

 1/24

ACTA DE LA SESION ORDINARIA DEL PLENO DE LA CORPORACION CELEBRADA EN PRIMERA
CONVOCATORIA EL DÍA 14 DE MAYO DE 2002.

En la Casa Consistorial del Ayuntamiento de Vinaròs, siendo las veintiuna del día 14 de mayo de 2002, se
reúnen en el salón de sesiones de este Ayuntamiento, al objeto de celebrar sesión ordinaria del Pleno, en
primera convocatoria, bajo la presidencia del Sr. Alcalde Presidente D. Jacinto Moliner Meseguer, con la
asistencia del Sr. Interventor D. Alfredo Ayuso Gómez y de la Secretaria Dña. Ana Moreno Rodilla y los señores
siguientes:

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

CONCEJALES:
D. JAVIER CHESA SABATE
DÑA. MARIA TERESA VALMAÑA OBIOL
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. ANTONIO BOSCH SERRA

 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 correspondiente a
la sesión ordinaria celebrada el día 9 de abril de 2002. A la vista de la misma, por unanimidad de los asistentes
se acuerda probar la referida acta.

2.- DAR CUENTA DE DECRETOS Y RESOLUCIONES DEL MES DE ABRIL DE 2002.- Por la Sra. Secretaria
se da cuenta de los Decretos y Resoluciones de la Alcaldía ,correspondientes el mes de abril de 2002, quedando
enterada la Corporación y que a continuación se relacionan:

Nº FECHA DESCRIPCIÓN
1 020402 Com.Prop. Urbanización El Puntal
2 020402 Pilar Escrich Lozano
3 020402 Decreto comisión servicios
4 020402 Manuel Serrano Castellano-legalización forjado sobre pilares Llavateres- 19.
5 020402 Nombramiento Interino Arquitecto.
6 020402 Resolución de la alcaldía de 2 de abril de 2002
7 020402 Sebastián Chaler Baila limpieza y vallado Ameradors T-46.
8 020402 Sergio Selma Sanz reposición orden retirada almacén boverals C.
9 020402 Decreto Estimación cambio nombre nicho a D. Gert Mugaj.
10 020402 Decreto Estimación cambio nombre nicho a Dña. Magdalena Chaler Pallares.
11 020402 Decreto estimación expedición copia titulo derecho funerario a favor Dña. Juana Valls
12 020402 Decreto expedición titulo a nombre Dña. Elena Guerrero Torres.
13 020403 Construcciones Benivin, S.L.
14 020403 Fco. Mariano Miralles y Arnau Eixarch.

 2/24

15 020403 Grupo Inmobiliario Vinaròs, S.L.
16 020403 José Luis Pascual Heras
17 020403 Mariano Muñoz Gómez
18 020403 Luis Vives Ayora eliminación procesionaria Costa Sur- 139.
19 020403 Mario Puig Prats acondicionamiento salida humos- Poeta Argemí, 5.
20 020403 Resolución exp. amsanc 002-02.
21 020403 Resolución exp. amsanc 004-02
22 020403 Resolución exp. amsanc 007-02
23 020403 Resolución exp. amsanc 010-02
24 020403 Resolución exp. amsanc 011-02.
25 020403 Resolución exp. amsanc 030-02
26 020404 Obras emergencia CP San Sebastián.
27 020404 Aprobación Bases TRRHH
28 020404 Trabajador Taller Empleo.
29 020405 Concesión licencia agencia publicidad- Puente-30 ASACH.
30 020405 Concesión licencia- comercio productos y servicios herbodietéticos-Ramón Llull-1

bajos
31 020405 Concesión licencia juguetería-Arcipreste Bono-35 Bono Carme i Roig.
32 020405 Devolución de avales
33 020405 Orden del día Comisión Gobierno día 8 de abril.
34 020405 Orden del día Pleno día 9 de abril
35 020405 Vado Comunitario calle Andorra, 8.
36 020405 Concesión nicho D. José Antonio España Mesa y dos más.
37 020405 Parte Daños de fecha 010621.
38 020408 José María Giner Ribera
39 020408 Juan Carlos Bagan Gomez
40 020408 Mayte Pavia Juan
41 020408 Antonio Gomez Llamas
42 020408 Arbane Aïcha
43 020408 Bar Las Palmeras
44 020408 Cafetería Bugatti.
45 020408 Heladería Brisa del Mar
46 020408 Heladería Milano.
47 020408 Inmaculada Sancho García
48 020408 Maycar, S.L. (Rte. Colón).
49 020408 Miguel Galeote Agudo.
50 020408 Nombramiento técnico directores
1 020408 Pizzería Roma.
52 020408 Resolución exp. amsanc 009-02
53 020408 Rte. El Barco.
54 020408 Sanse Pub
55 020409 Juan Arnau Caballer
56 020409 concesión licencia apertura Ocio Factory-discoteca San Gregorio, 80.
57 020409 Constr. Prom. Sebastià Rallo.
58 020409 Decreto plusvalías.
59 020409 Dionisio Zaera Sorlí.
60 020409 Josefa Edo Porcar.
61 020409 Juan Manuel Lozano.
62 020409 Mª Eugenia Palatsi Sospedra.
63 020409 Salvador Franquesa.
64 020409 Soraya Ruiz cordero
65 020410 Gavimar Salines, S.L.
66 020410 Horst Büssing
67 020410 Ismael Segura Estupiña.
68 020410 Juan Arnau Caballer
69 020410 Sonia Lopez Sanchez
70 020410 Antonio Gonzalez Noguera
71 020410 Helados Peña
72 020410 Pizzeria Italiana
73 020410 Responsabilidad patrimonial Aranzazu Hernández
74 020410 Sebastián Torres Ayza.
75 020410 Urmisapina.
76 020410 Vado Vicente Martorell Ferreres.

 3/24

77 020411 José Bosch Serra.
78 020411 Mª Carme Carbó i Ferré-
79 020411 Roberto Tejedor Diarte
80 020411 Salvador Gómez Llamas
81 020411 Victor Fibla Ramón
82 020411 Concesión licencia actividad depósito GLP Raimundo Alos-Traval
83 020411 Concesión licencia apertura Laura Carmisano Segura- bar cafetería-Angel 3.
84 020411 Innecesariedad licencia UE2R11.
85 020412 Avocación May.
86 020412 Concesión licencia apertura Distribuciones Gil Cortiella, S.L. Puente, 25 venta

alimentos
87 020412 Concesión licencia apertura instalación Auto Esteller, S.L. ampliación taller reparación

vehiculos
88 020412 Concesión licencia instalación Bemir- garaje público 1 sótano Picasso- Pío XII.
89 020412 Concesión licencia apertura Servicios de Informática y gestión empresarial Vinaròs.
90 020412 Información pública Estudio detalle Augimar.
91 020412 Licencia instalación INSS Sta. Bárbara, 32.
92 020412 Nombramiento Ingeniero Tecnico Industrial.
93 020413 María Maravillas Jimenez Bernabe Segregación.
94 020415 Lola Desquens Montpart.
95 020415 Manuel Vicente Balaguer Baila
96 020415 Rosa Camos Miralles.
97 020415 Ursula Gondfer.
98 020415 Baja licencia bar restaurante Melody 98 Paseo Colón, 9
99 020415 Denegación licencia postes Telefónica Triador V-K.
100 020415 Denegación licencias Telefónica postes Boverals R.-
101 020415 DK BRETO denegación cambio titularidad y apertura actividad Angel, 35.
102 020415 Habilitación conducción Angel Escoda Mellich.
103 020415 Habilitación servicio taxi Royo, S.L.
104 020415 Habilitación conducción Carlos Ventós Jovaní.
105 020415 Juan Gil Adell.
106 020415 Juan Romero Aniceto.
107 020415 Miguel Angel García Griñó.
108 020415 Muñoz Gomez. Desistimiento.
109 020415 Querol Monserrate. Desistimiento.
110 020415 Vados diversos
111 020415 Victor de la Paz López
112 020416 Dionisio Zaera Sorlí.
113 020416 Rafael Mata Albuera.
114 020416 Domingo Flores.
115 020416 Isadore
116 020416 Mª Rosa Cid Caballer
117 020416 Recurso reposición Victor Artiga.
118 020416 Antena Arcipreste Bono, recurso.
119 020417 Josefa Mariano Cervera.
120 020417 Mª Remedios Sancho Reverter.
121 020417 Montserrat Bort Ayora.
122 020417 Alvaro Cuartero Sales- acondicionamiento local Santo Tomás, 43.
123 020417 Aprobación Plus Valías.
124 020417 Contratación Conserje.
125 020417 Decret edició concurs literari.
126 020417 Decret pagament literari.
127 020417 Denegar Instalación aire acondicionamiento Santa Magdalena, 11 JESUS ZUAZU

OZCARIZ
128 020418 C y P Sebastia Rallo. Paraliza retirada habitáculo Devesa D.
129 020418 C y P Sebastia Rallo. Retirada habitaculo en retranqueos. Devesa D.
130 020418 Iberdrola legalización catas San Sebastián, 20
131 020418 Licencia instalación Residencia Canina Juan Membrado Polo
132 020418 Ocio y Espectáculos Cambrils, S.L. licencia instalación bar restaurante Pda. Capsades.
133 020418 Pago IVA-IRPF 1T
134 020418 Promociones Inmobiliarias Gilabert-Dr. Fleming, 6 legalización cartel.
135 020418 Quioscos, mesas y sillas.
136 020418 Concesión nicho a D. José Rodríguez Carol.

 4/24

137 020419 Juan Valanzuela Pascual.
138 020419 M. et Mme. Marcel Marchon.
139 020419 Alejandro Oliveras.
140 020419 Bar Restaurante la Caribeña, S.L.
141 020419 Cdad. Propietarios Cala Montero solera hormigón y vallado.
142 020419 Cdad. Propietarios Raimundo de Alós, 9 reparación desagües verticales.
143 020419 Construc-3 medidas seguridad Almas, 37-41.
144 020419 Devoluciones avales.
145 020419 Expediente Josefina Albiol.
146 020419 Hdos. Fco. Limpieza y vallado terreno Calle Andalucía esq. Madrid.
147 020419 Hdos. María Rabasa Vaquer- reparación balcón Pasaje San Francisco, 33-1-2.
148 020419 Isabel Manzano Manzano.
149 020419 Joaquín Sancho García.
150 020419 José Segura Giner- caseta adosada Ctra. Costa Norte- 14.
151 020419 Orden del Día Comisión Gobierno Día 22 abril.
152 020419 Telfónica reposición calzada Auxiliadora Amela y Vives.
153 020419 Expediente patrimonial José M. Pascual.
154 020420 Decreto concesión nicho a D. Francisco Solsona Bayo.
155 020422 A y S. Roselló, S.L.
156 020422 Construcciones Benivin, S.L.
157 020422 José Antonio Fabuel Redondo (R. 2691).
158 020422 José Antonio Fabuel Redondo (R. 2694).
159 020422 José Antonio Fabuel Redondo (R. 2696).
160 020422 José Antonio Fabuel Redondo (R. 2698)
161 020422 José Antonio Fabuel Redondo (R. 2703)
162 020422 José María Guimerá Monfort.
163 020422 Juan José Gilabert Beltran
164 020422 Monterde y Antonio, S.L.-Derribo Restaurante El Castillo.
165 020422 Víctor Fibla Ramón,
166 020422 Carlos Catalán (Pub Café Café).
167 020422 Completar Manuel Antonio Niñerola Ferreres- adecuación líneas plantación- Pda.

Melilles.
168 020422 Daniel Miralles (Mandrágora).
169 020422 Decreto aprobación plus valías.
170 020422 Eulogio Abella ((Bar la Puebla).
171 020422 Someter información pública Estudio detalle Manuel Ayza Fonellosa. Apertura vial

Barbig.
172 020422 Francisco Blanco Junquera- denando menores- acondiconamiento bar- Pilar, 218.
173 020422 Juan Agustín Sorolla Ramiro paraliza obras en primera planta San José, 75
174 020422 Juan José Sancho Forcadell retirada cadena pol. 19 parc. 683
175 020422 Lista Prov. Aux. Adm.
176 020422 Manuel Ballester Redón- denegar licencia agrandar garaje en Urbanización la Paz.
177 020422 Paolo Cornacchia- menores Fco. José Balada, 251.
178 020422 Rafael Sanchís (Heladería Maritím).
179 020422 Resolución 027-02.
180 020422 Resolución amsanc 006-02.
181 020422 Resolución amsanc 008-02
182 020422 Samuel Quero Jovaní retirada barbacoa- Boverals GG-20
183 020422 Sanción infracción Ord. Convivencia ciudadana expdte. ODD 0201-02
184 020422 Trasladando la Comisión de Gobierno al día 23 de abril.
185 020423 Soledad Milián Boix.
186 020423 Aigües de Vinaròs, U.T.E.
187 020423 Francisco Verdeguer Forment - vallado por vertidos pol. 41 prc. 52 y polig. 47. Parc.

