

 1/27

ACTA DE LA SESION ORDINARIA DEL PLENO DE LA CORPORACION CELEBRADA EN PRIMERA
CONVOCATORIA EL DÍA 10 DE DICIEMBRE DE 2002.

En la Casa Consistorial del Ayuntamiento de Vinaròs, siendo las veintiuna horas del día 10 de diciembre 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 de la Sra. Interventora Dña. María Teresa Sanahuja Esbrí y de la Secretaria Dña. Ana Moreno
Rodilla y los señores siguientes:

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

CONCEJALES:
D. ANTONIO BOSCH SERRA
D. FRANCISCO JAVIER VIDAL ARNAU

DÑA. OLGA MULET TORRES PSOE
D. JORDI ROMEU LLORACH
D. AGUSTIN GUIMERA RIBERA
DÑA. LIBRADA LOPEZ MIRALLES
D. JUAN IGNACIO SALAZAR PAUNER
D. JUAN JOSE CASANOVA ROURES

D. JAVIER BALADA ORTEGA PVI
DÑA. MARI CARMEN OBIOL AGUIRRE

D. JOSE M. MAY FORNER GM
D. JAVIER CHESA SABATE
DÑA. MAITE VALMAÑA OBIOL

EXCUSAN SU AUSENCIA:
D. ALBERTO BIBIAN PALLAS

 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.- APROBACION ACTAS SESIONES ANTERIORES.- Abierto el acto por el Sr. Alcalde se acuerda por
unanimidad aprobar las actas de las sesiones celebradas con carácter ordinaria el día 12 de noviembre y con
carácter extraordinaria el día 27 de noviembre de 2002.

2.- DAR CUENTA DE DECRETOS Y RESOLUCIONES.
Dar cuenta de Decretos y Resoluciones mes de noviembre

Nº FECHA DESCRIPCIÓN
1 021104 Cofradía Tambores
2 021104 Comisión mixta AEDL
3 021104 Extinción parejas de hecho Dña. Cristina Valls Sobrerroca
4 021104 Extinción parejas de hecho Dña. Francisca Luque Rodriguez
5 021104 Parte Daños de fecha 020505 inicio
6 021105 Aprovació expedient de contractació Lots de Nadal
7 021105 Modif. presup. 15.02
8 021105 Pago renting Motos
9 021105 Adscripción provisional personal funcionario interino
10 021105 Concesión nicho a D. Francisco Cabanes Puchal
11 021106 Francisco Fresquet Mercant
12 021106 Francisco Terol Cherta
13 021106 José María Mora Serrano
14 021106 Mª del Carmen Huertas Sendra
15 021106 Ampliación Oferta Mercado.
16 021106 Decreto 021106

 2/27

17 021106 Reclamación previa Felipe A. Vidal.
18 021106 Concesión nicho a D. Juan Francisco y Sebastián Lores
19 021106 Concesión nicho a Dña. María Nuria Folch Catala
20 021107 Decreto plusvalías
21 021107 Gilabert Cuenca, S.L.- legaliza grúa en Av. Fco. José Balada.
22 021108 Miguel Pascual Subirats
23 021118 Orden del día
24 021108 Orden Pleno ordinario 12-11-02
25 021111 Ana Mª Miralles Querol- concesión licencia apertura inocua C/ San Pascual, 33-b
26 021111 Augimar derribo Pilar, 26
27 021111 Const. Germans Zaragoza
28 021111 Horts Dieter Bussing y M. Luise Helene Bussing, Saldonar AA
29 021111 José Antonio Fabuel Redondo en repr. Iberdrola en plazas centro.
30 021111 José Antonio Fabuel Redondo en rep. Iberdrola
31 021111 Juan de la Vega Gonzalez
32 021111 Mª Pilar Querol y Ricardo Miralles- Mª Auxiliadora, 17
33 021111 Manuel Mallen Mallen, en rep. BBVA
34 021111 María del Carmen Vives Cepero
35 021111 Guillermo Nemesio
36 021111 Igor Odriozola Cuesta
37 021111 Vados diversos
38 021111 Aprobación plus valías
39 021111 Parte daños de fecha 020802 inicio
40 021111 Parte daños de fecha 020809 inicio
41 021111 Parte daños de fecha 020822 inicio
42 021111 Parte daños de fecha 020904 inicio
43 021111 Parte daños de fecha 020905 inicio
44 021112 Augimar Empresa Promotora, S.A.
45 021112 Estimación activ. publicitaria rótulo Ana-María Pironet
46 021112 Parte daños de fecha 020611 inicio
47 021112 Parte daños de fecha 020802 inicio
48 021113 Alejandro Ferreres Angles
49 021113 Evert Van Den Lip
50 021113 Exp. patrimonial Linea Directa
51 021113 José Manuel Sales García, en rep. Grupo Rediasal, S.L.
52 021113 Juan Carlos Roger Belda, en rep. Prom. Bemir, S.L.
53 021113 Viajes Vinaroz, C.B.
54 021113 Joaquín Fernández
55 021113 Lista Prov. Alguacil
56 021113 Pago Bar Lluis
57 021113 PJ Para registro M.C.Prats
58 021113 Numeración calle del Escultor Agustín Agramunt
59 021113 Concesión a D. José Luis Gombau Armela
60 021114 Coop. Agricola El Salvador – San Blas, s/n
61 021114 Jesús Mezquita Lopez
62 021114 Mod. Presupuestaria 16-02
63 021114 Mod. Presupuetaria 17-02
64 021114 Parte Daños de fecha 020321 inicio
65 021114 Parte Daños de fecha 020524 inicio
66 021114 Parte Daños de fecha 020901 inicio
67 021115 1000 Asa del Maestrat, S.L. Concesión Licencia apertura inocua C.Socorro, 41
68 021115 Adriana Crespo- Concesión licencia Apertura inocua, Plz. San Antonio, 24
69 021115 Elia de la Paz Polo- Concesión Licencia Apertura inocua C. Carrero, 22
70 021115 Gavimar Salines, S.l.
71 021115 Ilham Darai- Concesión licencia apertura inocua C. San Francisco, nº 129
72 021115 Jarque Aguilera, S.L.
73 021115 Jarque Aguilera, S.L. acometida de Luz
74 021115 Jose Vte. Guillem Escura- Concesión licencia apertura inocua- C. Carrero, 46
75 021115 Sergio Morales Bernadas- Concesión licencia apertura inocua- Av. P.R. Picasso, 7
76 021115 Rosalind Anderson
77 021115 Concesión nicho a D. Guillermo y Juan Pascual Villalba
78 021118 Contestación petición. G.Mixto.
79 021118 Contestación escrito G. Mixto.
80 021118 Contratación AEDL
81 021118 Denegación obra menor Miguel Uxo Palsi cubrir terraza García Julve, 12
82 021118 Incoación expdte. disciplinario Emilio Soria.
83 021118 Josette Cottard- reiterar reposición orden- retirada valla entrador y caseta Polígono 56
84 021118 Miguel Uxo Palasi paraliza cubrir terraza García Julve, 12.
85 021118 Numeración Plaza de Juan Carlos I.
86 021118 Numeración Sebastia Rallo, S.L.
87 021119 Jose Antonio Gomez Sanjuan
88 021119 Juan Andres Forcadell Lleixa
89 021119 Mª Carmen Miralles – kiosco helados cables Mejicano
90 021119 Mª Victoria Panades
91 021119 Manuela Mercader Buch
92 021119 María Luisa Folch Ayza
93 021119 Probelco, S.L.
94 021119 Jose Morales Fernández
95 021119 Modif. pliegos camí vell

 3/27

96 021120 Agustí Ejarque Monfort reposición retirada barbacoa Salinas 30 XR-2
97 021120 Cristóbal Ejarque Gascón reposición retirada barbacoa Salinas 30 XR-3
98 021120 Decreto 021120*
99 021120 Ernst Josep Schwandt- reposición retirada edificación auxiliar Devesa F
100 021120 Francisco Carbo García- reposición retirada caseta Boverals R-40
101 021120 Francisco Ten Guimera- pol 53 par 62
102 021120 Gilabert Cuenca – paraliza Los Corales.
103 021120 Irene Bagan Catalan prórroga menor Saldonar A-16
104 021120 José Antonio Albiol Llorca reposición retirada barbacoa Salinas 30 XR-6
105 021120 José Domingo Meseguer Monfort reposición retirada barbacoa Salinas 30 XR 5
106 021120 José M. Malonavarro reposición retirada ampliación habitación Obispo Lasala 23-3
106 b 021120 José Segura Giner reposición retirada caseta Norte –14
107 021120 Lista Prov. Ayte. Informático
108 021120 Llars del Maestrat paraliza edificio Avda. Pablo Bejar
109 021120 M. Isabel Moya González – reposición retirada barbacoa Salinas 30 XR-4
110 021120 Manuel Sanchez Castellano- reposición retirada forjado sobre pilares Llavateres- 19
111 021120 Nombr. Jefe Accid. Policía
112 021120 Salvador Bravo Gomez reposición retirada barbacoa Salinas 30 XR-1
113 021120 Numeración calle Santa Magdalena, 54
114 021121 Romil- orden precintado vertedero
115 021121 Plusvalías
116 021121 Lista def. Campaña Navidad 2002
117 021121 Orden del día Pleno Ex. día 27 de noviembre
118 021121 Talleres Sport paraliza ampliación nave Camino Viejo Rosell
119 021121 Zapata Molina legaliza cerramiento terraza y apertura huevo – S.Fco. 83-1
120 021121 Numeración Avda. Leopoldo Querol 71 B
121 021121 Numeración Calle Cid 16-A Etc.
122 021121 Concesión nicho a Dña. Ana María Bergondo Mier
123 021122 Irene Piquer Tolsa
124 021122 Fragadis, S.L.
125 021122 Julián Jimenez Avila
126 021122 Rainer Kluser
127 021122 Orden del día Comisión Gobierno día 15
128 021122 PJ Julián Alcaraz
129 021122 Ubaldo González García legaliza Piscina Saldonar S-6
130 021122 Numeración Grupo Islas Columbretes Miguel Aguilera
131 021125 Abbdelouahid el Hadri – Concesión licencia instalación bar
132 021125 Emilio Ventaja Fernandez en rep. Cdad. Pablo Ruiz Picasso, nº 21
133 021125 Ines Ferreres Sanz
134 021125 Estimación activ. publicitaria rótulo Ana Mari Miralles Querol
135 021125 Concesión nicho a D. Luis Rafael Folch Royo
136 021126 Abdelouahid El Hadri- Concesión licencia activ. bar en C. Costa y Borrás, 22-b
137 021126 Antonio Aleman Granell
138 021126 Mª Carmen Hens Perez- archivo cambio titularidad Bar El Mejicano
139 021126 Estimación exp. titulo a Dña. Maria Cristina Garriga Forner
140 021127 Bolsa Auxiliar Adm.
141 021127 Cristalería Gascón acondicionamiento local- Avd. Barcelona esquina Santa Catalina
142 021127 Decreto 021127*
143 021127 Nómina noviembre
144 021127 Holger Gardthausen reiteración Deveses A
145 021127 J.D. Fonollosa
146 021127 Modif. presupuestaria 19.02
147 021127 Modif. presupuestaria 16.02
147 b 021127 Nombramiento 4 auxiliares Adm.
148 021127 PJ Rosa Lourdes Arenos
149 021127 Restaurante Chino Gran Muralla Nueva acondicionamiento local Avda. País Valencia
150 021127 Rubert Chaler acondicionamiento local Avd. Libertad, 2
151 021128 Horst Dieter Bussing reposición habitaculo bajo cubierta Saldonar AA
152 021128 J. Gavalda
153 021129 Miguel Aguilera Maldonado en rep. Promociones Miguel Aguilera
154 021129 Calzados Maestrat Legaliza acondicionamiento local Soro 12
155 021129 Certificación C. San Isidro
156 021129 Convocatoria Com.Gob. 2-12-02
157 021129 Desprecinto Salón Te Africa
158 021129 Mircom acondicionamiento local Soro 12
159 021129 Promociones Bemir legaliza montacargas Picasso-Pío XII
Anexo
A 021007 Adquisición zona ermita
B 021008 Limpieza terreno avda. Tarragona
C 021029 Estimación en parte reclamación Francisco Castell Arasa
D 021029 Estimación reclamación José Sánchez Aguilar recibos cuotas
E 021030 Permuta Martín-Estupiña

* Decretos sin firma del Secretario.

3.- DAR CUENTA DE RESOLUCIÓN DE ALCALDÍA DE FECHA 6 DE NOVIEMBRE DE 2002 SOBRE
ROTULACIÓN DE UNA PLAZA Y CALLE DE ESTA CIUDAD.- A continuación se da cuenta de la resolución de
la Alcaldía de fecha 6 de noviembre de 2002 que literalmente dice:

 4/27

“En relación con las propuestas de la Comisión de Cultura relativas al otorgamiento de nombre a una plaza y una
calle de la ciudad y de conformidad con el artículo 21.1.s de la Ley 7/85, esta Alcaldía

RESUELVE
Primero.- Otorgar el nombre de plaza de Juan Carlos I, a la plaza ubicada en el que popularmente se conoce
como “huerto de Torre Ballester”, delimitado por la avenida del País Valencià, calle del Arcipreste Bono, calle de
San José y calle de Andorra.

Segundo.- Otorgar el nombre de calle del escultor Agustín Agramunt a la calle que va de la calle Carreró a la
calle de San Ramón y que transcurre paralelamente entre la calle de Lluís Santapau y la Avenida de la Libertad.

Tercero.- Dar cuenta al Pleno de la Corporación en la siguiente sesión que se celebre.”

El Ayuntamiento Pleno, por unanimidad queda enterado de dicha resolución, ratificando la misma y de la que se
deberá dar traslado a todos aquellos organismos a los que pueda afectar.

4.- DAR CUENTA DE RESOLUCIÓN DE ALCALDÍA DE FECHA 28 DE NOVIEMBRE DE 2002 SOBRE
DESPIDO DE PERSONAL LABORAL. Seguidamente se da cuenta de la resolución dela Alcaldía de fecha 28
de noviembre de 2002, que dice:

“D. JACINTO MOLINER MESEGUER, Alcalde-Presidente del Magnífico Ayuntamiento de Vinaròs, en

relación con la situación laboral de la trabajadora Dña. Emilia Llopis Rodríguez.

Habiéndose presentado parte de baja de fecha 4 de septiembre de 2002 sin presentación de los partes

de confirmación de baja o parte de alta de la misma.

De conformidad con el Informe emitido por el Técnico de Administración General de fecha 28 de

noviembre de 2002, y al amparo del art. 54.2.a del Estatuto de los Trabajadores.

Por todo ello, en virtud de lo dispuesto en el artículo 21.1 h) de la Ley 7/1985 de 2 de abril, Reguladora

de las bases de Régimen Local.

RESUELVO:
Primero.- Aprobar el despido disciplinario de la trabajadora Dña. Emilia Llopis Rodríguez, en base al art. 54.2.a
del Estatuto de los Trabajadores.

Segundo.- Notificar a la interesada la presente resolución, con indicación de los recursos legales pertinentes.

Tercero.- Notificar la presente resolución a la Consultoría Económica y Tributaria, S.L., a efectos de liquidación y
baja en nómina.

Cuarto.- Dar cuenta al Pleno en la primera sesión que celebre de acuerdo con el art. 21.1. h) de la Ley 7/1985 de
2 de abril, Reguladora de las bases de Régimen Local.”

A la vista de ello, le Pleno de la Corporación queda enterado.

