

 1/62

05 / 2005

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL PLENO DE LA
CORPORACIÓN EL DIA 8 DE MARZO DE 2005.

En la Casa Consistorial del Ayuntamiento de Vinaròs, siendo las veintiuna horas del día
ocho de marzo del año dos mil cinco, 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. Javier Balada Ortega, asistido por el Secretario
General, D. Alberto J. Arnau Esteller y con la concurrencia del Sr. Interventor Óscar Moreno
Ayza y de los señores concejales siguientes:

PVI
MARÍA DEL CARMEN OBIOL AGUIRRE
JUAN CARLOS ROGER BELDA

PSOE
JORDI ROMEU LLORACH
LIBRADA LÓPEZ MIRALLES
JOAQUÍN HERMINIO ARNAU VALLINA
AGUSTÍN GUIMERÁ RIBERA
FELIPE E. FONELLOSA CIURANA
MARÍA JOSÉ SIMÓ REDÓ
MARÍA ISABEL SEBASTIÁ FLORES
JUAN ANTONIO BELTRÁN PASTOR

BLOC – ESQUERRA VERDA
RAMON ADELL ARTOLA

PP
JACINTO MOLINER MESEGUER
JUAN MARIANO CASTEJÓN CHALER
ISABEL CLARA GOMBAU ESPERT
JULIÁN ALCARAZ BOU
SALVADOR OLIVER FOIX
MARÍA JOSEFA PASCUAL ROCA
GREGORIO GONZÁLEZ VILLAFAÑE
ANTONIO PASCUAL MARTÍNEZ CHALER
JUAN BAUTISTA JUAN ROIG

Abierto el acto por la Presidencia, y existiendo quórum suficiente, se procede a tratar los
asuntos que a continuación se relacionan.

PRIMERA PARTE: PARTE RESOLUTORIA

 2/62

1º.- APROBACIÓN DE ACTAS DE SESIONES ANTERIORES.- Se somete a aprobación el
borrador del acta de la sesión ordinaria celebrada el día 8 de febrero de 2005.

El Sr. Presidente pregunta a los señores Concejales asistentes si desean formular alguna
observación al borrador del acta señalada.

No formulándose observaciones, se entiende aprobada el acta de la sesión ordinaria
celebrada el día 8 de febrero de 2005.

2º.- DICTAMEN SOBRE MODIFICACIÓN DEL CONVENIO ENTRE LA UNIVERSITAT
JAUME I, LA CAIXA RURAL VINARÒS Y EL AYUNTAMIENTO PARA LA
CONSOLIDACIÓN DE LA SEU NORD DE LA UNIVERSITAT JAUME I.- Visto el dictamen
favorable de la Comisión Informativa de Cultura y Educación, celebrada el día 4 de marzo de
2005, en relación a la modificación del convenio entre la Universitat Jaume I, la Caixa Rural
Vinaròs y el Ayuntamiento de Vinaròs para la consolidación de la Seu Nord de la Universitat
Jaume I.

CONSIDERANDO el acuerdo de pleno adoptado en sesión de 13 de julio de 2005 sobre el
convenio entre las tres citadas entidades.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Aprobar las modificaciones del convenio entre la Universitat Jaume I, la Caixa
Rural de Vinaròs, y el Ayuntamiento para la consolidación de la seu del Nord de la
Universitat Jaume I.

Segundo.- Facultar al Alcalde para la firma del convenio y para realizar las gestiones
oportunas derivadas del mismo para su efectividad.

Tercero.- Comunicar el presente acuerdo a la Universitat Jaume I y a la Caixa Rural Vinaròs
a los efectos oportunos.

3º.- DICTAMEN SOBRE RECTIFICACIÓN DE ERROR MATERIAL EN LA PLANTILLA DE
PERSONAL RELATIVA A LOS PRESUPUESTOS DE 2005.- Visto el dictamen favorable de
la Comisión Informativa de Gobernación, celebrada el día 1 de febrero de 2005.

RESULTANDO que el Pleno del Ayuntamiento el día 12 de enero de 2005 adoptó acuerdo
sobre aprobación de la plantilla municipal.

CONSIDERANDO la propuesta emitida por la concejal de Gobernación y por el Técnico de
Administración General donde se indica que se ha advertido un error material en el
mencionado acuerdo consistente en la valoración del lugar de trabajo del Técnico de gestión
Grupo B con un coeficiente de responsabilidad 9 (con complemento específico 9.740,71

 3/62

euros) cuando dicha valoración ha de tener un coeficiente de responsabilidad 7 (con
complemente específico 9.112,28 euros).

CONSIDERANDO el artículo 105.2 de la Ley 30/1992, de 26 de noviembre, reguladora del
régimen jurídico de las Administraciones Públicas y del procedimiento administrativo común,
según el cual «Las Administraciones Públicas podrán, asimismo, rectificar en cualquier
momento, de oficio o a instancia de los interesados, los errores materiales, de hecho o
aritméticos existentes en sus acuerdos».

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Rectificar el acuerdo plenario de fecha 12 de enero de 2005, quedando redactado
de la siguiente manera:

 Donde dice: Técnico de Gestión Grupo B, coeficiente de responsabilidad 9 y
complemento específico 9.740,71 euros.

 Ha de decir: Técnico de Gestión Grupo B, coeficiente de responsabilidad 7 y
complemento específico 9.112,28 euros.

Segundo.- Hacer constar, mediante diligencia, en el correspondiente libro de actas, junto al
mencionado acuerdo adoptado el día 12 de enero de 2005, la subsanación del error
producido.

Tercero.- Publicar la presente rectificación en el BOP y en el Tablón de Anuncios.

4º.- DICTAMEN SOBRE REVISIÓN DE PRECIOS DEL CONTRATO DE CONCESIÓN DEL
SERVICIO PÚBLICO DE RECOGIDA DE RESIDUOS SÓLIDOS URBANOS, LIMPIEZA
VIARIA, LIMPIEZA DE PLAYAS Y PAPELERAS, Y MANTENIMIENTO Y
CONSERVACIÓN DE JARDINES, A FAVOR DE LA UTE FCC-FOBESA.- Visto el dictamen
favorable de la Comisión Informativa de Hacienda, celebrada el día 1 de marzo de 2005.

CONSIDERANDO el informe emitido por el Departamento de Contratación en fecha 21 de
febrero de 2005, que en su parte expositiva literalmente dice:

“ANTECEDENTS DE FET

1. En data 5 de març de 2001 es va formalitzar contracte amb la mercantil FCC-FOBESA
(UTE VINAROZ), tenint com a objecte la CONCESSIÓ DEL SERVEI PÚBLIC DE
RECOLLIDA DE RESIDUS SÒLIDS URBANS, NETEJA VIÀRIA, NETEJA DE PLATGES I
PAPERERES I MANTENIMENT I CONSERVACIÓ DE JARDINS, per un preu de
259.621.426 PTA/any i una duració de 10 anys.

2. En el dia d’avui la Intervenció de Fons sol·licita informe sobre la revisió de preus relativa a
la contractació de referència.

 4/62

FONAMENTS DE DRET

1. L’art. 103 del RDLEG 2/2000 (TRLCAP) es refereix, de forma genèrica a la revisió de
preus, de manera que s’indica el següent:

“Artículo 103. Revisión de precios.

1. La revisión de precios en los contratos regulados en esta Ley tendrá lugar en los términos
establecidos en este Título cuando el contrato se hubiese ejecutado en el 20 % de su
importe y haya transcurrido un año desde su adjudicación, de tal modo que ni el porcentaje
del 20 %, ni el primer año de ejecución, contando desde dicha adjudicación, pueden ser
objeto de revisión.

2. En ningún caso tendrá lugar la revisión de precios en los contratos cuyo pago se concierte
mediante el sistema de arrendamiento financiero o de arrendamiento con opción a compra a
que se refiere el artículo 14, ni en los contratos menores.

3. El pliego de cláusulas administrativas particulares deberá detallar la fórmula o sistema de
revisión aplicable y, en resolución motivada, podrá establecerse la improcedencia de la
misma que igualmente deberá hacerse constar en dicho pliego.

2. Per la seua banda, l’art. 103 del RDLEG 2/2000 (TRLCAP) es refereix, al sistema
aplicable per a la revisió de preus.

“Artículo 104. Sistema de revisión de precios.

1. La revisión de precios se llevará a cabo mediante los índices o fórmulas de carácter oficial
que determine el órgano de contratación (...)”

3. El capítol IX del Plec de Prescripcions Tècniques que va regir la licitació es refereix a la
revisió de preus. En aquest sentit, l’art. 49 indica el següent:

“Artículo 49.- El precio del contrato se revisará anualmente previa petición por parte del
adjudicatario, mediante la aplicación del Índice de Precios al consumo (IPC) que marque y
certifique el Instituto Nacional de Estadística en su conjunto nacional para el año anterior al
de la revisión.
No procederá la revisión de precios durante el ejercicio en que entrase en vigor el contrato.
Para posteriores ejercicios esta revisión de precios se entenderá a partir del 1 de enero de
cada año. La variación del precio tendrá validez desde el 1 de enero del año a actualizar,
aunque la petición y la aprobación de la misma tengan lugar con anterioridad, una vez
conocido el IPC nacional del año anterior.”

Conclusions:

L’aplicació de la revisió de preus es farà d’acord amb els següents criteris:

 5/62

a) El càlcul de l’increment es realitzarà d’acord amb l’IPC acreditat pel Institut Nacional

d’Estadística (INE), per als períodes de febrer de 2003 a febrer de 2004. Això és, el 2,1
per cent.

b) Aquest increment de preus s’haurà d’aplicar als mesos pendentes de revisió. És a dir,
de febrer de 2004 a gener de 2005.

 De conformitat amb l’anterior, s’informa favorablement la modificació de preus
assenyalada”.

CONSIDERANDO el informe del Interventor Municipal emitido el día 24 de febrero de 2005.

CONSIDERANDO que el órgano de adjudicación del presente contrato fue el Pleno de la
Corporación y que es este órgano quien ostenta las atribuciones para resolver las
incidencias planteadas por el contrato.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Proceder a la revisión de precios del contrato de concesión del servicio público
de recogida de residuos sólidos urbanos, limpieza viaria, limpieza de playas y papeleras y
mantenimiento y conservación de jardines, a favor de la UTE FCC-FOBESA, revisión que
asciende a la cantidad de 35.067 euros (correspondiente a un 2% de acuerdo con el
incremento del Índice de Precios al Consumo).

Segundo.- Notificar el presente acuerdo a los interesados.

Tercero.- Trasladar el presente acuerdo a la Intervención municipal.

5º.- DICTAMEN SOBRE AMORTIZACIÓN ANTICIPADA DEL PRÉSTAMO CONCERTADO
POR ACUERDO DE PLENO DE 11 DE MARZO.- Visto el dictamen favorable emitido por la
Comisión Informativa de Hacienda, celebrada el día 1 de marzo de 2005.

RESULTANDO que el Pleno del Ayuntamiento en fecha 11 de marzo de 2003 adjudicó a las
entidades Caja Madrid y BBVA, un préstamo por importe de 1.429.106 euros a cada una de
ellas.