258.
188 020423 Información al público UE 1103
189 020423 Nombrando abogado y procurador ex. Mari Carmen Redó.
190 020423 Nombrando abogado y procurador exp. Amparo Pinto.
191 020423 Rosa Puigcerver Lores- vallado por vertidos pol. 58 parc. 36 y 37.
192 020423 UE2R04
193 020424 Carmen Roselló Boix-conectar canaleta a alcantarillado - San Sebastián, 74.
194 020424 Dicocar paraliza ampliación nave CN-340.
195 020424 Eva Mª Lozano Calvo paraliza obras País Valencià- San Francisco (Liceo Quijote).
196 020424 Felipe Agramunt Castell- vallado y limpieza - Saldonar R-16.

 5/24

197 020424 Francisco Blanco Junquera reposición orden urbanístico- acondicionamiento local Pilar,
2.

198 020424 Gertrud Dorothe Rudolf- construcción auxiliar- Saldonar N-19.
199 020424 M. José Alpuente Berenguer- conexión alcantarillado San Sebastián, 72.
200 020424 Nombrando Abogado y Procurador ex. 3-1276-01.
201 020424 Nombrando letrado a D. Carlos Amela procedimiento 243-02 de lo social.
202 020424 Orden reposición- piscinas vallado y caseta Aiguaoliva,41 José Domingo Fonellosa

Camping
203 020424 Promociones Miguel Aguilera-retirada casetas depuradoras-Saldonar Q-Urban.Castella.
204 020424 Concesión nicho a D. Arcadio Segura Troncho.
205 020425 Burguer Texas, Tarragona, 1 adecuación salida humos.
206 020425 Aprobación Plus Valías.
207 020425 Juan Agustín Sorolla Ramiro- praliza obras San José, 75.
208 020425 Licencia actividad Alsilac- venta muebles CN-238.
209 020425 Concesión nicho a Dña. Lourdes Roca Puig.
210 020426 Luis Callarisa Vidal.
211 020426 Devolución fianza.
212 020426 Moya Cruz.
213 020426 Orden Día Comisión Gobierno día 26 abril.
214 020426 Prórroga licencia obra Bellavista Agrícola.
215 020429 Airtel reposición orden- retirada antena Barbiguera.
216 020429 Pago NP nómina abril02.
217 020429 Josette Cotrard- reposición orden retirada valla entrador y caseta Polígono 56 parcela

35.
218 020429 Juanm Casanova Miralles- reposición vallado metálico Vistabella.
219 020429 Licencia instalación Pub C/ Nueva, 44 JFZOMCMG
220 020429 Pascual Fontanet-retirada adoquinamiento entrada y permitro vivienda-Boverals LL-12.
221 020429 Estimación cambio nombre nicho a María del Rosario Martínez Carricondo
222 020429 Parte Daños de fecha 020112
223 020430 Fco. Manuel Sancho y Mª Romina Barreda.
224 020430 Josefa Coloma- Boverals Z.
225 020430 Salvador Cruselles, S.L.- Derribo Edif. Arcipreste Bono Esqu. Plaza 1º de mayo.
226 020430 Lista Def. Aux. Adm.
227 020430 Trabajador Taller Empleo.
228 020430 Adjudicaciones nichos venta libre a D. Jaime Obiol Serret.

ANEXO

A 011015 Inscripción Asoc.Protectora Animales El Cau. Registr. Asociaciones
B 011015 Inscripción Asoc. Hermandad nazarenos Ntro. Padre Jesus Cautivo Ntra. Sra.

Merc.registro. asociaciones.
C 011015 Inscripción asociación circulo mercantil y cultural registro asociaciones
D 011015 Inscripción asociación Coro Rociero Ecos Andalucía Registro Asociaciones.
E 020315 Decreto nómina feb. 02.
F 020315 Incoación EXP AMSANC 034-02.
G 020315 Incoación EXP AMSANC 035-02
H 020320 Daños obras Hotel Magestic -Acto, 3. Expdtes.
I 020322 Orden de ejecución 021-01
J 020330 Cese y nombramiento Tesorero e Interventor.

3.-APROBACION DE UNA OPERACIÓN DE CREDITO. - Por la Sra. Secretaria se da cuenta del expediente
tramitado para la contratación de una Operación de Crédito por vallor de 1.411.601’23 (UN MILLON
CUATROCIENTOS ONCE MIL SEISCIENTOS UNO CON VENTITRES EUROS.

Elaborados los pliegos de cláusulas administrativas y de prescripciones técnicas al efecto y vistos los informes
emitidos por el TAG de Contratación y Secretaria, así como el de la Intervención de Fondos, obrantes en el
expediente.

 6/24

A la vista de ello y tras varias intervenciones, el Sr. Alcalde propone pasar a votación la aprobación de dicha
Operación de Crédito, la cual arroja el resultado de trece votos a favor (PP y PVI) y siete en contra (PSOE).

Visto el dictamen emitido por la Comisión Informativa de Hacienda de fecha 30 de abril de 2002,

De acuerdo con el resultado de la votación, por trece votos a favor y siete en contra y en uso de las atribuciones
que le confiere art. 22.2.n) de la Ley 7/1985, el Pleno de la Corporación por mayoría absoluta legal acuerda:

1 . Aprobar el expediente para la CONTRATACIÓN DE OPERACIÓN DE CRÉDITO POR VALOR DE
1.411.601,23 (UN MILLON CUATROCIENTOS ONCE MIL SEISCIENTOS UNO CON VENTITRES EUROS),
para financiación de inversiones incluidas en el Presupuesto General de 2002, por procedimiento abierto y forma
de subasta.

2. Abrir procedimiento de licitación al respecto, previo anuncio en el BOP y Tablón de Edictos de la Corporación.”

4.- RATIFICACIÓN DEL DECRETO DE LA ALCALDÍA RELATIVO A LA APROBACIÓN DEL CONVENIO DE
COLABORACIÓN “112 COMUNIDAD VALENCIANA.- De conformidad con el dictamen emitido por la Comisión
de Gobernación de fecha 7 de mayo de 2002, en relación con el Decreto de la Alcaldía de fecha 6 de mayo de
2002, por el que se resuelve “Manifestar la conformidad al Acuerdo de Colaboración entre la Consellería de Justicia y
Administraciones Públicas de la Generalitad Valenciana y el Ayuntamiento de Vinaròs para su integración en el Servicio
1.1.2. COMUNIDAD VALENCIANA”, Teléfono de Emergencias.

El Pleno de la Corporación, por unanimidad de los asistentes, acuerda:

RATIFICAR el DECRETO DE ALCALDÍA de fecha 6 de mayo de 2002, el cual se transcribe a continuación:

“Decreto: Vinaròs, 6 de mayo de 2002

En relación con el borrador de Acuerdo de colaboración remitido por el Centro de Coordinación de Emergencias
de la Generalitat Valenciana, relativo al servicio “1·1·2 COMUNIDAD VALENCIANA”, Teléfono de Emergencias.

Vistos los informes emitidos por la Policía Local e Intervención de Fondos municipal.

Siendo que, asimismo, se ha emitido informe favorable del TAG de contratación, pendiente de dictamen de la
Comisión Informativa y acuerdo del Pleon de la Corporación.

Siendo, asimismo, que el citado servicio pretende establecer el servicio de Teléfono de Emergencias 112, el cual
necesariamente ha de redundar en beneficio de toda la comunidad vecinal, por lo que sería de sumo interés una
suscripción inmediata del acuerdo de colaboración.

En base a lo anterior, y de conformidad con el art. 21.1.s) de la Ley 7/1985, resuelvo:

Manifestar la conformidad al “Acuerdo de Colaboración entre la Conselleria de Justicia y Administraciones
Públicas de la Generalitat Valenciana y el Ayuntamiento de Vinaròs para su integración en el Servicio 1·1·2
Comunidad Valenciana”, Teléfono de Emergencias. Proponiéndose la siguiente rectificación en el texto definitivo
del Acuerdo:

El texto:

“3.6 Grupo Técnico de Seguimiento de la Integración
3.6.1 Composición
Para efectuar un seguimiento de los objetivos del presente Acuerdo y en particular, de las relaciones entre el
Centro Remoto de M y C de la Policía Local de Vinaròs y del servicio 1·1·2 Comunidad Valenciana se constituirá
un “Grupo Técnico de Trabajo” representado por 4 personas:
(…)
En representación del Ilmo. Ayuntamiento de Vinaròs
D. Jacinto Moliner Meseguer (Alcalde de Vinaròs)
D. José Vicente Salvador Arrufat (Inspector Jefe de la Policía Local)”

Se sustituirá por:

“3.6 Grupo Técnico de Seguimiento de la Integración

 7/24

3.6.1 Composición
Para efectuar un seguimiento de los objetivos del presente Acuerdo y en particular, de las relaciones entre el
Centro Remoto de M y C de la Policía Local de Vinaròs y del servicio 1·1·2 Comunidad Valenciana se constituirá
un “Grupo Técnico de Trabajo” representado por 4 personas:
(…)
En representación del Ilmo. Ayuntamiento de Vinaròs
D. Jacinto Moliner Meseguer (alcalde de Vinaròs), sustituyéndole en caso de ausencia D. José Miguel May
Forner (concejal delegado de Policía)
D. Juan Subiela Asensio (intendente jefe del cuerpo de la Policía Local), sustituyéndole en caso de ausencia D.
Luis Félix González Reverter (oficial de la Policía Local en funciones de secretaría de Jefatura).”

Proceder a la suscripción de los documentos necesarios a tal fin.

Supeditar la presente resolución al oportuno acuerdo Plenario a adoptar al respecto.

Notificar a la Consellería de Justicia y Administraciones Públicas y comunicar a la Policía Local, a los efectos
oportunos.”

5.- MOCIÓN PRESENTADA POR TODOS LOS GRUPOS POLÍTICOS RELATIVA A LA REGENERACIÓN DEL
LITORAL DEL TÉRMINO MUNICIPAL DE VINARÒS.- Por la Sra. Secretaria se da lectura al dictamen emitido
por la Comisión Informativa de Gobernación en sesión celebrada el día 7 de mayo de 2002, en relación con la Moción
presentada por todos los Grupos Políticos relativa a la regeneración del litoral en el tramo del término municipal de Vinaròs,
del siguiente tenor literal:

“MOCIÓN PRESENTADA POR TODOS LOS GRUPOS POLÍTICOS DEL MAGNÍFICO AYUNTAMIENTO DE
VINARÒS RELATIVA A LA REGENERACIÓN DEL LITORAL EN EL TRAMO DEL TÉRMINO MUNICIPAL DE
VINARÒS

EXPOSICIÓN DE MOTIVOS

Ante los sucesivos cambios contemplados en la zona litoral del término municipal de Vinaròs, debidos,
principalmente a la progresiva regresión de la costa y a la degradación producida por los reiterados temporales
que, de manera estacional, azotan nuestra comunidad.

Siendo que dicha situación se ha visto agravada, en los últimos tiempos, por cuanto que, pese a las inversiones
que se han venido desarrollando por parte de las Administraciones Públicas competentes en la materia, éstas se
manifiestan en cualquier caso insuficientes para la regeneración del área costera de la localidad.

Todo ello describe una situación de carencia que afecta a las playas, calas y acantilados del municipio, así como
a la red de comunicaciones aneja a las mismas, lo cual deriva no sólo en detrimento de la proyección turística de
la localidad sino también en perjuicio de la seguridad de la ciudadanía.

Es por ello que se formula la siguiente

MOCIÓN:

Instar a la Dirección General de Costas del Ministerio de Medio Ambiente a llevar a cabo las actuaciones
necesarias para una inmediata regeneración del área costera en el término municipal de Vinaròs, a fin de
salvaguardar la seguridad de personas y bienes, habilitando los recursos económicos necesarios para dicha
finalidad.

Vinaròs, 8 de mayo de 2002

Portavoz PP Portavoz PSOE Portavoz PVI

José Miguel May Forner Olga Mulet Torres Javier Balada Ortega”

A la vista de ello, el Ayuntamiento Pleno, por unanimidad de los asistentes acuerda:

INSTAR a la Dirección General de Costas del Ministerio de Medio Ambiente a llevar a cabo las actuaciones necesarias para
una inmediata regeneración del área costera en el término municipal de Vinaròs, a fin de salvaguardar la seguridad de
personas y bienes, habilitando los recursos económicos necesarios para dicha finalidad.

 8/24

6.- DESIGNACIÓN DE LOS MIEMBROS DEL CONSEJO ESCOLAR MUNICIPAL.- Seguidamente, por la Sra.
Secretaria se da lectura de la propuesta de la alcaldía de fecha 2 de mayo de 2002, la cual se pasa a transcribir
literalmente:

 “Siguiendo la Orden de 14 de Noviembre de 2001 de la Consellería de Cultura, Educación y Ciencia, publicada en
el D.O.G.V. nº 4136 de 27 de noviembre de 2001, por la que se convoca el proceso para la constitución de los Consejos
Escolares Municipales de la Comunidad Valenciana, ésta Alcaldía hace la siguiente:

 PROPUESTA:

 PRIMERO: De conformidad con la Orden de 3 de noviembre de 1989, de la Consellería de Cultura, Educación y
Ciencia, por la que se regula el procedimiento para la constitución de los Consejos Escolares Municipales de la Comunidad
Valenciana, en desarrollo del Decreto 111/1989, de 17 de julio del Consell de la Generalitat Valenciana. (89/5023), en su
Art. 1º establece.

