usted, la Jefa de Puertos y otra persona mirando el puerto, ¿es que van hacer algo ya por una vez o sólo fueron
de visita o de paseo?. Me gustaría saber quién era esta persona y qué es lo que trataban dando vueltas por el
puerto.

Sr. Alcalde.- Ni más ni menos que una gestión de las muchas ordinarias que se hacen cada día con personas que
tienen responsabilidad, cada uno en su área, por ejemplo hoy hemos tenido una visita de un señor que lleva la
estación de la Renfe, el otro día vino un señor que era el Jefe de desarrollo e infraestructuras del Puerto, y
seguramente dentro de pocos días vendrá el Director General de Puertos a hablar aquí, o sea, se está hablando
de las actuaciones a hacer al puerto, de cómo a corto plazo qué actuaciones se harán, esto es mantenimiento y
de alguna forma, de momento, a parte del macroproyecto, el mantenimiento, modificación y adecuación de
zonas determinadas.

Sr. Balada.- ¿O sea que se hará una inversión ahora a corto plazo?.
Sr. Alcalde.- Sí, está previsto.
Sr. Balada.- ¿No sabe de cuántos millones?.
Sr. Alcalde.- No recuerdo, creo que estaba sobre los 30 o 40 millones de pesetas, no recuerdo exactamente.
Sr. Balada.- Se lo recordaré el mes próximo.
Sr. Alcalde.- Ahora en este momento no lo recuerdo, a lo largo del día tengo muchos quebraderos de cabeza.
Sr. Balada.- Muchas veces hemos hablado de la carretera de Ulldecona. Se pagaron las expropiaciones, ya

sabemos que es una cosa que no depende de usted pero como yo sé que usted todos los días habla por
teléfono con mucha gente, ¿ha hablado con alguien del Ministerio para ver cómo está el asunto de la carretera
de Ulldecona? Más que nada porque creo que Fabra dijo hace pocos días a Julián Zaragozá, o no sé a quién, le
dijo que estaba muy interesado y que pronto tendríamos noticias.

Sr. Alcalde.- Bueno, yo desde hace aproximadamente un mes o así, no he hecho ninguna gestión más. Ya tengo la
contestación desde hace un año y poco más, que es cuando había disponibilidad presupuestaria, el proyecto
está hecho y los terrenos ya están ocupados, estoy en la misma situación, he hablado con el Jefe Regional de
Carreteras y con los diputaciones nacionales, están sobre la marcha. Lo que sí que sé es que a corto plazo se
hará una actuación bastante rápida y que es la rotonda en el cruce de San Rafael para salvar la vía de Renfe
que pasa por encima, allí hay unas curvas muy cerradas donde hay accidentes bastante graves, el otro día cayó
un camión cargado de aceite y que si hubiera caído 25 metros más allá, hubiera caído enmedio de la vía.
Aquello es muy peligroso y hay prevista una actuación a corto plazo de una rotonda, para salvar la vía en
debidas condiciones para evitar accidentes. Sobre lo demás estamos igual que hace 6 meses.

Sr. Balada.- Le seguiré preguntando. Hace poco nos han llegado rumores de que el Centro del Menor pasará a lo
que ha comprado la Conselleria, a lo que era la Clínica San Sebastián, pero los rumores que nos han llegado es
que en el Centro del Menor van a poner algún tipo de prisión para jóvenes o algo así. Quisiera que me dijera si
son rumores, si es cierto o no, y sobre todo ver qué hay de cierto sobre lo que ha salido publicado.

Sr. Alcalde.- No sé si la concejal querrá decir algo, de entrada yo puedo decirle es que en el centro de menor de
reforma aquí no va ninguno, no va ningún centro de reforma, es centro de protección al menor. Son menores
desprotegidos, de alguna forma los mismos que hay allí abajo, se pone otro centro aquí arriba. Yo no recuerdo
bien, pero creo que había una variación en algo, manera de tratar diferentes edades, pero lo cierto es que no
hay reforma, esto quiere que lo tenga claro.

27/33

Sr. Balada.- Yo lo que quiero es…
Sr. Alcalde.- No es que se lo diga a usted porque me lo han dicho de palabra, es que además hay una carta del

Conseller que deja bien claro que no hay centro de reforma.
Sr. Balada.- Hace tiempo hablamos de la estación, de los problemas de tráfico que se originan allí sobre todo los

fines de semana y dijeron que mirarían alguna fórmula, justamente hoy sé que ha estado no sé quién de la
estación, pero de momento ¿no se puede buscar alguna fórmula de que los coches puedan circular y no creen
los atascos que se crean, principalmente cuando los estudiantes llegan el viernes o se van los domingos? Ya
que allí hay gente que está 15 y 20 minutos entre el atasco por los muchos coches que aparcan de cualquier
manera, se van y hasta que no llegan los trenes no pueden salir. ¿No pueden hacer nada?.

Sr. Alcalde.- Lo más inmediato es que cuando se urbanice Juan XXIII, que ya ha salido a licitación como de alguna
forma ya saben, aquello ya descongestionará mucho porque allí habrá posibilidad de aparcar y no hará falta
incluso entrar dentro de la plaza de la estación para poder aparcar. De todas formas lo que hoy se ha hablado
con el Director General es que dentro de las posibilidades de ocupar lo antes posible los terrenos de enfrente de
la plaza, porque hay que hacerla bastante más grande, y allí en el Plan General se prevé una zona de
aparcamiento para autobuses en el centro de la plaza, ampliándose mucho más la plaza, y dos zonas de
aparcamiento laterales. De forma inmediata, de ejecución inmediata, si podemos ocupar los terrenos,
guardando el aprovechamiento pertinente del desarrollo de la unidad de ejecución, pues haríamos esta primera
parte, la plaza central, y además también se haría una subida bulevard que va desde Gil de Atrocillo hasta el
centro de la estación. Y esto es lo más inmediato en lo referente a la estación, pero con Juan XXIII llegaremos
al problema.