5.-PROPUESTA DE LA ALCALDÍA SOBRE DESIGNACIÓN REPRESENTANTES EN CONSEJOS
ESCOLARES.- Seguidamente se da cuenta de la propuesta de la Alcaldía, informada favorablemente por la
Comisión Informativa de Educación en sesión de fecha 2 de diciembre de 2002, que dice:

“Dada cuenta de los escritos de los concejales D. José Miguel May Forner y D. Francisco Javier Chesa Sabaté
relativos a su dimisión como representantes del Ayuntamiento a los Consejos Escolares de los centros escolares
no universitarios, concretamente I.E.S. José Vilaplana y C.E.I.P. San Sebastián respectivamente.

 Considerando que la designación de los representantes del Ayuntamiento para formar parte de los
Consejos Escolares de los Centros Docentes, fué resuelta en sesión plenaria celebrada el día 26 de noviembre
de 1999, y posteriormente en las sesiones plenarias de 10 de octubre de 2000 y el día 12 de junio de 2001 se
modificaron diversos representantes a los Consejos Escolares de los centros escolares no universitarios de
Vinaròs.

 5/27

 En uso de las atribuciones que me confiere la legislación local, ésta Alcaldía propone al Ayuntamiento
Pleno la adopción del siguiente

 ACUERDO:

Primero.-Nombrar como representante del Consejo Escolar del I.E.S. José Vilaplana al concejal D. Francisco
Javier Vidal Arnau.

Segundo-Nombrar como representante del Consejo Escolar del C.E.I.P. San Sebastián a la concejal Doña Isabel
Clara Gombau.

Tercero-Dejar sin efecto el nombramiento del concejal D. José Miguel May Forner como representante en el
Consejo Escolar del I.E.S. José Vilaplana acordado en el Pleno de 12 de junio de 2001.

Cuarto.-Dejar sin efecto el nombramiento del concejal D. Francisco Javier Chesa Sabaté como representante en
el Consejo Escolar del C.E.I.P. San Sebatián acordado en el Pleno de 26 de noviembre de 1999.”

La Corporación por unanimidad acuerda aprobar la propuesta transcrita precedentemente.

6.- DICTAMEN DE LA COMISIÓN INFORMATIVA DE HACIENDA SOBRE SOLICITUD DE SUBVENCIÓN A
LA CONSELLERIA DE AGRICULTURA.- Dada cuenta del dictamen favorable emitido por la Comisión
Informativa de Hacienda de fecha 29 de noviembre de 2002, de la solicitud de subvención a la Consellería de
Agricultura. Vista la Orden de la Conselleria de Agricultura, Pesca y Alimentación de fecha 3 de noviembre de
2000.

El Ayuntamiento Pleno, por unanimidad de los asistentes,

ACUERDA:
Primero.- Solicitar a la Conselleria de Agricultura, Pesca y Alimentación de la Generalitat Valenciana, al amparo
de la Orden reguladora de la citada Conselleria, la ayuda correspondiente a la siguiente obra: OBRAS DE
ACONDICIONAMIENTO DEL CAMI CANET.

Segundo.- Delegar en el Sr. Alcalde Presidente de este municipio, la representación para la firma de los
documentos precisos, así como para el cobro de las cantidades correspondientes a dicha ayuda.

Tercero.- Que este municipio dispone de los terrenos y de las autorizaciones necesarias para la ejecución de la
obra mencionada y que el camino objeto de mejora no discurre por zona de afección en todo su trazado.

Cuarto.- Que el autor de la Memoria Valorada de la obra aludida, es funcionario de este Municipio.

7.- DICTAMEN DE LA COMISIÓN INFORMATIVA DE HACIENDA SOBRE SOLICITUD DE SUBVENCIÓN A
LA CONSELLERIA DE ECONOMÍA Y EMPLEO (PAMER).- Dada cuenta del dictamen favorable emitido por la
Comisión Informativa de Hacienda de fecha 29 de noviembre de 2002, de la solicitud de subvención a la
Consellería de Economía y Hacienda (PAMER).

El Ayuntamiento Pleno, por unanimidad

ACUERDA:

Primero.- Solicitar la subvención a la Consellería de Economía y Empleo de la Generalitat Valenciana para el
Plan de actuaciones para la mejora del empleo rural (PAMER), por importe de 30.055.34 €, destinado a las
obras de limpieza y acondicionamiento de cauces y riberas del “Barranco delas Salinas, Barranco de les
Capsades y senda paralela del Rio Senia”.

Segundo.- Facultar al Sr. Alcalde-Presidente para la firma de cuantos documentos sean necesarios a tal fin

8.- APROBACIÓN ESTUDIO DE DETALLE PRESENTADO POR LA MERCANTIL U.HARSLAN, S.L. EN
CALLE BARBIGUERA N Y S. Dada cuenta del Estudio de Detalle presentado por la Mercantil U. HARSLAN,
S.L. en calle Barbiguera,N y S. Visto el informe suscrito por el Arquitecto Municipal y la TAG de Urbanismo en el
que entre otros extremos, se señala:

 6/27

ANTECEDENTES:
En fecha 7 de agosto de 2002, registro 10.918, tiene entrada a instancias de la mercantil UU. HARSLAN, S.L.
Estudio de detalle redactado por Pep Selgar Arquitectura, S.L. de una parcela de superficie 2718,30 m2. en calle
Barbiguera N y S.

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 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 un tipología combinada de
viviendas adosadas y aisladas al mismo tiempo en la misma parcela, siempre manteniendo el aprovechamiento
urbanístico.

Normativa de Aplicación
-Planeamiento Municipal P.G.M.O.U. 2001, 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 que el estudio de detalle cumple con las determinaciones previstas en el nuevo Plan General

CONSIDERANDO que en el plazo de exposición al público , mediante publicación en el DOGV nº 4357 de fecha
15 de octubre de 2002 y Diario Levante de fecha 13 de septiembre de 2002. no consta en el expediente que se
hayan presentado reclamaciones o sugerencia alguna.
De conformidad con el dictamen de la Comisión Informativa de fecha 4 de diciembre de 2002, el Ayuntamiento
Pleno por unanimidad

ACUERDA:
Primero.-Aprobar el Estudio de Detalle presentado por la mercantil U.HARSLAN SL, redactado por Pep Selgar
Arquitectura SL, de una parcela de superficie 2.718,30 m2, en calle Barbiguera N y S.

Segundo.- Publicar en el Boletín Oficial de la Provincia la aprobación definitiva a los efectos oportunos.

9.- APROBACIÓN ESTUDIO DE DETALLE PRESENTADO POR LA MERCANTIL RESIDENCIAL PERLA
BLANCA, S.L. EN CALLE TRIADOR.- Dada cuenta del Estudio de Detalle presentado por D. MANUEL
ESPINOSA DUARTE, en representación de la Mercantil RESIDENCIAL PERLA BLANCA, S.L en calle Triador.

Visto informe suscrito por el Arquitecto Municipal y la TAG de Urbanismo, en el que entre otros extremos, se
señala:

ANTECEDENTES:
En fecha 7 de agosto de 2002, registro 10.919, tiene entrada a instancias de la mercantil Residencial Perla, S.L.
Estudio de detalle redactado por Pep Selgar Arquitectura, S.L. cuya finalidad es la definición de parámetros de
ordenación volumétrica. (art. 6.46).

El Plan General clasifica el ámbito del estudio de detalle como Suelo urbano y lo califica como residencial,
concretamente como ZU6, zona de edificación unifamiliar aislada regulado en los art. 6.39 y siguientes del Plan
General.

Normativa de Aplicación
-Planeamiento Municipal P.G.M.O.U. 2001, 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 que el estudio de detalle cumple con las determinaciones previstas en el nuevo Plan General

CONSIDERANDO que en el plazo de exposición al público , mediante publicación en el DOGV nº 4362 de fecha
22 de octubre de 2002 y Diario Mediterráneo de fecha 26 de septiembre de 2002, no consta en el expediente
que se hayan presentado reclamaciones o sugerencia alguna.

De conformidad con el dictamen de la Comisión Informativa de fecha 4 de diciembre de 2002, el Ayuntamiento

 7/27

Pleno por unanimidad
ACUERDA:

Primero.-Aprobar el Estudio de Detalle presentado por la mercantil RESIDENCIAL PERLA BLANCA, S.L.
redactado por Pep Selgar Arquitectura SL, en la calle Triador.

Segundo.- Publicar en el Boletín Oficial de la Provincia, la aprobación definitiva a los efectos oportunos.

10.- APROBACIÓN ESTUDIO DE DETALLE PRESENTADO POR LA MERCANTIL SERVICIOS,
MANTENIMIENTOS Y CONTRATOS VINARÒS, S.L. EN PDA. AMERADORS. Dada cuenta del Estudio de
Detalle presentado por D. Antonio Cardona en representación de SERVICIOS, MANTENIMIENTOS Y
CONTRATAS, VINAROS S.L. en camino Ameradors, ZTN.

Visto el informe suscrito por el Arquitecto Municipal y la TAG de Urbanismo, en el que entre otros extremos, se
señala:

ANTECEDENTES:
En fecha 10 de septiembre de 2002, fecha de entrada 10 de septiembre de 20002, registro de entrada nº 12.021,
tiene entrada a instancias de la mercantil Servicios, Mantenimientos y Contratas, Vinaròs, S.L Estudio de detalle
redactado por Pep Selgar Arquitectura, S.L. cuya finalidad es definición de parámetros de ordenación
volumétrica. (art. 6.46).

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, regulados en los arts. 6.39 y siguientes del
Plan General.

Normativa de Aplicación
-Planeamiento Municipal P.G.M.O.U. 2001, 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 que el estudio de detalle cumple con las determinaciones previstas en el nuevo Plan General

CONSIDERANDO que en el plazo de exposición al público , mediante publicación en el DOGV nº 4369 de fecha
31 de octubre de 2002 y Diario Mediterráneo de 26 de septiembre no consta en el expediente que se hayan
presentado reclamaciones o sugerencia alguna.

De conformidad con el dictamen de la Comisión Informativa de fecha 4 de diciembre de 2002, el Ayuntamiento
Pleno por unanimidad

ACUERDA:
Primero.- Aprobar el Estudio de Detalle presentado por la mercantil SERVICIOS, MANTENIMIENTOS Y
CONTRATOS VINARÒS, S.L., en Pda. Ameradors.

Segundo.- Publicar en el Boletín Oficial de la Provincia la aprobación definitiva a los efectos oportunos.

11.- APROBACIÓN Y ADJUDICACIÓN PROVISIONAL DEL PROGRAMA DE ACTUACIÓN INTEGRADA
UE2R05.- Dada cuenta de la propuesta de acuerdo sobre aprobación provisional del Programa de Actuación
Integrada correspondiente a la UE2R05, promovido por BRIFISA INTERNACIONAL, S.L., informada por la
Comisión Informativa de Urbanismo de fecha 4 de diciembre de 2002-12-12

Vista la documentación que acompañan la alternativa técnica y el programa comprensiva de:
Memoria de Programa, Plan de Reforma Interior de Mejora, Anteproyecto de Urbanización y Cedula de
Urbanización expedida por el Director General de Urbanismo.

En el expediente obra informe conjunto suscrito por el Arquitecto Municipal y la TAG de Urbanismo en el que,
entre otros extremos, se señala que:

En fecha 8 de agosto de 2002 D. Luis José Briceño Viviente en representación de la mercantil BRIFISA
INTERNACIONAL, S.L., presenta documentación para el desarrollo y gestión de la Unidad de Ejecución UE2R05

 8/27

del Plan General de Vinaròs 2001.

Sometida a información pública por la Alcaldía, la alternativa presentada por plazo de 20 días, mediante
anuncios en el DOGV nº 4342 de fecha de 24 de septiembre de 2002 y Diario El Mundo Castellón al Día de
fecha 3 de septiembre de 2002.

En 28 de octubre de 2002, se procedió a la apertura de la única plica presentada por la Mercantil Brifisa
Internacional S.L.

Durante los plazo legalmente establecidos no consta en el expediente se haya formulado alegación alguna.

Los documentos integrantes del programa han sido informados favorablemente por los Servicios técnicos
municipales.

El programa cumple lo dispuesto en los arts. 29, 30, 46, y 48 de la LRAU, relativos a objeto, determinaciones y
procedimiento de los Programas de Actuación Integrada.

El Plan de Reforma Interior de mejora, plantea la modificación de la densidad de viviendas, y conforme al Plan
General, art. 0.3, ello conlleva la modificación de ordenación estructural del planeamiento, de acuerdo con lo
dispuesto en el art. 54.1 b) de la LRAU 6/94 la aprobación definitiva del Programa será de aprobación
autonómica, correspondiendo la misma a la Conselleria competente en materia de urbanismo

La Corporación podrá aprobar y adjudicar motivadamente la ejecución del Programa a favor de quien hubiera
formulado la proposición jurídico-económica y asumido la alternativa técnica mas adecuada para ejecutar la
actuación en base a los criterios señalados en los apartados 2 y 3 del art. 47 de la Ley 6/94, reguladora de la
actividad urbanística.

De conformidad con lo establecido en el art. 47, concurren los criterios en que se ha de justificar toda decisión
pública sobre Programación, tanto la relativa a la modalidad de gestión como a la elección del urbanizador y a la
oportunidad de la misma programación, esto es:
La idoneidad de las obras de urbanización
Las garantías y términos de ejecución
La proporcionalidad de la retribución del urbanizador
Y complementariamente la facilidad o celeridad con que se pueda disponer de los terrenos necesarios para
urbanizar.

Visto el informe de Secretaría de fecha 9 de diciembre de 2002, obrante en el expediente.

Sometido el asunto a debate, intervienen los portavoces del PSOE y PVI para explicar las razones de su voto en
este asunto.

A continuación se pasa a votación la propuesta dictaminada por la Comisión Informativa de Urbanismo de 4 de
diciembre de 2002, con el resultado de 14 votos a favor (PP, PVI y G.M.) y 6 abstenciones (PSOE) .

El Ayuntamiento Pleno, por 14 votos a favor que constituyen mas de la mayoría absoluta legal de miembros de la
Corporación,

ACUERDA:
Primero.- La APROBACIÓN PROVISIONAL DEL PROGRAMA de la UE2R05 .

Segundo.- Decidir como modalidad de gestión, la gestión indirecta. Adjudicar a la mercantil BRIFISA
INTERNACIONAL SL, la ejecución del Programa, quedando condicionada la adjudicación a los términos de la
Cédula de urbanización expedida por la COPUT, de fecha 19.09.02 y a su inscripción en el Registro de
Programas.

Tercero.- Requerir a la adjudicataria para que deposite la fianza o garantía de urbanización, equivalente al 7%
de las cargas de urbanización. Dicha fianza deberá presentarse en el plazo de 15 días a contar desde la
notificación del acuerdo de adjudicación definitiva. Asimismo en el plazo de 30 días deberá suscribir el Convenio
urbanístico propuesto.