 “La iniciativa y ordenación de los procesos de elección o designación de los miembros de los Consejos Escolares
Municipales corresponde al Ayuntamiento”.

SEGUNDO: En la misma Orden de 3 de noviembre de 1989 de la Consellería de Cultura, Educación y Ciencia, en
el Artículo Tercero, que regula la composición, forma de designación y/o elección de los miembros de los Consejos
Escolares Municipales, en el punto nº 4 establece que formará parte del Consejo Escolar Municipal “un concejal delegado
del Ayuntamiento, designado por el pleno, a propuesta de la Alcaldía”.

De acuerdo con ésta normativa se propone para la próxima sesión de Pleno del Ayuntamiento la designación como
concejal delegado del Ayuntamiento en el Consejo Escolar Municipal de Vinaròs a D. Salvador Oliver Foix.

 TERCERO: Una vez desarrollados los Artículos primero y tercero de la Orden de 3 de noviembre de 1989, de la
Consellería de Cultura, Educación y Ciencia, por la que se regula el procedimiento para la constitución de los Consejos
Escolares Municipales de la Comunidad Valenciana, y de acuerdo con el Decreto 111/1989 de 17 de julio se propone para la
proclamación por el Pleno de la Corporación y efectuar posteriormente los nombramientos oportunos, los miembros
designados y electos al Consell Escolar Municipal, relacionados a continuación:

Representantes de Profesores y personal administrativo y de servicios de los centros escolares del municipio.
STEPV: Doña María Antonia Fonellosa Torres (I.E.S. Leopoldo Querol).
 Doña Mª Nieves Falcó Pascual (I.E.S. José Vilaplana)
 Doña Mª Rosa Catalá Chaler (I.E.S. Leopoldo Querol)
C.C.O.O.: Doña Mª Pilar Carreras Mayordomo (I.E.S José Vilaplana
 Doña Mª Dolores Camós Mengual (I.E.S. L. Querol)
ANPE: D. José Ramón Betés Paules.
U.G.T.: Doña Mª Carmen Bel (C.E.I.P. Asunción)
Personal Administrativo: Doña Manuela Gimeno Plá.
Representantes de padres y alumnos
Padres de alumnos: Dª Rosa Mª Espert (A.P.A. I.E.S. Leopoldo Querol)
 D. Alfonso Casanueva Rayas (A.P.A. CEIP S. Sebastián)
 Dª Mercé Julián Natividad (A.P.A. Manuel Foguet)
 Dª Cristina Artiga Sales (A.P.A. D. Providencia)
Alumnos: D. Pascal Gómez Domenech (E.P.A.)

 Directores de Centros Públicos y Títulares de Centros Privados, Representante de la Administración Educativa,
Representante de las asociaciones de vecinos y representantes de los sindicatos.

• Directores de Centros Públicos: Dª. Mª José Arnau (CEIP. M. Foguet)
 D. Enrique Dosdá (CEIP. Misericordia)
 Dña. Isabel Bruño (C. E. Especial)

* Titulares de Centros Privados: Dª Mercedes Adell (Col.Divina Providencia)
* Directores de Secundaria: D. Jordi Romeu Llorach.
* Representantes de la Admón. Educativa: D. Mario Puig.
 D. Santiago Campo.
* Representante de las asociaciones de vecinos: D. Sebastián Casanova
* Representantes Sindicatos: U.G.T.: D. Sebastián Fabregat Ayza.
 C.C.O.O.: D. Anselmo Garcia Aranda.”

A la vista de ello, la Corporación, por unanimidad de los asistentes acuerda aprobar la propuesta de la Alcaldía

transcrita precedentemente.

 9/24

7.- CESIÓN DE TERRENOS EN PDA. DEVESAS A, POR DÑA. AURELIA MARÍA DELGADO BERNABÉ.-
Seguidamente por la Sra. Secretaria se da lectura del Acta de cesión de terrenos con destino a vial, la cual se
pasa a transcribir literalmente:;

 “En la Ciudad de Vinaròs a 11 de Abril de 2.002

REUNIDOS en la Casa Consistorial, de una parte Dª. AURELIA Mª DELGADO BERNABE, con D.N.I.
73.377.232 - X, 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 Dª. AURELIA Mª DELGADO BERNABE , es propietaria de la siguiente finca registral:
Finca nº 27.249, Tomo 859, Libro 280, folio 132 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, Dª. AURELIA Mª DELGADO BERNABE, en su calidad de propietaria del terreno
descrito,

 C E D E 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 rectangular de superficie 259,45 m2. y lados 6,48 y 40,00 ml.

Sus lindes son los siguientes:

 Norte: Resto de finca de la que se segrega.
 Sur: Parcela propiedad de Dª. Ana Maria Bernabe Rumi.
 Este: Parcela propiedad de Dª. Ana Maria Bernabe Rumi.
 Oeste: Calle Devesa A.

La finca de la que se segrega, según la documentación aportada, está pendiente de inscripción registral:

Proviene de la registral: Finca nº 27.249. Tomo 859, Libro 280, folio 132 del Registro de la Propiedad de
Vinaròs.

 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.”

A la vista de la misma, así como del dictamen favorable emitido por la Comisión Informativa de Urbanismo de
fecha 10 de mayo de 2002, la Corporación, por unanimidad de los asistentes se acuerda su aprobación.

8.- CESIÓN DE TERRENO EN PDA. CALES A, POR LAL BHAGWANDAS SIRWANI.-

 10/24

DICTAMEN DE LA COMIISION INFORMATIVA DE URBANISMO DE FECHA 10 DE MAYO DE 2002-
Seguidamente por la Sra. Secretaria se da lectura del Acta de cesión de terrenos con destino a vial, la cual se
pasa a transcribir literalmente:;

 “En la Ciudad de Vinaròs a 5 de Abril de 2.002

REUNIDOS en la Casa Consistorial, de una parte D. LAL BHAGWANDAS SIRWANI, con N.I.F. X-00341441-Y, que
actúa en representación de la entidad mercantil RESIDENCIAL SIGLO XXI S.L., 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. LAL BHAGWANDAS SIRWANI, que actúa en representación de la entidad mercantil
RESIDENCIAL SIGLO XXI S.L , son propietarios de la siguiente finca registral:

Finca nº 15.434. Libro 132, folio 18 del Registro de la Propiedad de Vinaròs.
Finca nº 15.433. Libro 132, folio 16 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. LAL BHAGWANDAS SIRWANI, que actúa en representación de la entidad mercantil
RESIDENCIAL SIGLO XXI 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:

CESION COMPLEMENTARIA A LA EFECTUADA EL 21/2/01
DESCRIPCION DEL TERRENO CEDIDO

CON DESTINO A VIAL

““Franja de terreno de forma rectangular de anchura 7,49 m. y longitud aproximada de 80,00 ml. con pequeño chaflán de 5 x
5 m., que totaliza una superficie total de 680,91 m2.

Sus lindes son los siguientes:

 Norte: Resto de finca de la que se segregan, completando una anchura de vial de 20 metros.
 Sur: Porción de terreno con destino a vial ya cedido en la primera fase.
 Este: Un vecino llamado Otto.
 Oeste: Camino Yeguas.

 La cesión que se efectúa se corresponde con las siguientes fincas registrales:

Finca nº 15.434. Libro 132, folio 18 del Registro de la Propiedad de Vinaròs.
Finca nº 15.433. Libro 132, folio 16 del Registro de la Propiedad de Vinaròs

 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.”

A la vista de la misma, así como del dictamen favorable emitido por la Comisión Informativa de Urbanismo de
fecha 10 de mayo de 2002, la Corporación, por unanimidad de los asistentes se acuerda su aprobación.

 11/24

9.-RECURSO REPOSICIÓN PRESENTADO CONTRA ESTUDIO DE DETALLE: CERVANTES, PABLO
BEJAR, FEBRER DE LA TORRE Y CONDE BENAVENTE, PRESENTADO POR LA MERCANTIL
VANDOWSKA, S.L.- Seguidamente, por la Sra. Secretaria se da lectura al recurso interpuesto por interpuesto
por Vicente Flames Albero, en nombre y representación de VANDOWSKA S.L. contra el acuerdo de Pleno de
fecha 13 de noviembre de 2.001 por el que se desestima el Estudio de Detalle presentado por la referida
mercantil para la reordenación de la volumetría y señalamiento de condiciones de la manzana existentes entre
las actuales calles Cervantes, Conde Benavente, Febrer de la Torre y Avda. Pablo Bejar.

 Asimismo se da cuenta del informe jurídico emitido al respecto y que a continuación de transcribe:

“M. CARMEN REDO SOLANILLA, Técnico de Administración Gral. en relación con el RECURSO DE
REPOSICIÓN interpuesto por Vicente Flames Albero, en nombre y representación de VANDOWSKA S.L. contra
el acuerdo de Pleno de fecha 13 de noviembre de 2.001 por el que se desestima el Estudio de Detalle presento
por la referida mercantil para la reordenación de la volumetría y señalamiento de condiciones de la manzana
existentes entre las actuales calles Cervantes, Conde Benavente ,Febrer de la Torre y Avda. Pablo Bejar. Así
como contra la denegación de la Licencia de obras peticionada, por acuerdo de la Comisión de Gobierno de
fecha 3 de diciembre de 2.001. (REG. DE ENTRADA 3010 0503.02).

 INFORMO:

ANTECEDENTES:

1. Con Fecha 11 de Junio de 2.001 registro de entrada 037181 (Servicios técnicos ST-912 de 14 de Junio de
2.001) Don Vicente Flames Albero en representación de la mercantil VANDOWSKA, S,L. presenta instancia en
el Magnífico Ayuntamiento de Vinaròs por la que solicita:
 Que se tenga por solicitada la licencia de obras mayores para la construcción de un edificio en Vinaròs,
Partida el Clot, calle Cervantes esquina calle Cervantes, según proyecto y estudio detalle redactado por el
Arquitecto D. José Martínez Montesa, y previos los trámites oportunos, incluido la liquidación del Impuesto sobre
la construcción y la Tasa por la Licencia, se acuerde conceder la Licencia solicitada.
 Adjunta copia del proyecto básico de edificio de 99 viviendas, bajos comerciales y apartamentos para 90
plazas de vehículos.
• Estudio de detalle de la manzana delimitada por las calles Cervantes, Conde Benavente, Febrer de la Torre,
Avenida Pablo Bejar.

2. El estudio de detalle consta de:

A) Memoria
• Objeto
• Localización y ámbito
• Legislación aplicable
• Antecedentes
• Determinaciones del Plan general de Ordenación Urbana
• Ordenación actual prevista en el Plan General de Ordenación Urbana
• Justificación de la solución adoptada y de la adecuada a las previsiones del plan.
• Comparación del aprovechamiento urbanístico entre el Plan General de Ordenación Urbana y la solución
propuesta.
• La conclusión
B) Planos
• Plano de situación
• Plano de ordenación pormenorizada
• Plano de la propuesta de ordenación planta baja, 1ª, 2ª, 3ª, 4ª y 5ª
• Plano de la propuesta de ordenación planta ático
• Secciones transversales de la ordenación propuesta
• Volumetria de la Ordenación pormenorizada del P.G.O.U. existente
• Volumetria de la ordenación propuesta.

3. En el estudio de detalle inicialmente presentado se pretende tal y como se recoge en el punto 1 de su
memoria
 “ la reordenación volumétrica y el establecimiento de las condiciones que debe reunir la manzana
existente entre las actuales calles Cervantes, C/ Conde Benavente, Febrer de la Torre y Avenida de Pablo Bejar”

 12/24

4. Este proyecto de estudio de detalle confusamente, mezcla las determinaciones urbanísticas fijadas por el
planeamiento vigente en su momento (plan generales 1.988), tal y como se expresa en el punto 4.
Antecedentes, con las determinaciones del Plan General de 2.001, que no estaba en vigor en el momento de la
presentación de la documentación, tal y como se refleja en el punto 5. “Determinación actual prevista en el
P.G.O.U.” (SEGÚN LO INFORMADO POR EL ARQUITECTO MUNICIPAL).