CONSIDERANDO la propuesta emitida por el concejal de Hacienda en fecha 22 de febrero
de 2005, que en su parte expositiva literalmente dice:

“D. Juan Antonio Beltrán Pastor, Concejal de Hacienda del Magnífico Ayuntamiento de
Vinaròs PROPONE:

Visto que el día 11 de marzo de 2003, el pleno de la corporación acordó aprobar una
Operación de Crédito amparada en el Presupuesto del Ayuntamiento, con las entidades

 6/62

financieras Caja Madrid y BBVA por importe de 2.858.212 € con destino a financiación de
inversiones.

Debido a la existencia de excesos de financiación puestos de manifiesto como consecuencia
de actuaciones comprobatorias llevadas a cabo por parte de la intervención municipal de
fondos y con el fin de reducir endeudamiento.

De acuerdo con lo expuesto se propone al pleno, amortizar anticipadamente, y comunicar a
las entidades financieras que trascurrido el periodo de carencia, el préstamo se reduzca por
el importe de 505.909,34€ sobre el inicialmente pactado, reduciéndose cada contrato en
252.954,67€

Esta cantidad se deduce de los siguientes datos:

432.601.02 Urbanización varias calles 58.294,30 €
432.611.02 Expropiaciones varias 90.206,25 €
432.611.06 Remodelación plaza de toros 1.003,79 €
432.611.13 Urbanización M. Auxiliadora 26.000,00 €
432.622.00 Oficinas Pabellón 90.000,00 €
432.627.00 Proyectos complejos 140.405,00 €”.

CONSIDERANDO el informe de fiscalización favorable emitido por el Interventor en fecha 23
de febrero de 2005.

CONSIDERANDO que el órgano de adjudicación del presente contrato fue el Pleno de la
Corporación y que es este órgano quien ostenta las atribuciones para resolver las
incidencias planteadas por el contrato.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Amortizar anticipadamente, una vez haya transcurrido el periodo de carencia, el
préstamo aprobado en fecha 11 de marzo de 2003 en la cuantía de 252.954,67 euros a
Caja Madrid y la misma cuantía respecto al préstamo concertado con el BBVA.

Segundo.- Notificar el presente acuerdo a las entidades interesadas.

Tercero.- Trasladar el presente acuerdo a la Intervención de Fondos Municipal a los efectos
oportunos.

6º.- DICTAMEN SOBRE RESOLUCIÓN DE ALEGACIONES PRESENTADAS POR
JOAQUÍN BORT BELTRÁN A LAS CUOTAS INICIALES DE URBANIZACIÓN Y
ADECUACIÓN DE LA FACHADA NORTE DE LA CARRETERA DE ULLDECONA.- Visto
el dictamen favorable emitido por la Comisión Informativa de Hacienda celebrada el día 1 de
marzo de 2005.

 7/62

CONSIDERANDO el informe jurídico emitido por la Técnico de Administración General del
departamento de Rentas y Exacciones en fecha 8 de noviembre de 2004, que trascrito
literalmente en su parte expositiva dice:

“En relación al expediente de cuotas de urbanización iniciado por acuerdo del Pleno de la
Corporación de 26 de marzo de 2004, por el que se acuerda la imposición y ordenación de
cuotas de urbanización y adecuación de la fachada norte Ctra. Ulldecona y visto que es
rehusada la notificación de D. JOAQUÍN BORT BELTRAN, en relación a la finca con
referencia catastral 5555908, la Técnico de Administración General que suscribe
INFORMA:

ANTECEDENTES DE HECHO

I. Por acuerdo del Ayuntamiento Pleno de 26 de marzo de 2004 se resolvió aprobar la
memoria valorada de urbanización y adecuación y su imposición de las obras de
urbanización, de saneamiento y abastecimiento de la fachada norte de la Ctra. Ulldecona.

II. En fecha de 10/09/2004 es rehusado por JOAQUIN BORT BELTRAN el citado acuerdo,
en el que se le concedía un plazo de 20 días hábiles para consultar el expediente y
presentar alegaciones.

III. Consultado el padrón de IBI resulta que desde el 01/01/1999 la finca con referencia
catastral 5555908 pertenece a SALDA MOVI S.L.

FUNDAMENTOS DE DERECHO

I. El artículo 72 de la Ley 6/1994 Reguladora de la Actividad Urbanística, en su apartado
tercero prevé la posibilidad de imposición de cuotas de urbanización por la Administración
cuando ejecute cualquier obra de infraestructura que dote de alguno de los servicios
propios de la condición de solar a parcelas determinadas.

II. El apartado primero del mismo artículo establece que las cuotas de urbanización y su
imposición deberán ser aprobadas por la Administración actuante, sobre la base de una
memoria y una cuenta detallada y justificada que se someterá a previa audiencia de los
afectados.

III. Tanto en la LRAU (arts.29.9, 66, 67, 71 Y 72) como en la legislación estatal (art. 13 y
ss. LRSV) se contiene la obligación de los propietarios de satisfacer los costes de
urbanización. A los efectos de fijar los sujetos obligados al pago (propietarios) de las cuotas
de urbanización, tiene especial trascendencia la determinación del momento en el que se
produce el devengo de las mismas, es decir la determinación del momento en el que se
reconocen derechos de cobro a favor de la Administración y se determinan unos obligados
al pago de dichos derechos.

IV. Por diversa doctrina y jurisprudencia se viene entendiendo que el momento del devengo
de las cuotas de urbanización y por tanto la determinación de los sujetos obligados al pago,

 8/62

se produce en el momento de su imposición. En dicho sentido, el fundamento jurídico
tercero de la STSJ de Cataluña de 22 de junio de 2000 señala lo siguiente:

“... Las cuotas urbanísticas materializan en un momento del proceso de ejecución
urbanística, la obligación de costear ala urbanización que, también como carga real recae
sobre los terrenos o fincas afectos al proceso de urbanización. De este modo, la condición
de sujeto pasivo de unas concretas cuotas urbanísticas recaerá sobre quien sea propietario
de los terrenos o fincas en el momento de ser aprobadas y giradas las cuotas de
urbanización. Ciertamente el aquí demandante pudo tener la obligación de costear la
urbanización cuando en 1982 se aprobó el Plan Parcial de Ordenación, pero no tiene la de
pagar las cuotas urbanísticas aprobadas y giradas en 1993, porque ya no es propietario de
las fincas afectadas...”.

V. En este caso, en el momento de la imposición la finca ya no pertenecía a D. JOAQUÍN
BORT BELTRAN por haber sido vendida, siendo el actual propietario SALDA MOVI SL.

VI. El artículo 105 de la Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y Procedimiento Administrativo Común dispone que las
Administraciones Públicas podrán rectificar en cualquier momento, los errores materiales, de
hecho a aritméticos existentes en sus actos.

Por todo ello, dado que por acuerdo del Pleno de la Corporación de 26 de marzo de 2004 se
resolvió aprobar la actualización del proyecto y la imposición de cuotas de urbanización, se
propone al mismo órgano la adopción del siguiente acuerdo, previo dictamen de la Comisión
informativa correspondiente:

1.- Sustituir en la cuenta detallada a D. JOAQUÍN BORT BELTRÁN por D. SALDA MOVI SL.
2.- Notificar a D. SALDA MOVI SL el acuerdo de 26 de marzo de 2004 otorgándole un plazo
de 20 días hábiles para la presentación de alegaciones.

3.- Notificar a D. SALDA MOVI SL la adopción del presente acuerdo, con indicación de los
recursos pertinentes.”

CONSIDERANDO que por acuerdo de Pleno de la Corporación de 26 de marzo de 2004 se
resolvió aprobar la actualización del proyecto y la imposición de cuotas de urbanización,
siendo este mismo órgano el competente para la resolución de alegaciones.

A la vista de ello, el Ayuntamiento Pleno, por unanimidad

ACUERDA

Primero.- Sustituir en la cuenta detalla de las mencionadas cuotas de urbanización a la
mercantil SALDA MOVI, S.L., en lugar de Joaquín Bort Beltrán.

Segundo.- Notificar el presente acuerdo a las personas interesadas en los términos de la
propuesta de resolución.

 9/62

7º.- DICTAMEN SOBRE RESOLUCIÓN DE ALEGACIONES PRESENTADAS POR
JORGE BLAS BELTRÁN MULET A LAS CUOTAS INICIALES DE URBANIZACIÓN DEL
SECTOR 6 DE LA ZONA TURÍSTICA NORTE.- Visto el dictamen favorable emitido por la
Comisión Informativa de Hacienda celebrada el día 1 de marzo de 2005.

CONSIDERANDO el informe jurídico emitido por la Técnico de Administración General del
departamento de Rentas en fecha 8 de noviembre de 2004, que trascrito literalmente en su
parte expositiva dice:

“Con relación al expediente de cuotas de administración iniciado por acuerdo del Pleno de
la Corporación de 12 de febrero de 2002, en el que se acuerda la imposición y ordenación
de cuotas de urbanización para obras de saneamiento y abastecimiento de agua potable
sector 6, Z.T.N y vistas las alegaciones presentadas por JORGE BLAS BELTRÁN MULET
con relación a la finca con Ref. catastral 8877303, la Técnico de Administración General
que suscribe INFORMA:

ANTECEDENTES DE HECHO

I. Por acuerdo del Ayuntamiento Pleno de 12 de febrero de 2002 se resolvió aprobar la
actualización del proyecto y las cuotas de urbanización y su imposición de las obras de
urbanización, de saneamiento y abastecimiento de agua potable sector 6 Z.T.N.

II. Por Decreto de la Alcaldía de 23 de enero de 2004 se resuelve someter a audiencia
pública la memoria y cuenta detallada de cuotas de urbanización del Proyecto de Obras de
Saneamiento y Abastecimiento de Agua de los Sectores 2, 4 y 6 de la Zona Turística Norte
y notificar individualmente a las personas interesadas, otorgándoles un plazo de 15 días
hábiles para la presentación de alegaciones, entendiéndose en caso de no formular
alegaciones dentro de plazo, aprobada definitivamente la imposición y ordenación de
cuotas.

III. En fecha de 18/01/2005 fue recibida por D. JORGE BLAS BELTRÁN MULET, como
propietario, la notificación ordenada por el mentado Decreto de la Alcaldía de 23 de enero
de 2004, así como el Acuerdo del Pleno de la Corporación de fecha 24 de octubre de 2004
por el que se le incluye en la cuenta detallada de las cuotas en sustitución del Sr. Gerhard
Schulke.

IV. En fecha de 21/01/2005 JORGE BLAS BELTRÁN MULET formula alegaciones al exte.
de imposición de cuotas de urbanización por las obras de urbanización, saneamiento y
abastecimiento de agua potable del Sector 6 ZTN con relación a la finca con Ref. catastral
8877303. Alega no ser el propietario de la finca con referencia catastral 8877303,
aportando escritura de venta de la mencionada finca.