Sr. Balada.- Normalmente hay muchas calles, ya lo hemos hablado muchas veces, donde no hay, no creo que sean
baches ni socabones, creo que son agujeros hechos a conciencia, entonces, lo que hace la brigada municipal o
parte de la brigada municipal es poner el riego asfáltico éste que ponen y que lo único que produce es mucha
gravilla y al cabo de cuatro días vuelve a estar igual. Lo que quisiéramos decir es ¿no hay posibilidad de que
esta brigada use aglomerado en frío o algún sistema de que los parcheos tengan más consistencia y que no
nos encontremos en que cada dos por tres cuando llueve mucho se hagan cada vez más? o ver si hay alguna
posibilidad de hacerlo mejor.

Sr. Roda.- Si el bache es pequeño se tiene que hacer con el sistema de gravilla, riego asfáltico y gravilla, porque no
hay suficiente base para poder tirar aglomerado en caliente y se pueda coger, entonces, en los baches
pequeños se tira riego asfáltico y gravilla, y en los baches más grandes se parchea con aglomerado en caliente.

Sr. Balada.- No hay solución, seguiremos igual. Es que creo que es un gasto…
Sr. Alcalde.- Asfaltando toda la calle.
Sr. Balada.- Ahora que ahorramos tanto podemos destinar para arreglar calles. Ahora que hablamos de ahorrar,

siempre hablamos de la promoción de Vinaròs y demás, nosotros lo que debemos de hacer es que la
promoción de Vinaròs por ejemplo Benicarló o cualquier pueblo puede llevar un gran espectáculo porque
pagando cantando, pero nosotros tenemos una ventaja que no tienen ellos y es la plaza de toros. Nosotros
propusimos que se volviera a hacer una feria taurina donde Vinaròs como comarca podría crear una
subvención, podría darla con entradas repartidas por los pueblos, haciendo de capital de comarca, al mismo
tiempo se haría una promoción porque conseguiría creo darle prestigio a la ciudad. Esto lo propusimos en la
Comisión de Fiestas, pensamos que Turismo también debería decir algo al respecto, y pedimos que pasara por
la Comisión de Gobierno. Nosotros vemos que la Comisión de Gobierno pasó como dar cuenta, no se hizo
ninguna votación, ¿es que no se pidió votación? Porque nosotros insistimos que esto sería interesante y que
habría que estudiarlo con un poco de interés. Lo que le pedimos o le preguntamos al señor Alcalde es ¿por qué
no se hizo la votación? ¿si se hará la votación? ¿o se ha desestimado esta petición nuestra?.

Sr. Alcalde.- No es que se ha desestimado, todas la ideas son buenas y de alguna forma creemos que
efectivamente es un sistema más de promoción de Vinaròs, pero hasta este momento el gobierno municipal no
se ha planteado nada de esto, de hecho no está previsto en presupuestos una subvención para esto, no
obstante, se dio cuenta y se quedó en que se estudiaría de cara a un futuro, futuro que puede ser para este año
o para el otro, pero le repito, hay algunas cosas que en estos momentos no puedo explicarle demasiado bien, si
quiere ya se lo explicaré en privado.

Sr. Balada.- Estos carnavales según usted, según el Presidente del COC y según mucha gente ha sido un éxito de
participación, de público, pero indudablemente ha sido un fracaso en limpieza. El domingo estaba todo el pueblo
hecho un “empastre”, entonces, lo que nosotros le preguntamos al señor Alcalde o al señor delegado, ¿cómo es
que no se tomaron las medidas para que domingo se limpiaran las calles? Incluso hoy aún, iba decir restos de
comida pero no son restos de comida, de la fiesta hay restos en varias calles y siguen estando, e incluso alguno
concretamente han pasado a limpiar pero se lo han dejado allí. Por tanto, pensamos que hay tomar alguna
decisión porque si cada vez que hay fiestas tenemos que tener el pueblo sucio, ¿qué dirán los clientes del hotel
de las estrellas?.

Sr. Roda.- Efectivamente, durante estos carnavales se ha producido………………(cambio de cinta)………..se
hubiera tenido que limpiar, pero que se ha pasado por las zonas, sobre todo por la zona del circuito el domingo
por la mañana a las seis de la mañana estaban limpiando y baldeando por todo el circuito. Es muy difícil limpiar
el sábado por la mañana por la zona del circuito, sobre todo por la zona donde están las tribunas, porque por allí
abajo es imposible poner nada. No obstante, estamos en contacto con la empresa para que esta semana sin
falta tener una reunión e intentar subsanar todas estas carencias que de alguna manera se han podido ir

28/33

observando. Pero no obstante, ya le digo que ayer mismo en el paseo Fora Forat se estuvo toda la tarde
baldeando con agua caliente para quitar todo lo que había allí que parece que sea imposible que con las
casetas de las comparsas de carnaval hubiera lo que había allí abajo, parece imposible. Y toda la tarde se
estuvo baldeando con agua caliente y rascando a base de bien porque no había forma de quitar más de cuatro
cosas que estaban dentro de las casetas.

Sr. Balada.- Hablando de limpieza, hemos detectado que hay imbornales que están bastante sucios, cuando llegue
el agua si no se repasan y se limpian, nos encontraremos que muchos se obstruirán, para esto ¿hay algún
sistema? o ¿quién es el encargado de repasar y limpiar estos imbornales de hojas, suciedad y todo esto? ¿la
empresa o el Ayuntamiento?.

Sr. Roda.- Esto lo tiene que hacer la brigada municipal y lo está haciendo por sectores, como disponemos de poca
gente y cada dos por tres estamos sirviendo de apoyo a otras concejalías, pues a medida que podemos vamos
limpiando los imbornales que creemos que son los más importantes de cara a una posible riada. Pero lo hace la
brigada y lo estamos haciendo por sectores.