5. Estas consideraciones erróneas se ponen, de modo verbal, en conocimiento de la Promotora en la persona
de su arquitecto José A. Joda Albiñana y Doña Carmen Bosca Moret, que procede a modificar la reordenación
inicialmente prevista y a subsanar las deficiencias anteriormente detectadas, presentando en el Ayuntamiento el
16 de Octubre de 2.001, registro de entrada nº 013487 (Servicios Técnicos ST-1768 de 19 de Octubre de 2.001),
el nuevo proyecto de Estudio de Detalle, que se completa con una copia del mismo correspondientemente
visada (19 de Octubre de 2.001) por el Colegio Oficial de la Comunidad Valenciana (Colegio territorial de
Castellón), y que se entrega en mano a los Servicios Técnicos Municipales (SEGÚN CONSTA EN EL INFORME
EFECTUADO POR LE ARQUITECTO MUNICIPAL). El proyecto de estudio de detalle referido , Consta de los
mismos documento s que el inicialmente presentado.
 En relación a este proyecto se señalan:
• El ámbito del estudio de detalle no cumple lo dispuesto en el artículo 26 de la ley 6/94 Reguladora de la
Actividad Urbanística por no comprender una manzana o unidad urbana equivalente (pues se limita a ordenar
una parcela)
• La ordenación que se reordena es la planteada en el Plan General de 1.988
• La reordenación propuesta es diferente a la pormenorización que el recientemente aprobado Plan General de
2.001 plantea, pues se establece:
∗ Una mayor edificabilidad (m2 techo)
∗ Una mayor volumetría
∗ Una modificación de la zona verde prevista para este planeamiento.
∗ Un número máximo de plantas mayor
∗ No tiene en cuenta los supuestos que establece el Plan General 2.001 para su formulación haciendo
únicamente referencia al Plan General de 1.988

6. En fecha 31 de octubre de 2.001.se emite Informe por el Arquitecto Municipal concluyendo que el proyecto de
estudio de detalle detalle conllevaría la modificación puntual del Plan General 2.001 recientemente aprobado
pues produciría una discordancia entre ambas (estudio de detalles y Plan General 2.001). Además de ser
discordante con los supuestos de su formulación.

7. Conforme a lo Informado por el Técnico y previo el Dictamen de la Comisión correspondiente de urbanismo el
Pleno del Ayuntamiento en sesión celebrada el día 13 de noviembre desestima el Estudio de Detalle, y la
comisión de gobierno en sesión del día 3 de diciembre la Licencia de obras presentada al amparo del Estudio de
Detalle desestimado.

8.- La mercantil recurrente SOLICITA

I. Anule por ser contrarios a derecho los acuerdos citados, adoptados por el Pleno del Ayuntamiento en
sesión celebrada el día 13 de noviembre desestima el Estudio de Detalle, y la comisión de gobierno en sesión
del día 3 de diciembre la Licencia de obras presentada al amparo del Estudio de Detalle desestimado.
II. Acuerde otorgar a esta parte la licencia solicitada en fecha 5 de junio de 2.002, conforme al Proyecto y
Estudio de Detalle presentado que igualmente debe ser aprobado definitivamente o bien subsidiariamente.
III. Reconozca a esta parte el derecho a percibir una indemnización de 1.602.245,03 euros.
IV. OTROSI solicitan dictamine un técnico competente imparcial.

NORMATIVA URBANÍSTICA DE APLICACION

-Planeamiento de aplicación:
El recientemente aprobado Plan General de 2.001 entró plenamente en vigor el día 13 de Noviembre de 2.001 (
15 días hábiles contados desde el día siguiente al de la publicación de las ordenanzas en el B.O.P.) Si bien el
Plan es inminente efectivo desde su publicación / 25.10.01) por lo que se refiere a la legitimación de
expropiaciones para ejecutar las obras públicas en ellos previstas, así como a la clasificación del suelo y a la
sujeción de este a las normas legales de Ordenación de directa aplicación. Y es de obligado cumplimiento tanto
para los particulares como para la Administración Conforme lo establecido en el Título Preliminar del Plan,
art.0.5 A) , B) y C) .

 La Disposición Transitoria primera del Plan establece que “ cuando se trate de expedientes que hayan sido
tramitados por el Ayuntamiento con arreglo al art.44..2 del Reglamento de Gestión urbanística, que han sido
informados favorablemente por el Ayuntamiento y elevados a la Comisión Territorial de Urbanismo antes de la
aprobación definitiva del Plan y obtengan informe favorable del mencionado Organismo, el Ayuntamiento podrá

 13/24

otorgar licencias de edificación aunque contravengan las determinaciones establecidas en la Normativa del
mencionado Plan y tendrán el carácter de áreas de planeamiento asumido.

- Normativa urbanística
Art.52 de la L.R.A.U. 6/94
Arts 44 y ss. de la L.R.A.U. 6/94, en cuanto a su tramitación.
Art100 del Rgto. De Planeamiento de la C.V.. Función y documentación.
- Conforme la normativa referida, se procederá al análisis de la figura del Estudio de Detalle.

PRIMERO .FUNCION. Art.100 del Reglamento.
El Art.100 del Rgto. establece la función de los estudios de detalles, a tal efecto señala que:
1.Los estudios de detalle se formularán para las áreas o en los supuestos previstos en los Planes generales,
debiendo comprender, como mínimo, manzanas o unidades urbanas equivalentes completas.

 2. No se permite aprobar estudios de detalle fuera de los ámbitos o supuestos concretos en que el plan general,
parcial o de reforma interior los hayas previsto y regulado de modo expreso y pormenorizado.
3. Los estudios de detalle tendrán por objeto prever o reajustar, según proceda:
 A.El señalamiento de alineaciones y rasantes, completando y adaptando las que ya estuvieran señaladas en
el plan general o en el plan parcial.
 B.La ordenación de los volúmenes de acuerdo con las especificaciones del Plan correspondiente.

 Los estudios de detalle no pueden alterar el destino del suelo, aumentar su aprovechamiento urbanístico, ni
incumplir las normas específicas que para su redacción ha de prever el Plan que reclame elaborarlos. Podrán
crear los nuevos viales o suelos dotacionales que precise la remodelación tipológica o morfológica del volumen
ordenado, pero no suprimir ni reducir los previstos por dicho plan.
4. En ningún caso podrá ocasionar perjuicio, ni alterar las condiciones de ordenación de los predios colindantes.
5. Los Estudios de detalle no pueden trasvasar edificabilidades entre manzanas.

 SEGUNDO.-PROCEDIMIENTO PARA SU APROBACION. Art.52 en relación con los Arts.44 y ss. de la L.R.A.U.

 El Art.52 de la L.R.A.U, establece que el régimen establecido para la elaboración, tramitación y aprobación de
programas de Actuación, es igualmente aplicable a los Estudios de Detalle de iniciativa municipal o particular.
 Asi pues a los efectos de la tramitación y aprobación de los Estudios de Detalle la propia Ley nos remite al
régimen que la L.R.A.U establece para la aprobación de los programas, a saber Art.44 y ss de la misma.
 A. Iniciación del procedimiento.
 Previa solicitud del interesado para que el Alcalde someta a información pública el Estudio de Detalle que
se presenta. El Alcalde podrá:
 -Proponer al Ayuntamiento-pleno que desestime la petición..
 -.Someterla a información pública, junto a las observaciones o alternativas que estime convenientes.
 La documentación necesaria a tal fin, nos la indica el Art.101 del Rgto, y consistirá en :
 a.Planos de información.
 b.Plano de la ordenación pormenorizada del ámbito afectado según el Plan vigente.
 c.Plano de la perspectiva de manzana y su entorno visual.
 d.Memoria justificativa.
 e.Planos de ordenación

 Si la Alcaldía estima someterla a información pública, se anunciará mediante edicto publicado en un diario de
información general editado en la C. Valenciana y posterior o simultáneamente en el D.O.,G.V. por un periodo de
20 días, durante los cuales se podrán presentar alegaciones .
 B Aprobacion
 Concluidos los trámites anteriores el Ayuntamiento Pleno , será el órgano competente para su aprobación.

Vistos los antecedentes relacionados del expediente administrativo y la Normativa Urbanística de aplicación y

CONSIDERANDO que el estudio de detalle presentado cuando se somete a aprobación municipal, le es de
aplicación el Plan General de 2.001, en virtud de lo establecido en Administración Conforme lo establecido en el
Título Preliminar del Plan, art.0.5 A) , B) y C) y la Disposición Transitoria Primera del mismo.
CONSIDERANDO que no resulta de aplicación lo dispuesto en la Ley 6/98 de 13 de abril sobre “otros supuesto
indemnizatorios”, por cuanto que la denegación de la licencia resulta del todo procedente, por cuanto que el
proyecto presentado incumplía con la normativa de aplicación, al no resultar aprobado el Estudio de Detalle
presentado.

 CONSIDERANDO que para el supuesto de aplicación supletoria del R.D. 16/81 art.6.1 en los plazos para
resolver sobre el Estudio de Detalle, puesto que la LRAU 6/94 así como el Reglamento de Planeamiento no
establecen plazos a tal fin, para el supuesto de que el Ayuntamiento no resolviera en el plazo de tres meses

 14/24

desde la entrada de la documentación completa, se aplica la siguiente regla respecto de los estudios de Detalle (
6.4) ... se entenderán aprobados definitivamente si transcurrieran tres meses desde su aprobación inicial.

 CONSIDERANDO que la documentación completa tuvo entrada, conforme consta en los antecedentes

administrativos relacionados en fecha de Octubre de 2.001, registro de entrada nº 013487 (Servicios Técnicos
ST-1768 de 19 de Octubre de 2.001), el nuevo proyecto de Estudio de Detalle, que se completa con una copia
del mismo correspondientemente visada (19 de Octubre de 2.001) por el Colegio Oficial de la Comunidad
Valenciana (Colegio territorial de Castellón.

 CONSIDERANDO que la desestimación del estudio de detalle recayó mediante resolución del Pleno de fecha 13

de noviembre de 2.001.

 CONSIDERANDO que aún siendo de aplicación el citado Real Decreto , no ha transcurrido el plazo previsto en

el mismo, para entender definitivamente aprobado el Estudio de Detalle.

La Técnico emite la siguiente

PROPUESTA DE ACUERDO al Pleno de la Corporación, en virtud de las competencias atribuidas por la Ley
6/94 , Disposición Adicional Tercera, para la aprobación o denegación de los Estudios de Detalle y en
consecuencia para resolver sobre los recursos contra los mismos.

Desestimar el RECURSO DE REPOSICIÓN interpuesto por Vicente Flames Albero, en nombre y
representación de VANDOWSKA S.L. contra el acuerdo de Pleno de fecha 13 de noviembre de 2.001 por el que
se desestima el Estudio de Detalle presento por la referida mercantil para la reordenación de la volumetría y
señalamiento de condiciones de la manzana existentes entre las actuales calles Cervantes, Conde Benavente
,Febrer de la Torre y Avda. Pablo Bejar. Así como contra la denegación de la Licencia de obras peticionada, por
acuerdo de la Comisión de Gobierno de fecha 3 de diciembre de 2.001. (REG. DE ENTRADA 3010 0503.02)”

A la vista de ello y del dictamen emitido por la Comisión Informativa de Urbanismo, el Sr. Alcalde propone pasar
a votación la aprobación de la propuesta de acuerdo, la cual arroja el resultado de dieciocho votos a favor (PP y
PSOE) y dos abstenciones (PVI)

Consecuentemente con el resultado de la votación, por 18 votos a favor y 2 en abstenciones, el Pleno de la
Corporación, por mayoría acuerda:

1º. Desestimar el RECURSO DE REPOSICIÓN interpuesto por Vicente Flames Albero, en nombre y
representación de VANDOWSKA S.L. contra el acuerdo de Pleno de fecha 13 de noviembre de 2.001 por el que
se desestima el Estudio de Detalle presento por la referida mercantil para la reordenación de la volumetría y
señalamiento de condiciones de la manzana existentes entre las actuales calles Cervantes, Conde Benavente,
Febrer de la Torre y Avda. Pablo Bejar.
2º. Notificar a los interesados con expresión de los recursos procedentes.

10.- APROBACIÓN DE ESTUDIO DE DETALLE, PDA. SALDONAR CALLE Q, PRESENTADO POR MIGUEL
AGUILERA, S.L.- A continuación, por la Sra. Secretaria se da cuenta del expediente tramitado para la
aprobación del Estudio de Detalle incoado por MIGUEL AGUILERA S.L. de la Pda. Saldonar calle Q, así como
del informe conjunto emitido por el Arquitecto Municipal, D. José Luis Rokiski y de la TAG de Urbanismo, que se
transcribe a continuación·

“José Luís Rokiski Martín arquitecto municipal y M. Carmen Redó Solanilla, Técnico de Administración General ,
y en relación al asunto de referencia,

ANTECEDENTES

• En fecha 16,11,01 reg. 15.107, tiene entrada a instancias de la mercantil PROMOCIONES MIGUEL
AGUILERA SL, Estudio de Detalle redactado por M & M Arquitectos Asociados SL, de una parcela de superficie
6.146,52 m2
• El plan general clasifica el ámbito del estudio de detalle como suelo urbano y la califica como residenciaL,
concretamente, como ZU6, zona de edificación unifamiliar aislada. 6.43.8.
• El estudio de detalle presentado consta de:
• Instancia de solicitud.
• INDICE DE PLANOS:
-PLANO SE SITUACIÓN Y EMPLAZAMIENTO

 15/24

-PLANO DE ALINEACIONES.
• MEMORIA DESCRIPTIVA.