V. En la documentación aportada consta que la finca fue comprada el día 15/07/04 por
CHRISTOFER FRANCIS CNNINGHAM.

FUNDAMENTOS DE DERECHO

 10/62

I. El artículo 72 de la Ley 6/1994 Reguladora de la Actividad Urbanística, en su apartado
tercero prevé la posibilidad de imposición de cuotas de urbanización por la Administración
cuando ejecute cualquier obra de infraestructura que dote de alguno de los servicios
propios de la condición de solar a parcelas determinadas.

II. El apartado primero del mismo artículo establece que las cuotas de urbanización y su
imposición deberán ser aprobadas por la Administración actuante, sobre la base de una
memoria y una cuenta detallada y justificada que se someterá a previa audiencia de los
afectados.

III. Tanto en la LRAU (arts.29.9, 66, 67, 71 Y 72) como en la legislación estatal (art. 13 y
ss. LRSV) se contiene la obligación de los propietarios de satisfacer los costes de
urbanización. A los efectos de fijar los sujetos obligados al pago (propietarios) de las cuotas
de urbanización, tiene especial trascendencia la determinación del momento en el que se
produce el devengo de las mismas, es decir la determinación del momento en el que se
reconocen derechos de cobro a favor de la Administración y se determinan unos obligados
al pago de dichos derechos.

IV. Por diversa doctrina y jurisprudencia se viene entendiendo que el momento del devengo
de las cuotas de urbanización y por tanto la determinación de los sujetos obligados al pago,
se produce en el momento de su imposición. En dicho sentido, el fundamento jurídico
tercero de la STSJ de Cataluña de 22 de junio de 2000 señala lo siguiente:

“... Las cuotas urbanísticas materializan en un momento del proceso de ejecución
urbanística, la obligación de costear ala urbanización que, también como carga real recae
sobre los terrenos o fincas afectos al proceso de urbanización. De este modo, la condición
de sujeto pasivo de unas concretas cuotas urbanísticas recaerá sobre quien sea propietario
de los terrenos o fincas en el momento de ser aprobadas y giradas las cuotas de
urbanización. Ciertamente el aquí demandante pudo tener la obligación de costear la
urbanización cuando en 1982 se aprobó el Plan Parcial de Ordenación, pero no tiene la de
pagar las cuotas urbanísticas aprobadas y giradas en 1993, porque ya no es propietario de
las fincas afectadas...”.

V. En este caso, en el momento de la notificación a D. JORGE BLAS BELTRÁN MULET la
finca ya no pertenecía por haberle sido vendida el 15/07/04 a CHRISTOFER FRANCIS
CUNNINGHAM.

VI. Así pues, habiéndose producido una transmisión de propiedad entre el lapso de
temporal que transcurre entre la liquidación provisional y la definitiva de las cuotas de
urbanización, se entiende por distinta doctrina y jurisprudencia que opera el principio de
subrogación real de los adquirentes en las obligaciones urbanísticas, establecido en el
artículo 21 de la LRSV, y que textualmente dispone:

“ Artículo 21. Transmisión de fincas y deberes urbanísticos. 1. La transmisión de fincas no
modificará la situación del titular de las mismas respecto de los deberes establecidos por la
legislación urbanística aplicable o exigibles por los actos de ejecución derivados de la
misma. El nuevo titular quedará subrogado en el lugar y puesto del anterior propietario en
sus derechos y deberes urbanísticos así como en los compromisos que éste hubiera

 11/62

acordado con la Administración urbanística competente y hayan sido objeto de inscripción
registral, siempre que tales compromisos se refieran a un posible efecto de mutación
jurídico-real.”

VII. En dicho sentido, a favor de la aplicación del principio de subrogación real de los
adquirentes de suelo urbano no consolidado por la edificación o de suelo urbanizable se ha
pronunciado diversa jurisprudencia, como la STS de la Sala Tercera de lo Contencioso-
Administrativo de10 de mayo de1990 o la ya mencionada STSJ de Cataluña de 22 de junio
de 2000, que en su fundamento jurídico cuarto dice:

“En definitiva, el cambio de propietario debe resultar intrascendente y el adquirente ha de
quedar subrogado en la posición jurídica del transmitente, sin que sea obstáculo la
protección derivada del registro de la propiedad ...”

Por todo ello, dado que por acuerdo del Pleno de la Corporación de 12 de febrero de 2002
se resolvió aprobar la actualización del proyecto y la imposición de cuotas de urbanización,
se propone al mismo órgano la adopción del siguiente acuerdo, previo dictamen de la
Comisión informativa correspondiente:

1. Estimar las alegaciones formuladas por D. JORGE BLAS BELTRÁN MULET
y sustituir en la cuenta detallada a D. JORGE BLAS BELTRÁN MULET por D.
CHRISTOFER FRANCIS CUNNINGHAM.
2. Notificar a CHRISTOFER FRANCIS CUNNIINGHAM el Decreto de la
Alcaldía de 23 de enero de 2004, indicándole las cuotas provisionales
correspondientes a la finca con ref. catastral 8877303 y otorgarle un plazo de 15
días hábiles para la presentación de alegaciones, entendiéndose en caso de no
formular alegaciones dentro de plazo, aprobada definitivamente la imposición y
ordenación de cuotas.
3. Notificar a D. JORGE BLAS BELTRÁN MULET y a D. CHRISTOFER
FRANCIS CUNNINGHAM la adopción del presente acuerdo, con indicación de los
recursos pertinentes.”

CONSIDERANDO que por acuerdo de Pleno de la Corporación de 12 de febrero de 2002 se
resolvió aprobar la imposición y ordenación de cuotas de urbanización para obras de
saneamiento y abastecimiento de agua potable del sector 6 de la Zona Turística Norte,
siendo este mismo órgano el competente para la resolución de alegaciones.

A la vista de ello, el Ayuntamiento Pleno, por unanimidad

ACUERDA

Primero.- Estimar las alegaciones presentadas por Jorge Blas Beltrán Mulet.

Segundo.- Sustituir en la cuenta detallada de las mencionadas cuotas de urbanización a
Jorge Blas Beltrán Mulet por Christofer Francis Cunningham.

Tercero.- Notificar el presente acuerdo a los interesados en los términos de la propuesta de
resolución.

 12/62

8º.- DICTAMEN SOBRE ANULACIÓN Y DEVOLUCIÓN DE TASAS URBANAS DE
BASURAS CORRESPONDIENTES AL EJERCICIO 2004.- Visto el dictamen favorable
emitido por la Comisión Informativa de Hacienda celebrada el día 1 de marzo de 2005.

CONSIDERANDO la ordenanza fiscal reguladora de la tasa de recogida de basuras vigente
en el año 2004.

CONSIDERANDO el informe jurídico emitido por la Técnico de Administración General del
departamento de Rentas y Exacciones en fecha 27 de enero de 2004, que trascrito
literalmente en su parte expositiva dice:

“En relación con el escrito presentado por AGUSTIN MIRALLES ADELL, con fecha de
reg. de entrada 15/12/2004, núm. 18564 ,en la que se solicita les sea anulado uno de los
recibos reclamados en concepto de Tasas urbanas en el ejercicio 2004 de los inmuebles
sitos en C/ San Francisco 101 Esc. 1-00-01 y 1-EN-01, por entender que en la ubicación
señalada sólo existe una actividad, la Técnico de la Administración General que suscribe
INFORMA:

ANTECEDENTES DE HECHO

I. El interesado recibe dos cartas de pago de la Diputación de Castellón por liquidación de
alta tasas imputadas a los inmuebles sitos en C/ San Francisco 101 Esc. 1-00-01 y 1-EN-
01 (nº recibo 4691750 y 4691757 respectivamente), concediéndole un plazo para el pago
en voluntaria hasta el 20/12/04.

II. En fecha de 15/12/2004 se formula por el interesado escrito solicitando la anulación de
uno de los recibos por entender que se ha producido una duplicidad de los recibos al existir
una única actividad en el entresuelo (1-EN-01), el cual tiene acceso por la planta baja (1-
00-01).

III. Según comprobaciones realizadas por la Policia Local, en San Francisco, 101 Esc. 1 00
01 no se desarrolla ningún tipo de actividad.

IV. Por el obligado tributario no se ha abonado la tasa de basuras imputada al inmueble sito
en C/ San Francisco 101 Esc. 1-00-01.

FUNDAMENTOS DE DERECHO

I. El artículo 2 de la Ordenanza reguladora de la Tasa por recogida de basura dispone que
constituye el hecho imponible de la tasa la prestación del servicio de recepción obligatoria
del servicio de recogida de basuras de alojamientos y locales o establecimientos donde se
ejerzan actividades industriales, comerciales, profesionales artísticas o de servicios.

II. Con respecto al recurso de reposición, el artículo 14 del Texto Refundido de la Ley
Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5
de marzo (TRLRHL) dispone que contra los actos de aplicación y efectividad de tributos y

 13/62

restantes ingresos de derecho público sólo podrá interponerse el recurso de reposición que
allí se regula. Dicho recurso se podrá interponer dentro del plazo de un mes contado desde
el día siguiente al de la notificación expresa del acto cuya revisión se solicita o al de la
finalización del periodo de exposición pública de los correspondientes padrones.
Dado que por el interesado se presenta reclamación antes de la finalización del pago en
voluntaria, se entiende por interpuesto el recurso.

III. La General Tributaria 58/2003 de 17 de diciembre en su artículo 32 dispone que la
Administración Tributaria devolverá a los obligados tributarios los ingresos que
indebidamente hubieran efectuado en el Tesoro Público con ocasión del cumplimiento de
sus obligaciones.

IV. El artículo 110 de la Ley Reguladora de las Bases de Régimen Local dispone:

“1. Corresponde al Pleno de la Corporación la declaración de nulidad de pleno derecho y la
revisión de los actos dictados en vía de gestión tributaria, en los casos y de acuerdo con el
procedimiento establecido en los artículos 153 y 154 de la Ley General Tributaria”.

CONSIDERANDO las atribuciones conferidas al Pleno por el artículo 110 de la Ley 7/1985,
de 2 de abril, reguladora de las bases de régimen local.

A la vista de ello, el Ayuntamiento Pleno, por unanimidad

ACUERDA

Primero.- Estimar la reclamación formulada por Agustín Miralles Adell con relación a la tasa
de basuras imputada al inmueble sito en San Francisco, 101 Esc. 1 00 01, al comprobarse
que en el inmueble referenciado no existe desarrollo de actividad.

Segundo.- Anular la liquidación girada a Agustín Miralles Adell de la tasa de basuras 2004
imputada al inmueble sito en San Francisco, 101 Esc. 1 00 01, así como rectificar las tarifas
asignadas en el padrón del impuesto por las que correspondan a estos usos:

TITULAR DIRECCIÓN TRIBUTARIA Nº RECIBO USO
Agustín Miralles Adell San Francisco, 101 Esc. 1

00 01
4691754 Viv.y alma.uso propio

Tercero.- Notificar el presente acuerdo al interesado.

Cuarto.- Informar al contribuyente que para que las modificaciones del uso o destino o
cambios de titularidad de los inmuebles puedan tenerse en cuenta a efectos de su
aplicación al Impuesto de Bienes Inmuebles, se deberá efectuar por el mismo la debida
declaración de modificación de uso o destino o cambio de titularidad en la Oficina de
Recaudación de la Diputación Provincial de Castellón.