Cuarto.- En relación al Plan de Reforma Interior de Mejora deberá modificar:

• La alineación recayente a la Avda. Febrer de la Torre de la parcela dotacional ZUDL1 dedicada a albergar los

 9/27

nuevos corróales de la Plaza de Toros, de acuerdo con el plano adjunto.
• El Paseo Bulevar de 9 metros de ancho incorporado a la Avda. Febrer de la Torre calificado como zona
dotacional urbanística verde, deberá trazarse sin interrupción desde la rotonda de la Calle Yecla hasta la Plaza
de Toros, según plano adjunto.
• Las zonas verdes situadas en la Calle San Francisco, dentro de ámbito de actuación, deberán modificar su
alineación adaptándose a las zonas verdes existentes en la Calle San Francisco no incluidas en el ámbito de
actuación.
• De acuerdo con el Estudio de Movilidad en Vinaròs realizado por la Fundación RACC, deberá incluirse una
rotonda (de características similares a la dispuesta en la Avda. Febrer de la Torre esquina San Francisco) en la
Calle Raimundo de Alós esquina prolongación Plaza 1º Mayo.
• Deberá eliminarse del artículo 7.1 de las ordenanzas del PRI, la condición de: “ no se fija la longitud máxima
de los bloques”. Debiendo remitirse a lo dispuesto en el artículo 6.50 del Plan General.
• Deberá eliminarse del Plan de Reforma Interior el concepto de supermanzana, no permitiéndose la
transferencia de aprovechamiento entre las dos manzanas establecidas en el mismo.
• Deberá eliminarse la posibilidad de construir quince alturas en la parcela existente en la esquina Calle San
Francisco prolongación Calle San Fernando, permitiéndose, por el contrario, edificación de hasta quince alturas
en la parcela sita en la esquina Avda. Febrer de la Torre- Calle San Francisco, que tendrá forma de cuadrado
con 30 metros de lado, según plano adjunto, debiendo introducirse en la normativa, la obligatoriedad de que
dicha edificación constituya un elemento aislado retranqueado, respecto a las edificaciones colindantes, según lo
dispuesto en el artículo 6.50 del Plan General.
• En relación al artículo 7.1 (Condiciones de la parcela)de las Ordenanzas del Plan de Reforma Interior de
Mejora, la no obligatoriedad de separación de los edificios principales en relación a las alineaciones exteriores
de los mismos con respecto a los viales deberá limitarse a los que den fachada a la Calle San Francisco y la
Avda. Febrer de la Torre, debiendo el resto de edificaciones cumplir lo dispuesto en el art. 6.50 del Plan General.
• Deberá eliminarse “en relación a la presente zona será factible no mantener como obligatoria ninguna
separación a lindes laterales posteriores o entre bloques de los edificios principales” del artículo 7. 1. de las
Ordenanzas del Plan de Reforma Interior de Mejora y sustituirse por “la separación de la edificación principal de
lindes laterales posteriores o entre bloques de los edificios principales podrá será H1/4 , siempre y cuando se
trate de proyecto de edificación unitario o que por documento público se constituya una mancomunidad de
bienes.
• Deberá modificarse la alineación de la zona verde en la que se sitúa la chimenea de acuerdo con el plano
adjunto.
• Deberá eliminarse el artículo 7.3 del PRI de Mejora.

Quinto.- En relación al Convenio Urbanístico.

• Plazos.- Fase preliminar 2 meses.
Fase de ejecución del Proyecto de Urbanización, un mes desde el momento tenga la plena disponibilidad de los
terrenos
Deberán estar terminadas las obras de urbanización incluidas en el ámbito de actuación, de la Avda. Febrer de
la Torres, Calle San Francisco, en el plazo de un año, desde el comienzo de las mismas.
Deberán estar terminadas las obras de urbanización incluidas en el ámbito de actuación, de la zona verde que
rodea la Plaza de Toros, en el plazo de 18 meses desde el comienzo de las mismas.

Sexto.- En relación a la Proposición Jurídico-económica. Deberá correr a cargo de la urbanizadora el derribo de
los actuales corrales de toros, siendo a su cargo también la construcción de los nuevos corrales y aseos
contemplados en el Programa.

Séptimo.- En el desarrollo del proyecto de Urbanización se deberán tener en cuenta las siguientes
consideraciones:

• Deberá aportar informes favorables de las compañías suministradoras. Respecto a la Instalación de
Suministro de Agua Potable, deberá ajustar el proyecto a las determinaciones del informe que obra el expediente
, emitido por la U.T.E. Aigües de Vinaròs.
• Deberá aportar informe favorable de las Administradoras afectadas por la intervención (Costas y Cultura).
Para la intervención en la chimenea catalogada , deberá aportar proyecto informado favorablemente por la
Consellería de Cultura.
• El tratamiento de la Avda. Febrer de la Torre deberá concordar con el existente en la acera no incluida en el
ámbito, conforme a las determinaciones del proyecto de urbanización aprobado de la UE2. R.04.
• De acuerdo con el Plan de rotondas del Eje de Febrer de la Torre de la Fundació RACC , deberá incluir en el
proyecto una rotonda en el cruce de la calle Raimundo Alos con la calle paralela a la Calle Poniente por el oeste
prevista en el PGOU 2001.

 10/27

• El Bulevar central en la Avda. Febrer de la Torre deberá tener continuidad entre las dos rotondas , debiendo
eliminar el cruce intermedio con la calle Conde Benavente.
• Se deberá dar cumplimiento alas Normas de Urbanización contenidas en el Titulo X de la Normativa del
PGOU 2001. Al respecto tendrá en cuenta , que el diámetro mínimo de la red de saneamiento será de 40cm.
Todas las trapas que se dispongan susceptibles de ser pisadas por tráfico rodado deberán disponerse con junta
de goma elástica (especialmente los pozos de registro de la red de saneamiento).
• Se deberán prever en proyecto Bocas de Incendio.
• La red de pluviales se deberá conectar a la infraestructura existente en la calle peatonal paralela a la Avda.
Febrer de la Torre.
• En cuanto a la señalización, deberá completarla con señalización vertical y aportar informe favorable de la
Policía Local..
• Deberá añadir a ambos lados del vial prolongación de la Calle Tarrasa, alcorques con árboles.

Octavo.- Facultar al Alcalde para la aprobación y suscripción de los documentos necesarios para la ejecución
del presente acuerdo.

Noveno.- Remitir el expediente a la Consellería de Obras Públicas, Urbanismo y Transporte para su aprobación
definitiva.

12.- APROBACIÓN Y ADJUDICACIÓN DEL PROGRAMA DE ACTUACIÓN INTEGRADA UE2R13.- Dada
cuenta del expediente tramitado para la aprobación del Programa de Actuación Integrada correspondiente a la
UE2R13, promovido por D. Jeremías Peris Casajuana en nombre y representación de la mercantil
DESARROLLO DE OBJETIVOS INMOBILIARIOS INDUSTRIALES DEL MEDITERRANEO, S.L.,

Vista la documentación que acompañan la alternativa técnica y el programa comprensiva de:
Memoria de Programa y Anteproyecto de Urbanización y Cedula de Urbanización expedida por el Director
General de Urbanismo.

En el expediente obra informe conjunto suscrito por el Arquitecto Municipal y la TAG de Urbanismo, en el que
entre otros extremos, se hace constar que:

En fecha 1 de julio de 2002 por D. Jeremías Peris Casajuana, en nombre y representación de la mercantil
DESARROLLO DE OBJETIVOS INMOBILIARIOS INDUSTRIALES DEL MEDITERRANEO, S.L., se presenta
documentación para el desarrollo urbanístico de la Unidad de Ejecución UE2R13

Por Resolución de la alcaldía se somete a información pública la alternativa presentada, de acuerdo con lo
establecido en el art. 46 de la LRAU, mediante anuncios en el DOGV nº 4327 de fecha de 3 de septiembre de
2002 y Diario El Mundo Castellón al Día, de fecha 13 de agosto de 2002.

Solicitada prórroga de plazos al amparo de lo previsto en el art. 46.4 de la LRAU por D. Juan Bautista Velilla
Marzà y D. Angel Ferreres Esteller, en nombre y representación de D. Mariano Rovira Novell y otros, para
presentar “alternativa sustancial diferente a la inicial”, durante el plazo concedido al efecto se presenta por D.
Juan Bautista Velilla Marzà y D. Angel Ferreres Esteller, en nombre y representación de D. Mariano Rovira
Novell y otros, proposición jurídico económica y propuesta de convenio urbanístico del Programa de referencia,
así como por la mercantil proponente inicial DESARROLLO DE OBJETIVOS INMOBILIARIOS INDUSTRIALES
DEL MEDITERRANEO, S.L.

En fecha 30 de octubre de 2002 se procede a la apertura de las plicas presentadas, y durante el periodo de 10
días de exposición pública se formula una alegación por D. Jeremías Peris Casajuana, en , en nombre y
representación de la mercantil DESARROLLO DE OBJETIVOS INMOBILIARIOS INDUSTRIALES DEL
MEDITERRANEO, S.L., la cual ha sido objeto de informe por los Servicios de Urbanismo.

Los documentos integrantes del programa han sido informados favorablemente por los Servicios técnicos
municipales.

El programa cumple lo dispuesto en los arts. 29, 30, 46, y 48 de la LRAU, relativos a objeto, determinaciones y
procedimiento de los Programas de Actuación Integrada.

La Corporación podrá aprobar y adjudicar motivadamente la ejecución del Programa a favor de quien hubiera
formulado la proposición jurídico-económica y asumido la alternativa técnica mas adecuada para ejecutar la
actuación en base a los criterios señalados en los apartados 2 y 3 del art. 47 de la Ley 6/94, reguladora de la
actividad urbanística.

 11/27

De conformidad con lo establecido en el art. 47, concurren los criterios en que se ha de justificar toda decisión
pública sobre Programación, tanto la relativa a la modalidad de gestión como a la elección del urbanizador y a la
oportunidad de la misma programación, esto es:
La idoneidad de las obras de urbanización
Las garantías y términos de ejecución
La proporcionalidad de la retribución del urbanizador
Y complementariamente la facilidad o celeridad con que se pueda disponer de los terrenos necesarios para
urbanizar.

Visto el informe conjunto emitido por el Arquitecto municipal y la TAG de Urbanismo, obrante en el expediente-
Sometido el asunto a debate, intervienen los portavoces del PSOE y PVI para explicar las razones de su voto en
este asunto.
A continuación se pasa a votación la propuesta de acuerdo dictaminada por la Comisión Informativa de
Urbanismo de 4 de diciembre de 2002.

El Ayuntamiento Pleno, por unanimidad de los asistentes,

ACUERDA:
Primero.- La APROBACIÓN DEL PROGRAMA de la UE2R13 .

Segundo.- Decidir como modalidad de gestión, la gestión indirecta. Adjudicar a J.BAUSTISTA VELILLA MARZA
y D. ANGEL FERRERES ESTELLER, abogado en nombre y representación de MARIANO ROVIRA NOVELL,
MARIA CASAJUANA PALAU, CARMEN ROVIRA CASAJUNA y JUAN ROVIRA CASAJUANA, como
adjudicatarios, la
ejecución del Programa, quedando condicionada la adjudicación a su inscripción en el Registro de Programas.

Tercero.- Requerir a la adjudicataria para que deposite la fianza o garantía de urbanización, equivalente al 7%
de las cargas de urbanización. Dicha fianza deberá presentarse en el plazo de 15 días a contar desde la
notificación del acuerdo de adjudicación definitiva. Asimismo en el plazo de 30 días deberá suscribir el Convenio
urbanístico propuesto.

Cuarto.- Respecto del Proyecto de urbanización, conforme lo Informado por la Arquitecto Municipal, deberá:
• Deberá aportar proyecto visado por el colegio de Arquitectos.
• Deberá aportar informes favorables de las compañías suministradoras.
• Deberá aportar solución constructiva que minimice el impacto visual de los armarios de Alumbrado público.
• Para la fijación de rasantes se tomará como referencia la rasante en el punto de encuentro con la Calle
Puente, la rasante de la calle convento y la rasante prevista en el proyecto de urbanización del S.U.R 17.
• La zona verde deberá cumplir el artículo 6.108 –7 según el cual: ...”Al menos el 50% de la superficie total de
la zona verde deberá tener un tratamiento vegetal (hierba, arbolado, matorrales, etc.)...”
• La pieza de pavimento de adoquín será de 8cms de espesor.
• Deberá aportar planos de mobiliario urbano así como documentación necesaria, (modelos , fotografías etc...)
para su conformidad por parte de los servicios técnicos municipales. Al respecto deberá dar cumplimiento al
artículo 10.12 del PGOU de PROTECCIÓN DEL ARBOLADO Y MOBILIARIO URBANO.
• Deberá aportar detalles de los vados para la supresión de barreras arquitectónicas que , en cualquier caso,
cumplirán lo dispuesto en el Titulo X del PGOU 2001.
• Deberá prever la instalación de Bocas de incendio en el ámbito de la actuación.
• En cuanto a la señalización, deberá aportar planos e informe favorable al respecto de la Policía Local..
• Todas las trapas que se dispongan susceptibles de ser pisadas por tráfico rodado deberán disponerse con
junta de goma elástica (especialmente los pozos de registro de la red de saneamiento).
• Se deberá dar cumplimiento a las Normas de Urbanización contenidas en el Titulo X de la Normativa del
PGOU 2001. Al respecto tendrá en cuenta que , conforme al art. 10. 7.6. se deberán disponer pozos de registro
en las acometidas a las redes de saneamiento y drenaje. Deberá dar cumplimiento al art. 10.7.9 de SITUACIÓN
PROFUNDIDADES Y DISTANCIAS MINIMAS ENTRE INSTALACIONES.
• La red de drenaje deberá conectarse a la prevista en el desarrollo del S.U.R. 17.

Quinto.- Facultar al Alcalde para la aprobación y suscripción de los documentos necesarios para la ejecución del
presente acuerdo.

Sexto.- Dar traslado del presente acuerdo a la Conselleria de Obras Públicas, Urbanismo y Transporte a efectos
de su inscripción.

 12/27

13.- RECURSO DE REPOSICIÓN INTERPUESTO CONTRA ACUERDO APROBACIÓN PROVISIONAL DEL
PROGRAMA DE ACTUACIÓN INTEGRADA, SECTOR SUELO URBANIZABLE SUR18.- Visto el Informe
emitido por la Secretaria General, en relación con el recurso de reposición interpuesto por los integrantes del
Grupo Mixto, contra el acuerdo del Pleno de fecha 8 de octubre de 2002.

 A N T E C E D E N T E S
I.- El Ayuntamiento Pleno en sesión celebrada el día 8 de octubre, adoptó el siguiente Acuerdo:
“Primero.- Aprobar Provisionalmente el Programa de actuación integrada, correspondiente al Sector de Suelo
Urbanizable sin ordenación pormenorizada SU. R. 18.
Segundo.- Decidir como modalidad de gestión la gestión indirecta.
Adjudicar a la Mercantil INGSOMA DOS S.A., Grupo OCIDESA SA , la ejecución del Programa, quedando
condicionada la adjudicación a la aprobación definitiva del Programa por la Conselleria de urbanismo, y a su
posterior inscripción en el Registro de Programas.
Tercero.- Requerir a la mercantil adjudicataria para que deposite la fianza o garantía de urbanización,
equivalente al 7 % de las cargas de urbanización según propuesta Técnica. Dicha fianza deberá presentarse en
el plazo de 15 días a contar desde la notificación del acuerdo de adjudicación definitiva. Asimismo en el plazo de
30 días deberá suscribir el Convenio urbanístico propuesto.
Cuarto.- Dar traslado del programa objeto de aprobación y adjudicación a la Consellería competente en
Urbanismo, para su aprobación.
Quinto.- Introducir en el Convenio urbanismo todas las condiciones , que pudieran derivarse del acuerdo de
aprobación definitiva.”

II.- En fecha 7 de noviembre de 2002, por D. José M. May Forner, Dña. Mayte Valmaña Obiol y D. Francisco
Javier Chesa Sabate, Concejales de este Ayuntamiento e integrantes del Grupo Mixto, presentan recurso de
reposición contra dicho acuerdo.

III.- En fecha 12 de noviembre de 2002, según consta en el expediente, se da traslado a la Generalidad
Valenciana del Programa citado para su aprobación definitiva.