Y tiene por finalidad establecer una reordenación de los volúmenes edificables dentro del solar, para lo cual se
creará una calle privada interior y se utilizará una tipología combinada de viviendas adosadas y aisladas al
mismo tiempo en la misma parcela, siempre manteniendo el aprovechamiento urbanístico.

NORMATIVA DE APLICACION
- Planeamiento Municipal, P.G.M.O.U. 2.001, plenamente en vigor desde el día 13 de noviembre califica los
terrenos de Suelo urbano ZU-6, Art.6.43.8 y el Art.2.12 del mismo respecto a los. Estudios de detalle
 LRAU 6/94 Art.26 y 52 elaboración y tramitación .
 Rgto. De Planeamiento de la C.V., art.100 y 101. Función y documentación.

CONSIDERANDO lo dispuesto en el 2.12 del Plan General, a saber:

1. Los Estudios de Detalle tienen por objeto desarrollar el Plan General en suelo urbano dentro de aquellas
zonas de calificación urbanística en que expresamente se permite y los planes parciales en suelo urbanizable.
Los Estudios de Detalle se formularán para las áreas o en los supuestos previstos por el Plan General de forma
expresamente permitida, debiendo comprender, como mínimo, manzanas , unidades urbanas equivalentes
completas, o solares que cumplan las condiciones explícitamente establecidas en el Plan General.
2. Los Estudios de Detalle tendrán por objeto prever o reajustar, según proceda, desarrollando el Plan General:
a) El señalamiento de alineaciones y rasantes. La adaptación y reajuste de alineaciones y rasantes no podrá
comportar la reducción del espacio viario diseñado por el Plan General o por otros planes de rango superior en
ninguna de sus partes, ni suponer alteraciones en la continuidad de recorrido o de trama establecida por el Plan
para las calles que discurran a su través y se prolonguen hasta rebasar su ámbito, ni imponer retranqueos que
no guarden una justificada articulación morfológica con el entorno. Podrán crear nuevo viario de acceso a los
volúmenes que ordenen siempre que respeten las condiciones anteriores.
b) La ordenación de los volúmenes de acuerdo con las especificaciones del Plan correspondiente.
3. Los Estudios de Detalle no pueden alterar el destino del suelo ni aumentar su aprovechamiento urbanístico
homogeneizado, ni incumplir las normas específicas que para su redacción ha de prever el Plan. Podrán crear
los nuevos viales y modificar los previstos cuando estos no formen parte de la red primaria y se justifiquen las
mejores condiciones urbanísticas y de tipología edificatoria de la nueva ordenación. Podrán crear nuevos suelos
dotacionales públicos y modificar los previstos cuando lo precise la remodelación tipológica o morfológica del
volumen ordenado, pero no suprimir ni reducir los previstos por el Plan. Sobre todos aquellos que fomente la
dotación a las parcelas del carácter de solar.
4. No podrá reducir la superficie de los espacios libres públicos previstos por el Plan General ni menguar las
superficies reservada a uso dotacional ya sea público o privado.
5. No podrán introducir usos prohibidos por la Ordenanza Particular de la Zona, ni alterar el uso pormenorizado
calificado por el Plan salvo que sea para adaptarlo al uso dominante de la Zona y, siempre, respetando la
limitación establecida en el párrafo anterior para los dotacionales.
6. No podrán aumentar ni el volumen ni la edificabilidad prevista por el Plan, sea en previsión gráfica o
numérica o derivada de parámetros de edificación señalados en Ordenanza, sin perjuicio de que pueda
redistribuirlo dentro de su ámbito.
7. Podrán rebasar la altura máxima permitida por el Plan en el ámbito objeto de Estudio de Detalle,
aumentándola en los términos que para cada zona se determine.
8. No podrá suponer aumento global de la ocupación en planta prevista por el Plan (si no se estipula lo contrario
en una zona determinada) al medirla sobre cada parcela afectada o sobre todo el ámbito ordenado, si lo fuera en
unidad compositiva, aunque si que podrá permutar, unas por otras, las superficies privadas de parcelas
ocupadas por edificación o reducir la ocupación en planta. Cuando el Plan defina la ocupación en planta de
forma gráfica y también normativa, será suficiente con que se ajuste al parámetro normativo siempre que ello no
comporte aumento de volumen.
9. No podrán contener determinaciones propias de un Plan de rango superior como la calificación de nuevas
reservas de suelo para destinos públicos salvo cuando el Estudio de Detalle sea de iniciativa particular,
promovido con la aquiescencia de la propiedad, de todos los afectados, de modo que no exista la posibilidad de
perjuicio derivada de la calificación de nuevas reservas conforme al artículo 65.5 del Reglamento de
Planeamiento, o salvo cuando se trate de crear viarios o espacios libres para el acceso o soleamiento de los
volúmenes ordenados.
10. El Estudio de Detalle no podrá alterar las condiciones de los predios colindantes debiendo garantizar una
adecuada incidencia estética y funcional en el entorno, que lo haga compatible con el interés público y
congruente con los objetivos generales perseguidos por este Plan al ordenar cada zona. No podrán aprobarse
Estudios de Detalle para repartir el volumen entre parcelas privadas -so pretexto de buena justicia- sin reparar
en la buena calidad de la ordenación resultante; si el Estudio de Detalle alterara la ordenación de detalle

 16/24

diseñada por el Plan habrá de ser para mejor conformación de la misma y respetando siempre las limitaciones
antes estipuladas.
11. El Estudio de Detalle deberá respetar, en todo caso, las demás determinaciones del Plan General no
mencionadas en los anteriores apartados y, en especial, la presente Normativa y sus Ordenanzas generales y
particulares de la edificación y de los usos, así como las determinaciones en materia de protección.
Si junto al Estudio de Detalle se pretendiera aprobar dictamen vinculante acerca del tipo de protección aplicable
a los elementos catalogados en su ámbito según el nivel que tenga asignado, deberá acompañarse el proyecto
de cuanta documentación complementaria sea preciso.
12. El Estudio de Detalle no podrá comportar en ningún caso disminución de las obligaciones urbanizadoras a
cuenta de la propiedad afectada o de las cesiones obligatorias que resulten de lo previsto en este Plan, aunque
sí podrán ampliar la cuantía de las obligaciones cuando fueran de iniciativa particular o vinieran a introducir
mayores dotaciones y/o espacios libres que los originariamente previstos en el planeamiento que desarrollen.
13. Se podrán redactar Estudios de Detalle para cada uno de los supuestos previstos por el plan general en
cada zona urbanística.

CONSIDERANDO que para la zona urbanística en cuestión ZU6, el Plan General prevé:
Artículo 6.42.2.b9 Parámetros de emplazamiento (alineación)
b) La edificación se dispone como edificación aislada retranqueada respecto de las otras parcelas, pero no
obligatoriamente respecto las edificaciones de la misma parcela (siempre que se redacte un estudio de detalle).
Artículo 6.43.8 establece que :
“ el número máximo de viviendas o unidades residenciales se ajustará :
I. Parcelas menores de 800 m2: 1 vivienda cada 400 m2
II. Parcelas de 800 m2 o superiores: 1 vivienda cada 200 m2 de parcela pudiendo disponerse como:
-Edificaciones aisladas (verificando los retranqueos de 3 y 4 metros a linde)
-Adosadas o en hilera, siempre y cuando toda la edificación cumpla con la condición de edificación aislada
respecto las parcelas restantes y tras la redacción del consiguiente estudio de detalle.
-También podrán combinarse las dos alternativas anteriores.

 CONSIDERANDO que si la Alcaldía estima someterla a información pública, se anunciará mediante
edicto publicado en un diario de información general editado en la C. Valenciana y posterior o simultáneamente
en el D.O.G.V. por un periodo de 20 días, durante los cuales se podrán presentar alegaciones .
 Concluidos los trámites anteriores el Ayuntamiento Pleno , será el órgano competente para su aprobación.

 CONSIDERANDO que el estudio de detalle cumple con las determinaciones previstas en el nuevo
Plan General.
 CONSIDERANDO que el estudio de detalle presentado ha seguido el trámite legalmente previsto y
expuesto.
 CONDIDERANDO que en el plazo de exposición al público no se ha presentado reclamación ni
sugerencia alguna.
 CONSIDERANDO que el Estudio de detalle cumple con las determinaciones del Plan.

 Los Técnicos que suscriben emiten la siguiente

PROPUESTA DE ACUERDO

 Aprobar el Estudio de Detalle presentado por la mercantil PROMOCIONES MIGUEL AGUILERA SL redactado
por M & M Arquitectos Asociados SL, de una parcela de superficie 6.146,52 m2, situada en Pda. Saldonar c/Q.”

A la vista de ello y del dictamen emitido por la Comisión Informativa de Urbanismo de fecha 10 de mayo de 2002,
la Corporación, por unanimidad acuerda:

1º. Aprobar el Estudio de Detalle presentado por la mercantil PROMOCIONES MIGUEL AGUILERA SL
redactado por M & M Arquitectos Asociados SL, de una parcela de superficie 6.146,52 m2, situada en Pda.
Saldonar c/Q.”
2º. Notificar a los interesados con expresión de los recursos procedentes.

11.- RECTIFICACIÓN DE ERROR MATERIAL EN TITULAR FINCA REGISTRAL DEL PROYECTO DE
REPARCELACIÓN DEL PAI PRESENTADO POR MIGUEL AGUILERA.- A continuación, por la Sra. Secretaria,
se da cuenta del informe emitido por la TAG de Urbanismo en relación con error material en titular de la finca
registra del Proyecto de Reparcelación del PAI presentado por Miguel Aguilera, de la callle Aragón, que se
transcribe a continuación:

 17/24

“ Mª Carmen Redo Solanilla , T.A.G. en relación con el asunto de referencia
INFORMO

1º.- En fecha 23.04.02, reg.5397, tiene entrada escrito de Miguel Aguilera Maldonado en nombre y
representación de la Mercantil PROMOCIONES MIGUEL AGUILERA SL, advirtiendo de un error material de
transcripción en el referido proyecto de reparcelación, por cuanto que el titular de la finca registral núm.29.414
(Finca nº1 de la reparcelación) es D.MIGUEL AGUILERA MALDONADO y no la mercantil PROMOCIONES
MIGUEL AGUILERA SL, tal colmo se desprende del certificado de dominio y cargas que obra en el
expediente administrativo.

2º.- El Ayuntamiento aprobó el P.A.I. de la actuación urbanística denominada UE2R11, en sesión de Pleno de
fecha 27.10.00 y el que resultó urbanizador presentó proyecto de reparcelación en ejecución de dicha actuación,
que resultó aprobado de forma definitiva en sesión del Pleno del Ayuntamiento de fecha 1 de Marzo de 2.002 y
publicado en el B.O.P. del día 16 del citado mes, practicando las notificaciones a los interesados en el
expediente, de conformidad con lo previsto en el art.69,párrafo último de la LRAU 6/94.

3º.- El art 105.2 de la Ley 30/92, establece 2.” Las Administraciones Públicas podrán, asimismo, rectificar en
cualquier momento, de oficio o a instancia de los interesados, los errores materiales, de hecho o aritméticos
existentes en sus actos”

VISTO lo expuesto, la Técnico que suscribe PROPONE

 La rectificación del error material advertido en la proyecto de reparcelación(PAI C/. ARAGON) por cuanto que
el titular de la finca registral núm.29.414 (Finca nº1 de la reparcelación) es D.MIGUEL AGUILERA MALDONADO
y no la mercantil PROMOCIONES MIGUEL AGUILERA SL, tal colmo se desprende del certificado de dominio y
cargas que obra en el expediente administrativo.”

A la vista de ello y del dictamen emitido por la Comisión Informativa de Urbanismo, de fecha 10 de mayo de
2002, la Corporación por unanimidad acuerda:

1º. Rectificar el error material advertido en la proyecto de reparcelación(PAI C/. ARAGON) por cuanto que el
titular de la finca registral núm.29.414 (Finca nº1 de la reparcelación) es D.MIGUEL AGUILERA MALDONADO y
no la mercantil PROMOCIONES MIGUEL AGUILERA SL, tal como se desprende del certificado de dominio y
cargas que obra en el expediente administrativo.”

2º. Notificar a los interesados a los efectos oportunos

12.- RUEGOS Y PREGUNTAS. Interviene el Sr. Alcalde para preguntar a los señores Concejales si
tienen algún ruego o pegunta que hacer:

Sr. Balada.- Quiero que conste en acta, pedimos la dimisión del señor Alcalde, porque estamos en el mes de mayo

y las obras de Juan XXIII aún no han comenzado, queremos recordar que llevamos desde finales del año
pasado que se tenían que comenzar las obras, la fecha máxima que nos prometieron la última vez fue en mayo,
cuando se licitaría y que en junio se empezarían las obras. Esperemos que el mes próximo ya no tengamos que
pedirle la dimisión, porque como no nos hace caso, no obstante seguiremos.