Quinto.- Comunicar a la Tesorería y a la Diputación Provincial de Castellón a fin de que se
proceda a dar cumplimiento a lo aquí acordado.

 14/62

9º.- DICTAMEN SOBRE ANULACIÓN Y DEVOLUCIÓN DE TASAS URBANAS DE
BASURAS CORRESPONDIENTES AL EJERCICIO 2004.- Visto el dictamen favorable
emitido por la Comisión Informativa de Hacienda celebrada el día 1 de marzo de 2005.

CONSIDERANDO la ordenanza fiscal reguladora de la tasa de recogida de basuras vigente
en el año 2004.

CONSIDERANDO el informe jurídico emitido por la Técnico de Administración General del
departamento de Rentas y Exacciones en fecha 27 de enero de 2004, que trascrito
literalmente en su parte expositiva dice:

“En relación con el escrito presentado por JUAN J. MIRALLES AYORA, propietario del local
sito en c/ San Francisco, 129 esc. B 00 01, (antes propiedad de JUAN LLADÓ ESTANY) en
el que se solicita le sea devuelto el pago de la tasa de basuras del ejercicio 2004 por no
existir ninguna actividad en dicho local, la Técnico de Administración General que suscribe
INFORMA:

ANTECEDENTES DE HECHO

I. Según comprobaciones realizadas por la Policía Local, en c/ San Francisco, 129 esc. B
00 01 no se desarrolla ningún tipo de actividad.

II. Por el obligado tributario se ha abonado la tasa de basuras imputada al inmueble sito en
en c/ San Francisco, 129 esc. B 00 01.

FUNDAMENTOS DE DERECHO

I. El artículo 2 de la Ordenanza reguladora de la Tasa por recogida de basura dispone que
constituye el hecho imponible de la tasa la prestación del servicio de recepción obligatoria
del servicio de recogida de basuras de alojamientos y locales o establecimientos donde se
ejerzan actividades industriales, comerciales, profesionales artísticas o de servicios.

II. Con respecto al recurso de reposición, el artículo 14 del Texto Refundido de la Ley
Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5
de marzo (TRLRHL) dispone que contra los actos de aplicación y efectividad de tributos y
restantes ingresos de derecho público sólo podrá interponerse el recurso de reposición que
allí se regula. Dicho recurso se podrá interponer dentro del plazo de un mes contado desde
el día siguiente al de la notificación expresa del acto cuya revisión se solicita o al de la
finalización del periodo de exposición pública de los correspondientes padrones.
Dado que por el interesado se presenta reclamación antes de la finalización del pago en
voluntaria, se entiende por interpuesto el recurso.

III. La General Tributaria 58/2003 de 17 de diciembre en su artículo 32 dispone que la
Administración Tributaria devolverá a los obligados tributarios los ingresos que
indebidamente hubieran efectuado en el Tesoro Público con ocasión del cumplimiento de
sus obligaciones.

 15/62

IV. El artículo 110 de la Ley Reguladora de las Bases de Régimen Local dispone:

“1. Corresponde al Pleno de la Corporación la declaración de nulidad de pleno derecho y la
revisión de los actos dictados en vía de gestión tributaria, en los casos y de acuerdo con el
procedimiento establecido en los artículos 153 y 154 de la Ley General Tributaria”.

CONSIDERANDO las atribuciones conferidas al Pleno por el artículo 110 de la Ley 7/1985,
de 2 de abril, reguladora de las bases de régimen local.

A la vista de ello, el Ayuntamiento Pleno, por unanimidad

ACUERDA

Primero.- Estimar la reclamación formulada por JUAN J. MIRALLES AYORA, propietario
del local sito en c/ San Francisco, 129 esc. B 00 01, al comprobarse que en el inmueble
referenciado no existe desarrollo de actividad.

Segundo.- Anular la liquidación girada a nombre de JUAN LLADÓ ESTANY de la tasa de
basuras 2004 imputada al inmueble sito en c/ San Francisco, 129 esc. B 00 01, así como
rectificar las tarifas asignadas en el padrón del impuesto por las que correspondan a estos
usos:

TITULAR DIRECCIÓN TRIBUTARIA Nº RECIBO USO
JUAN LLEDÓ
ESTRANY

San Francisco, 129 esc. B 00
01

4646517 Viv.y alma.uso propio

Tercero.- Devolver la cantidad ingresada indebidamente por dicho concepto.

Cuarto.- Notificar el presente acuerdo al interesado.

Quinto.- Informar al contribuyente que para que las modificaciones del uso o destino o
cambios de titularidad de los inmuebles puedan tenerse en cuenta a efectos de su
aplicación al Impuesto de Bienes Inmuebles, se deberá efectuar por el mismo la debida
declaración de modificación de uso o destino o cambio de titularidad en la Oficina de
Recaudación de la Diputación Provincial de Castellón.

Sexto.- Comunicar a la Tesorería y a la Diputación Provincial de Castellón a fin de que se
proceda a dar cumplimiento a lo aquí acordado.

10º.- DICTAMEN SOBRE ANULACIÓN Y DEVOLUCIÓN DE TASAS URBANAS DE
BASURAS CORRESPONDIENTES A LOS EJERCICIOS 2000, 2001, 2002 Y 2003.- Visto
el dictamen favorable emitido por la Comisión Informativa de Hacienda celebrada el día 1 de
marzo de 2005.

CONSIDERANDO las ordenanzas fiscales reguladora de la tasa de recogida de basuras
vigente en el años 2000, 2001, 2002 y 2003.

 16/62

CONSIDERANDO el informe jurídico emitido por la Técnico de Administración General del
departamento de Rentas y Exacciones en fecha 16 de febrero de 2004, que trascrito
literalmente en su parte expositiva dice:

“En relación con el escrito presentado por Mª Carmen Talavera Aguirre, con fecha de Reg.
Entrada 20 de noviembre 2004, por el que se solicita le sea anulado y devuelto el importe
reclamado en concepto de Tasas urbanas ejercicios: 2000,2001,2002 y 2003 por no
prestarse el servicio , la Técnico de Administración General que suscribe INFORMA:

ANTECEDENTES DE HECHO

I. Comprobado por el departamento de Rentas y exacciones que las liquidaciones giradas
por el concepto de Tasas de alcantarillado a nombre de Mª Carmen Talavera Aguirre
corresponden a Polígono 29, 125 A en los ejercicios 2000, 2001, 2002 y 2003.

II. Según el informe realizado por los Servicios Técnicos en Polígono 29, 125 A no existe
servicio de alcantarillado.

FUNDAMENTOS DE DERECHO

I. Según el artículo 2.1 de la Ordenanza reguladora de la Tasa de alcantarillado vigente
hasta el ejercicio 2003 , nos indica que constituye el hecho imponible de la tasa:

a) La actividad municipal técnica y administrativa, tendente a verificar si se dan las
condiciones necesarias para autorizar la acometida a la red de alcantarillado
municipal.

b) Asimismo estarán sujetos al pago los dueños o usufructuarios de inmuebles que no
pudiendo utilizar el alcantarillado público se sirvan de alcantarillados particulares en
compensación de los gastos invertidos por el Ayuntamiento para su debida
vigilancia e inspección.

II. De conformidad con lo establecido en el artículo 220 de la Ley 58/2003 de 17 de
diciembre, General Tributaria, el órgano que hubiera dictado el acto o la resolución de la
reclamación rectificará en cualquier momento, de oficio o a instancia del interesado los
errores materiales, de hecho o aritméticos existentes en sus actos, siempre que no hubiere
transcurrido el plazo de la prescripción.

III. La General Tributaria 58/2003 de 17 de diciembre en su artículo 32 dispone que la
Administración Tributaria devolverá a los obligados tributarios los ingresos que
indebidamente hubieran efectuado en el Tesoro Público con ocasión del cumplimiento de
sus obligaciones.

IV. El artículo 110 de la Ley Reguladora de las Bases de Régimen Local dispone:

“1. Corresponde al Pleno de la Corporación la declaración de nulidad de pleno derecho y la
revisión de los actos dictados en vía de gestión tributaria, en los casos y de acuerdo con el
procedimiento establecido en los artículos 153 y 154 de la Ley General Tributaria”.

 17/62

Por todo ello, considerando que no se produce el hecho imponible previsto en la Ordenanza
reguladora de la tasa de alcantarillado vigente hasta el ejercicio 2003”.

CONSIDERANDO las atribuciones conferidas al Pleno por el artículo 110 de la Ley 7/1985,
de 2 de abril, reguladora de las bases de régimen local.

A la vista de ello, el Ayuntamiento Pleno, por unanimidad

ACUERDA

Primero.- Estimar la reclamación formulada por Mª Carmen Talavera Aguirre, al
comprobarse que en Polígono 29, 125 A, no existe red de alcantarillado.

Segundo.- Anular las liquidaciones giradas a Carmen Talavera Aguirre en relación la Tasa
de basuras ejercicios 2000, 2001, 2002 y 2003 en:

DIRECCIÓN TRIBUTARIA TITULAR RECIBO
POLÍGONO, 29 125 A Mª CARMEN TALAVERA AGUIRRE 4009250

Tercero.- Notificar el presente acuerdo al interesado.

Cuarto.- Comunicar a la Tesorería y a la Diputación Provincial de Castellón a fin de que se
proceda a dar cumplimiento a lo aquí acordado.

11º.- DICTAMEN SOBRE CESIÓN DE TERRENOS CON DESTINO A VIAL PÚBLICO
EFECTUADA POR FRANCISCO MIRALLES MILLÁN Y OTROS.- Visto el dictamen
favorable de la Comisión Informativa de Urbanismo celebrada el día 8 de febrero de 2005.

CONSIDERANDO el informe técnico emitido en fecha 10 de septiembre de 2004, sobre
procedencia de la cesión de terrenos.

CONSIDERANDO el acta de cesión de terrenos con destino a vial público firmada en fecha
14 de septiembre de 2004, que a continuación se transcribe literalmente:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

Reunidos en la casa consistorial, de una parte Francisco Miralles LLuch DNI 18874267 F,
Teresa Milian Forner DNI 73369886 R, Francisco Miralles Milian DNI 73390384 Y y de otra
Javier Balada Ortega, alcalde-presidente de esta corporación y en nombre y representación
del Ayuntamiento,

Los intervinientes, EXPONEN

Primero.- Que Francisco Miralles LLuch DNI 18874267 F, Teresa Milian Forner DNI
73369886 R, Francisco Miralles Milian DNI 73390384 Y son propietarios de la finca 3718,
tomo 921, libro 303, folio 116, inscripción 4 y la finca 3945, libro 03, folio 118 inscrita en el
Registro de la propiedad de Vinaròs.

 18/62

Segundo.- Que de conformidad con las disposiciones de la LRAU 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, en su calidad de propietario de los terrenos
descritos.

CEDEN gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien es
representado en este acto por Javier Balada Ortega.