A estos hechos son de aplicación las siguientes

C O N S I D E R A C I O N E S
Previa: El contenido del presente informe se contrae al examen de si procede o no en esta fase procedimental –
Aprobación provisional de un Programa cuya aprobación definitiva corresponde a la Administración Autonómica
– la interposición de un recurso de reposición, es decir su admisibilidad, sin perjuicio de que si se estimara
conveniente entrar en el fondo del asunto, se recabe el correspondiente informe de los servicios de Urbanismo.

Primero: El art. 63 1 b) de la Ley 7/85 reguladora de las Bases de Régimen Local otorga legitimación para
recurrir en sede contenciosa administrativa a los miembros de las Corporaciones Locales que hubieren votado
en contra de tales actos o acuerdos.
Este supuesto como señala la sentencia del Tribunal Supremo de 5 de julio de 1999”... constituye una excepción
a la prohibición que, en otro caso alcanzaría a quienes forman parte de la Corporación como miembros de la
misma y han contribuido a la formulación de la voluntad mediante el voto. Una jurisprudencia anterior al art. 9 de
la Ley 40/1981, que introdujo en nuestro Derecho este supuesto de legitimación legal para los miembros de las
corporaciones locales, había deducido lógicamente tal prohibición del art. 28.4 a) de la Ley LJCA”.
El presupuesto de aplicación de la norma es que el miembro corporativo haya votado en contra del acuerdo
recurrido.
En el acta de la sesión consta la emisión del voto negativo de los Sres D. José M. May, Dña. Mayte Valmaña y
D. Francisco Javier Chesa contra el acuerdo de aprobación provisional del Programa de Actuación Integrada,
Sector de Suelo Urbanizable SUR18.

Segundo: El plazo para recurrir se computa desde la fecha de la sesión en que se aprobó el acto impugnado. El
art. 211.3 del ROG señala que el plazo para interponer recurso de reposición por los concejales que hubieren
votado en contra del acuerdo se contará desde la fecha de la sesión en que se hubiere votado el acuerdo.
El escrito de recurso presentado el día 7 de noviembre de 2002 se encuentra dentro del plazo.

Tercero.- El recurso de reposición, previo a la vía contenciosa administrativa, está contemplado en el art. 107 de
la Ley LRJAP, contra resoluciones administrativas y actos de trámite, si deciden directamente o indirectamente
sobre el fondo del asunto, determinen la imposibilidad de continuar un procedimiento o produzcan indefensión o
perjuicio irreparable a derechos e intereses legítimos. La oposición a los restantes actos de trámite podrá
alegarse por los interesados para su consideración en la resolución que ponga fin al procedimiento.
En cuanto a las resoluciones que ponen fin a la vía administrativa, el art. 109 de la Ley 30/92, en la redacción

 13/27

dada por la 4/99, señala que ponen fin a la vía administrativa, entre otras, las resoluciones de los órganos
administrativos que carezcan de superior jerárquico, salvo que una Ley establezca lo contrario.
El art. 116 de esta misma Ley dispone que los actos administrativos que pongan fin a la vía administrativa
podrán ser recurridos potestativamente en reposición ante el mismo órgano que los hubiera dictado, o ser
impugnados directamente ante el orden jurisdiccional contencioso administrativo.
Habrá que determinar por tanto qué actos o acuerdos administrativos locales agotan la vía administrativa.

Cuarto: En la esfera local, el art. 52 de la Ley reguladora de las Bases de Régimen Local dispone que contra los
actos y acuerdos de las Entidades Locales que pongan fin a la vía administrativa, los interesados podrán ejercer
las acciones que procedan ante la Jurisdicción competente, pudiendo no obstante interponer con carácter previo
y potestativo recurso de reposición, añadiendo que ponen fin a la vía administrativa entre otros resoluciones las
del Pleno, salvo en los casos excepcionales en que una Ley sectorial requiera la aprobación ulterior de la
Administración del Estado o de la Comunidad Autónoma.
La Ley reguladora de Bases de Régimen Local, contempla los procedimientos bifásicos cuando una ley sectorial
requiera que los actos o acuerdos de las Entidades Locales se sometan a la aprobación ulterior de la
Administración del Estado o de la Comunidad Autónoma.
En tal supuesto, la vía administrativa no se agota con la resolución de la autoridad u órgano local, sino que
finaliza con la resolución o aprobación del órgano que la Ley sectorial haya previsto.

Quinto.- La legislación aplicable a los programas de Actuación Integrada viene contenida en la Ley 6/94 de 15 de
noviembre, reguladora de la actividad urbanística, en sus arts. 44 a 49 cuándo la aprobación es definitiva y 54 si
lo es autonómica.

El Programa objeto de recurso, comporta modificaciones en la ordenación estructural establecida en el Plan
General de Ordenación Urbana del Municipio que como señala el art. 54 de la Ley 6/94 de 15 de noviembre,
reguladora de la actividad urbanística, será de aprobación autonómica por la Conselleria competente de
Urbanismo.

Sometido el asunto a votación, con el resultado de 17 votos a favor (PP, PSOE y PVI) y 3 en contra (GM) y
siendo el acto recurrido un acto que no pone fin a la vía administrativa, supeditado a la aprobación definitiva del
órgano competente de la Comisión de Urbanismo, contra cuyo acuerdo los interesados podrán interponer los
recursos procedentes, de conformidad con el dictamen emitido por la Comisión Informativa de Urbanismo de
fecha 4 de diciembre de 2002,

El Pleno de la Corporación por mayoría de los miembros asistentes a la sesión,

ACUERDA:
Primero.- Declarar la inadmisibilidad del recurso de reposición interpuesto por D. José M. May, Dña. Mayte
Valmaña y D. Francisco Javier Chesa, contra el acuerdo de aprobación provisional del Programa de Actuación
Integrada, del Suelo Urbanizable SUR 18, por tratarse de un acto que no pone fin a la vía administrativa, sujeto a
la aprobación autonómica, sin perjuicio de que por los interesados presenten para su consideración en la
resolución que ponga fin al procedimiento cuantas alegaciones estimen oportunas.

Segundo.- Dar traslado a los interesados para su conocimiento y efectos oportunos.

14.- PROPUESTA INICIACIÓN EXPEDIENTE DE ADQUISICIÓN DE BIEN INMUEBLE MEDIANTE
TRANSFERENCIA DE APROVECHAMIENTO EN AVDA. BLASCO IBÁÑEZ.- Dada cuenta de los escritos
presentados por D. Agustín Amat Gallardo, en nombre propio y en su condición de mandatario verbal de varios
interesados propietarios de un inmueble sito en la Avda. Blasco Ibañez, esquina travesía la Plaza San Antonio.

Visto informe jurídico del TAG de fecha 16 de marzo de 1999, de conformidad con el dictamen de la Comisión
Informativa de Urbanismo de fecha 4 de diciembre de 2002.

El Ayuntamiento Pleno por 15 votos a favor (PP y PSOE) y 5 abstenciones (PVI y GM),

ACUERDA:

Primero..-Iniciar un expediente de adquisición de bien inmueble sito en la Avda. Blasco Ibáñez esquina
Travesía Plaza San Antonio, calificado como dotacional, mediante una transferencia del aprovechamiento
urbanístico a una unidad de ejecución que tenga excedente de aprovechamiento suficiente para albergar dicha
transferencia o bien al Ayuntamiento en base al aprovechamiento de este en cualquier Unidad de Ejecución.

 14/27

Segundo.-Comunicar al interesado para su conocimiento.

15.- INFORME DE SECRETARÍA SOBRE CONSTITUCIÓN DEL PATRIMONIO MUNICIPAL DEL SUELO.-
Seguidamente se da cuenta del informe de Secretaría de fecha 2 de diciembre de 2002, sobre constitución del
Patrimonio Municipal del Suelo, y atendido que:

I.- El Ayuntamiento de Vinaròs cuenta con Plan General de Ordenación Urbana, aprobado por la Comisión
Territorial de Urbanismo de Castellón en 25-09-02, que fue publicado en el Boletín Oficial de la Provincia de
fecha 25 de octubre de 2001.

II.- El art. 276 de TRLS/1992 de carácter básico y que continua vigente (conforme a la Disposición Derogatoria
de la Ley del Suelo y Valoraciones 6/98) establece “que los Ayuntamientos que dispongan de planeamiento
general deberán constituir su respectivo Patrimonio Municipal del Suelo, con finalidad de regular el mercado de
terrenos, obtener reservas de suelo para actuaciones de iniciativa pública y facilitar la ejecución del
planeamiento.
Los bienes del PMS constituyen un Patrimonio separado de los restantes bienes municipales y los ingresos
obtenidos mediante enajenación de terrenos o sustitución del aprovechamiento correspondiente a la
Administración por su equivalente metálica se destinarán a la conservación y ampliación del mismo”.

III.- Nada se dice expresamente en este texto legal respecto al procedimiento para la constitución del PMS, no
obstante García de Enterría y Parejo Alfonso, en su obra “Lecciones de Derecho Urbanístico”, mantienen que si
bien no es necesario para la constitución del Patrimonio del Suelo un acuerdo formal en tal sentido, si es
conveniente en orden a deslindar los bienes integrantes de este Patrimonio del resto de bienes municipales.

IV.- En cuanto a los bienes integrantes del PMS, el art. 277.1 del TRLS, tachado de inconstitucionalidad por la
razones exclusivamente “competenciales”, enumera los bienes que, por su propia naturaleza o por
determinación posterior a causa de la actividad urbanística van a integrar este patrimonio:

a) Los bienes patrimoniales del municipio que resultaran clasificados por el planeamiento urbanístico como
suelo urbano o urbanizable programado (el art. 8 de la Ley 6/94 de 15 de noviembre, LRAU suelo urbano y suelo
urbanizable).
b) Los bienes obtenidos como consecuencia de cesiones, ya sean en terrenos o su equivalente en
metálico.
c) Los terrenos obtenidos por expropiaciones urbanísticas de cualquier clase.
d) Los adquiridos en ejercicio de los derechos de tanteo y retracto y la constitución del derecho de
superficie, y
e) Los adquiridos de forma voluntaria y convenida por el municipio con el fin de incorporarlos a este
patrimonio.

El art. 60 de la Ley Reguladora de la Actividad Urbanística Valenciana (LRAU), establece el carácter de ingreso
público, afecto al PMS de las cantidades recibidas, al señalar en el párrafo 5º que “el propietario de terrenos
adquiere onerosamente el derecho al excedente de aprovechamiento que presenta su terreno para construirlo”.
Los arts. 70.c), 76.2.y 3. y 78.1 de esta misma Ley establecen la regla general en virtud de la cual los municipios
podrán transmitir directamente y en metálico el excedente de aprovechamiento radicado sobre parcelas o
solares urbanos al propietario del solar que, también de forma directa, podrá adquirirlos o incluso transmitirlos a
través de las trasferencias de aprovechamiento, a otros solares de otro municipio. El importe de esa venta con
las cesiones procedentes de esas transferencias de aprovechamiento pasan a integrar el patrimonio público del
suelo.
El art. 78.1 viene a señalar que los municipios podrán por razones de interés público local bien transmitir
directamente y en metálico ese excedente de aprovechamiento al propietario con motivo de la solicitud de la
licencia de edificación, bien adquirir íntegramente el aprovechamiento correspondiente a la parcela o solar por
precio unitario superior a un 20 por 100 al que el solicitante de la licencia hubiera fijado como precio de compra
de excedente de aprovechamiento de la misma.

V.- Por lo que se refiere al destino de los bienes que integran el PMS el art. 276.2 del TRLS dispone “Los bienes
del PMS constituyen un Patrimonio separado de los restantes bienes municipales y los ingresos obtenidos
mediante enajenación de terrenos o sustitución del aprovechamiento correspondiente a la Administración por su
equivalente metálica se destinarán a la conservación y ampliación del mismo”.
El art. 280.1 del este mismo texto señala “Los bienes del Patrimonio Municipal del Suelo, una vez incorporados
al proceso de urbanización y edificación, deberán ser destinados a la construcción de viviendas sujetas a algún
régimen de protección pública o a otros usos de interés social, de acuerdo con el planeamiento urbanístico”.

 15/27

VI.- La forma de gestión de los patrimonios públicos del suelo según el TRLS se lleva a cabo bien por gestión
directa, bien por cesión.
La legislación autonómica valenciana en el art.70 c) de la LRAU establece que “a la Administración se le
adjudicarán parcelas edificables equivalentes a los excedentes de aprovechamiento de las fincas afectadas que
no sean adquiridos mediante la cesión de terrenos dotacionales. No obstante el urbanizador podrá proponer y la
Administración actuante aceptar otra fórmula legal de adquisición. En particular, si así lo prevé el Programa,
esos terrenos podrán adjudicársele al Urbanizador, afectos a la promoción de viviendas sujetas a algún régimen
especial de promoción de vivienda social, correspondiendo al Urbanizador compensar en metálico a la
Administración”.
El art. 99.3 de la LRAU autoriza a las Administraciones Públicas para la constitución de sociedades dedicadas a
la promoción y construcción o participar en sociedades de economía mixta con igual finalidad, asignándoles a
éstas la cualidad de beneficiarios de las expropiaciones y otorgando facilidades para la gestión directa del
patrimonio del suelo, posibilitando la obtención de ayudas públicas conforme señala este artículo, a fin de
asegurar la utilidad social de las actuaciones llevadas a cabo por estas Administraciones, las garantías de
publicidad en la adjudicación de las obras y las medidas tendentes a asegurar un régimen de precios que
impidan o dificulten la reventa con sobreprecio o el enriquecimiento injustificado de terceros.

VII.-Si bien no es necesaria la constitución del Patrimonio Municipal del Suelo por acto formal, si es conveniente
como se ha indicado anteriormente, la adopción del acuerdo por el Ayuntamiento Pleno (órgano competente
para la aprobación de la rectificación anual del Inventario como para su aprobación art.34 del RB), tanto en
orden a definir los bienes que deben integrar el Patrimonio Municipal del Suelo como su formalización en
documento separado del resto del Inventario, de tal forma que posibilite la coordinación con el Servicio de
Intervención por su obligatoria contabilidad.

De conformidad con el dictamen emitido por la Comisión Informativa de Urbanismo de fecha 4 de diciembre de
2002, el Pleno de la Corporación, por unanimidad

ACUERDA:
Primero.- Constituir el Patrimonio Municipal del Suelo de este municipio en base a lo establecido en el art. 276
del TRLS/1992, como patrimonio separado, afecto al cumplimiento de los fines genéricos establecidos en el art.
276.1 y 280.1 del TRLS/1992.

Segundo
.- Habilitar Inventario separado en el que se incluirá única y exclusivamente los bienes afectos al Patrimonio
Municipal del Suelo, integrado:

- Bienes Patrimoniales que resulten clasificados por el planeamiento urbanístico como suelo urbano o
urbanizable programado (urbanizable Ley 6/94 LRAU).
A estos efectos deberá confeccionarse por los servicios municipales una relación de los mismos.
- Cesiones urbanísticas ya sean terrenos o en metálico.
- Bienes procedentes de expropiaciones urbanísticas.
- Los adquiridos de forma voluntaria y convenida por el municipio con el fin de incorporarlos a ese
Patrimonio.

Tercero.- De la constitución de este Patrimonio y de los bienes que lo integren se dará cuenta a la Intervención a
los efectos previstos en la Ley 39/88 de 28 de diciembre.

16.- PROPUESTA DE LA ALCALDÍA DE INCORPORACIÓN AL PATRIMONIO MUNICIPAL DEL SUELO DE
SUBSUELOS DE FINCAS INCLUIDAS EN REPARCELACIÓN UE2R11.-Dada cuenta de la propuesta de la
Alcaldía de fecha 2 de diciembre de 2002, sobre la incorporación al Patrimonio Municipal del suelo de subsuelos
de fincas incluidas en reparcelación UE2R11, y atendido que:

El Ayuntamiento Pleno en sesión de fecha 10 de septiembre de 2002, acordó aprobar el alta en el Inventario de
Bienes y Derechos Municipal, como bien de dominio público de los terrenos con destino y uso público incluidos
en el proyecto de reparcelación UER211.