 El otro día estuvimos en el Puerto, vino el Director General de Puertos, que por cierto nos invitó, cosa inaudita en
usted, nos dijo: “viene del Director General y os invitamos”, le agradecemos el detalle. Pero de todas formas las
remodelaciones que el Director General de Puertos trajo no son ni mucho menos las que le reclamamos siempre
y que esperamos que nos conceda, por ejemplo: los servicios, la grúa para los marineros.... Lo que queremos
decirle es que aparte de esto, sobre lo otro, sobre las obras ¿qué sabemos? De las obras en serio.

Sr. Alcalde.- Usted antes me ha hecho un ruego, usted en cada pleno pide mi dimisión, pero no se preocupe que
antes de irme la avenida Juan XXIII se empezará, y tengo que decirle que si hace veintitrés años que
esperamos, pues que si hay un retraso de dos o tres meses sobre lo que se haya dicho, pues tampoco tiene
más importancia, lo importante es que se haga, y no pienso marcharme.

 Sobre las obras en serio, pues señor Javier, yo tengo que decirle que las obras que se harán, sean cuales sean,
no hay ninguna de broma, todas son obras serias. Tengo que decirle que el proyecto que en su momento se
presentó aquí en este salón de Plenos, sigue adelante, y de entrada esas actuaciones que van a realizar y que
según anunció el propio Director General llegarán a los cerca de 100 millones de pesetas de inversión, que por
cierto, yo creo que hace años que no se llegan a los 100 millones de pesetas en este puerto, porque si cada año
se hubieran invertido 100 millones de pesetas, no hablaríamos de lo que estamos hablando. Gracias a Dios el
hablarlo cogido la Generalitat, de haberse hecho el traspaso ya hace posible que se hagan unas inversiones y
de alguna forma ordenadas y dirigidas a que formen parte del conjunto de obras que usted, de alguna forma,

 18/24

quiere denominar “serias”, sino que yo me imagino que son las obras de remodelación del total del puerto. Usted
estuvo presente en la conversación, tampoco es necesario que siga explicándolo ahora, ya sabe lo que había
porque estuvo en la conversación, y yo lo que deduje de aquella conversación fue que está prevista, tal y como
ya dije en otro Pleno, que en el próximo año se dote de partida presupuestaria para tirar adelante estos
proyectos que harán posible esta inversión de 3.000 o 4.000 millones de pesetas.

Sr. Balada.- Lo esperamos. De todas formas quería decir “no necesarias” o “no urgentes” y no de “broma”, todas las
obras supongo que son serias aunque hay prioridades y para nosotros éstas no ocupaban un primer lugar.

 Queremos también decirle que aquí normalmente entre las muchas cosas que hacen mal, que son muchas, hay
una de la que han cogido costumbre y es la de cortar calles, hay calles cortadas que ni se señalizan, ni nada.
Ahora mismo tenemos dos calles que están cortadas donde se entra y a mitad de la calle está cortada, y es una
cosa que le pedimos por favor que cuando se corta una calle que se señalice al inicio de la calle para que la
gente no tenga que retroceder porque están cortadas.

 Seguimos con la estación. Había que hacer el proyecto, era inminente, ya no hemos vuelto a saber nada más.
¿Hay alguna novedad?, porque como no veo el teléfono por aquí.

Sr. Alcalde.- No, el teléfono no. Señor Javier, tengo que decirle que el proyecto, tal y como se ha dicho está
elaborando, se está redactando, hace concretamente un par de días, tres o cuatro, para que no me diga que fue
ayer, me enseñaron un boceto de cuál es la distribución de la plaza de la estación, independiente de todo el
proyecto que lleva adelante la empresa, que por cierto, es la misma empresa que hace la canalización del río.
Quiero decir que si usted tiene interés en ver lo que se ha adelantado en el proyecto, puede perfectamente ir a
los servicios técnicos, donde usted habitualmente va, y le dice al técnico municipal, al jefe del departamento
técnico, que le explique lo que está hecho de momento y cómo se plantea la estación de autobuses, perdón, la
estación para poder ubicar y que entren los autobuses en la estación de trenes.

Sr. Balada.- Y de todas formas, de la estación, lo que sí que queremos es que haya una reclamación o una
denuncia por parte del Ayuntamiento, porque cuando llueve, y ahora llueve mucho, el acceso de un andén a
otro, se llena de agua y no se puede pasar y entonces la gente para cruzar cuando el tren viene por la vía que
no está al lado de la estación, tiene que cruzar por las vías o mojarse de agua hasta las rodillas. Por tanto, lo
que pedimos es que el Ayuntamiento se preocupe de que Renfe solucione este problema porque creemos que
es grave cuando llueve.

 Ahora que estamos terminando Juan XXIII, esperemos que el mes próximo, vamos a empezar la carretera
Ulldecona, aquí ya se ha dicho varias veces, pero ahora ya todos los meses tendremos que exigirle que reclame
al Ministerio la finalización, la adecuación o la ampliación, finalización porque el proyecto ya está hecho.
Entonces, la ejecución de las obras de la carretera de Ulldecona porque pensamos que al menos si no han de
hacerse rápidamente por lo menos lo que sí que habría de intentarse es, la curva que hay viniendo de Ulldecona
hacia aquí, que se señalizara bien señalizada, porque esto sí compete al Ayuntamiento el señalizarla o por lo
menos pedir que se señalice y que se pongan unas señales de precaución porque sobre todo de noche y
cuando llueve, ya lo vimos hace unos días el desgraciado accidente que hubo, por lo tanto pedimos al Alcalde
que se preocupe de este tema.

Sr. Alcalde.- Me alegra que se sumen a esta inquietud que desde el principio de esta legislatura el equipo de
gobierno, están hechas muchas gestiones y es una batalla que llevamos en marcha, y compartimos su opinión.
Es muy peligrosa la carretera de Ulldecona, siendo una carretera nacional.

Sr. Balada.- Otro tema es que en la Comisión de Gobierno del día 29 de abril, en ruegos y preguntas, hay una
pregunta, donde concretamente el señor Roda dice, se lo voy a leer: “El señor Roda indica en cuanto a la
sentencia de lo Contencioso Administrativo de la que se ha dado cuenta en esta Comisión de Gobierno, en el
punto II del Orden del día, ruega se le facilite antes del plazo para recurrirla, copia del escrito de alegaciones que
presentó el abogado del Ayuntamiento y que interponga recurso de apelación contra dicha sentencia. El señor
Roda manifiesta que si grave es conceder una licencia por silencio administrativo, más grave es que un Tribunal
nos obligue a conceder una licencia por silencio administrativo a un edificio que quedará fuera de ordenación,
teniendo en cuenta todos los antecedentes que hay sobre este edificio y el colindante, solicitando se abra un
expediente informativo para saber porqué se ha llegado a esta situación”. Nosotros queremos decir que nos
sumamos a esta petición y quisiéramos saber y tener constancia de porqué se ha producido esta situación por
silencio administrativo, y quisiéramos el expediente informativo que nos expliquen si hay algún responsable y
cómo ha sido que se ha llegado a esta situación.

Sr. Alcalde.- Mire, señor Balada, en esa Comisión de Gobierno ya lo expliqué allí en la petición que hace el
concejal, y el señor Roda tenía interés por saber cuales han sido las causas por las que se ha producido el
silencio administrativo, y yo sé las causas por las que se ha producido el silencio administrativo, yo las sé
concretamente, y tengo que decirle que, independientemente de esto, en la otra comisión el señor Roda pide
que se le informe de porqué se ha producido otra vez, porque esos documentos que el pidió ya se le dieron en la
comisión siguiente. De entrada el que es el responsable de abrir el expediente informativo soy yo,
concretamente el Alcalde, y tengo que decirle que de momento, salvo que hayan indicios nuevos, no habrá
necesidad de abrir expediente informativo. Y espero que con este informe que se hará, que incluso se puede
trasladar a quienes lo soliciten, ustedes también deducirán que no hay motivo de ningún tipo de expediente
informativo, porque un expediente informativo no es ni más ni menos que una fase previa de un expediente
disciplinario, y tengo que decirle que en este momento no veo ninguna causa para iniciar este expediente
informativo.

 19/24

Sr. Balada.- Lo que ocurre es que a nosotros nos sorprende mucho lo que dice: “un edificio que quedará fuera de
ordenación”, entonces hay que hacer lo posible para que este edificio no se haga, porque no sabemos cómo
será el recurso, cómo será la actuación, pero lo que sí que le pedimos al señor Alcalde es que impida que se
construya este edificio fuera de ordenación, por supuesto.

Sr. Alcalde.- Señor Balada, yo, por supuesto, estoy completamente de acuerdo con usted y con todos los que
quizás podemos entender esto y que podemos ver lo que puede ocurrir si se continua el anexo de ese edificio
que está pendiente de construirse, porque ese edificio está paralizado por un decreto de la Alcaldía y a raíz de
esa paralización fue cuando se inició el contencioso administrativo. Tengo que decirle que cuando ese señor
comenzó las obras, pidió la licencia para hacer las obras en ese lugar, el Plan General no lo prohibía, y desde la
Alcaldía, para paralizarle la obra, y.......(cambio de cinta).....el contencioso de la comunidad autonómica,
difícilmente el Ayuntamiento, no difícilmente, imposible que el Ayuntamiento le puede impedir darle la licencia, a
pesar de que a lo mejor, y puedo decirle que estamos de acuerdo, en que no debería de construirse, y ¿por qué
se le dará y quedará fuera de ordenación? Porque en el Plan General, cuando estaba en vigor el Plan General
viejo, le permitía construir, y cuando se ha aprobado el Plan General nuevo resulta que queda fuera de
ordenación porque está dentro de una unidad de actuación. Por tanto, señor Javier, si prospera y nos da la razón
el Contencioso administrativo de la Generalitat Valenciana, no se construirá, y si no nos da la razón no
podremos más que no impedirlo, porque nos obligarán a darle licencia.

Sr. Balada.- Esperemos que ganen alguna vez.
Sr. Alcalde.- Ganamos bastantes.
Sr. Balada.- Hay cosas que en vez de la concejalía de Gobernación o la Jefatura de Policía, parece que las hacen la

Comisión de Hacienda. Ahora han pintando rayas azules por todo el pueblo prácticamente, dentro de poco
estará todo el pueblo estará pintado de azul. Pero hay una cosa muy curiosa, de lo poco que yo sé del Código
de circulación, a menos de cinco menos de una curva está prohibido aparcar, pero las rayas azules se han
pintado incluso entre el paso de peatones y la curva, para aprovechar algún sitio debe ser. Entonces, nosotros
no sabemos si ha sido el señor Chaler o ha quién lo ha hecho, pero desde luego vemos un afán recaudatorio
muy grande, pensamos que el
Código de circulación está para respetarlo ¿no?, no se puede aparcar, aunque sean pagando tampoco se debe
de poder aparcar.

Sr. May.- Bien, señor Balada, de zonas de aparcamiento en la zona azul no hay ni más ni menos que las que
habían, lo único que se ha hecho es trasladar la ubicación de las que se han retirado por las obras y se han
ubicado en otro lugar. O sea, son exactamente el mismo número que las que habían antes. Y sobre el Código de
circulación, yo no soy ningún técnico en la materia, pero puedo decirle que no prohibe en ningún sitio aparcar a
menos de 5 metros de una esquina. Esto puede verlo usted cuando quiera.

 …..... no se oye.....
Sr. Alcalde.- Por favor, señor, no es que no puede intervenir, por favor. Gracias.
Sr. Balada.- Para terminar, hace pocos días el Club de Baloncesto femenino quedó campeón y suben de categoría.

En primer lugar quisiera que el Pleno del Ayuntamiento les diera la enhorabuena, que les felicitara por el éxito
que han tenido, y lo que le preguntaría al señor Alcalde que tantas deferencias tiene a veces con el equipo de
fútbol, ¿tendrá alguna deferencia con estas chicas que han quedado campeonas? ¿tendrá algún detalle?,
porque creo que todos son deportistas en equipos de Vinaròs, y todos tienen que tener por parte del
Ayuntamiento un apoyo, de la forma que sea.

Sr. Alcalde.- No sé qué deferencias son las que doy al fútbol, no sé a qué se refiere. Yo, si que puedo decirle que
cuando el Vinaròs C.F. ha ascendido de categoría han pedido venir al Ayuntamiento, cosa que a mí, cuando
estaba de presidente no me permitieron, pero desde que estamos nosotros si ha habido algún ascenso lo hemos
permitido. Y si este equipo quiere hacer alguna manifestación de carácter público aquí, nosotros estamos a su
disposición y si usted tiene alguna sugerencia y quiere que se haga alguna cosa en concreto, pienso que
podemos llegar a un acuerdo, a través de la comisión de deportes, cuyo concejal es el señor Chesa, planteen lo
que consideren y por supuesto, es una cosa a celebrar, un éxito deportivo como éste. Yo le invito a que se
pongan de acuerdo y que planteen lo que consideren.