ACEPTA, la propiedad de los terrenos que a continuación se describen, aportándose croquis
de emplazamiento que forma parte de la presente acta:

DESCRIPCION DEL TERRENO CEDIDO

CON DESTINO A VIAL PUBLICO

“FINCA Nº 1

Porción de terreno emplazado en partida Clot, de forma sensiblemente rectangular y
dimensión aproximada 70,33 m2. Sus lindes son los siguientes:

NORTE: calle Don Quijote
SUR: resto de finca mediante alineación oficial
ESTE: Sixto Miralles
OESTE: terrenos del mismo propietario también objeto de cesión

FINCA REGISTRAL: 3718, libro 303, folio 116
FINCA CATASTRAL: Referencia 5424621 (parcial)

FINCA Nº2

Porción de terreno emplazada en la partida Clot, de forma sensiblemente rectangular y
dimensión aproximada 21,58 m2. Sus lindes son los siguientes:

NORTE: calle Don Quijote
SUR: resto de finca mediante alineación oficial
ESTE: terrenos del mismo propietario también objeto de cesión
OESTE: Sixto Miralles

FINCA REGISTRAL: 3945, libro303, folio 118
FINCA CATASTRAL: referencia 5424621 (parcial)”

 19/62

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, ante mí la funcionaria“.

CONSIDERANDO las atribuciones conferidas al Pleno de la Corporación por el artículo
22.2.q) de la Ley 7/1985, de 2 de abril, reguladora de bases de régimen local, en relación
con la Ley 6/1994, de 15 de noviembre, de la Generalitat Valenciana, reguladora de la
actividad urbanística.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Ratificar la aceptación de la propiedad del terreno cedido para vial público y
descrito en el acta de cesión citada.

Segundo.- Notificar el presente acuerdo al interesado.

12º.- DICTAMEN SOBRE CESIÓN DE TERRENOS CON DESTINO A VIAL PÚBLICO
EFECTUADA POR LA MERCANTIL MONTERDE Y ANTONIO, S.L.- Visto el dictamen
favorable de la Comisión Informativa de Urbanismo celebrada el día 8 de febrero de 2005.

CONSIDERANDO el informe técnico emitido en fecha 29 de noviembre de 2004, sobre
procedencia de la cesión de terrenos.

CONSIDERANDO el acta de cesión de terrenos con destino a vial público firmada en fecha
10 de enero de 2005, que a continuación se transcribe literalmente:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

Reunidos en la casa consistorial, de una parte José Monterde Gual DNI 18672836 X en
representación de Monterde y Antonio, SL CIF B-12440525 y de otra Javier Balada Ortega,
alcalde-presidente de esta corporación y en nombre y representación del Ayuntamiento,

Los intervinientes, EXPONEN

Primero.- Que José Monterde Gual DNI 18672836 X en representación de Monterde y
Antonio, SL CIF B-12440525 propietario de la finca 14558, tomo 681, libro 221, folio 42 del
Registro de la propiedad de Vinaròs.

Segundo.- Que de conformidad con las disposiciones de la LRAU 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.

 20/62

Reconocida la capacidad legal de los intervinientes en este acto y en cumplimiento de lo
dispuesto en los citados preceptos legales, en su calidad de propietario de los terrenos
descritos.

CEDEN gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien es
representado en este acto por Javier Balada Ortega.

ACEPTA, la propiedad de los terrenos que a continuación se describen, aportándose croquis
de emplazamiento que forma parte de la presente acta:

DESCRIPCION DEL TERRENO CEDIDO

CON DESTINO A VIAL PUBLICO

 “Porción de terreno emplazada en a avenida Pablo Ruíz Picasso, de forma rectangular, y de
dimensiones aproximadas 16,00 x 4,75 metros, lo que totaliza una superficie de 76,09 m2.
Sus lindes mirando al terreno desde la avenida Pablo Ruiz Picasso, son los siguientes:

Izquierda: espacio público
Derecha: resto de finca o terreno del que se segrega
Fondo: resto de finca o terreno del que se segrega
Frente: avenida Pablo Ruiz Picasso

Finca catastral: 5529638
Finca registral: finca nº 14558, tomo 681, libro 221, folio 42

Cedente: Monterde y Antonio, SL”

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, ante mí la funcionaria”

CONSIDERANDO las atribuciones conferidas al Pleno de la Corporación por el artículo
22.2.q) de la Ley 7/1985, de 2 de abril, reguladora de bases de régimen local, en relación
con la Ley 6/1994, de 15 de noviembre, de la Generalitat Valenciana, reguladora de la
actividad urbanística.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Ratificar la aceptación de la propiedad del terreno cedido para vial público y
descrito en el acta de cesión citada.

Segundo.- Notificar el presente acuerdo al interesado.

 21/62

13º.- DICTAMEN SOBRE INCOACIÓN DE EXPEDIENTE DE CESIÓN GRATUITA DE UNA
PARCELA MUNICIPAL A FAVOR DE LA CONSELLERIA DE CULTURA Y EDUCACIÓN
PARA AMPLIACIÓN DEL COLEGIO PÚBLICO MANUEL FOGUET.- Visto el dictamen
favorable de la Comisión Informativa de Urbanismo celebrada el día 21 de febrero de 2005.

RESULTANDO que en fecha 22 de noviembre de 2004 tuvo entrada en este Ayuntamiento
escrito presentado por la mercantil Construcciones e Infraestructuras Educativas de la
Generalitat Valenciana (CIEGSA).

CONSIDERANDO el informe emitido por los Servicios Técnicos en fecha 25 de enero de
2005, que transcrito literalmente en su parte expositiva dice:

“En relación con el escrito presentado por CIEGSA referente al asunto de ampliación del
Colegio Público Manuel Foguet por el que solicitan información referente a la parcela objeto
de actuación, este técnico, INFORMA:

1. Por el escrito se peticiona la siguiente documentación:

• Plano acotado de la parcela actual más la parcela de ampliación.
• Plano de calificación urbanística
• Informe urbanístico.
• Plano de los servicios urbanísticos actuales y futuros.

2. Anexo al presente informe se adjuntan los planos peticionados.

3. El informe urbanístico correspondiente a la parcela actual que alberga el Colegio Público
Manuel Foguet y la parcela de actuación es el siguiente:

• Superficies
Colegio: 6.924 m2
Ampliación: 1.625 m2
Total: 8549 m2

• Clasificación urbanística

El Plan General de 2001 clasifica a los referidos terrenos como suelo urbano.

• Calificación urbanística

El Plan General de 2001 califica a los referidos terrenos como zona urbana
dotacional docente, clave ZUDD1-2, estando regulado dicho suelo por el artículo
6.108.3 de la normativa del Plan General que a continuación se transcribe,

“3.- Docente y Cultural

Definifición.-

 22/62

Ordenanza que regula las construcciones e instalaciones de carácter
docente, sus anejos y similiares ubicadas en suelo definido en el Plan con el uso
docente, cultural, así como las reservas específicas efectuadas a tal fin, centros
docentes, bibliotecas, museos y otros servicios de análoga finalidad.

Los usos docente-cultural que se consideran son: Centro cultural, Centro de

educación infantil, Centro de educación primaria, Centro de educación secundaria,
Centro universitario, Centro educación especial.

Condiciones de volumen.-

En que los casos en que se trate de solares entre medianerías o zonas que

no comprendan una manzana completa, será de aplicación la ordenanza residencial
de la zona en que se encuentren incluidos, tanto para el volumen como para las
alturas, fondo edificable y demás condiciones constructivas.

Previos estudio de detalle, podrá proponerse diferente ordenación de

volumen calculado por aplicación de la ordenanza residencial de la zona que
corresponda, teniendo en cuenta que deben resolverse los problemas estéticos y
funcionales de las zonas de contracto con otras ordenanzas, y que no podrá
sobrepasarse la altura máxima permitida por la ordenanza de la zona ya citada.

En el contacto con zonas verdes públicas, éstas se considerarán a todos los

efectos como calles peatonales.

Para zonas de uso exclusivo (manzana completa) serán de aplicación las
siguientes condiciones: (Salvo indicación expresa del plano de volumetría de
manzanas).

Altura máxima.-

La altura máxima será de cuatro plantas (13 m) y nunca superior a 4/3 de la
distancia que separe el nuevo edificio de los existentes en el entorno de la zona de
uso exclusivo, medida perpendicularmente a su fachada.

Edificabilidad.-

El volumen máximo edificable será el resultado de aplicar una edificabilidad de 1,65
m2t/m2s sobre parcela neta. En el caso de terrenos no urbanizables se aplicará
0,8m2t/m2s sobre parcela bruta.

Ocupación de parcela

El porcentaje máximo de suelo ocupado con la edificación será del 50%. En el caso
de terrenos no urbanizables, la ocupación máxima de la parcela bruta será del 30%.

Se estará a lo dispuesto por la Consellería competente en la materia, en cuanto a
distribución de espacios, etc.

 23/62

En las parcelas de más de 4.000 m2 al menos el 20% de su superficie se destinará a
zona verde o área de juegos.

Podrá modificarse el uso dotacional público de acuerdo con lo previsto en los arts.
55.7 y 58.4 de la LRAU.

Usos permitidos.-

Almacenes, Deportivo, Docente, Espectáculo recreativo, Garaje-aparcamiento,
Oficinas, Religioso, Ocio y Recreo, Sanitario, Servicios Administrativos, Socios
Cultural y Vivienda.”

• Características

El terreno conjunto linda o tiene fachada a la calle Yecla en su linde Oeste, calle Mar
(Peatonal) situada en su linde norte, dos callejones anexos a la calle Conde
Benavente en su linde Este, y zona peatonal grupo marineros en su linde sur.

• Servicios urbanísticos

El terreno conjunto cuenta con los siguientes servicios urbanísticos.

• Calle Yecla: agua potable, alcantarillado, pavimento en calzadas y aceras y

alumbrado público.
• Calle Mar: red de aguas pluviales, pavimento zona peatonal y alumbrado

público.
• Calle Conde Benavente: acceso calzada pavimentada y aceras.
• Zona peatonal grupo marineros: zona pavimentada, suministro de agua

potable y de alcantarillado.”

CONSIDERANDO el informe jurídico emitido por el Secretario General en fecha 7 de marzo
de 2005, sobre los requisitos señalados para las cesiones gratuitas de bienes.

CONSIDERANDO las atribuciones que el artículo 110 del Reglamento de Bienes de las
Entidades Locales, aprobado por Real Decreto 1372/1986, de 13 de junio, confiere al Pleno
de la Corporación en materia de cesión gratuita de bienes patrimoniales a entidades o
instituciones públicas.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Incoar expediente de cesión gratuita de una parcela municipal a favor de la
Consellería de Cultura y Educación para la ampliación del Colegio Público Manuel Foguet,
conforme al informe técnico citado.