Sr. Balada.- Pedimos hace pocos días, esto para el señor Alcalde, pedimos la relación del censo de Vinaròs,
creemos que como partido político tenemos derecho a tener una relación de los ciudadanos que hay en
Vinaròs. Indudablemente nosotros tenemos, cuando nos presentamos a las elecciones los socialistas nos lo
denegaron y ahora ustedes nos lo vuelven a denegar, indudablemente no sé si es que tenemos que mandar
nosotros para tener el censo o qué, porque creemos que ustedes pueden tener el censo, los socialistas que
estaban antes pueden tener el censo y nosotros que estamos dentro del Ayuntamiento, que somos parte del
Ayuntamiento, no podemos tener el censo, creo que esto es una cuestión por la que el señor Alcalde tendría
que interesarse aunque la Ley diga que nosotros hemos de pedirla a Estadística, yo creo que como parte del
Ayuntamiento nosotros tenemos tanto derecho como ustedes para tener una copia del censo. Indudablemente
es para cuando vengan las elecciones, lo que ocurre es que siempre estamos en desventaja con respecto a
todos ustedes.

Sr. Alcalde.- De alguna forma lo único que puedo decirle es que tiene razón en que usted no lo tiene, pero nosotros
tampoco.

Sr. Balada.- Pero ustedes lo pueden tener.
Sr. Alcalde.- No, perdone, yo creo que tampoco sería ético ni normal, y a parte de todo esto por Ley no podemos

tenerlo, por tanto, considero que el que usted de alguna forma afirme que nosotros tenemos ventaja sobre
ustedes, pienso que de la misma forma que el partido socialista cuando gobernaba no lo tenía, tampoco lo
tendremos nosotros, ni lo tendrán ahora ni lo tendrán ustedes. Porque si no hacemos una ilegalidad. Nosotros
procuramos no hacer ilegalidades porque además considero que lo que hay que hacer es trabajar bien para
poder ganar las elecciones, el censo es lo de menos.

Sr. Balada.- Bien que envían cartas a todos con propaganda, vídeos y de todo.
 Otra cosa, nosotros lanzamos la propuesta de que se mirara un sistema para cubrir la plaza de toros porque

pensamos que está muy desaprovechada. Supongo que usted ya se habrá enterado. Sobre esto, ¿tiene alguna
idea? o ¿qué piensa hacer?, ¿nos piensa hacer caso o no?.

Sr. Alcalde.- Caso sí, pero hay prioridades, tiene que pensar que hace años, nuestro grupo, ya estuvimos
hablándolo y estudiándolo, yo de hecho hace un par años le dije al arquitecto qué posibilidades habían para
poderlo conseguir, ya le dije haber si podía conseguirme alguna información por ejemplo de la plaza de
Zaragoza, de la que usted también ha hecho mención. Y de momento, la verdad, tenemos tanto trabajo que no
he podido ni valorar ni saber lo que cuesta esto. Pero, efectivamente usted razón, es una lástima que aquel
edificio y coso, donde nos hemos gastado el dinero que nos hemos gastado, y sólo serviría para dos o tres
actuaciones al año, siendo un lujo que no deberíamos permitirnos. Y lo que está claro es que tenemos tantas
cosas para hacer que los servicios técnicos no dan abasto, pero estamos de acuerdo con ustedes.

Sr. Balada.- Gracias.
Sr. Alcalde.- Señora Mulet.
Sra. Mulet.- Gracias, señor Moliner. Primera pregunta: Señor Jacinto Moliner ¿qué explicación ha dado al pueblo de

Vinaròs sobre la sentencia del Tribunal Supremo favorable al Arquitecto municipal, el señor Pere Armengol?
Sr. Alcalde.- Señora Mulet, yo de entrada en el Semanario Vinaròs de esta semana ya salió algo, explicamos un

poco, pienso que la he dado a través del Semanario Vinaròs.
Sra. Mulet.- Señor Jacinto Moliner. Segunda pregunta: ¿quién o quiénes son los responsables del artículo del

Semanario Vinaròs referido a la sentencia del Tribunal Supremo en la absolución del señor Pere Armengol?
Queremos que se nos digan nombres y apellidos.

Sr. Alcalde.- El Director.
Sra. Mulet.- Señor Alcalde, pues esto es un insulto.
Sr. Alcalde.- ¿Me ha preguntado por el responsable?.
Sra. Mulet.- Sí, pues esto es insulto, este escrito es un insulto porque no refleja para nada el contenido de la

sentencia, simplemente, y para aclararlo, le leeré el final, el fallo: “Fallamos que debemos declarar y declaramos
no haber lugar al recurso de casación por quebrantamiento de forma e infracción de Ley interpuesto por la
acusación particular Ayuntamiento de Vinaròs contra sentencia dictada el día 21 de julio de 1999, por la
Audiencia Provincial de Castellón, en causa seguida contra Pere Armengol Menen y Francisco Cruz Batalla, por
delito de falsedad continuada cometida por funcionario público y otro fraude cometido también por funcionario
público. Condenamos al Ayuntamiento recurrente al pago de las costas ocasionadas en este recurso,

29/33

comuníquese esta resolución a la Audiencia mencionada a los efectos”. Esto señor Alcalde no es una pregunta,
es una afirmación. Esto que contiene este semanario Vinaròs, si usted lo ha firmado, es un insulto, y por lo tanto
como Alcalde, le pido que se vaya de este Ayuntamiento porque realmente lo que ha hecho con esto es atentar
contra la dignidad de una persona que ha sido funcionario municipal de este Ayuntamiento. Pero continuaré con
más preguntas.