Sr. Balada.- Como mínimo que el Pleno del Ayuntamiento les felicite.
Sr. Alcalde.- Esto está claro, que se traslade la felicitación por el éxito obtenido. Señora Mulet.
Sra. Mulet.- Gracias, señor Moliner. Supongo que en este momento no preguntará ¿qué pregunta le hago?, en este

momento no es ninguna pregunta, es una afirmación, si se hubiera aprobado por parte de todo el Ayuntamiento
el Reglamento de participación ciudadana que presentamos en moción, que presentamos para tener un
Reglamento de participación ciudadana, y que los ciudadanos de Vinaròs pudieran intervenir en el Pleno, pues
este vecino que quería intervenir hubiera podido intervenir sin que le hubiera podido quitar la palabra. Nosotros
en este sentido lo presentábamos, pero bueno.

Sr. Alcalde.- Señor May.
Sr. May.- Sólo por matizarle a la señora Mulet, el Ayuntamiento tiene aprobado un Reglamento de funcionamiento,

Reglamento interno de funcionamiento y está contemplado que si el público quiere hacer preguntas al equipo de
gobierno o cualquier concejal, al finalizar la sesión y fuera de la sesión puede hacerlo, pero mientras dura la
sesión el público no puede intervenir, señora Mulet.

Sr. Alcalde.- Vamos a continuar, señora Mulet

 20/24

Sra. Mulet.- Gracias, señor May, y esto da la posibilidad de que cualquier vecino si tiene intención, terminado el
Pleno y fuera de la sesión, pueda preguntar, por lo que yo he entendido. Por lo tanto, si hay algún vecino que
quiera hacer alguna pregunta, pues...

Sr. May.- Le vuelvo a matizar, el Reglamento Orgánico Municipal, ya hace más de tres años que está aprobado, y
usted lo tuvieron en sus manos, otra cosa es que ustedes ni se lo miraran, y usted sabe que hay posibilidad de
que el público intervenga si el equipo de gobierno o el Alcalde en este caso quiere contestar preguntas. Pero
mientras dure la sesión en ningún momento, y esto lo dice el propio Reglamento Orgánico Municipal que está
aprobado hace por lo menos tres o cuatro años en este Ayuntamiento.

(no se oye).....
Sr. Alcalde.- Señor Granja, por favor, le digo, por favor, que estamos en sesión, por tanto limítese, de momento, a

respetar lo que corresponde a este acto.
Sra. Mulet.- Bueno, pues continuemos, ya después ustedes harán lo que tengan que hacer. Refiriéndonos a la

Comisión de Gobierno del 29-04-02 hay dos cosas, señor Alcalde. En primer lugar manifestar al señor Roda la
valentía por preguntar por esta serie de cosas, porque sino nosotros no nos enteramos, un segundo. Señor
Alcalde, ¿cómo es que se concede una licencia por silencio administrativo?, porque aquí, cuando dice:
“manifiesta que si es grave tener que conceder una licencia por silencio administrativo, más grave es que un
Tribunal nos obligue”, ¿se concede esa licencia por silencio administrativo?.

Sr. Alcalde.- Es un acto que está reglado y no puede denegarse.
Sra. Mulet.- El silencio es porqué no se contesta en plazo.
Sr. Alcalde.- Usted misma lo ha dicho.
Sra. Mulet.- Pues hubiera podido contestar en plazo, pienso yo. Pero mire, nosotros también, al igual que el

portavoz del grupo del partido independiente, le pedimos por favor que nos facilite el expediente a fin de
conocerlo, ya que no lo conocemos, pero, se refiere todo este punto a la Roca la Gavina ¿no?.

Sr. Alcalde.- No, todo no.
Sra. Mulet.- Bueno, ese punto que hablamos de este caso, el conceder una licencia por silencio administrativo, se

refiere a la Roca de la Gavina ¿no?, no porque Llars del Maestrat a lo mejor la gente no sabe qué empresa es,
dónde se ubica, qué obra es en particular. Yo sólo le diría que si la Comisión de Urbanismo tuviera todas las
competencias que tenía antes, muchas de estas cosas pues posiblemente la responsabilidad la compartiríamos,
señor Moliner, porque allí, en la Comisión de Urbanismo estamos representados todos los grupos políticos, y
podríamos ayudarle, o como mínimo manifestarle nuestras opiniones, en este momento como en la comisión de
urbanismo licencias de obras no pasan, y no pasan la mitad de cosas, sino que está vacía de contenido a no ser
por programas y actuaciones de PAI que ahora veremos, está vacía de contenido, y entonces pasa lo que pasa.
Nosotros siempre hemos estado por tener muy claro que una comisión de urbanismo tendría que tener todas las
competencias, pasarse las licencias de obras, y tenían que pasar todas estas cosas para que no nos
encontráramos en casos como éste, que en un momento determinado puedan haber incongruencias tal y como
se demuestra en este apartado. Simplemente reiterarle, nos parece una barbaridad que tengan que pasar esta
serie de cosas, teniendo en cuenta que si lo hubieran hablado entre todos, pues a lo mejor les hubiéramos
podido ayudar y esto no hubiera pasado.

 En segundo lugar un ruego, señor Alcalde. Mire, el señor Balada hablaba de la nacional 238, nosotros no es que
sólo hablemos de la nacional 238, si que la semana se produjo un accidente mortal donde hubieron dos muertos,
pero es que la nacional 340 es un grave peligro, y así lo demuestra un informe de tráfico o como mínimo unos
informes que sale en prensa provincial la semana pasada, donde se hacen toda una serie de análisis de los
accidentes que hubieron el año pasado, y puntos negros que tráfico ha encontrado incidiendo en lo que es el
tramo de esta carretera nacional 340. El grupo municipal socialista ya pidió un Pleno extraordinario y aprobamos
el estudio de la variante por unanimidad, presentamos una moción instando al Gobierno Central para que se
acabara el estudio, que se ejecutara la obra también lo aprobamos por unanimidad de todo el Pleno de la
Corporación. Hoy en el ruego, lo que le pido es que, teniendo en cuenta que hemos empezado a presentar
mociones conjuntas, en el Pleno de hoy hemos presentado una, pues que convoque un Pleno extraordinario de
toda la Corporación, porque tendría, entendemos más relevancia de cara a lo que se pretende con esto, y que
es que instemos al Gobierno Central, todos en un Pleno Extraordinario más, para que aborde las dos carreteras
nacionales, tanto la 238 como la 340, que suponen un peligro para los ciudadanos de Vinaròs y de nuestra
comarca. Además entendemos, señor Alcalde, que ya tenemos que pasar a medidas que a lo mejor pueden ser
más drásticas de cara a las Administraciones. Mire, a Nules y Sagunto tuvieron que hacer muchos cortes de
carretera pero convocados desde los propios Ayuntamientos y convocando a toda la ciudadanía, para que al
final el Gobierno Central les escuchara. Y hablo del Gobierno Central, estando en un momento del partido
socialista y en otro momento el partido popular, no hablo de partidos políticos, hablo de administración y como
administración Central que es la que lleva estas dos carreteras nacionales. Por tanto, en dos sentidos, convocar
un Pleno extraordinario instando al Gobierno Central para que aborde estas dos carreteras ya de una vez por
todas, la nacional 238 y 340; y después, señor Alcalde usted como Alcalde y la corporación como tal, pensemos
en convocar cortes en la carretera nacional 340, también en la nacional 238, de manera que los ciudadanos nos
acompañen y hagamos toda la fuerza posible entre todos los vinarocenses y gente de toda la comarca, para que
finalmente nos escuchen, porque sino la verdad es que sí que lo aprobamos por unanimidad, pero esto parece
que cae en saco roto o en una papelera agujereada, en este sentido.

 21/24

 Señor Alcalde, cuando caen cuatro gotas en Vinaròs nos quedamos sin luz, la semana pasada una vez más, los
semáforos de la nacional 340 o el corte que sufrió toda la ciudadanía de Vinaròs. ¿Ha pedido en nombre de
todos los vecinos y vecinos de Vinaròs afectados, vecinos que pagamos los recibos, ha pedido responsabilidad a
Hidroeléctrica, teniendo en cuenta que tenemos un servicio tercermundista?.

Sr. Alcalde.- Responsabilidades no se han pedido porque de momento no hay ninguna denuncia por perjuicios, y a
parte de esto me imagino que estas responsabilidades las ha de pedir cada uno, desde su perjuicio, porque al fin
y al cabo Hidroeléctrica es una empresa privada. Desde el Ayuntamiento se hicieron gestiones, se habló
precisamente con el Jefe Provincial de Hidroeléctrica, se le pidieron explicaciones de por qué había pasado esto.
Hubo una avería que estuvo controlada, y que arreglaron lo antes posible, y había otra que todavía a día de hoy
no tienen controlada, y se está hablando de si es por un problema de salinidad por estar cerca del mar, y que
haya producido un cortocircuito. Pero lo cierto y seguro es que estuvimos hablando cerca de media hora sobre
esta problemática. Sobre los semáforos no tiene nada que ver Hidroeléctrica, lo de los semáforos es una historia
diferente, debido que hace 25 o 30 años que está hecha la canalización de las conducciones subterráneas los
cables están en un estado muy defectuoso y lo que produce es que cuando hay humedades automáticamente
saltan los automáticos, no entiendo mucho de esto, pero saltan los automáticos y fallan los semáforos. Se ha
hecho la gestión con carreteras porque el dotar estas líneas es responsabilidad del Ayuntamiento, pero para
poder hacer este cambio de líneas hay que hacer una zanja a mitad de la nacional 340 y poner las
canalizaciones de forma adecuada para que puedan pasar los cables. Esta gestión ya se ha hecho, se ha hecho
de forma insistente, y espero que en breve plazo podamos tener alguna conclusión y así evitar que cuando
llueva vuelva a pasar, porque de verdad, es algo que no podemos aceptar que para ir a la estación nos desvíen
hacia Tarragona o que para venir de la estación a Vinaròs, nos desvíen hacia Benicarló.

 Se ha traslado esta necesidad y este malestar, y hoy concretamente quería hablar con este señor responsable
de carreteras, y no he podido hablar porque estaba enfermo, espero que en breve plazo lleguemos a alguna
conclusión para evitar que cuando haya humedad se creen estos problemas.

Sra. Mulet.- Si se aborda lo que es la variante de la nacional 340 pues posiblemente no haría falta una actuación
como ésta.

 Señor Alcalde, respecto al Puerto. El señor Javier Balada ya ha hablado mucho, la verdad es que la mitad de las
preguntas nos las pisa, porque como habla antes. La verdad es que esperábamos un poco más, señor Alcalde.
Nos da la sensación que es una operación de maquillaje y le diré, con todo el respeto del mundo, pero le diré
¿cuántos años hace que se hizo la rotonda donde se puso la grúa, el pavimento donde estaba la antigua lonja y
que se tiró hace pocos años y donde todo es pavimento nuevo? ¿cuántos millones costaron en aquel momento
aquellas obras? Porque ahora las obras que se abordarán son el mismo entorno, es allí mismo, es decir, 100
millones de pesetas para hacer unas obras o una mejora que mayoritariamente está hecha de hace cuatro días,
por eso que la inversión de 100 millones ¿qué rentabilidad saca el puerto de Vinaròs de esta inversión?. ¿Usted
se acuerda de cuándo se hicieron las obras, más o menos? Y ¿cuántos millones costaron?.

Sr. Alcalde.- Pues me tengo que acordar porque todas estas obras se han hecho mientras gestionábamos nosotros
este Ayuntamiento, tengo que decirle que el pavimento de la lonja no tiene nada que ver con las reformas que se
van a emprender en este momento al puerto, por lo tanto ya está hecho y bien hecho, la lonja no estaba
adecuada a las normas europeas, se ha adecuado a las normas europeas, lo mismo que el matadero, que
tampoco estaba adecuado a las normas y se ha adecuado también, son actuaciones que tenían que hacerse en
un momento determinado y se han hecho. No tienen nada que ver con la remodelación de lo que va a hacerse
ahora, lo que van a hacer ahora usted lo vio, a parte de integrar lo que es el final de paseo con el puerto de
Vinaròs, lo que ponen es una instalación creo que digna y necesaria para un pueblo como el nuestro, y esto es
una pequeña inversión. A parte de esto tienen que hacer alguna inversión en la parte del transversal, se ha
hecho ya una inversión allí, lo que ocurre es que no se ve y que es una escollera que han hecho en la esquina
del transversal, en la parte de fuera del mar, si usted mira esa escollera verá que es una escollera
completamente nueva, lo que ocurre es que alguna veces estas obras no se ven demasiado. Y tengo que decirle
que aparte de todo esto se podrá iluminación, seguramente, usted creo que no estaba presente, seguramente
pondrán también un trozo de lo que es el restaurante la Lubina, posiblemente hagan un prueba de cómo queda
la regeneración de aquel hormigón que está tan deteriorado, porque aquello está muy mal, y están mirando a ver
si se picará todo o si se cambia todo, o si encima de allí puede ponerse un segundo pavimento digno, y
entonces, seguramente, harán una explanada allí también. Y por supuesto adecentarán todo lo que es, lo que
usted vio no es toda la actuación, hay otras actuaciones en la parte de dentro, señora Mulet, sólo esto no valdría
100 millones de pesetas. Quiero decir que se va a mejorar todo lo posible y dentro de las posibilidades que hay.