 24/62

Asimismo, en el momento de resolver el expediente el Ayuntamiento adoptará los siguientes
compromisos:

1.1. Compromiso de dotar a la parcela de los Servicios Urbanísticos que faltan por
ejecutar, para el centro proyectado (acometidas o conexiones a pie de parcela),
para que alcance la condición de solar (art. 6 de la Ley 6/1994, de 15 de noviembre,
de la Generalitat Valenciana, Reguladora de la Actividad Urbanística):

- Acceso rodado con pavimentado de las calzadas y aceras de todas las calles y

viales a las que da frente.
- Abastecimiento de agua y red de hidrantes contra incendios (R. D. 2177/1996).
- Evacuación de aguas (pluviales y residuales).
- Suministro de energía eléctrica en baja o media tensión.
- Alumbrado público.
- Telefonía.

1.2. Compromiso de eliminar cualquier obstáculo, servidumbre o impedimento que
pudiera dificultar el normal desarrollo de las obras y de todos aquellos que se
descubrieren con posterioridad (caminos, arbolado, líneas aéreas, conducciones
superficiales o subterráneas, etc.); se describirán se manifestarán las medidas
adoptadas o a adoptar, para su anulación o desvío.

1.3. Compromiso de adoptar los proyectos necesarios para la urbanización
expresada en el punto 1.1. y para la eliminación de servidumbres y obstáculos
expresados en el punto 1.2.

Segundo.- Tramitar el expediente conforme a lo informado, incorporando toda la
documentación precisa para la cesión gratuita así como sometiendo el mismo a información
pública.

Tercero.- Comunicar el presente acuerdo a la Conselleria de Cultura y Educación.

14º.-DICTAMEN SOBRE APROBACIÓN PROVISIONAL DEL PROGRAMA DE
ACTUACIÓN INTEGRADA SUR02, SUR03 Y UE1R02 A INSTANCIA DE LA MERCANTIL
PROYEXVA, S.L.- Visto el dictamen favorable emitido por la Comisión Informativa de
Urbanismo celebrada el día 21 de febrero de 2005.

CONSIDERANDO el informe favorable emitido por la arquitecta municipal en fecha 21 de
febrero de 2005.

CONSIDERANDO el informe jurídico emitido en fecha 18 de febrero de 2005 sobre
alegaciones presentadas.

CONSIDERANDO el informe favorable con propuesta de resolución emitido por la
arquitecta municipal y por la técnico de administración general en fecha 18 de febrero de
2005, que en su parte expositiva dice:

 25/62

“M. Carmen Redó Solanilla, Técnico de Administración General y Ana N. Arnau Paltor,
Arquitecta Municipal, en relación al expediente para la tramitación, aprobación y
adjudicación del Programa de Actuación Integrada correspondiente al SECTOR SUR 02-
SUR03, y UE1R02, del Plan de Ordenación Urbana 2.001 de Vinaròs, INFORMAN:

1. En fecha 30.04.04, reg. de entrada 5.462 , la mercantil PROYEXVA SL , presenta ante el
Ayuntamiento la documentación para el desarrollo urbanístico del sector SUR 02, SUR 03 y
U.E.1R02.

2. La documentación presentada por la mercantil Urbanizaciones Vinaròs SL, consiste en:

• Programa de actuación integrada correspondiente al SUR 02, SUR03, UEIR02.
• Plan Parcial Modificativo de la ordenación Estructural.
• Anteproyecto de Urbanización
• Justificación de innecesariedad de la Cédula de Urbanización, al ser de aprobación

definitiva autonómica, dado que se presenta P.Parcial Modificativo de la
Ordenación Estructural.

3. La documentación presentada se ajusta al contenido del art. 46.2 en relación con el art.
32 de la LRAU 6/94,por lo que se admitió a trámite mediante resolución de la alcaldía de
fecha 5 de mayo de 2.004 siendo sometida a exposición pública mediante edicto publicado
en e un diario de difusión provincial y D.O.G.V. 4.782 de fecha 24.06.04.

4. De conformidad con lo expuesto y al amparo del art. 46.5 de la Ley 6/94 de la Generalitat
Valenciana , Reguladora de la Actividad urbanística, el acto de apertura de plicas se celebró
el día 26.07.04, día hábil siguiente, a la conclusión del plazo para presentar las
proposiciones jurídico económicas. Presentándose dos proposiciones por parte de la
mercantil que tiene presentada la alternativa y por la mercantil URBE CONSTRUCCIONES
Y OBRAS PUBLICAS SL,

5. Durante la tramitación del expediente se han presentado la siguientes alegaciones:

• Alegación presentada por Isabel Castell Solá, como mandataria verbal de propietarios
que ostenta el dominio del SUR03 y una pequeña porción del SUR02.

Al respecto en fecha 02.12.04, se presenta escrito de la referida mandataria, en el
que manifiesta que sus mandantes han vendido sus propiedades a la mercantil
VERDE OLIVA WTX ROSADO SA, la cual representa el 25,36% de la totalidad del
ámbito. Dicha mercantil mediante escrito de fecha 22.12.04 presenta su adhesión a la
alternativa técnica y a la proposición jurídico económica de la mercantil proponente
PROYEXVA SL..

• Alegación presentada por D. José y D. Francisco Royo Ricoll y otros, reg. de entrada
10.647 y 11.747, a la alternativa técnica y a la proposición jurídico económica.

• Alegación presentada por Josefa Forner Bettoni, reg. de entrada 11.389 a la
proposición jurídico económica.

 26/62

• Alegación presentada por José Sales Beltrán reg. de entrada11.387 a la proposición
jurídico económica.

• Alegación presentada por D. José Lores Amela,, nº de registro 11.388 a la
proposición jurídico económica.

• Alegación presentada por Dña. Rosa Angles Cabadés nº de reg. 9.907.a la alternativa
técnica.

• Alegación presentada por D. Agustín Asensi Artiga nº de reg. 12.828 a la proposición
jurídico económica.

• Alegación presentada por D. Lorenzo Adell Salvador, nº de registro 15057 a la
proposición jurídico económica.

• Alegación presentada por D. Juan Adell Bover, nº de registro 15.058, a la proposición
jurídico económica.

CONDISERACIONES LEGALES DE APLICACION

PRIMERA. En la tramitación se ha seguido el trámite previsto en los arts. 46, 47,52 y
correlativos de la ley Reguladora de la Actividad urbanística 6/94.

SEGUNDA. Son de obligado cumplimiento las Ordenanzas del Plan General de Ordenación
Urbana de Vinaròs, en concreto:

Artículo 0.2. Objeto. (B)

1.- El objeto del Plan General es la ordenación urbanística integral del territorio del termino

municipal de Vinaròs con el alcance establecido por los artículos 17 y 18 de la Ley
Reguladora de la Actividad Urbanística de la Generalidad Valenciana. Asimismo delimita
primariamente las facultades que integran el contenido del derecho de propiedad relativas
a la utilización y transformación de terrenos y construcciones, es decir su régimen
jurídico, según su clasificación y calificación urbanística constituyendo el marco básico
regulador del planeamiento urbanístico que incide sobre Vinaròs, para lo cual realiza la
clasificación del suelo incluido dentro de su ámbito de aplicación y la definición de los
elementos fundamentales que constituyen la estructura general y orgánica del territorio
(red estructural) adaptada para la ordenación urbanística del mismo.

2.- Concretamente el Plan General establece en función de la clasificación del suelo los
siguientes objetivos:
• En el suelo urbanizable, el Plan distingue entre los sectores ordenados

pormenorizadamente y aquellos en los que no hay ordenación pormenorizada, pero
estableciendo, para ambos casos, la ordenación estructural del territorio, del modelo
urbanístico elegido. De esta manera se determina, aunque del modo más flexible
posible, la secuencia lógica de su desarrollo territorial mediante el establecimiento
pormenorizado de las condiciones objetivas que han de cumplirse para que sea
posible la incorporación de cada tramo de urbanización al contexto global del territorio,
definiendo así un orden básico de prioridades para la ejecución de las Actuaciones
Integradas previstas y regulando las condiciones que éstas han de satisfacer para que
sea posible su programación.

 27/62

Artículo 0.3. Ordenación Urbanística estructural (Estructura General y Orgánica del territorio)
(B)
Son determinaciones básicas que integran la ordenación estructural del Plan General cuya
alteración conlleva la modificación del Plan General, las contenidas en el art. 17 de la
LRAU y además:
a) Definición de usos globales del territorio incluyendo la definición del área sujeta a

zonificación de núcleo histórico tradicional (casco antiguo).
b) Expresión de los objetivos a considerar en la redacción de los instrumentos de desarrollo

del Plan General donde se indica las posibles tipologías, las densidades máximas, los
usos globales, el aprovechamiento objetivo máximo , etc...

c) Las condiciones y normas que establece el plan para la adecuada conexión e
integración de las unidades de ejecución que en el se delimitan (y que habrán de
cumplirse para que sea posible la programación de las mismas).

Artículo 1.4. Suelo Urbanizable.(B)

1.- Constituye el Suelo Urbanizable aquellos terrenos que el Plan clasifica como tal, y así se
representa en la documentación gráfica del Plan.
2.- La clasificación como suelo urbanizable supone la mera aptitud de los terrenos para su
urbanización, previa programación de los mismos. Hasta que se apruebe el Programa para
el desarrollo de la correspondiente Actuación Integrada quedarán sujetos al régimen propio
de suelo urbanizable no programado, regulado en la Disposición Adicional Segunda de la
Ley del Suelo No Urbanizable, de la Generalitat.
3.- El Plan clasificará como urbanizable los terrenos que, por convenir a su modelo territorial,
se pretendan incorporar dentro del proceso de urbanización con arreglo a lo establecido en
el Plan.
4.- La clasificación de los terrenos como suelo urbanizable tiene por objeto someterlos al
régimen de ejecución de Actuaciones Integradas. Los terrenos en que estas estén previstas
por el planeamiento tendrán la consideración de suelo urbanizable.

Artículo 1.7. Ordenación pormenorizada.(B)

1.- Se llama ordenación pormenorizada a las condiciones concretas de uso y edificación de
cada predio; la ordenación pormenorizada expresa, también, el destino público o privado del
suelo, su rasante y alineaciones, su destino urbanístico y su parcelario.
5.- Los terrenos de suelo urbanizable que el Plan no ordene pormenorizadamente deberán
realizar esta pormenorización a través de un Plan Parcial.

Artículo 1.8. Red primaria o estructural de terrenos y construcciones de destino dotacional

público.(B)

1.- Esta constituida por aquellos terrenos y construcciones de destino dotacional público que

de un modo genérico aseguran la racionalidad y coherencia del desarrollo urbanístico,
garantizando la calidad y funcionalidad de los principales espacios de uso colectivo.
Viene recogida en la documentación gráfica del Plan General .

2.- La red primaria o estructural de dotaciones públicas comprenderá las reservas precisas
contenidas en el art. 17.2 de la LRAU.

 28/62

Artículo 1.9. Condiciones de desarrollo del Plan.(B)

Son condiciones de desarrollo las que el presente Plan impone para los instrumentos de
planeamiento de desarrollo cuya formulación establece, a fin de complementarlo y
desarrollar sus determinaciones.
El plan determina la secuencia lógica de su desarrollo territorial mediante el establecimiento
pormenorizado de las condiciones objetivas establecidas de acuerdo con el art. 17.4 de la
LRAU.