 ¿Cuál es el motivo real por el que denunció en el año 96 a un funcionario municipal?.
Sr. Alcalde.- No entiendo la pregunta.
Sra. Mulet.- ¿Prefiere que la vuelva a repetir? ¿Por qué motivos denunció en el año 96 al señor Pere Armengol, que

era arquitecto municipal de este Ayuntamiento?.
Sr. Alcalde.- Primeramente lo que yo hice fue un expediente informativo y después un expediente disciplinario, y

estuvo tres años condenado. ¿Motivos? motivos lo que recogió el expediente.
Sra. Mulet.- Señor Alcalde, le estoy preguntando motivo real, yo no digo qué procedimiento utilizó, si abrió un

expediente o qué procedimiento utilizó, yo le digo motivos reales. Yo, en la sentencia del Supremo, que ratifica
una sentencia de la Audiencia Provincial de Castellón que absuelve a un funcionario municipal, arquitecto
municipal, que desde el año 96 está siendo perseguido por usted, señor Moliner, Alcalde de este Ayuntamiento.
Yo le pregunto los motivos por los que le denunció.

Sr. Alcalde.- Los motivos que obran en el expediente y en la denuncia.
Sra. Mulet.- Señor Moliner, ¿es consciente del mal que ha hecho durante 6 años, largos años, a toda una familia,

por llegar a mandar en este Ayuntamiento?.
Sr. Alcalde.- Pues no tengo ni idea del mal que he hecho, no sé, no tengo ni idea. Yo creo que no le he hecho

ningún mal, yo particularmente.
Sra. Mulet.- Señor Alcalde, ¿y por qué se esconde detrás de una acusación particular?.
Sr. Alcalde.- De una acusación particular ¿a qué se refiere con esto?.
Sra. Mulet.- En la sentencia viene que usted aparece como acusación particular, ¿por qué se esconde detrás de

una acusación particular? ¿Por qué no la hace como Jacinto Moliner, si es que creía que esta persona tenía
que ser denunciada?.

Sr. Alcalde.- Señora Mulet, mire, la verdad es que no quería entrar y ya ha visto que le he dejado hacer muchas
preguntas, muchas preguntas que de alguna forma rayan quizás en la imprudencia, rayan quizás.., es que estoy
muy sorprendido de verdad, señora Mulet, de verdad porque usted aquí da la sensación que no forma parte del
Ayuntamiento, yo le aclararé qué es lo pasó, yo le diré qué pasó. Aquí, en este momento, se está dilucidando en
estas sentencias si había habido un gasto de 50 millones excesivo que los culpables tenían que devolver o no.
Y usted parece ser que se haya alegrado de que el pueblo de Vinaròs no recupere éstos posibles 50 millones
de pesetas. Señora Mulet…., señora Mulet, por favor, yo tengo que decirle que esto la sentencia del Supremo y
antes hay una sentencia de la Audiencia Provincial, y me permitirá que acabe y que le explique esto de una vez
por siempre. Yo, señora Mulet, tengo que decirle que usted me está cargando a mí la responsabilidad del trato
dado a este señor, que lo he maltratado, pues bueno, mire, yo tengo que decirle una cosa, usted formaba parte
del equipo de gobierno, cuando aquí, no del equipo sino del Ayuntamiento, cuando aquí Esquerra Unida hizo
una petición de una Auditoría y pidiendo responsabilidades en caso de que se vieran responsabilidades. La
Auditoría, en su momento, pedimos al Alcalde que asumiera responsabilidades si la Auditoría las detectaba, y
en aquel momento la Auditoría detecta anormalidades, entonces el Alcalde lo que hace, cumpliendo el acuerdo
de Pleno, cumpliendo el acuerdo de Pleno, yo le pido que me escuche bien porque vale la pena que lo sepa
porque pienso que usted es ignorante, quiero decir ignorante en este caso, perdone, perdone…, es ignorante en
este caso, no sabe la verdad sobre este caso, y no quería llegar a esto y tendré que decirlo, señora
Mulet……….la verdad, perdone, señora Mulet, yo le pido por favor que no me interrumpa y entonces después
cuando acabe tendrá la oportunidad de contestarme a lo que usted considere y yo, por supuesto, la respetaré
siempre dentro de un orden. Entonces, en base a esa auditoría cumpliendo lo que hay previsto en el Pleno se
formula demanda en base a los informes después de los abogados. De hecho, después de esta demanda, el
Fiscal detecta delitos cometidos por dos personas, una el Arquitecto y otra la empresa, yo le pido que lea la
sentencia de la Audiencia provincial, porque esto es un recurso de casación. Entonces, el Fiscal dice, dentro de
los delitos, que ha perjudicado al Ayuntamiento en aproximadamente 50 millones de pesetas, esto lo dice el
Fiscal, y además hay unos delitos que le pueden suponer 4 años de prisión a cada uno. A partir de ahí, es
cuando se pasa de la otra demanda a la Audiencia Provincial. Pero es ahí, que cuando la demanda pasa a la
Audiencia Provincial, usted antes ha hecho una reflexión, lo que dicho en voz alta, que la moción de censura se
hizo por motivo de las aguas, yo le tendré que hacer una matización, la moción de censura se hizo por las
aguas y se hizo por estos casos que estaban en los juzgados, y ahora se lo iré explicando, no se ponga
nerviosa que se lo iré explicando. A esto es a lo que no quería…., entonces, yo le digo a usted que cuando
viene esto es cuando viene el problema. Usted hizo la moción, usted al siguiente dejó, no sé porqué, debería de
tener sus razones y además yo le respeto, pero a partir de que usted se fue aquí pasaron cosas que usted
imagino que no sabe y cómo me imagino que no sabe por esto en este momento me ha hecho la pregunta, y
son cosas que durante mucho tiempo no he querido explicar en público, no he querido explicar a nadie.