En fecha 24 de septiembre de 2002 el Ayuntamiento Pleno acordó iniciar expediente para la desafectación de
parte del subsuelo comprendido entre las vías Avenida Libertad, calle Lluís Santapau, calle Vila-Real y calle San
Ramón, incluido en la reparcelación antes mencionada, según descripción realizada por el técnico municipal.

Sometida a exposición pública el expediente sin que se hayan presentado reclamaciones se entiende aprobada
definitivamente y por tanto ha quedado desafectada dicha finca como bien demanial pasando a ser calificada

 16/27

como bien patrimonial de propios.

La legislación urbanística dispone que, entre otros bienes, pasan a integrar el Patrimonio Municipal del Suelo, los
bienes obtenidos como consecuencia de cesiones urbanísticas.

De conformidad con el dictamen emitido por la Comisión Informativa de Urbanismo, de fecha 4 de diciembre de
2002, el Pleno de la Corporación por unanimidad

ACUERDA:
Incorporar al Patrimonio Municipal del Suelo la finca calificada como bien patrimonial de propios, con una
superficie de 6.759 m2 que constituye el subsuelo comprendido entre dos planos paralelos a la rasante del
dominio público (viales y zonas verdes) y situados a 1 metro de 10 metros de profundidad respectivamente. Se
forma con la agregación de los subsuelos de las fincas incluidas en la reparcelación de la Unidad de Ejecución
UE2R11, comprendidos entre dichos planos, conforme a la descripción efectuada por el Técnico Municipal.

17.- DICTAMEN DE LA COMISIÓN INFORMATIVA DE URBANISMO SOBRE PLIEGO DE CONDICIONES
PARTICULARES PISTA ATLETISMO INTEGRANTE DEL CONVENIO CON CARREFOUR.- Dada cuenta del
pliego de condiciones particulares elaborado por el Arquitecto Municipal para la redacción del proyecto de Pista
de Atletismo, como parte integrante del convenio suscrito entre este Ayuntamiento y la mercantil CENTROS
COMERCIALES CARREFOUR, S.A., aprobado por la Corporación en sesión de 31 de octubre de 2002,.

De conformidad con el dictamen de la Comisión Informativa de Urbanismo de fecha 4 de diciembre de 2002, el
Ayuntamiento Pleno, por unanimidad

ACUERDA:
 Primero.- Aprobar el pliego de condiciones particulares para la redacción del Proyecto de la pista de atletismo
integrante del convenio suscrito entre el Ayuntamiento y la mercantil CENTROS COMERCIALES CARREFOUR,
S.A. aprobado por el Ayuntamiento en sesión de 31 de octubre de 2002.

Segundo.- Dar cuenta a los interesados para su conocimiento y efectos.

18.- DICTAMEN DE LA COMISIÓN INFORMATIVA DE URBANISMO SOBRE OBRAS DE EJECUCIÓN DE LA
URBANIZACIÓN UE2R11.- Dada cuenta del informe emitido por el Arquitecto Municipal de fecha 2 de diciembre
de 2002, que dice literalmente:

“INFORME TÉCNICO
JOSE LUIS ROKISKI MARTIN, Arquitecto Municipal de este Ayuntamiento, colegiado con el nº 4763 en el
Colegio Oficial de Arquitectos de la Comunidad Valenciana, Delegación de Castellón,

INFORMA:
1º.- Con fecha 4 de Diciembre de 2.001, se adjudico el desarrollo del Programa de la UE2.R.11 a la Agrupación
de Interés Urbanístico UE2.R.11.
2º.- Que con fecha 1 de Agosto de 2.002, se procedió a la firma del Acta de Replanteo e Inicio para la realización
de las obras de urbanización que comprenden el Programa UE2R11.
3º.- Recientemente se ha aprobado la desafectación del subsuelo de los viales y espacios públicos de dicha
unidad de ejecución para la creación de un parking, estando próxima su venta.
4º.- Se ha recibido escrito de la Agrupación de Interés Urbanístico UE2.R.11, designada como Urbanizador de la
UE2.R.11 poniendo en conocimiento de este Ayuntamiento que tiene la intención de iniciar de forma inmediata
las obras de urbanización de dicha unidad de ejecución.

 A la vista de lo anterior se realiza la siguiente,

PROPUESTA:
Coordinar las obras de ejecución de la urbanización UE2.R.11 con el expediente de adjudicación del subsuelo
de la parte dotacional de la unidad de ejecución, de modo que pueda simultanearse las obras de urbanización
con la ejecución del parking en el subsuelo, así como el acceso a las viviendas que actualmente están en
construcción.

Vinaròs a 2 de Diciembre de 2.002”

De conformidad con el dictamen emitido por la comisión informativa de urbanismo de fecha 4 de diciembre de
2002, el Ayuntamiento Pleno, por unanimidad

 17/27

ACUERDA aprobar la propuesta contenida en el informe trascrito precedentemente.

19.- APROBACIÓN DEL CONVENIO URBANÍSTICO CORRESPONDIENTE AL PROGRAMA DE ACTUACIÓN
INTEGRADA SUR17.- Dada cuenta del Convenio Urbanístico aportado por la mercantil adjudicataria del
SECTOR 17, M&M ARQUITECTOS ASOCIADOS SL, en ejecución del Acuerdo adoptado por el Pleno en sesión
celebrada el día 24.09.02. Examinado y hallado conforme, por los Servicios Técnicos Municipales.

Sometido el asunto a votación, con el resultado de 17 votos a favor (PP, PSOE y PVI) y 3 abstenciones (GM).

De conformidad con el dictamen emitido por la comisión informativa de urbanismo de fecha 4 de diciembre de
2002, el Ayuntamiento Pleno, por mayoría de los miembros asistentes a la sesión,

ACUERDA:

Primero.- Aprobar el convenio urbanístico aportado por la mercantil adjudicataria del SECTOR 17 M&M
ARQUITECTOS ASOCIADOS, S.L.,.día 24 de septiembre de 2002, que obra en el expediente.

Segundo.- Comunicar a los interesados para su conocimiento.

20.- DAR CUENTA DE LAS RESOLUCIONES RECAÍDAS EN LOS RECURSOS DE ALZADA
INTERPUESTOS CONTRA ACUERDO DE LA COMISIÓN TERRITORIAL DE URBANISMO SOBRE
APROBACIÓN DEFINITIVA DEL PLAN GENERAL DE ORDENACIÓN URBANA DE VINARÒS.- Se da cuenta
de las resoluciones del Conseller de Obras Públicas, Urbanismo y Transportes, en relación con los recursos de
alzada interpuestos contra acuerdo de la Comisión Territorial de Urbanismo sobre aprobación definitiva del Plan
General de Ordenación Urbana de Vinaròs:

A) Resolución del Conseller de Obras Públicas, Urbanismo y Transporte, de fecha 18 de junio de 2002, por
la que se desestiman los recursos administrativos de alzada interpuestos por doña Olga Guillermina Mulet
Torres y otros seis miembros del Grupo Municipal Socialista del Ayuntamiento de Vinaròs, doña Teresa Boix
Salvador, don Carlos Catalán Font, don Francisco Faiges Ribas, en su propio nombre y en representación de la
mercantil SOLARVI, S.A., don Antonio Arizmendi Ballester, don Manuel Barreda Palomo y doña María-Luisa
Pons Grabiel, estos dos últimos conjuntamente, don José Luis Roca Castillo, en nombre y representación de la
mercantil CERAMICAS Y CONSTRUCCIONES ROCA, S.L., y don Juan-Tomás Fabrega Albiol, contra el
acuerdo de la Comisión Territorial de Urbanismo de Castellón, de fecha 25 de septiembre de 2001, que aprobó
definitivamente el Plan General de Ordenación Urbana de Vinaròs.

B) Resolución del Conseller de Obras Públicas, Urbanismo y Transporte, de fecha 3 de octubre de 2002,
por la que se estima el recurso administrativo de alzada interpuesto por Dª Teresa Ballester Giner, contra el
acuerdo de la Comisión Territorial de Urbanismo de Castellón de fecha 25 de septiembre de 2001, de
aprobación definitiva del Plan General de Vinaròs (Castellón), de forma que la parcela sita en la C/ San
Francisco esquina Raimundo de Alós “Casa Ballester”, propiedad de Dª Teresa Ballester Giner, pase a
clasificarse como suelo urbano consolidad con destino residencial de carácter privado, debiendo suscribir
convenio urbanístico entre el Ayuntamiento de Vinaròs y los propietarios de la parcela con las formalidades
establecidas en la Disposición Adicional Segunda de la LRAU.

C) Resolución del Conseller de Obras Públicas, Urbanismo y Transportes, de fecha 24 de septiembre de
2002, por la se estima el recurso de alzada interpuesto por don Antonio José Suñer Español contra la
aprobación definitiva del Plan General de Vinaròs, al que se ha adherido el recurso formulado por la mercantil
ALAMO, y en consecuencia:

a.- Anular la clasificación de suelo no urbanizable dada a los terrenos de los recurrentes.

b.- Establecer que los terrenos que fueron incluidos en los sectores 34 y 35 del Plan General de Vinaròs
aprobado provisionalmente por el Ayuntamiento pueden clasificarse como suelo urbanizable residencial sin
ordenación pormenorizada.

c.- Señalar que, para que sea efectiva esta clasificación, el Ayuntamiento de Vinaròs deberá tramitar una
modificación puntual del Plan General en la que establezca las determinaciones urbanísticas complementarias a
la anterior clasificación. Respecto de esta modificación deberán en todo caso solicitarse informe de la Dirección

 18/27

General de Costas del Ministerio de Medio Ambiente, de la Dirección General de Puertos y Costas de la COPUT
y del Servicio de Ordenación del Territorio de la Dirección General de Urbanismo y Ordenación Territorial de la
COPUT.

La Corporación queda enterada.

21.- CESIÓN DE TERRENOS CON DESTINO A VIAL POR PROMOTORA URBANÍSTICA ACTEO, S.L. A
continuación se da cuenta del acta de cesión de terrenos con destino a vial, así como del dictamen emitido por la
Comisión informativa de Urbanismo de fecha 4 de diciembre de 2002, la cual se trascribe a continuación:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

En la Ciudad de Vinaròs a 5 de Noviembre de 2.002

REUNIDOS en la Casa Consistorial, de una parte D. JOSE LUIS VALLES CERVERA, con D.N.I. 38.516.387-N,
y D. ADOLFO LANDETE CHESA, con D.N.I. 73.370.015-S en representación de “PROMOTORA URBANÍSTICA
ACTEO, 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. JOSE LUIS VALLES CERVERA y D. ADOLFO LANDETE CHESA en representación de
“PROMOTORA URBANÍSTICA ACTEO, S.L.”, , son propietarios de la siguiente finca registral: nº 7.513 , folio
112, libro 312 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. JOSE LUIS VALLES CERVERA y D. ADOLFO LANDETE CHESA en
representación de “PROMOTORA URBANÍSTICA ACTEO, S.L.”, , en su calidad de propietarios del terreno
descrito,

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

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

DESCRIPCION DEL TERRENO CEDIDO
CON DESTINO A VIAL

 “Terreno de forma irregular, rectangular, de superficie 154.70 m2, y en todo caso toda la superficie exterior al
solar asignado para la edificación según proyecto redactado por el Arquitecto Pep Selgar i Porres visado con el
número 2978 en fecha 7 de Agosto de 2002.

 Son sus límites:

NORTE: Alineación oficial de la Avda. Pio XII
SUR: Alineación oficial de la Avda. Castellón
ESTE: Actual Avda. de Castellón
OESTE: Resto de finca de la que se segregan a través de la alineación oficial de la Avda. de Castellón.”

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, el Pleno de la Corporación por unanimidad acuerda aprobar el acta transcrita
precedentemente.

 19/27

22.- RUEGOS Y PREGUNTAS.- Comienza este punto del orden del día preguntando el Sr. Alcalde si algún
miembro de la corporación tiene algún ruego o pregunta que hacer.

Sr. Balada.- Antes que nada le recordaré al señor Alcalde, por si no está al día, que estamos en el mes de
diciembre, pronto empezará Navidad y la carretera de Ulldecona sigue igual. Lo que quiero decirle es que usted
nos dijo que antes de fin de año empezarían a hacer las obras de la entrada, estamos a finales de año y aún no
han empezado ni se ha visto nada. ¿Sabe algo, usted que estuvo en Madrid?.

Sr. Alcalde.- No, en Madrid no estuve, la visita que tenía prevista se anuló y está aplazada, no sé cuando la tendré.
De todas formas he de decirle que igual que dije eso también dije lo de la rotonda de la calle Pilar. No hace
muchos días salieron unas declaraciones mías dichas recién informado sobre lo que estaba pasando en aquel
momento, y dije que en un plazo máximo de 10 días creía que se iba a publicar en el Boletín Oficial la licitación
de la rotonda de la calle Pilar. Lo cierto y seguro es que no sé si se ha publicado, lo que sí que se es que cuando
lo dije sabía que se había llevado al Boletín Oficial la orden de publicación de la licitación, lo que ocurre es que a
lo mejor por razones o motivos de mayor urgencia se ha ido demorando, pero está llevado al Boletín Oficial.

Respecto a la carretera Ulldecona he de decirle que no sé si fue la semana pasada o la anterior, no recuerdo
exactamente, estuve con el Jefe de la Demarcación de Carreteras de Valencia, vimos el proyecto que hace
tiempo ya enviaron a Madrid y que ellos creen que posiblemente, repito, posiblemente, no quiero dar fechas,
posiblemente dentro de este año entrara en licitación. Yo he visto el proyecto, fui con el Arquitecto del
Ayuntamiento y no sé si saldrá dentro de este mes o no este proyecto. El otro proyecto seguro que saldrá porque
tiene que salir, pero lo que sí puedo decir es que va muy rápido.

Sr. Balada.- Esperemos que vaya rápido porque ya llevamos 12 años.
 Hemos recibido quejas sobre que en la Colonia Europa no se recoge la basura, que allí hay cristales, está todo

sucio, no hay contenedores, y quisiéramos saber si ¿es así? y ¿por qué es así?.
Sr. Roda.- No es exactamente así. En la Colonia Europa hubo, como consecuencia de unos vientos de hace

aproximadamente un par de meses, dos locales donde las lunas que habían allí eran muy grandes y los vientos
las resquebrajaron, entonces los propietarios colocaron unas cintas de papel y así las dejaron. No sabemos si
alguien tiró piedras o los cristales se rompieron, pero lo cierto y seguro es que nos avisaron diciendo que todos
los cristales estaban en el suelo, fuimos el mismo día que nos avisaron con el Cabo de la Policía Local.
Localizamos a los propietarios, que eran de Barcelona, todo esto la misma mañana, y al día siguiente estaban
retirando, los trabajadores por encargo de los propietarios, todos los cristales y toda la basura que allí había en
el suelo, así como tabicando para que se eliminara el mal aspecto que había. Así pues, las quejas que
recibimos en concreto se referían a esto.

Sr. Balada.- De todas formas lo que sí que es cierto es que hay muchos lugares donde faltan contenedores, antes
habían muchos más, no sé porqué, pero ahora parece que hayan muchos menos o no hay los mismos que
habían anteriormente. Esto ¿se solucionará? ¿es temporal? ¿o se quedarán con menos?.