Vienen especificadas en la memoria justificativa del plan general y en las fichas de
características urbanísticas de las unidades de ejecución y de los sectores de suelo
urbanizable no pormenorizado.

Artículo 1.12. Instrumentos de desarrollo y ejecución.(B)

1.- El Plan General se desarrollará y ejecutará mediante los instrumentos previstos en la

legislación urbanística, que deberán ser aprobados por la Administración a la que está
conferida tal competencia, formulándose y tramitándose de conformidad con la misma y
debiendo contener los documentos, determinaciones y previsiones que en ella se
establecen.

Artículo 2.1. El desarrollo del Plan.(B)

Para la mejor realización de los principios rectores de la actividad urbanística recogidos en el
presente Plan, corresponderá a la Administración Autonómica y al Ayuntamiento, como
Administración Local, y dentro de sus respectivas competencias legales, desarrollar, de
acuerdo con la política urbanística expresada en el Plan General y Planeamiento Diferido de
Desarrollo en él contemplado, todas sus determinaciones con el fin de plasmar el modelo de
desarrollo territorial recogido en dicho Plan, así como sus posibles modificaciones y
revisiones.
El presente Plan se desarrollará mediante Planes Especiales, Programas de Actuación,
Planes de Reforma Interior, Planes Parciales y Estudios de Detalle. En aquellos casos en
que el Plan General delimita, gráficamente, un Ambito de Planeamiento de Desarrollo en
suelo urbano, deberá, necesariamente, formularse y aprobarse un instrumento de
ordenación apropiado para la misma.

Artículo 2.3. Gestión de la actividad urbanística e intervención de los particulares. (B)

 Se tendrá en cuenta lo establecido en el art. 5 de la LRAU y además:
1. Los Planes que se formulen en desarrollo de éste podrán ser de iniciativa pública, privada

o indistinta, conforme a las indicaciones señaladas para cada caso por este Plan. Cuando
un plan aparezca caracterizado como de iniciativa pública, si existe una iniciativa
particular de redacción del mismo y la administración la encontrase adecuada y coherente
con los objetivos previstos, la aceptará y tramitará.

2. Serán de iniciativa pública: Las Modificaciones de Plan General, los Catálogos que se
tramiten como documento independiente y los Planes Especiales.
Serán de iniciativa indistinta (podrán promoverlos por igual los particulares o la
Administración): Los Programas, Planes Parciales, Planes de Reforma interior y Estudios
de Detalle.

 29/62

Los particulares para poder promover Planes Parciales, Planes de Reforma interior o
Estudios de Detalle en Suelo Urbanizable deberán promover, simultáneamente un
Programa para desarrollar, al menos, una de las unidades de ejecución comprendidas
dentro del correspondiente Plan Parcial o de Reforma interior o Estudio de Detalle. En
estos casos la aprobación de Plan y Programa será simultánea.
Los Estudios de Detalle en suelo urbano pueden ser promovidos por cualquier interesado,
dentro de los límites y en los casos previstos por el presente Plan General.

Artículo 2.4. Sujeción jerárquica al Plan General.

3. Los instrumentos de planeamiento que desarrollen el Plan General deberán ajustarse, a

las determinaciones básicas del mismo, como son la clasificación del suelo y las que
determinan la estructura general y orgánica del territorio, asimismo deberán respetar las
restantes determinaciones del Plan General, en la medida que la legislación urbanística
prevee. Su tramitación y aprobación se llevarán a cabo de acuerdo con lo previsto en la
legislación urbanística de aplicación.

4. Los instrumentos de planeamiento que desarrollen el Plan General, deberán satisfacer
suficientemente las directrices del P.G.

Además, los instrumentos de ordenación que deban desarrollar cada ámbito de
Planeamiento de Desarrollo habrán de respetar las indicaciones vinculantes que se
contienen en su correspondiente Ficha (integrante de la documentación de este Plan).

Artículo 2.7. Instrumentos de ordenación.

Los actos de uso o transformación del suelo se realizarán en los términos previstos:
a) Por la LRAU
b) Por los reglamentos generales que la desarrollen.
c) Las demás disposiciones dictadas en su ejecución. En el marco de las anteriores

normas, las determinaciones establecidas en el Plan General se desarrollarán con
el fin de materializar la estrategia de utilización del territorio y la ordenación
urbanística elegida por él, mediante los instrumentos recogidos en el art. 12 de la
LRAU y además podrán delimitarse unidades de ejecución en suelo urbano que
permitan ejecutar mediante actuaciones integradas obras de urbanización de una
forma mas coherente y homogénea posible.

Artículo 2.8. Planes parciales.

Los planes parciales de ordenación se definen y desarrollan según lo establecido en los arts.
21 y 22 de la LRAU y concordantes de Reglamento de Planeamiento de la Generalitat
Valenciana.

Cuando desarrollen el Plan General los Planes Parciales se redactarán para la
ordenación de sectores completos definidos en aquel, de modo que cada Plan Parcial tenga
por objeto un sector determinado por el Plan General, de acuerdo con lo establecido en el
artículo 20 de la L.R.A.U. .
No se podrán aprobar Planes Parciales sin que previamente se haya aprobado
definitivamente el Plan General de Ordenación.

Para el cumplimiento de las exigencias mínimas de calidad urbanística que se
determinen reglamentariamente, se computarán, las reservas dotacionales de la red

 30/62

estructural establecidas conforme al artículo 17.2 de la L.R.A.U., puesto que éstas ofrecen
condiciones privilegiadas de uso cotidiano y disfrute permanente para la población del
sector.

Artículo 2.13. Programa de actuaciones integradas.

1. De acuerdo con lo establecido en los artículos 9 y 10 de la LRAU el suelo urbanizable,

clasificado por el Plan General, deberá someterse, para su desarrollo al régimen de
Actuaciones Integradas, que conlleva la aprobación de un Programa, quedando sujeto a
la disposición Adicional segunda de la Ley del Suelo no urbanizable, 4/92, de la
Generalitat Valenciana, en tanto éste no se apruebe.

 El programa para el desarrollo de actuaciones integradas, regula el proceso de
ejecución de estas, fijando sus plazos, especificando su alcance y modalidad,
proponiendo el agente urbanizador y concretando sus compromisos. Como mínimo
abarca a una unidad de ejecución de las delimitadas en este Plan General, o de las
que deslinden los Planes Parciales o de las que se delimite el propio programa.

2. En los sectores de suelo urbanizable sujetos a Plan Parcial será preceptivo además del
Programa, el Plan Parcial correspondiente para que sea posible su urbanización. En las
áreas de suelo urbanizable cuya ordenación pormenorizada ha quedado fijado a este Plan
General, bastará el programa.

Artículo 2.30. Desarrollo y gestión del Suelo Urbanizable.

El desarrollo del Suelo Urbanizable sin pormenorizar se hará mediante Planes Parciales. Los
Planes Parciales abarcarán un sector completo de los definidos en este Plan General, sin
perjuicio de su ulterior división en diversas unidades de ejecución. Se ajustarán a las
condiciones de ordenación vinculantes descritas en su correspondiente Ficha. Cualquier
rectificación en los límites del Sector previstos en el presente P.G. deberá justificar el
cumplimiento de lo dispuesto en el artículo 20 de la L.R.A.U.

Artículo 2.31. Planes Parciales.

1. El ámbito ordenado por cada Plan Parcial deberá incluir, la superficie neta del sector y las

superficies de reserva de elementos de la red estructural vinculadas funcionalmente al
mismo, ordenando unas y otras. No obstante, si resultase necesario, antes de la
formulación del Plan Parcial se podrá ordenar dichas superficies de elementos de la red
estructural mediante Plan Especial o no ser ordenadas mediante instrumento de
planeamiento alguno si para su realización bastara con aprobar un proyecto de ejecución
material de obras. También cabrá solapar los ámbitos de Plan Parcial y de Plan Especial,
si conviniera el primero para la buena ejecución del planeamiento y el segundo para la
mejor ordenación del suelo, pero, en todo caso, deberá acreditarse que la edificabilidad
proyectada por el Plan Parcial es la que resulta de aplicar las intensidades de uso
previstas a la superficie neta del sector (sin computar el suelo dotacional público ya
afectado a su uso).

No obstante, deberá tenerse presente que existen vías de carácter local de la red
secundaria que, no constituyendo elementos de la red estructural. Son
complementarias de la red primaria prevista. A la superficie de estas vías, o porciones
de vías, si les es aplicable el coeficiente de edificabilidad global o bruta (= E.B.:

 31/62

edificabilidad bruta) asignado al sector a fin de computar la edificabilidad global de éste
(con la misma excepción del párrafo anterior, afectadas a su uso). El Plan Parcial
deberá respetar y recoger, siempre, el carácter viario de estas superficies, así como de
cuantas vías de carácter local se grafíen con trazo continuo en los Planos.

2. Las alineaciones viarias y elementos dotacionales estructurales señalados en los Planos
tienen carácter vinculante, debiendo ser respetados en el Plan Parcial correspondiente.
Las alineaciones grafiadas podrán ser interrumpidas por cruces con otras calles, rotondas
o soluciones de viario similares, pero los planes parciales no podrán reducir su sección, ni
variar su trazado. Deberán mantenerse las conexiones con rotondas o cruces
significativos del viario del presente Plan General. Las reservas viarias estructurales
interiores a los Planes Parciales tienen derecho al mismo coeficiente de edificabilidad
global del Plan Parcial, siempre y cuando no se especifique lo contrario en la
correspondiente ficha de características urbanísticas.

3. Las reservas de jardines públicos establecidas por el Plan General en estos suelos
deberán ser recogidas por los Planes Parciales correspondientes, como parte de las
reservas legales obligatorias. Los Planes Parciales sólo podrán alterar su ubicación
justificadamente, a través de un estudio donde, a escala global, se demuestre la mejor
integración y coherencia de la nueva propuesta. Las reservas de zonas verdes de
carácter estructural son vinculantes, su superficie tendrá también derecho al mismo
coeficiente de edificabilidad del Plan Parcial. Su superficie computará al 100% a los
efectos previstos en el art. 22.1.D) de la L.R.A.U.

4. El presente Plan General establece la localización de parte de las reservas obligatorias de
zona verde, que deberán respetarse por el Plan Parcial, salvo que justifique con un
análisis de ámbito global municipal una localización diferente para estas reservas.

5. El Plan Parcial, para ser aprobado, deberá contener, además de las determinaciones y
documentos reglamentariamente exigibles, un estudio y cálculo pormenorizado que
exprese y justifique que el volumen o edificabilidad proyectado dentro de él se ajusta a las
intensidades de uso previstas en este Plan General para su superficie neta.

6. El desarrollo de cada sector deberá contemplar la posibilidad de cumplir todas las
condiciones objetivas de ejecución establecidas para el mismo por el Plan General y
especialmente la previa o simultánea obtención del suelo reservado para elementos de la
red estructural vinculados al sector.

7. También deberá respetar en la medida de lo posible la planta viaria mínima indicada en
los planos del Plan General a efectos de garantizar la continuidad de la trama señalada
en el suelo Urbano, así como las prescripciones de la ficha correspondiente al sector que
se incorpora en la presente normativa.