 Lo primero que hicieron, tan pronto entraron, a la semana siguiente, el señor Alcalde, en aquel momento
gobernando, y otra persona que no diré, se desplazaron a Castellón, se desplazaron a Castellón para pedir al
abogado que renunciara al caso y el abogado les dijo que si se lo hacían por escrito bien, y si no se lo hacían
por escrito él no renunciaría. Tengo que decirle que el día 26 de marzo del año 99, ya estábamos muy cerca de

30/33

las elecciones y estábamos cerca del juicio, las elecciones fueron en mayo o en junio, bueno, es igual,
estábamos cerca de las elecciones y había que coger posiciones. Señora Mulet, yo le estoy diciendo esto y
además yo le doy la oportunidad de que si digo alguna tontería, además tome nota porque lo que voy a decir
aquí es muy fuerte y me imagino que a lo mejor tendrá la oportunidad de hacer querella y demandarme por lo
que voy a decirle, no se preocupe, no se preocupe. El día 26 del tres en acuerdo de Pleno, acuerdan el cese de
este abogado. El día 7 del cuatro, en otro Pleno, propuesta una moción por el Partido Popular, volvemos a
reintegrar al mismo abogado. En ese entremedio hay que comenzar a preparar las coartadas y las
justificaciones para intentar salvar lo que de alguna forma se había creado el problema que había, el problema
era grave. Entonces, dentro de la documentación, el juzgado un buen día, la Audiencia de Castellón pide una
documentación, en el rollo 10 creo, pide una documentación oficial de dentro del expediente, y
sorprendentemente, a parte de la documentación que pide la Audiencia, el señor Alcalde en aquel momento,
dicta una providencia, y en uno de los puntos, aparte de otros, dice: “efectuó estas mediciones oportunas
tendentes a averiguar si la superficie asfaltada y certificada se corresponde con la ejecutada, Gil de Atrocillo”,
¿vale?. Bueno, de entrada esto ya es sospechoso porque cuando el Ayuntamiento es acusador que, de alguna
forma, vaya a buscar soluciones a unos posibles acusados del propio acusador, ya empieza a ser sospechoso.
Señora Mulet, señora Mulet, yo le pido por favor que calle y le pido que no tenga que llamarle la atención. Es
sospecho que inicien ya la campaña de a ver cómo conseguimos salvar la situación. Entonces, este señor ni
más ni menos que encarga a unos servicios externos, a un topógrafo, pagando el Ayuntamiento, para que haga
la medición que compruebe esta medición hecha por el Arquitecto Municipal, si coincidía con la que realmente
se había hecho. Y bueno, efectivamente, aquí está en colores, en rojo, agregan a la medición del proyecto de
Gil de Atrocillo, agregan estas partidas que son de al lado del Matadero, acceso de Capsades, acceso al
Hospital, y esto, de alguna forma, parece que lo hizo Dragados, pero, de alguna forma, lo incluyen también
dentro obras adicionales de Gil de Atrocillo. Pero repito, el problema del asunto es que resulta que nosotros, el
Ayuntamiento, le pagamos el técnico para defender al que de alguna forma acusa el Ayuntamiento. Cuando
llega el momento de hacer las mediciones resulta que sorprendentemente, el arquitecto había dicho que habían
17.500 metros, el proyecto tenía 16.000, nuestro arquitecto midió 17.500 metros porque es normal que halla un
10% más de medición por las entradas a los caminos. Entonces, mide 17.500 metros del proyecto, la
facturación que hicieron fue de 22.154, y cuando van a justificar a través del técnico, resulta que nuestra
sorpresa es que salen 875 más, es decir, en lugar de 22.154 salen 23.029. Parece ser que la empresa nos
había regalado los 875 metros. Esto suponía un aumento en mediciones de 5.528 metros. Todas esas obras
adicionales habían sido pagadas con facturas adicionales, pero que de alguna forma para justificar esto, lo
sumaban dentro de obras adicionales. Esto ya ha pasado, lo presentan al Tribunal y de alguna forma pasa. Pero
después viene la segunda parte, resulta que estos metros se facturan a 3.600 ptas/metro, cuando el
presupuesto de Gil de Atrocillo era a 2.000. Cuando resulta que facturan a 3.600 ptas/metro el Arquitecto dice:
“no, es que ha habido un acopio de zahorras superior al previsto, habían 1.000 kilos por metro cuadrado y se
han puesto 3.000”. 3.000 kilos por metro cuadrado, señora Mulet, es un metro y medio de altura de zahorras, un
metro y medio. Entonces, yo a Gil de Atrocillo, no sé qué cantidad porque no me he preocupado, pero sí que
miré las obras adicionales que habían hecho para ver si se habían hecho estos acopios. Y ¿qué hicimos? Pues
no hicimos ni más ni menos, que a una empresa de renombrado e importante prestigio, le pedimos que nos
haga seis catas a toda la zona que estaba influenciada por las obras adicionales. No se preocupe que llegaré al
final de todo esto, yo llegaré al final, no se preocupe. Entonces, hacen las seis catas, y le voy a leer lo que dice
la conclusión del informe……….no se preocupe, que esto la sentencia ya llegará,…tiene que haber
teóricamente metro y medio de gravas, de zahorras. Conclusión: “la determinación del valor medio de espesor
del aglomerado de 5,2 sin tener en cuenta el espesor medio de la calicata 2 donde llega a ser de 11 cm.
mencionar que la en la calicata número cuatro lo que se observa es un riego asfáltico, gravancillo y machaca” o
sea, no hay ni aglomerado. Después sigue: “la no existencia de capa de zahorra de montera artificial en todo el
vial salvo en la zona de la calicata número dos donde se mide una capa de 5 cm.”, o sea, pasamos del máximo
de metro y medio que tenía que haber en toda la obra, a 5 cm. de zahorra en el sitio más favorable. “Existen dos
zonas correspondientes a la calicata dos y a las calicatas 4 y 5 donde no se aportado material alguno para
relleno”. O sea, nada. Es otro informe que de alguna manera sirve para defender a la persona que está acusada
por el Ayuntamiento, y ese informe que hacen diciendo que había metro y medio, todo esto, no se corresponde
a la realidad porque eso lo demuestran los informes de... Y ya puestos en las anormalidades tendentes a
hacerle el favor de “haber cómo salimos de este asunto”, puestos en estas irregularidades y anormalidades por
supuesto curiosas, yo puedo remitirme a un documento compulsado que aportaron también a la Audiencia
Provincial, compulsado en fecha 11 de junio de 99, o sea, cuatro días antes del juicio que tenían en Castellón, y
que a pesar de que el Arquitecto había dicho en el Juzgado que no había ninguna propuesta de la empresa
constructora ningún tipo de precio contradictorio, resulta que el día 31 de junio del 91 presenta en registro de
entrada un propuesta de precio contradictorio que el mismo día el Arquitecto le dice que sí, que es conforme.
Pero es que resulta que lo más curioso es que si ustedes repasan el calendario, el día 31 de junio del 91, era
domingo. Esto, de alguna forma, podía ser un fallo que podemos tener todo el mundo, pero cuando, de alguna
forma, yo voy a pedir dónde está este documento, si forma parte del expediente y si ha sido registrado en
alguna fecha de éstas, se me informa por escrito y certificado que este documento no consta en el expediente y
que en esta fecha no hay ningún registro de entrada que hace referencia a este escrito.