Sra. Mulet.- La verdad es que sorprende porque el Director General de Puertos nos enseñó un proyecto y el
proyecto que nos enseñó era en el mismo entorno donde se habían hecho las obras la primera vez, y ahora
usted me dice que hay más, pues bueno, ya vemos que esta inversión tiene un sentido más o menos, porque en
lo que vimos tenía poco sentido porque realmente lo que hacía era reformar lo que estaba reformado.

Sr. Alcalde.- Va algo más.
Sra. Mulet.- Y además, señor Alcalde, usted ya lleva dos legislaturas aquí.
 El centro de Menores, ¿qué pasa con el Centro de Menores? ¿Es verdad que se trasladan los niños allí

ubicados? Si es así ¿qué tipo de centro de ubicará en el Centro del Menor?.
Sr. Alcalde.- Señora Isabel Clara.

 22/24

Sra. Gombau.- Lo único que puedo explicarle es de lo que tenemos constancia en estos momentos, en su día en la
comisión de bienestar social así lo hice constar, lo único que sabemos es que Conselleria va a adquirir unos
terrenos, los terrenos que ocupan actualmente la antigua clínica San Sebastián, y que efectivamente lo que van
a hacer es montar una residencia, un centro protegido para menores, que es un centro a viva imagen y
semejanza del que ya tenemos ubicado al final del paseo Fora Forat. No puedo decirle nada más, lo que es
cierto y seguro es que es un Centro de Protección, ustedes parece que tienen interés especial en hacer constar
que es un centro de reforma, y yo ya he reiterado muchas veces a ustedes y a los demás miembros de la
Comisión de que efectivamente está corroborado y van a poner un centro de protección. A partir de aquí, ¿yo
que quiere que le diga más?. Es lo que hay.

Sra. Mulet.- Señora Isabel Clara Gombau, tenemos conocimiento de que los niños que hay hoy en el Centro del
Menor, seis pasan a un piso de acogida, el Ayuntamiento tiene varios pisos, en un piso dependiente del
Ayuntamiento, y los otros se van a Castellón, ¿esto es verdad?.

Sra. Gombau.- Nosotros de esto no tenemos constancia, lo que sí que es cierto es que la Conselleria de Bienestar
Social en Vinaròs tiene un piso que es de la misma Conselleria, y que este piso en base de las necesidades que
la Conselleria estime sabe que está a su disposición. Es decir, en este momento sabe usted más que nosotros,
nosotros no tenemos constancia de que ese piso en breve vaya a ser ocupado.

Sra. Mulet.- Pues entérese porque nosotros tenemos constancia de que en este piso, yo no sabía que era de la
Conselleria, usted dice que es de la Conselleria, en este piso trasladarán seis niños del Centro del Menor porque
no caben más, y el resto se los llevarán a Castellón, y el Centro del Menor, el actual Centro del Menor será “no
sabemos qué”, en el momento que sea ya lo veremos, usted dice que otro Centro del Menor, pero no sabemos
porque si trasladan niños que están allí en régimen de acogida como puede ser que se abra otro, ¿me
entiende?. Usted dice que no es un centro de reforma para ya lo veremos, de todas formas las noticias que
tenemos son éstas, confírmelo.

Sra. Gombau.- Sí, no se preocupe que en el momento en que lo sepamos no hay ningún inconveniente, de todas
formas tengo que decirle que la información que usted tiene debe de ser muy reciente porque yo hace cosa de
un mes estuve en el mencionado piso de la Conselleria de Bienestar Social, y precisamente para ver si la
instalación era adecuada para montar las oficinas que ahora se montarán en el Palacio de Justicia sobre las
víctimas del delito, y de esto hace un mes, y la Conselleria de Bienestar Social que era sabedora porque nos
dejó las llaves, en ningún momento nos dijo que aquello se iba a ocupar, e íbamos a ver si podíamos utilizar
aquel piso para darle otro servicio, ¿me entiende?. Le puedo decir lo que sé, lo que no sé no.

Sra. Mulet.- Señora Isabel Clara Gombau o señor Alcalde, ¿es posible que se esté reduciendo la plantilla de
personal de Servicios Sociales?.

Sra. Gombau.- No sé, ¿por qué lo dice esto?.
Sra. Mulet.- Nos han llegado también ondas de que se está reduciendo la plantilla de los Servicios Sociales, y por

tanto se lo pregunto, es decir, ¿la Plantilla de Servicios Sociales es la misma? ¿no hay ninguna reducción de
personal? ¿no se están reduciendo horas del servicio de atención a las familias?.

Sra. Gombau.- No, lo único y se lo explico, es que tenemos una plaza que dentro de nada vamos a sacar y que es
la de psicóloga, la del equipo social de base de psicóloga que básicamente lleva todos los temas de Tercera
Edad, si que es verdad que un poco nos hemos retrasado con el tema, pero si que es verdad que el
departamento de personal tiene sus cosas y cuando tiene a bien sacar una plaza, la sacamos, y la ocuparemos
en breve y que yo sepa no se ha reducido en nada más. Nos falta también otra plaza, que es la de educadora
del CRIS, que fue una baja voluntaria de una trabajadora de allí, y también inminentemente la vamos a sacar, o
sea que no sé a qué se pueden estar refiriendo.

Sra. Mulet.- Señor Alcalde, ¿conoce la campaña “Parlem-ne i t’escolto”?.
Sr. Alcalde.- Pues no la conozco demasiado, he visto un impreso.
Sra. Mulet.- ¿La ha contestado?.
Sr. Alcalde.- Pues no, porque todo lo que usted pregunta yo lo sé, y usted también ha de saberlo ya.
Sra. Mulet.- Pues a mí no me interesa lo que yo sé sino lo que los vecinos quieren que yo sepa, lo que el grupo

municipal socialista sepa, y yo, si quiere, le haré algunas preguntas cortas en el sentido de que pienso que es
información que llega de los vecinos y creo que usted debe de saber. Por ejemplo en la avenida Ruiz Picasso,
los vecinos dicen que pagan muchos impuestos y la avenida parece tercermundista, ¿para cuando estarán
terminadas las obras?.

Sr. Alcalde.- Señora Mulet, me sorprende que diga esto, vale, me parece muy bien, pero la que me lo pregunta aquí
es usted. Yo pienso que los vecinos han de estar muy contentos de que en este momento tengan unas
incomodidades porque de aquí a cuatro días tendrán una avenida que la deseaban hace muchos años. ¿Para
cuando terminará? Pues yo calculo, no quiero decirle una fecha concreta, pero pienso que en máximo un par de
meses estarán terminadas.

Sra. Mulet.- Mire, los vecinos de la plaza donde usted vive, de las calles colindantes del centro de Vinaròs,
consideran que el pueblo está muy sucio, hay inseguridad y está abandonado. ¿Usted qué piensa de esto?.

Sr. Alcalde.- Pues es una opinión que tienen algunos ciudadanos y si de alguna forma está sucio, habremos de
procurar limpiarlo, si es inseguro habremos de dar mayor seguridad, y si está abandonado habremos de
procurar que no lo esté.

 23/24

Sra. Mulet.- En el mismo sentido, estoy hablando de los vecinos del centro del pueblo, donde usted vive. En el
mismo sentido piensan que la zona azul es un abuso y que pagan bastantes impuestos de circulación y de
vados.

Sr. Alcalde.- ¿La pregunta cuál es?.
Sra. Mulet.- ¿Cómo les contestaría usted?, yo le traslado lo que son las inquietudes de los vecinos, es decir, es

hacen una valoración, dicen que la zona azul es un abuso, que pagan bastantes impuestos de circulación y de
vados. Es decir, ¿usted cree que la zona azul es un abuso? ¿que se paga ya bastante de impuesto de
circulación y vados para tener tanta zona azul en el centro de Vinaròs?.

Sr. Alcalde.- Yo creo que esa pregunta se la hacen a usted, que es quien hace la encuesta, pienso que quien tiene
que dar la solución será usted en las próximas elecciones cuando se presente. Nosotros en este momento por
supuesto hacemos lo que tenemos que hacer, si usted tiene alguna solución a raíz de esta encuesta, me
imagino que se la tendrá que guardar muy sigilosamente para dar solución a estos problemas, no pretenderá
que yo le dé la solución para que usted la aplique después. Nosotros ya no sabemos más, hacemos lo que
sabemos, ¿me entiende?. Esas preguntas usted las hace para su programa, por tanto, yo le pido que las utilice
para usted, para su campaña. Nosotros consideramos que dentro de las posibilidades hacemos todo lo que
podemos. Y por supuesto que esas inquietudes de los vecinos nos interesan mucho, pero no me haga decir aquí
cual es la solución al problema porque de verdad, no se lo pienso decir aquí, ¿me entiende?.

Sra. Mulet.- Señor Alcalde, vamos a ver, yo de verdad, todas las inquietudes que tengan los ciudadanos se las
trasladaré porque si puedo ayudarles a solventarlo ya no espero ni al año próximo, las solventamos hoy, porque
realmente creo que estamos los 21 aquí para solventar los problemas, no esperar a ninguna campaña o
programa electoral, y no hago demagogia y se lo digo porque creo que es importante que ustedes sepan lo que
piensan los vecinos de su escalera, de su alrededor. Y que realmente si podemos entre todos lo arreglemos.
Cuando dicen que la zona azul es abusiva pues miremos de quitar la zona azul o de buscar soluciones a esto,
porque creo que si los vecinos están diciendo que pagan muchos impuestos de circulación y que ya pagan
vados y que la zona azul es abusiva, pues tendremos que ver de qué forma regulamos para que los vecinos se
sientan a gusto con los servicios que les da como Ayuntamiento. Y en este sentido se lo digo.

Sr. Alcalde.- Yo la invito a que si tiene alguna solución que ahora la exponga, si quiere, y si no hagámoslo más fácil,
cuando usted quiera el despacho de la Alcaldía está abierto, cuando usted quiera y en tranquilidad y no en este
momento, porque es complicado buscar soluciones o buscar contrastes, porque lo que es bueno para una cosa
a lo mejor es malo para otra, como usted ya sabe a veces las soluciones no son buenas para todos, ojalá
tuviéramos la posibilidad de dar soluciones a todos. Cuando quiera, en una mesa de trabajo, en base a esas
informaciones que usted ha conseguido con esa encuesta que usted ha hecho, estoy dispuesto a tener las
mesas de trabajo que usted quiera, cuando a usted le de la gana, y con la labor de cooperar y gracias por haber
hecho esa investigación, por supuesto.

Sra. Mulet.- Señor Alcalde, yo creo que en esa mesa faltarían los vecinos, porque realmente son los que aportan
toda esta información, y son ellos los que también quieren participar para dar soluciones, no sólo sería la de
unas cuantas personas o sólo dos personas sentadas en un mesa.

 Dos cosas pequeñas y termino. Mire, ¿qué les diría a los vecinos de su zona que dicen que la iluminación es
inadecuada, que con la mitad de luces de la calle Mayor se podría iluminar cualquier otra calle del pueblo? Por
ejemplo, la calle San Pascual, la calle Angel, o cualquier otra calle.

Sr. Alcalde.- Señora Mulet, o no debe de estar enterada o no la han informado bien, yo tengo que decir, que de las
necesidades más importantes que he recibido yo y todo el equipo de gobierno ha sido la calle San Pascual,
porque fue iluminado hace aproximadamente un año. El resto, calle Angel, calle Remedios, calle Animas, plaza
San Sebastián, paseo ¿San Pedro o Colón? ahora no recuerdo, ya se ha adjudicado a una empresa
precisamente de este pueblo, por un importe creo que cerca de los 9 millones de pesetas y donde se podrán
todas estas iluminaciones. Posiblemente no se habrá enterado pero lo cierto y seguro es que esto es un hecho y
espero que, si la empresa empieza cuando ha de empezar, pienso que dentro de un mes habrán empezado.
Con esto quiero decirle que estamos de acuerdo en que falta luz, falta mucha luz en este pueblo, pero lo que le
pido es que vaya mirando todas las luces amarillas que hay en este pueblo, y verá las que hemos puesto desde
que nosotros estamos gestionando este Ayuntamiento, a parte de las zonas peatonales donde también hemos
puesto algunas.

Sra. Mulet.- Señor Alcalde, terminaré con un ruego que hacen mayoritariamente los vecinos. Reclaman
aparcamientos para bicicletas, y dicen que con las obras que están haciendo en el centro de la ciudad en estos
momentos, podría ya que se han quitado aparcamientos para coches, crear aparcamientos para bicicletas que
no necesitan tanto espacio como los de los coches que ha quitado, y sí favoreceríamos que la gente fuera en
bicicleta en vez de en coche y favoreceríamos el disminuir el caos circulatorio que mayoritariamente están
diciendo los vecinos que ven en la ciudad de Vinaròs. Que les escuche y a ver si puede ser el poner
aparcamientos en las obras del centro de la ciudad.

Sr. Alcalde.- Se tendrá en cuenta.
Sra. Mulet.- Muchas gracias.

 Y siendo las veintidós 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
Secretaria doy fe.

 24/24

 LA SECRETARIA EL ALCALDE