Sr. Roda.- No, lo que ocurre es que en las épocas desde semana santa hasta el mes de octubre hay un refuerzo de
contenedores, en los sitios donde hay más gentes hay un refuerzo de contenedores. Y a partir del octubre en el
sitio que hay tres contenedores, donde uno de ellos ya está vacío, entonces se retira uno de los contenedores y
se dejan solo dos, todo ello para facilitar la labor de carga y descarga, para que vayan más rápidos.

 De todas formas cada vez que nos hacen una petición de contenedores se pasa a la empresa encargada, la
UTE, y se mira, yo he ido personalmente unas cuantas veces a mirarlo, y se ubican contenedores que hacen
falta donde hace falta.

Sr. Balada.- Otra pregunta que quisiera hacer al señor Alcalde es referente a si ¿la Residencia del Menor tiene
licencia?. Esto, como supongo que no lo debe de saber, ya lo mirará y me dirá.

Sr. Alcalde.- Se mirará.
Sr. Balada.- Vamos a hablar ahora del Puerto. Usted en una de esas declaraciones que hace sobre “antes de

cuatro años tendremos puerto” “el año próximo 300 millones para el proyecto”, yo tengo que decirle que lo que
están haciendo a mí no me soluciona nada y pienso que a la mayoría de la gente del puerto tampoco, porque
seguimos sin servicios y el dique de levante está todo sucio y abandonado. Quiero decir con esto que la entrada
está muy bonita pero el resto del puerto es Gun desastre. Lo que sí que le quiero preguntar es ¿el proyecto que
se hará es el mismo que nos enseñaron aquí? ¿es otro proyecto? ¿o cómo está? porque nosotros hemos
escuchado muchos rumores que no nos han gustado nada, y quisiéramos que nos aclarara el proyecto el puerto.

Sr. Alcalde.- No sé qué rumores habrá oído usted, yo no he oído ninguno.(cambio de cinta)...............no
lo he visto tampoco, esas observaciones que se hicieron cuando se presentó el proyecto del puerto sé que sí
que se tuvieron en cuenta, y lo único que sé es que me dijeron que a finales de año saldría a concurso la
adjudicación de la redacción del proyecto, de hecho está dotado presupuestariamente también en los
presupuestos del año próximo, y de momento esto puedo decir. Sobre los rumores yo no me creo nada, porque
he oído tantos rumores y que después han sido sólo rumores, y además muchas veces son malintencionados, y
a mí la edad me ha enseñado que los rumores no sirven para nada. Cuando tengamos la información fidedigna
la contrastaremos, por supuesto intervendremos y por supuesto podremos opinar todos.

Sr. Balada.- Esperemos que intervengamos y podamos opinar.
 Otra pregunta. Pronto estaremos en Navidad y se instalará el Parc de Nadal. El Parc de Nadal ¿usted sabe a

cuánto nos cuesta la hora?.
 Se lo digo, el Parc de Nadal abre cinco días, y abre, cada día, solo tres horas. El Parc de Nadal nos cuesta

 20/27

6.100.000 ptas., se lo digo en pesetas para que nos enteremos mejor, dividido por 15 horas que está abierto, el
Parc de Nadal nos costará a 406.000 ptas./hora, ¿usted no cree que es tirar el dinero, un parque que podría
estar abierto todos los días, que sólo abre 3 horas, y que nos cuesta más de cuatrocientas mil pesetas la hora?.
Yo creo que esto no está nada claro.

Sr. Alcalde.- Señor Julián.
Sr. Alcaraz.- Bueno, señor Javier Balada, el Parc de Nadal hace el horario de 5 a 8 de la tarde debido a una serie

de condicionantes. Una parte importante del presupuesto se dedica a la carpa donde se ubica el Parc de Nadal,
de este dinero que usted habla una parte van allí, y la verdad tal y como usted sabe, es que todos los años el
Parc de Nadal está funcionando a base de las entidades deportivas y culturales, está claro que todos los
alumnos están de vacaciones porque es la época de Navidad, y las entidades que yo sepa trabajan todos los
días excepto algunos festivos y domingos. El ampliar el horario por la mañana es una posibilidad que se puede
estudiar de cara a futuros años, pero tendría que ser mediante personal contratado, porque muchas entidades
como las Amas de Casa, Majorettes, El Coro Rociero, son entidades cuyas personas trabajan en horario laboral,
a lo mejor hasta las 7 de la tarde. Entonces no sé, hacer un Parc de Nadal con actividades que no se puedan
llevar a término la verdad es que es un poco incomprensible. Si hubiera posibilidad de ampliar un poco el Parc
de Nadal, a lo mejor se haría, pero siempre como le digo, contratando y pagando más sueldo a voluntarios o
monitores que estuvieran durante esas horas de la mañana. Además del Parc de Nadal hay unas horas de teatro
que complementan este programa, durante los cinco días y desde las 12 horas en el
Auditorio Municipal y que todo junto complementa todo esto. Dentro de las actuaciones de los grupos deportivos
y culturales, también hay unas pistas americanas, un rocódromo, y una serie de actividades, pero claro, se
necesita personal voluntario. En principio tenemos personal voluntario desde las cinco de la tarde hasta las ocho
de la noche, pero no es lo mismo que el personal voluntario vaya desde las 10 o las 11 de la mañana hasta la
una, es un poco complicado porque como le digo mucha gente trabaja y si se contratara a más personas se
habría de ampliar más el presupuesto. De todas formas es una posibilidad que se puede estudiar.

Sr. Balada.- A nosotros nos parece bien, pero pensamos que un Parc de Nadal tiene que estar abierto todo el día,
no sólo tres horas de cinco a ocho, y el coste que nos cuesta, y no quería hablar de las obras de teatro del
Plenilunio que nos cuestan 2 millones y medio de pesetas. Yo creo que con cinco días nos gastamos 10 millones
de pesetas, se podrían gastar o aprovechar mejor, esta es nuestra opinión.

 Para terminar, le preguntaré al señor Alcalde. Aquí se ha hablado varias veces, creo que Agustí Guimerá y
Javier Chesa también lo comentaron, ya hablaron que en el pabellón, las oficinas, ya había presupuesto para el
año próximo, pero se ha hablado de que allí vive gente y que aquello cada vez está peor, ¿se ha hecho algo?.

Sr. Alcalde.- Pues yo lo último que sé es que se pidió a tres empresas para poner las rejas correspondientes, sé
que yo ya firmé la orden de contratación, hace aproximadamente un mes o mes y medio porque se habló en el
anterior pleno, para la fabricación de estas rejas y para que se coloquen de forma inmediata, y yo esta noche en
concreto no lo sé, pero le digo que mañana mismo me preocuparé de cómo están estas rejas, de momento
vamos a poner las rejas y después ya miraremos el resto de infraestructura que hace falta.

Sr. Balada.- Por terminar, el campo de fútbol del Vinaròs, tengo que decirle que es una vergüenza y es del
Ayuntamiento, tanto los vestuarios como los aseos están muy abandonados, a ver si pueden hacer algo, por lo
menos que sea adecente.

Sr. Alcalde.- Se intentará. Señor May.
Sr. May.- Quisiera en primer lugar que constara en acta nuestra denuncia pública a la no labor que el Alcalde no

nos facilita al no otorgarnos la documentación que por el Reglamento Orgánico y de acuerdo a la Ley de
Organización y Funcionamiento de las Entidades Locales tenemos derecho. Y le pido a la Secretaria que le
recuerde al señor Alcalde la obligación que tiene de facilitar la documentación que los concejales piden, cuando
sigan el conducto reglamentario de pedirlo por escrito. Quiero que conste expresamente en acta nuestra
denuncia pública al coartarnos nuestra libertad y derechos que como concejales tenemos. No obstante y como
que usted no nos facilita desde hace treinta y pico días ninguno de los documentos que nosotros le pedimos,
alguno de los cuales si que tenemos interés, le haremos la pregunta aquí en Pleno que es único lugar donde
tenemos total libertad para poder expresarnos públicamente, y si quiere contestármelas, me las contesta, y si no,
las iremos añadiendo a las que no ha contestado todavía.

 Yo, en primer lugar lo que si que quisiera preguntarle al Alcalde, es si ¿él cuando en un pleno se dice o se
comenta algo, si da las instrucciones oportunas para que después se cumpla lo que él dice?, porque yo quiero
recordarle al señor Alcalde que en el Pleno anterior cuando yo hice la petición de que por parte de los Servicios
Jurídicos del Ayuntamiento se hiciera un informe respecto a una conversación que llevaba el señor Javier Balada
y usted, usted contestó que este informe ya lo tenía lo que no sabía era quién hacía la obra en cuestión, yo le
dije que la obra la hacía una empresa de la cual soy socio, y usted me dijo que me daría el informe. Yo fui al día
siguiente a pedírselo a la Secretaria y la Secretaria me dijo que de informe no tenía ninguno, se lo pedí a usted
por escrito y la contestación de usted fue “no acceder a la entrega del informe aludido por la alcaldía en la sesión
de pleno correspondiente al día 12”. Es decir, que si en el Pleno me dice que me lo dará y después cuando se lo
pido incluso por escrito, a pesar de que en el Pleno dijo que me lo daría, me deniega el acceso a la
documentación que usted mismo me dice, no lo acabo de tener claro. Yo lo que quisiera es que de alguna
manera se aclara usted en este tema.

Sr. Alcalde.- Señor May, yo pienso que usted ya es una persona que entiende lo que se llama el doble juego que
siempre existe. Yo le dije que ese informe lo tenía, lo que no le dije fue que lo tenía la Secretaria, yo eso

 21/27

no lo he dicho en ningún momento, no he dicho en ningún momento que lo tuviera la Secretaria, yo no sé que es
lo que usted se lo entendió. Yo, aparte de los informes que pueda pedir a la Secretaria en plan oficial, yo tengo
otros asesores que también me asesoran sobre Ley de Incompatibilidades. Yo le dije que efectivamente le daría
el informe que hiciera la Secretaria, pero usted me permitirá que las fuentes que yo tenga de informes las utilice
para mí. Usted lo pidió a la Secretaria, ya tendrá usted el de la Secretaria. Ya lo ha tenido, señor May, que por
cierto, no es demasiado favorable.

Sr. May.- Lo de por cierto no demasiado favorable, yo tengo que decirle también, que a usted hoy le he entrado un
escrito con toda la documentación que usted me requería, y además diciéndole que no sé si pesar de ser alcalde
con el cargo que tiene le da autoridad como para que me pida usted a mí documentación que forma parte de la
documentación privada de mi empresa, pero no obstante, ya sabe que se la he facilitado toda a los efectos
correspondientes, y yo ya quisiera que todos concejales, incluido el Alcalde, pudieran hacer lo mismo si pudiera
existir algún tema que no estuviera claro sobre la mesa.

 Después, también quisiera saber ¿por qué no se accede cuando un concejal pide, como nosotros pedimos
incluso por escrito también, si nos podía facilitar una copia de las cintas del Pleno del día 8 y del 12 de octubre?,
y la contestación es la misma, no acceder a lo solicitado. Si conviene pagar las 300 pesetas que debe de valer la
cinta, pues se pagarán, lo que no sabemos es porqué no podemos tener derecho a una grabación de un Pleno
que es público.

Sr. Alcalde.- Señor May, creo que a esto le contestamos, me parece que le contestamos ¿no?.
Sr. May.- Sí, no acceder a lo solicitado. Pero yo quisiera saber porqué no tenemos acceso a esto.
Sr. Alcalde.- Porque nosotros no tenemos reproductores para hacer copias de cintas. Por mí si quiere diez cintas,

se las daremos, no se preocupe, pero aquí hay unos jacs donde muchas personas enchufan allí, y si usted
quiere una reproducción ponga un cassette allí y tendrán las copias también. Pero nosotros no tenemos
reproductor para hacer copias.

Sr. May.- Bueno, pues me hubiera podido contestar esto, señor Alcalde.
Sr. Alcalde.- Yo creo que usted ya lo sabe porque ha llevado mucho tiempo aquí teniendo esta responsabilidad.
Sr. May.- Aquí hay uno, por eso lo digo.
Sr. Alcalde.- Gracias.
Sr. May.- El día 7 de octubre entró un escrito en el Ayuntamiento del Tribunal Superior de Justicia, solicitando la

urgente remisión de un expediente relacionado con una infracción documental de urbanismo, por un recurso
contencioso administrativo interpuesto por la empresa Solarvi. Quisiera, si puede decirme, ¿por qué motivo se
ha presentado este recurso contencioso administrativo?.

Sr. Alcalde.- En este momento no recuerdo, creo que es una empresa que tiene un solar en la calle San Francisco,
creo que es esta, y es un recurso, como muchos, que se presenta al Ayuntamiento de cualquier persona que no
está de acuerdo con los acuerdos del Ayuntamiento. Y en este momento no recuerdo exactamente de qué va.

Sr. May.- Ya me contestará.
 El día 8 de octubre entró un escrito de un empleado municipal, un tal Sergio Arnau Ribera, que presentaba una

reclamación previa a la vía jurisdiccional por el reconocimiento de impago de unas cantidades por la prestación
de servicios extraordinarios. También quisiera si puede decirnoslo, saber, supongo que ahora no lo sabrá, la
cantidad y a qué servicios se refería.

Sr. Alcalde.- No lo sé. Ya le contestaré.
Sr. May.- El día 21 de octubre también entró un escrito del Tribunal Superior de Justicia solicitando certificado de los

extremos que se adjuntaban de una copia de un escrito en relación a un contencioso administrativo interpuesto
por el señor Ramón Bofill Salomó. Quisiera, si puede explicarnos, saber ¿el motivo por el cual el señor Ramón
Bofill Salomó ha presentado un contencioso administrativo al Ayuntamiento?.

Sr. Alcalde.- Usted está enterado de esto, puesto que el señor Ramón Bofill pidió que se le pagaran unos costes o
unos gastos de un abogado que le defendió en unos contenciosos que tenía el Ayuntamiento, y usted lo sabe
perfectamente porque usted participó también en que se dijera en su momento que no, y este señor, en todo su
derecho, está reclamando para que sea que sí, si puede ser.

Sr. May.- De la empresa de la UTE FFCC FOBESA solicitaron al Ayuntamiento que se delegara la gestión de la
facturación de forma directa para que se pudiera agilizar los trámites para el cobro de unas subvenciones de
recogida de cartón. Si nos puede explicar alguien a ¿quién se refiere la gestión de la facturación ésta y referida a
qué subvención?.

Sr. Alcalde.- Se le contestará.
Sr. May.- También de misma UTE se remitió un escrito al Ayuntamiento solicitando que se subsanaran unas

deficiencias en unos jardines de la avenida Pablo Ruiz Picasso y otras, para la ampliación del importe del
contrato del servicio de jardinería. La pregunta, y si no interpreto mal lo que piden, es: ¿la UTE puede pedir que
se amplíe el importe del contrato para el mantenimiento de jardinería?.

Sr. Alcalde.- Se le contestará.
Sr. May.- Hay un escrito del Síndic de Greuges de la Comunitat Valenciana comunicando que transcurrió el plazo

para contestar a una queja sobre un acuse de recibo de un procedimiento administrativo que hacía referencia a
las garantías de los ciudadanos. Si puede decirme ¿a qué incidencias hace referencia este escrito? ¿y a qué
garantías ciudadanas se refiere?.

Sr. Alcalde.- No recuerdo en este momento, se le contestará. De todas formas creo que se refiere a algo de la plaza
Constitución, creo.