31/33

 Entonces, yo independientemente de todo esto, lo que le puedo decirle es que aquí cuando tocaron “generala”,
aquí todo el mundo empezaron a hace documentos y cosas que no estaban en el expediente. Y le hago otra
aclaración: “sobre la aclaración peticionada por la Alcaldía y si dicho documento fue unido o se encuentra en
expediente municipal de la determinación del precio unitario contradictorio de firme de calzada conforme al que
se establecía el precio unitario de 3.600 ptas/metro cuadrado, como ya se indicó en la diligencia efectuada el
día 7 de junio, el documento en cuestión no se encontró en los expedientes consultados”, esto está certificado, y
no digo la persona que lo certificó por respeto, porque tengo mucho respeto a las personas que tienen
responsabilidades en este Ayuntamiento. Yo no quiero decirle nada, yo quiero concluir con lo siguiente, yo le
leeré un pasaje de la sentencia de la Audiencia Provincial, pero es que estas pruebas las lleva el propio
Ayuntamiento que es el acusador, señora Mulet, ¡ojo! con el asunto. Y le leeré un pasaje, señora Mulet, de la
sentencia de la Audiencia Provincial y acabo con esto, no se preocupe que ya termino, por favor, le leeré un
pasaje de la sentencia de la Audiencia Provincial que dice: “el testigo D. Ramón Bofill Salomó, Alcalde del
Ayuntamiento de Vinaròs, al expresar en el plenario que se hicieran obras adicionales que eran necesarias
realizar, reconduciendo la cuestión a lo principio constatado, que era necesario acreditar que tanto las obras
adicionales como complementarias se efectuaran y por ello los documentos en que se asientan no son falsos”,
esto lo asevera el señor Ramón Bofill, saque usted la conclusión y a partir de ahí, yo lo único que puedo decirle,
señora Mulet y acabo con este tema, yo lo único que puedo decirle es una cosa. Así lo que está claro es que si
el propio acusador resulta que se convierte en defensor de los acusados difícilmente el Ayuntamiento puede
recuperar los 50 millones de pesetas que el Fiscal decía que nos tenían que pagar. Ya he terminado. Ahora diga
usted lo que quiera.

Sra. Mulet.- Mire, señor Moliner, sólo le diré una cosa, una, al Tribunal no le convenció, ni la Audiencia Provincial ni
al Tribunal Supremo, a nosotros tampoco. Porque mire, la Audiencia Provincial dicta el siguiente
pronunciamiento: “Absolvemos al acusado Pere Armengol Menen de los delitos de falsedad continuada
cometida por funcionario público de fraude, igualmente realizado por funcionario público que le imputaban el
Ministerio Público y la acusación particular”. La acusación particular, señor Moliner, era usted, y a mí no me
ponga dentro de la acusación particular que usted hace como Ayuntamiento, porque yo también formo parte de
este Ayuntamiento, haga el favor y el día que tenga que denunciar a algún funcionario de este Ayuntamiento
hágalo con nombres y apellidos, no lo haga en nombre del Ayuntamiento, porque además a usted la Audiencia
Provincial ya absolvió al señor Armengol, pero es que el Tribunal Supremo le absuelve, y ahí condena al
Ayuntamiento a pagar los costes. Yo tanto que me ha explicado aquí con toda una retahíla de papeles que a mí
no me sirven de nada, porque al final lo que sirve es una sentencia por dos veces repetitiva de la Audiencia
Provincial y del tribunal Supremo, lo que sí que quiero que me diga es ¿cuánto le costará al Ayuntamiento de
Vinaròs los abogados y procurados suyos, porque yo no he visto a ninguno, porque yo no he ido a ningún juicio,
a mí no me han implicado en nada, usted sí que ha tenido que ir a declarar, y a ido a declarar como
denunciante, detrás de una acusación particular, que por cierto, yo creía que no conocía la figura, porque
cuando nosotros nos presentamos como acusación particular en el Convento, dijo que el grupo municipal no
podía serlo, y nos pedía 10 millones de pesetas de fianza, pero como usted era el propio Ayuntamiento y “yo me
lo guiso y yo me lo como”, usted se propone como acusación particular en nombre de todo el Ayuntamiento,
encima sin fianza y encima, señor Alcalde, quiero que me diga los costes de abogados y procuradores que le
tiene que pagar, de todo, del señor Pere Armengol, al que usted acusó, y del Ayuntamiento, por seis años de
persecución a un funcionario municipal al cual cuando se le volvió a reintegrar en el Ayuntamiento, usted le
degradó hasta el punto que lo puso abajo en el registro de entrada, en una mesa y sin papeles. No es la última
vez que lo hace, lo ha hecho dos veces en un muy poco tiempo, dentro de esta legislatura, una el año 99 y la
otra en el año 2000 o 2001. Y mire, señor Moliner, no estoy nerviosa, estoy enfadada, porque actitudes como
ésta no son propias ni dignas de una Alcalde, por eso le digo que dimita, que se vaya. Y sólo le diré una cosa,
un refrán muy antiguo, que dice: “A quien hierro mata, al hierro muere”, vaya con cuidado con lo que le pueda
pasar.

Sr. Alcalde.-……Señora Mulet, yo quiero entender que está nerviosa.
Sra. Mulet.- No, no, yo nerviosa no estoy.
Sr. Alcalde.- Lo quiero entender porque de alguna forma esa frase es muy dura y pienso que es imprudente porque

eso de “a quien hierro mata, a hierro muere” y “vaya con cuidado” pues, de alguna forma, puedo pensar que
estoy amenazado. Puedo pensar. ¿Me explico?. Tengo que decirle que vuelve a ser imprudente en sus
afirmaciones porque yo no he ido a hacer ninguna declaración sobre este asunto en el juzgado. Y quiero que
dejarle bien claro que tal y como se acordó en Pleno, se actuó y usted votó a favor de responsabilidades, y
quien demandaba era el Ayuntamiento, como se acordó en Pleno, y el Ayuntamiento era el acusador y yo no
tengo nada en contra de nadie, yo lo que quiero decirle es que el Ayuntamiento es algo más que alguna cosa
personal, y cuando usted me habla de cuánto dinero hemos perdido por los abogados, yo le diré que quizás lo
que hemos perdido son los más de 50 millones de pesetas que pedía el Fiscal y encima los gastos de los
abogados, por la imprudencia del Ayuntamiento en no cumplir con su obligación. Continuemos.

Sra. Mulet.- Señor Moliner, en el acta de la Comisión de Gobierno del día 7 de enero se le da una licencia de obras
al constructor de los parkings de la plaza de la Constitución. La verdad es que están trabajando desde antes del
verano. Han habido hasta denuncias por parte de los vecinos porque molestaban con las obras, se han hecho
denuncias aquí en este Pleno. Lo que me extraña es el control que se lleva con las obras en este pueblo, hay
gente que sin licencia está ya a punto de acabar el parkings y entrar los coches, y hay gente que no se le da

32/33

licencia y que incluso cuando pide que se le devuelvan las tasas porque se le ha denegado la licencia, pues, se
le deniega también el devolverle el dinero de la licencia de obras. La pregunta es: “¿hay un trato igualitario para
todos? ¿por qué a los constructores de los parkings de la plaza Constitución se la dejado hacer durante todo el
verano siendo que hasta el día 7 de enero no se le da licencia? ¿por qué para unos sí y para otros no?.

Sr. Alcalde.- Esto es algo que usted dice de una forma muy gratuita y de una forma muy imprudente, tal y como he
dicho antes. La invito a que mire todos los expedientes de todas las obras y entonces estará enterada y si
quiere mañana también se los daré. Tengo que decirle que tanto la plaza Constitución como los otros, están
dentro de la legalidad y han estado dentro de la legalidad.

Sra. Mulet.- A ver si me habré equivocado de Comisión de Gobierno.
Sr. Alcalde.- No hace falta que pierda mucho el tiempo, esto se lo explicaré yo, no se preocupe. Yo se lo explico

rápidamente, no hace falta. Después, si quiere, lo explicará.
Sra. Mulet.- Mire, señor Alcalde, Comisión de Gobierno del día 7 de enero de 2002: “Licencia de obras de proyecto

básico y de ejecución para la construcción de aparcamientos en plaza Constitución de Promociones Yolka,
S.L.”. Esta empresa constructora, por cierto que construye, tal y como hablamos aquel día, en suelo público que
después tuvieron que declararlo bien patrimonial para poder venderlo a la empresa Yolka, llevan todo el verano
trabajando allí. Allí están todos los cimientos hechos y que en tres meses acaban los parkings, señor Alcalde,
¿y me dice que estoy equivocada?, esto es una comisión de gobierno a la que yo no estoy, el gobierno lo
forman ustedes, equipo de gobierno del partido popular, bien claro, del día 7 de enero de 2002. ¿Y me dice que
estoy equivocada?, pues, señor Alcalde, es verdad, en este pueblo se hace un uso indebido de a quién se le da
o a quién no se le da, a quién se le concede y a quién no se le concede. Y en este caso no se han parado las
obras y se le da la licencia el día 7 de enero y le digo que ya están a punto de terminar los parkings, le pido una
explicación, nada más.

Sr. Alcalde.- Señora Mulet, yo intento contestarle y usted como siempre, de alguna forma, sale por medio, es que no
escucha, ya estamos en ruegos y preguntas y yo lo que tengo que hacer es contestarle y ya está. Esa obra
consta de dos fases, una que es los pisos que están haciendo y los bajos de los pisos que están haciendo y que
tienen una licencia de no sé qué fecha; y la otra que corresponde al espacio público y que para hacer el agujero
tenía una licencia…, perdone, señora Mulet, y otra que es la del espacio público que fue la que vendió el
Ayuntamiento y que tenía licencia de obra menor para poder hacer la excavación. Entonces, la otra obra tenía
licencia dada, la de los pisos, y ésa donde van los parkings en espacio público es la que se dio la licencia el día
7, y hasta el día 7 no se empezó ninguno a cobrar, hasta el día 7.