 22/27

Sr. May.- De la COPUT, de la Generalitat Valenciana, de la Dirección General de Urbanismo, se solicitó una
resolución del recurso del contencioso administrativo a favor del señor Antonio José Suñer contra la aprobación
definitiva del Plan General y a la adherida a la Mercantil Álamo, S.A. ¿Esto hace referencia por casualidad a lo
que pasó por la Comisión de Urbanismo del último día, y que se ha dado cuenta hoy?, pregunto.

Sr. Alcalde.- Sí.
Sr. May.- El Síndic de Greuges de la Comunitat Valenciana también pedía o requería al Ayuntamiento

comunicándole que había finalizado un plazo que había otorgado el mismo Síndic de Greuges sin que el
Ayuntamiento le hubiera remitido la información que se le pedía. La pregunta es ¿por qué el Ayuntamiento no
contesta al requerimiento que hace el Síndic de Greuges?.

Sr. Alcalde.- Nosotros cumplimos lo que pide el Síndic de Greuges, otra cosa es que por alguna circunstancia se
haya retrasado. Lo que también está claro es a veces han enviado documentaciones que han llegado más tarde
de lo normal y se cruzan las cartas, y yo en este momento tampoco lo sé, ya le contestaremos.

Sr. May.- Hoy hemos aprobado lo que es la Unidad de Ejecución de lo que se denomina Foret, e Iberdrola presentó
una alegación al Programa de Desarrollo de la Unidad de Ejecución UE2R5, que a nosotros, por lo menos, no
nos consta o no recuerdo en este momento que se diera cuenta en la Comisión de Urbanismo de la alegación
que se había presentado. Quisiera saber si ¿se ha tenido en cuenta esta alegación y si está incluida dentro del
expediente?.

Sr. Alcalde.- Se le contestará.
Sr. May.- En la Comisión de Gobierno del 21 de octubre se habla en uno de los puntos, creo que es el número 5, de

una factura presentada por Comercial Barcelona Tecnológica, en la cual y dentro del mismo punto del orden del
día dice que el TAG de Contratación emitió un informe donde hacía constar que en este departamento no se
había incoado ni tramitado ningún expediente relativo al suministro de pilones semiautomáticos. Se lo pregunto
porque yo fui partícipe de una situación donde parece ser que había una propuesta de gastos, que en su día no
se firmó, y que parece ser que había llegado el material al Ayuntamiento de lo que no se había firmado aún la
propuesta de gastos. Yo hablé con el Jefe de la Policía, le dije que no tenía ningún problema para firmársela, lo
firmé incluso delante de la Interventora para que quedara constancia de que la firmaba, porque se me había
comunicado que por parte de la Alcaldía se hizo un comentario un poco desafortunado en cuanto a la compra de
estos pilones, que si no recuerdo mal es el que está en la entrada del Ayuntamiento. Sí que obraba en el
expediente la orden de compra, firmada por el señor Tárrega, en donde se pidió, sin que figurara o sin que
constara en el expediente propuesta de gasto, y la pregunta era: si este tema en el cual parece que tuvo que
intervenir la TAG para hacer un informe diciendo que sí que figuraban distintas propuestas de gasto de la
concejalía competente pero que en concreto aquí en este no estaba firmado por nadie, y que se compró
igualmente el material, la pregunta es: ¿si este expediente queda igual concluso con la aprobación que se hizo
en la Comisión de gobierno correspondiente?.

Sr. Alcalde.- No sé, ya le contestaré, de todas formas no sé si se refiere a ese pilón que usted habla y que creo que
asciende a un millón de pesetas aproximadamente. También había otro acuerdo de Comisión de Gobierno
anterior donde había un informe de intervención por el que se habían comprado dos pilones, que están en este
pueblo, de una forma no ajustada a las normas de contratación, y esto consta en el informe de la Comisión de
Gobierno, no sé si se refiere a este o al millón y medio de pesetas, no sé.

Sr. May.- Al del millón y medio de pesetas.
Sr. Alcalde.- El del millón y medio de pesetas me imagino que sí estará completado el expediente y además de

forma legal y reglamentaria.
Sr. May.- Recibió el Ayuntamiento un escrito, el pasado día 11, de la Agencia Tributaria notificando un acuerdo de

iniciación y comunicación del trámite de audiencia de un expediente sancionador, si me puede explicar ¿de qué
trata este expediente sancionador y si es contra el Ayuntamiento?.

Sr. Alcalde.- No recuerdo en este momento, se le contestará.
Sr. May.- Ahora voy a hacerle la misma pregunta, porque hay otro escrito del Síndic de Greuges también que dice

exactamente el escrito que reitera y requiere por tercera vez para que remitan los informes sobre el tema de la
plaza de la Constitución y que por tercera vez y a pesar de requerirse, no se le contesta. Y la pregunta es la
misma que le he hecho antes, ¿por qué no se le contesta al Síndic de Greuges?, pero ya me ha contestado
antes.

 Se recibió también del Contencioso administrativo una sentencia de Promociones Esteller contra el
Ayuntamiento de Vinaròs por un procedimiento ordinario, que supongo debe de ser lo de allí detrás de la Torre
Ballester. Si me puede confirmar si ¿es ésta y si me puede confirmar la sentencia con qué dictamen se dio?.

Sr. Alcalde.- La sentencia está recurrida, lo mismo que la de la Roca La Gavina, es el mismo caso, es un caso
donde se recurre el silencio administrativo, y al igual que se recurrió la de la Roca de la Gavina, se ha recurrido
ésta.

Sr. May.- ¿La sentencia es contra el Ayuntamiento en este caso?
Sr. Alcalde.- La sentencia decía que tenía derecho a la concesión de la licencia por silencio administrativo.
Sr. May.- Hay un escrito también del Juzgado de Vinaròs referente a que se remitía aquí al Ayuntamiento una

cédula de citación para prestar declaración por diligencias previas al legal representante del Ayuntamiento, ¿nos
puede decir a qué sumario se refiere esta citación?.

Sr. Alcalde.- No lo sé, como tengo tantas en el Juzgado, ya no sé cual debe de ser. Usted también tiene alguna
como yo, y a los que tenemos la responsabilidad de gobernar, es muy fácil de alguna forma ir en contra

 23/27

del Alcalde. La última que he recibido puedo decirle que es sobre que dicen que he practicado tráfico de
influencias, que he practicado amiguismo, y que he practicado no sé que más. Es de un señor que dice que el
Alcalde no ha cumplido con su obligación de precintar una empresa que ejerce una actividad sin licencia. Tengo
que decirle que esa empresa fue precintada por orden del Alcalde, tengo que decirle que los propietarios no
hicieron caso de las órdenes del Alcalde, y tengo que decirle que se hizo un atestado que está en el propio
Juzgado, y a pesar de todo esto el alcalde está acusado de todo lo que le he dicho anteriormente. O sea, bueno,
es una querella más por las que intentan, por medio de los juzgados, crear o involucrar una falsa imagen de un
mandatario político. Sobre esto he de decir que hay enviado un atestado desde el 29 de julio, me parece, o del
26 de julio al Juzgado, y la querella fue presentada en noviembre de este año.

Sr. May.- Y también, referente a las preguntas que tenía usted pendientes de contestarme, hay un escrito de un
constructor de Vinaròs, que supongo hace referencia a las famosas casetas de la Roca La Gavina donde se le
pide que se le otorgue licencia de actividad. El expediente este, que en Comisión de Gobierno se habló y algún
Teniente de alcalde del equipo de gobierno pidió que se recurriera la famosa sentencia del silencio
administrativo, si puede decirme ¿cómo ha terminado este tema? ¿si se ha recurrido? ¿o no se ha recurrido? ¿o
todavía está en el aire todo esto?.

Sr. Alcalde.- No recuerdo exactamente para qué fecha está fijada la vista de este tema, pero me consta que es para
el año próximo, más o menos por estas fechas, quiero decir con esto que está en el aire.

Sr. May.- Hace dos plenos nosotros también le preguntamos por un espectáculo que se celebró en la plaza de
toros, le hicimos varias preguntas al respecto de este espectáculo, y la contestación fue muy escueta solo con el
nombre de una empresa, que por si acaso no la nombro por si no estoy autorizado a nombrarla. Lo que sí que
está claro es que nosotros aquí le preguntamos y volvemos a hacerle la pregunta porque no nos dejó clara la
contestación. Nosotros adquirimos en taquilla 2 entradas, una anticipada y otra en taquilla, diferentes y para el
mismo espectáculo. La pregunta que le hicimos en el otro pleno y que no se nos contestó fue que en una
entrada figura “Ayuntamiento de Vinaròs, el número del NIF” como el organizador, porque aquí hay un precio con
el IVA incluido; y a la otra entrada no figura ningún nombre de nadie como si nadie fuera el empresario de este
espectáculo. La pregunta es ¿por qué en unas entradas sí figura el nombre del Ayuntamiento con el NIF, y en
otras sólo pone “Colabora el Ayuntamiento de Vinaròs”?. Pero no sabemos quien lo organiza, es decir aquí
simplemente colabora, pero no sabemos quién es el organizador porque ni siquiera figura un número de NIF. La
pregunta es ¿por qué en algunas entradas pone el nombre del Ayuntamiento y el NIF, y en las otras no?.

Sr. Alcalde.- Señor May, yo le invito a ver si hay alguna factura de alguna imprenta que pague el Ayuntamiento
sobre algún encargo de entradas para este acto. Si de alguna forma no encuentra ninguna factura sobre esto,
pues a lo mejor tendrá la pregunta contestada. Tengo que decirle que yo no sé quién ha hecho las entradas, ni
cómo las ha hecho, ni porqué las han hecho así. De todas formas puede mirar la relación de facturas por si hay
alguna factura hecha por el Ayuntamiento.

Sr. May.- No sé si hablamos el mismo idioma usted y yo.
Sr. Alcalde.- Yo le he entendido perfectamente, el Ayuntamiento no ha hecho ninguna entrada que diga “Magnífico

Ayuntamiento NIF tal”, esto es lo que quiero decirle.
Sr. May.- ¿Usted me está diciendo que alguien ha hecho un uso del nombre Ayuntamiento de Vinaròs y del NIF?.
Sr. Alcalde.- A lo mejor por error puede ser, ¿por qué no?.
Sr. May.- ¿Entonces qué empresa fue la que organizó el concierto este?.
Sr. Alcalde.- Espectáculos Maestrat.
Sr. May.- ¿Quién ha hecho la declaración del IVA de la venta de las entradas éstas? porque si aquí hay unas

entradas adquiridas o compradas a nombre del Ayuntamiento por el cual se deduce que el IVA que aquí se ha
pagado lo ha cobrado el Ayuntamiento?.

Sr. Alcalde.- Esto lo deduce usted.
Sr. May.- Hombre!, no es que lo deduzco yo, lo digo porque yo compré la entrada.
Sr. Alcalde.- Le repito que si acaso ha de preguntar quién ha hecho el IVA, pregúntelo usted a la empresa Maestrat.
Sr. May.- Yo le haré una pregunta, si usted me la quiere contestar o si no ya me la contestará, obvio todas las que

iba a hacerle, y supongo que si me la quiere contestar ahora o en el próximo pleno ya lo aclararemos. Yo pediría
que se tomara interés en saber exactamente quién realmente organizó el concierto, si alguien sobretodo ha
hecho un uso indebido del nombre del Ayuntamiento y del número del NIF del Ayuntamiento, porque
evidentemente aquí hay unas responsabilidades fiscales donde se ha cobrado un IVA y alguien deberá de pagar
o declarar a Hacienda, quisiera que se tomara interés y ya me contestará cuando lo sepa, si hace el favor, si
¿alguien ha hecho un uso indebido del nombre del Ayuntamiento y del NIF del Ayuntamiento?, porque considero
que el tema es grave referente a lo que usted me dice.

Sr. Alcalde.- De acuerdo.
Sr. May.- Y después para terminar, según se desprende de alguna conversación de algún teniente de alcalde de su

equipo de gobierno, el pasado día 26 de septiembre, parece ser que en el despacho del señor Tárrega hubo una
reunión donde acudieron unos señores, unos representantes de una Mutua. Y que parece ser que de alguna
manera se hicieron unas acusaciones que a mí me gustaría que me dejara claras, o si me puede contestar a las
preguntas que yo le quiero hacer. Las preguntas son cuatro. Una: Quisiera que me contestara si ¿para la
adjudicación de la Mutua de Accidentes de Trabajo en el año 95-96, no recuerdo bien, creo que fue a finales del
año 95, se hicieron unas bases para el concurso?. Dos: ¿si en base a estas bases, y valga la redundancia, se
presentaron plicas para optar al desarrollo de la labor de Mutua de Accidentes?. Tres: ¿si hubo

 24/27

apertura de plicas y si consta el acta de la apertura de estas plicas?. Y ¿si consecuentemente cuando se
abrieron estas plicas, que tienen que figurar en el acta, faltó documentación en alguna de las plicas que trajo,
hipotéticamente, una de las empresas que concurrió?. Ya he terminado.

Sr. Tárrega.- Yo le puedo contestar las cuatro preguntas en una. En el año 96 usted era concejal de gobernación y
todo ese trámite lo hizo usted, entonces yo en este momento no sé si se hizo todo bien hecho o no, pero me
imagino que si lo hizo usted estaría hecho correctamente, tanto en las bases, las plicas, la apertura, como a la
documentación hipotética que pudiera faltar. Yo no lo conozco, lo desconozco completamente, lo miraremos y ya
le contestaremos con más profundidad.

Sr. May.- Sólo una matización, yo lo que le pido es, si existe, que me de una copia de las bases, si existen las
plicas, si existe que me de el acta de la apertura de plicas, y que figure si faltó documentación en el momento de
apertura de plicas. Esto es lo que le pido.

Sr. Tárrega.- Todo lo que haya en este expediente se le dará.
Sr. May.- Gracias.
Sr. Alcalde.- ¿Más preguntas? Señora Mulet.
Sra. Mulet.- Gracias, señor Moliner. Dos ruegos. Tenemos quejas de vecinos de Vinaròs sobre lo que es el

trasversal, que llamamos “contramoll”. Dicen que hace tiempo que allí no hay luz por la noche y que allí hay una
empresa que trabaja, hay muchos barcos que están amarrados y que si podría intervenir con Puertos de la
Generalitat Valenciana para que se solventara un problema como éste, porque en estos momentos se está
invirtiendo dinero en lo que es el trasversal del puerto, pero la otra parte está totalmente abandonada, este un
ruego.

Sr. Alcalde.- Se tendrá en cuenta.
Sra. Mulet.- Yo le agradecería que lo tenga en cuenta y que tome interés.
Y en segundo lugar otro ruego, y es sobre el tramo final del río Servol, y el caso es el mismo. En estos momentos

vecinos de allí se quejan de que no hay iluminación en la última parte, la que da al emisario submarino, para
entendernos. Que por lo visto han desaparecido o se han robado contenedores que habían en aquella zona y
que debido a que hace un tiempo que no hay iluminación están sufriendo y tienen más miedo a que hayan más
robos. Es decir, que también lo tengan en cuenta para solventar estos problemas. Gracias.

Sr. Alcalde.- Señora Librada.
Sra. López.- Buenas noches. Hace aproximadamente un mes se conoció una noticia que provocó una gran alarma

social en la ciudad de Vinaròs, cuando tuvo lugar la condena por parte de la Audiencia de Valencia del Jefe de la
Policía Local de Vinaròs. Después usted convocó una Junta de Portavoces en la que dijo que pediría un informe
jurídico para ver en que situación laboral quedaba este funcionario. La pregunta es ¿está este informe? ¿si
piensa tomar alguna medida? y ¿la situación laboral de este funcionario en estos momentos?.