Sra. Mulet.- Señor Alcalde…
Sr. Alcalde.- Continúe con la pregunta.
Sra. Mulet.- Señor Alcalde, la verdad es que sí que quiero que me de todos los expedientes que dice porque me

consta que no es verdad porque yo he pasado por ahí y he visto las obras…
Sr. Alcalde.- Yo le pido que haga otra pregunta, este tema creo que está cerrado.
Sra. Mulet.- Continúo. ¿Cumple la empresa Jujosa, que es la empresa que hace las obras del centro del pueblo, las

medidas de seguridad y señalización pertinentes?.
Sr. Alcalde.- Pues no sé, es una responsabilidad del técnico director de la obra y no estoy enterado de si las cumple

o no.
Sra. Mulet.- ¿Cuántos accidentados graves con motivo de las obras se han producido? ¿piensa indemnizarlos?.
Sr. Alcalde.- Señora Mulet, tengo que decirle una cosa, no indemnizo yo, indemniza el Ayuntamiento, si de alguna

forma es responsabilidad del Ayuntamiento, pues se indemnizará lo que haya que indemnizarse, lo lamentable
es que haya caído si es que han caído. Yo sé de uno, pero si es responsabilidad de la empresa, indemnizará la
empresa, y si es responsable la empresa tendrán que indemnizar ellos.

Sra. Mulet.- Señor Alcalde, ¿quiénes son los usuarios del servicio de telefonía móvil que paga el Ayuntamiento?.
Sr. May.- Pues no sé, tengo que mirarlo, cuatro o cinco hay, no recuerdo de memoria.
Sra. Mulet.- Cuatro o cinco. Señor Moliner, hemos pedido información sobre pagos a medios de comunicación, al

señor Balada sí que se le ha facilitado, a nosotros no, ¿me puede decir por qué?.
Sr. Presidente.- Balada lo pidió primero que usted, creo, y ustedes la contestación ya la tienen preparada.
Sra. Mulet.- El último pleno ordinario le preguntamos sobre el informe anual de la Policía Local. ¿Ya sabe si lo tiene

o no lo tiene? Porque el otro día no lo sabía.
Sr. Alcalde.- Quien lo tiene es el delegado de Gobernación, yo no lo tengo de momento.
Sra. Mulet.- En el último Pleno ordinario le preguntamos sobre el informe anual de la Policía Local, el señor Alcalde

en ese Pleno nos dijo que no sabía si había o no había, si estaba o no estaba, no tenía conocimiento de nada.
Yo le pregunto, si ya sabe si lo tiene o no, y si lo tiene, si nos lo puede facilitar.

Sr. May.- Supongo que usted se refiere a la memoria anual.
Sra. Mulet.- Memoria anual o informe anual.
Sr. May.- El informe es el informe y la memoria es la memoria. ¿Usted se refiere a la memoria anual? la está

redactando el Intendente y tan pronto esté terminada, no se preocupe que se le facilitará copia.
Sra. Mulet.- ¿Cuántas denuncias de coches robados se han hecho desde principios de año?.
 Señor Moliner, hemos sido la vergüenza de la comarca y parte del extranjero por lo sucio que ha estado el

pueblo durante estos días de Carnaval. No hace falta que me conteste, el señor Roda ya ha contestado.
 La zona azul. Desde el día 1 de enero se aplica el euro, el usuario pone euros, pero no sabe cuánto paga, ¿qué

pasa? ¿no se han cambiado las tarifas, ni está allí lo que cuesta en euros?, ¿cuándo se modificará?.

33/33

Sr. Alcalde.- Contestaremos el próximo pleno.
Sra. Mulet.- En Comisión de gobierno de 17 de diciembre del 2001, hay una compra de transmisor de imágenes y

de grabador para la Policía Local, por más de 500.000 ptas., le preguntó ¿para qué este transmisor de
imágenes y grabador?.

Sr. Alcalde.- Ya se le contestará.
Sra. Mulet.- Señor Alcalde, en Comisión de Gobierno del día 19 de noviembre de 2001, a petición del Sr. Roda, o el

señor Roda hizo una apreciación, una pregunta, respecto al Convento de San Francisco. Usted le contestó que
se estaba o se preveía o se estaba planteando un plan especial para la zona del Convento, ¿nos puede decir
cuál es el Plan especial para la zona del Convento de San Francisco?.

Sr. Alcalde.- Pues de momento aún no está terminado de redactar y cuando ya esté redactado ya pasará por la
Comisión de Urbanismo, y entonces lo miraremos porque yo todavía no lo sé. Está pendiente de ver el
Ayuntamiento si puede hacerse.

Sra. Mulet.- Señor Alcalde, dos ruegos por terminar, o ruego uno y si quiere el otro una felicitación. Empezaré por el
ruego: Acabado el Carnaval, el grupo municipal socialista quisiera que constara en acta, si así lo decidimos
todos los grupos municipales, que se enviara una felicitación a la Comisión Organizadora del Carnaval, a todas
las comparsas y en especial al señor Bartolomé Bueno que parece ser termina ya su periodo como Presidente
de la Comisión Organizadora del Carnaval. Si todos los grupos estamos de acuerdo.

Sr. Alcalde.- Habitualmente se hace todos los años, yo desde la Alcaldía normalmente siempre hago la felicitación,
y si quieren, porque no sé si se hacía en nombre de la Alcaldía y del Consistorio o no.

Sra. Mulet.- Hágalo extensible a todos los grupos municipales.
Sr. Alcalde.- No hay inconveniente.
Sra. Mulet.- Y por último una felicitación, señor Moliner. Felicitarlo por la vocalía que le han dado en el Consejo

Rector del área o del Consorcio sobre el tratamiento de Residuos Sólidos, teniendo en cuenta que el Alcalde de
Benicarló lo han hecho Presidente, felicidades.

Sr. Alcalde.- Pues, muchas gracias. ¿Algún comentario más? Se levanta la sesión.

Y siendo las veintitrés horas y treinta minutos de la fecha indicada en el encabezamiento del acta, por no haber mas

asuntos que tratar, el Sr. Alcalde ordena levantar la sesión, de todo lo cual, como Secretario doy fe.

 EL SECRETARIO EL ALCALDE