Sr. Alcalde.- De entrada le diré que se abrió un expediente informativo donde de alguna forma se nos dijera en qué
situación quedaba este señor, suponiendo que le afectara a su situación laboral. Este señor tiene una sentencia
que parece ser ha sido recurrida, dentro del expediente informativo tendrán que aportar el certificado como que
ha sido recurrida y que de alguna forma esta sentencia no es definitiva, de esto sabe usted más que yo puesto
que es letrada. Entonces, la situación laboral de este señor es la que es, está contratado aquí, aquí en este
momento, salvo que haya alguna cosa especial, y aquí, dentro del Ayuntamiento, no podemos abrirle un
expediente disciplinario, no podemos hacerle nada porque es una cosa que viene de antes. Y repito, este señor,
en este momento, está pendiente de que resuelva el Tribunal Supremo por el recurso que se ha interpuesto, por
tanto, este señor continúa siendo trabajador del Ayuntamiento.

Sr. López.- Esto no es lo que preguntaba, yo sólo le preguntaba por la situación laboral, no le preguntaba por las
sentencias del Supremo porque como usted ha dicho puedo conocerlas mejor que usted. Respecto a este tema
también otra pregunta, y al mismo tiempo denunciar el incumplimiento que hace usted de los Reglamentos de
Funcionamiento de los Ayuntamientos negando el derecho de información de los concejales, porque por
Registro de Entrada también le pedimos copia de esta sentencia y todavía no nos la ha facilitado, habiéndose
cumplido el plazo que tiene para dárnosla. La pregunta es ¿piensa dárnosla? o ¿no piensa dárnosla?.

Sr. Alcalde.- Señora Librada, es una sentencia de la Audiencia de Valencia y no es un documento del
Ayuntamiento, por tanto, en todo caso usted puede dirigirse al Tribunal para que le envíen la sentencia, este no
es un documento que ha entrado oficialmente en el Ayuntamiento y por tanto yo no puedo darle un documento
que no ha entrado en el Ayuntamiento.

Sra. López.- Entonces, ¿no me la dará?.
Sr. Alcalde.- No, no puedo dársela porque no la tengo en este momento para dársela oficialmente, esto no quiere

decir que yo no la haya visto, que me la hayan enseñado.
Sra. López.- Pero en este Ayuntamiento ha entrado.
Sr. Alcalde.- Repito, por registro de entrada usted mire si ha entrado o mediante la remisión oficial por alguien, mire

usted si esto oficialmente ha entrado en el Ayuntamiento. A partir de entonces sí será un documento oficial del
Ayuntamiento, mientras no.

Sra. López.- Pero el Setmanari Vinaròs sí ha tenido acceso a esta sentencia.
Sr. Alcalde.- Esto lo dice usted, también ha tenido acceso El Levante, ha tenido acceso El Mediterráneo, han tenido

acceso todos los diarios.
Sra. López.- Bueno, entonces ¿no piensa darme la sentencia?.
Sr. Alcalde.- No, si no puedo dársela, pídala usted al Tribunal.

 25/27

Sra. López.- No, si hay otros medios para obtenerla.
Sr. Alcalde.- Señor Romeu.
Sr. Romeu.- Gracias, señor Alcalde. Nos consta, por la persona que ha escrito el artículo, que la semana pasada en

tiempo y forma, se remitió un artículo para su publicación en el Semanario Vinaròs. Como Director del
Semanario y como alcalde, si puede decirnos ¿los motivos por los que no se publicó el referido artículo?.

Sr. alcalde.- Pues se lo explicaré, primera y principal por falta de espacio. Aparte de todo esto tengo que decir que
no cumplía las normas establecidas en el Semanario Vinaròs para la publicación de un escrito, porque usted,
que ha sido Director sabe cuales son las condiciones para poder publicar escritos, salvo que usted las
incumpliera. Y tengo que decirle que no envió la fotocopia del DNI, por tanto, a parte de que no hubiera espacio
también había un incumplimiento en la forma de presentarlo en el Semanario Vinaròs.

Sr. Romeu.- ¿Se lo ha comunicado al interesado?.
Sr. Alcalde.- En este momento no tengo ni idea, pero tengo que decirle que las cartas de opinión o escritos de

personas si no caben no caben, si él en vez de decir que lo quiere para esta semana, lo hubiera dicho en quince
días entonces a lo mejor se le hubiera guardado espacio, porque usted ha sido Director y sabe que escritos muy
extensos no tienen cabida, porque por cierto, en el Semanario Vinaròs tenemos mucha información.

Sr. Romeu.- Otra pregunta. El Mercado Municipal, ¿piensa o hay en el presupuesto que está elaborando destinar
alguna partida para la remodelación que usted anunció en 1996 en el Semanario Vinaròs? dijo que iba a firmar
un Convenio con el señor Joaquín Berenguer, Director General de Comercio que visitó Vinaròs, y que dijo que
en ese año de 1996, han pasado seis años, y que se iban a canalizar las ayudas de este plan de remodelación
de los comercios de la Comunidad Valenciana afirmaron los dos, el Director General y usted, que se iban a
hacer estas obras de remodelación aportando la Conselleria el 50% del presupuesto. Han pasado seis años y al
Mercado Municipal de remodelación nada de nada. Por eso le pregunto si ¿en el próximo presupuesto al
Mercado Municipal le dedicará algo?.

Sr. Tárrega.- Bueno, en principio no recordamos en este momento que hubiera ningún convenio suscrito aunque en
un momento determinado hubieran unas declaraciones donde pudiera haber una voluntad de suscribirlo. Lo
cierto y seguro es que la situación actual del Mercado, lo hemos reflejado más de una vez, está concesionado
hasta el 2006, y en este momento la hipótesis de que pueda llevarse una remodelación integral como sería
deseable es prácticamente o administrativamente imposible, por eso nos lo han rechazado muchas veces a
pesar nuestro. Y sobre este convenio, yo no lo recuerdo, posiblemente hubiera una voluntad, hubieron unas
conversaciones e incluso pudieron haber declaraciones en prensa como usted dice, no lo pongo en duda, pero
de convenio suscrito para la remodelación del mercado en este momento no recuerdo que haya ninguno.

Sr. Romeu.- No, si yo no he dicho que hubiera ningún convenio firmado, he dicho que había un anuncio de prensa
con unas declaraciones aparecidas en el Semanario Vinaròs del 17 de febrero de 1996, donde se afirmaba que
la Conselleria aportaría el 50% del presupuesto para la remodelación del Mercado municipal, por tanto es un
incumplimiento más de muchas de las promesas que hacen. Yo no he dicho que hubiera firmado ningún
convenio.

Sr. Tárrega.- Yo reitero que pudieron haber algunas declaraciones donde había un interés por parte de Conselleria
y por parte del Ayuntamiento para que se firmara un convenio donde se aportara dinero al 50% para remodelar
el Mercado, pues es posible que hubieran unas conversaciones con el señor Berenguer, pero que esto nunca se
ha suscrito y estas conversaciones pues se debieron de quedar en el aire por la situación en la que se encuentra
el mercado donde difícilmente puede actuar la Conselleria y difícilmente puede actuar el Ayuntamiento.

Sr. Romeu.- Una última pregunta por mi parte. Cada cierto tiempo sale a colación un tema que ha preocupado a
este Ayuntamiento, a todos los grupos, a los pueblos vecinos, pero que siempre estamos en el mismo lugar. Me
estoy refiriendo a los trenes de cercanías y a la deficiente comunicación que hay entre Vinaròs-Castellón,
Vinaròs-Tarragona. Yo creo que hemos agotado, de alguna manera, las vías que hemos utilizado, y no sé, que
tengamos que pronunciarnos otra vez en otro Pleno frente esta necesidad, cuando todos reconocen la
necesidad de este servicio a excepción de RENFE que se permite incluso, cuando sale esto a colación, de que
no saben “de qué se quejan cuando hay un buen servicio en las tierras de norte de la provincia de Castellón”. Yo
quisiera preguntarle al señor Alcalde si ¿tendremos que esperar a que salgan más protestas para tomar algún
acuerdo? o ¿si piensa hacer alguna cosa en el sentido de solucionar, entre todos y entre los pueblos
colindantes, el problema de incomunicación que tenemos Vinaròs, Benicarló y los pueblos de alrededor?.

Sr. Alcalde.- Coincidimos con ustedes en que las comunicaciones que tenemos deberían ser más fluidas, tendrían
que ser con un horario más completo. Yo creo que ha habido alguna moción o algún escrito que se ha
presentado a RENFE, creo que estábamos todos de acuerdo, si no recuerdo mal hubo una contestación de
RENFE, no recuerdo si la contestación por escrito o verbal, donde decían que si nosotros queríamos garantizar
una cantidad de billetes mínimos de los trenes diarios que nosotros dijéramos, ellos los pondrían. Esto es lo que
se ha hecho hasta ahora y RENFE actúa de alguna forma que no es a lo mejor la que más nos gusta a nosotros.
También es cierto que la última visita que hizo aquí el Director general de Transportes donde se encargó el
proyecto de remodelación inicial y parcial de la plaza de la estación, anunció que habrían unas lanzaderas donde
de alguna forma comunicarían con los trenes de alta velocidad, esto de alguna forma serviría para paliar un poco
los viajes de aquí a Castellón o Valencia, pero también coincido en que de aquí a Tarragona también hay una
deficiencia. Yo no tendría ningún inconveniente en que se suscribiera entre todos los grupos políticos otra vez
una moción pidiendo esto y dirigida a la Conselleria de Transportes, y otra enviarla a la Administración de
RENFE, para ver si entre todos podemos conseguir hacer posible que esto sea una realidad.

 26/27

Sr. Romeu.- En el próximo pleno los portavoces que propongan la moción.
Sr. Alcalde.- Sí, que los portavoces redacten la moción. ¿Alguna pregunta más?.
Sr. Guimerá.- Buenas noches, señor Alcalde. ¿Sabe usted que en la ciudad hay un malestar bastante grande por el

tema de los recibos del agua?.
Sr. Alcalde.- No.
Sr. Guimerá.- Es que seguramente la UTE, la empresa del agua, ha puesto al día los contadores, y a consecuencia

de poner al día los contadores, los recibos han sufrido un incremento del 500% o 600%, o sea se ha multiplicado
por cinco o por seis, ¿sabe lo que esto quiere decir? Que esta casa, desde aquí, presuntamente se han regalado
cientos de miles de euros a esta empresa, porque ustedes antes de la concesión no tuvieron o no pudieron o se
les olvidó poner los contadores al día. Hay documentación.

Sr. Roda.- Señor Guimerá, usted está completamente despistado. Vamos a ver, el Ayuntamiento de Vinaròs llevaba
muy atrasado el cobro de recibos de agua, ... no hace falta que me enseñe papeles, porque yo puedo enseñarle
más papeles todavía,se llevaba muy atrasado el cobro de recibos, pero muy atrasado. El último trimestre
antes de la concesión, que fue el último trimestre del año pasado, tuvimos que acumular al primer trimestre de
este año, y a partir de que cogieron la concesión se tuvieron que revisar todos los contadores, tanto los que iban
bien como los que iban mal, así como todas aquellas acometidas que a lo mejor no tenían ni contador, y se ha
conseguido poner todo al día, de ahí que no hemos regalado nada, al contrario, el Ayuntamiento cobrará un
canon mucho más elevado de lo previsto, porque como usted sabe, el canon está en función de la facturación
total que hará la empresa que está gestionando las aguas, por tanto será un gran beneficio para el
Ayuntamiento. Y le diré otra cosa y que ya le dije en la Comisión de Servicios, los metros cúbicos de agua que
estamos ahorrando cada día desde que las instalaciones se han podido hacer con unas pequeñas reformas, se
han hecho unas cuantas. Estamos ahorrando muchos, muchos metros cúbicos de agua al año, esto añadido a
que se cobrará, digo que se cobrarán porque los recibos son periódicos, trimestralmente para cobrarse, añadido
a lo que se cobrará en los recibos, el Ayuntamiento recibirá un incremento muy importante por canon de agua,
pero muy importante. En cuanto tengamos los datos anuales, que sólo serán tres trimestres de este año, se los
facilitaré para que se den cuenta de la labor que se ha hecho desde la empresa de la UTE concesionaria de las
aguas potables en la red municipal de Vinaròs, ha sido muy importante.

Sr. Guimerá.- Yo no he dicho que se haya subido, yo le digo que una vivienda unifamiliar, normal y corriente, que
durante meses estaba gastando 10 metros cúbicos, ¿sabe lo que es un metro cúbico? son mil litros, o sea, de 10
metros cúbicos por mes ha pasado a gastar en un trimestre 50 metros cúbicos, ¿qué casualidad? el primer
recibo de la UTE.........(cambio de cinta)................

Sr. Alcalde.-si hemos de hacer un debate empezamos de nuevo el pleno, usted aclare lo que tenga que
aclarar.

Sr. Roda.- Yo se lo explico al señor Guimerà. Cuando el servicio de aguas potables lo llevaba el Ayuntamiento, las
lecturas eran cada cuatro meses y no las hacían cada cuatro meses, porque por falta de personal se hacían
cada ocho meses. Entonces se hacía un recibo, como con la luz Idroeléctrica que también lo hacía antes, que
cada dos meses no te facturaba, un mes hacía una lectura estimativa y a los dos meses siguientes te hacía la
lectura de los cuatro meses. El Ayuntamiento de Vinaròs, desde tiempos a, nos podemos remontar muchos años
atrás, facturaba cada cuatro meses una lectura estimativa mínima y a los cuatro meses siguientes, que eran
ocho, era cuando se hacía la lectura oficial, y entonces les daba tiempo para hacer la lectura de todos los
contadores. Hoy en día la UTE lo hace cada dos meses, cada dos meses está intentando hacer lecturas para
poder facturar cada dos meses y si no puede cada dos meses pues será cada tres, pero no cada cuatro o cada
ocho como nos veíamos obligado nosotros por falta de medios. Hoy en día la lectura de contadores son todas
informatizadas, no va el señor allí apuntando los numeritos, va en soporte informático y se hace mucho más
rápido. Hoy en día todo el mundo paga el agua que gasta, porque se han reparado una serie de fugas, se han
reparado una serie de contadores y de ahí que ha habido gente que pagaba a lo mejor 10 metros cúbicos, y
cuando se ha revisado el contador paga lo que tiene que pagar, 50 metros. Y de esto nos hemos de alegrar
todos los vinarocenses, aunque sea un servicio público, este servicio público ha de ser lo más eficiente y
rentable posible para todos los ciudadanos de Vinaròs, yo me alegro de que si había un chalet que pagaba 10
ahora pague 50, porque ahora paga los que gasta, antes no sabíamos si pagaba lo que gastaba, si pagaba más
o pagaba menos.

Sr. Alcalde.- Este tema creo que está cerrado, hagan, si quieren, otra pregunta.
Sr. Guimerà.- Es sobre lo mismo porque creo que no está claro, a mí me enseñó a multiplicar D. Paco Baila Tosca,

entonces 40 metros cúbicos por 12 años son 480 metros cúbicos y esto sería una barbaridad. Yo lo único que
digo es que de la última revisión que ha hecho el Ayuntamiento hasta que se hizo la concesión no se “van
pendre” los contadores y que se han regalado cientos de miles de euros a esta empresa, y ya está, es así.

Sr. Alcalde.- Bueno, pues yo le contesto para que no haya más debate. No es cierto. Haga más preguntas. ¿Hay
más preguntas?. Se levanta la sesión. Buenas noches.

Y siendo las veintidós horas y cuarenta minutos de la fecha indicada en el encabezamiento del acta, por no haber

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

Y para que conste, expido la presente certificación, de orden y con el visto bueno del Sr.

 27/27

Alcalde, en Vinaròs, a cuatro de febrero de dos mil tres.

La secretaria Vº. Bº.
 El alcalde