8. Los Planes Parciales que se formulen en desarrollo del presente Plan General deberán
contener una detallada previsión de las conexiones viarias y de servicios con las redes
existentes y ejecutadas en el momento de redactar dicho Plan Parcial. Esta previsión se
diseñará a la misma escala que el propio Plan Parcial y, como mínimo, a escala 1:1000,
escala también mínima para la ordenación del Plan Parcial. El ámbito exterior al sector
del enlace necesario con las redes actuales (cuando fuese necesario por no ser el sector
colindante con el suelo urbano) se considerará a todos los efectos, como parte del Plan
Parcial, y tendrá derecho de aprovechamiento en la Unidad de Ejecución que lo incluya,
lo que comportará su exclusión del sector o sectores colindantes del suelo urbanizable en
que físicamente se ubicase. Cuando se lleve a cabo esta modificación de ámbito de
sector, se tramitará como Plan Parcial no ajustado a Plan General, de acuerdo con lo

 32/62

previsto en la L.R.A.U. En caso de que la conexión afectara a suelo urbano, el
aprovechamiento se fijará de acuerdo con lo dispuesto en el artículo 2.29.

9. El trazado de estas conexiones exteriores se llevará a cabo a través de las reservas
viarias grafiadas en el presente Plan en suelo urbanizable, sean de carácter estructural o
no estructural. No podrá aprobarse ningún Plan Parcial en desarrollo del presente Plan
General que no contemple las conexiones del mismo con red viaria ejecutada, debiendo
realizar esta conexión exterior con las siguientes condiciones mínimas:

 Ancho mínimo viario del acceso exterior: 12 m. con al menos, una acera de ancho
mínimo de 1,50 m. que incluirá alcorques para arbolado.

 Ejecución de la calzada con características mínimas idénticas a las definidas en el
título décimo, y ejecución de aceras y alumbrado con las condiciones del título
décimo.

10. Cuando las conexiones exteriores comporten la realización de obras en suelo urbano, el
promotor del Plan Parcial podrá proponer al Ayuntamiento una de estas tres alternativas:

a) La inclusión del suelo urbano afectado (viario más parcelas colindantes) en el
ámbito de su Actuación integrada para su reparcelación separada del resto de los
terrenos comprendidos en ella (ese suelo urbano podrá tener distinto
aprovechamiento -el que resulte de la reparcelación de los viales y parcelas
colindantes- que el resto de la Actuación integrada, quien tendrá derecho a
resarcirse de su desembolso repercutiendo cuotas de urbanización a los
propietarios de los solares urbanos directamente beneficiados y que podrá cobrar
por mediación del Ayuntamiento.

b) Alternativamente, el promotor podrá proponer al Ayuntamiento la expropiación de
los tramos de viario urbano precisos. En ese caso, el coste de la expropiación (que
se tramitará preferiblemente por el procedimiento de tasación conjunta) será
financiado por el promotor-Urbanizador, al igual que las obras de urbanización,
teniendo derecho dicho promotor Urbanizador a resarcirse de todos esos
desembolsos repercutiendo cuotas de urbanización a los propietarios de los
solares urbanos directamente beneficiados y que podrá cobrar por mediación del
Ayuntamiento.

c) Si no hubiera parcelas urbanas colindantes a las que poder repercutir estos costes
de urbanización o ello resultará inviable, o el Urbanizador así lo prefiriese, se
actuará por expropiación o cesión de los tramos de viario necesarios en suelo
urbano atendiendo a las siguientes reglas:

 Cada metro cuadrado de suelo urbano externo cuya expropiación o cesión
financie el promotor-Urbanizador de la Actuación integrada tiene, a efectos
de su valoración, un aprovechamiento análogo al del ámbito más próximo no
excediendo en ningún caso de 1m2/m2, de acuerdo con lo establecido en el
art. 2.29. El promotor-urbanizador que financie la expropiación o ceda este
suelo tendrá derecho a “reservarse” ese aprovechamiento, de manera que
se podrá compensar con el excedente de aprovechamiento correspondiente
al Ayuntamiento dentro de su Actuación Integrada. Esta misma reserva de
aprovechamiento se aplicará cuando el Urbanizador obtenga a su costa ese
suelo urbano necesaria de viales y lo ceda al Ayuntamiento, sin necesidad
de expropiación.

 Los costes de urbanización “extra” que soporte por ese motivo serán
repercutibles a los propietarios de dentro de la Actuación Integrada, salvo
cuando el promotor solicite al Ayuntamiento la imposición de canon de

 33/62

urbanización sobre los propietarios de otras Actuaciones que, en el futuro,
resulten beneficiadas por la obra así realizada (de modo que los promotores
de las últimas actuaciones compensen a los promotores de las primeras por
la cuota parte del valor actual de las obras de urbanización de interés común
que aquellos hubieran sufragado). Las fórmulas concretas de cuantificación
se establecerán por criterio municipal.

11.El urbanizador podrá proponer compensar los costes de urbanización exteriores en suelo
urbano mediante una menor cesión de aprovechamiento en su Unidad de Ejecución. A
estos efectos, cada m2 de urbanización de viales ejecutada en suelo urbano computará
en función de costo de los mismos, de modo que se obtenga un valor urbanístico
equivalente.

12.Las conexiones exteriores de un Plan Parcial con redes viaria e infraestructuras en
servicio sólo podrán hacerse a través de suelos urbanizables o urbanos, en los términos
ya expuestos en este artículo, y nunca a través de suelos no urbanizables, salvo cuando
se trate de red viaria expresamente diseñada en el suelo no urbanizable por el presente
Plan General.

13.El punto de conexión lo determinará el Ayuntamiento en función del estado real ejecutado
de infraestructuras en el momento de formularse el Plan Parcial correspondiente y
atendiendo a la capacidad de servicio de la red viaria existente y del resto de redes de
servicios.

14.El urbanizador podrá, así mismo transferir aprovechamiento proveniente de suelos
dotacionales sitos en suelo urbano y permutarlo por excedente de aprovechamiento
municipal de la unidad de ejecución.

15.Se podrán establecer coeficientes correctores de homogeneización tal y como estable la
LRAU.

Artículo 3.1. Conceptos básicos de la gestión urbanística .

1. Están sujetos a Actuación Integrada:

a) Los terrenos incluidos en un Plan Parcial.
b) Los terrenos incluidos en las unidades de ejecución que delimita este Plan.
c) Los terrenos incluidos en las unidades de ejecución que delimiten los planes

parciales o los planes de reforma interior (estén o no delimitadas por el Plan
General).

d) Los terrenos de suelo urbano para los que se aprueba en su caso, un Programa a
fin de agilizar su urbanización.

4.Conforme al artículo 60 de la L.R.A.U. se denominará:
e) Aprovechamiento objetivo: Al volumen o cantidad de edificación de destino privado

que, según el plan , cabe materializar o construir físicamente sobre un terreno.
f) Aprovechamiento subjetivo: Al volumen o cantidad de edificación que tiene derecho

a materializar el propietario de un terreno determinado. Este derecho al propietario
sólo lo puede materializar sobre su propio terreno cuando en éste tenga cabida un
aprovechamiento objetivo igual a su aprovechamiento subjetivo.

 El aprovechamiento subjetivo de los propietarios sujetos a Actuaciones
Aisladas será el 100% del aprovechamiento objetivo, bien entendido que ese
aprovechamiento le corresponde por igual a los propietarios del terreno edificable y
del terreno dotacional adyacente necesario para convertir en solar la parcela. Este
derecho es directamente otorgado por el Plan.

 34/62

El aprovechamiento subjetivo de los terrenos dotacionales definidos por el plan
que no puedan materializar este por tener un aprovechamiento objetivo nulo, será
el definido de acuerdo con lo dispuesto en el art. 110.2 B del Reglamento de
Planeamiento de la Comunidad Valenciana.

 El aprovechamiento subjetivo de los propietarios de terreno en suelo
urbanizable será del 90% del aprovechamiento tipo del área de reparto en la que
esté incluido el terreno o aquel que legalmente se establezca en cada caso.

 En suelo urbanizable sin ordenación pormenorizada cada sector, con sus
sistemas estructurales internos, constituye un área de reparto. En suelo
urbanizable con ordenación pormenorizada cada Unidad de Ejecución constituye
un área de reparto.

 Los propietarios de terreno dotacional urbanizable de la Red Primaria tendrán
un aprovechamiento subjetivo equivalente al 90% del aprovechamiento tipo del
sector al que estén adscritos esos elementos de la Red primaria.

 Los propietarios de suelos urbanizables tendrán derecho al aprovechamiento
subjetivo cuando cumplan las obligaciones de cesión, urbanización y
equidistribución. Hasta que se programe la unidad de ejecución los propietarios
incluidos en ella no tienen derecho a aprovechamiento urbanístico.

5. Todos los propietarios de terrenos dotacionales incluidos en una Actuación Integrada
(unidad de ejecución) tendrán derecho al mismo aprovechamiento subjetivo que los
demás propietarios incluidos en ella.

 Como excepción a la regla anterior, los propietarios de terreno dotacional urbano
que, en su caso, sean incluidos en una Actuación Integrada que en su momento acuerde
programar el Ayuntamiento para agilizar el proceso de urbanización, mantendrán el
mismo aprovechamiento subjetivo que tenían originariamente.

6. Excedente de aprovechamiento. Cuando el aprovechamiento objetivo que tiene cabida en
un terreno o conjunto de terrenos incluidos en una unidad de ejecución, sea mayor que el
aprovechamiento subjetivo que corresponda a sus propietarios, la diferencia se considera
“excedente de aprovechamiento”. El excedente de aprovechamiento pertenece al
Ayuntamiento y debe ser justamente compensado por cuenta de los propietarios para que
los terrenos puedan ser edificados.

Artículo 3.4. Actuaciones Integradas .

7. Las Actuaciones Integradas se gestionarán mediante Programas. Los Programas tendrán

el contenido regulado por el artículo 29 de la L.R.A.U. y se tramitarán de conformidad con
lo dispuesto en la misma, especialmente en sus artículos 44 y siguientes. Para cada
Actuación Integrada ha de haber un Programa. Cada Actuación Integrada ha de
comprender una unidad de ejecución o varias unidades de ejecución completas.

8. La Gestión de las Actuaciones Integradas podrá organizarse de dos maneras:
a) Que el Ayuntamiento las gestiones indirectamente, limitándose a dirigir y

supervisar las actuaciones y encomendándole la ejecución de la urbanización y la
iniciativa de actuación a un Urbanizador particular, que se responsabilice y
comprometa a gestionarlas, prestando las oportunas garantías.

b) Que las gestione directamente el Ayuntamiento. En este caso el propio
Ayuntamiento será el “Urbanizador”.

3. La decisión sobre cual de las dos fórmulas se utiliza en cada caso la adoptará el
Ayuntamiento al aprobar el Programa de la Actuación Integrada. El Programa también

 35/62

designará al Urbanizador, establecerá las garantías y compromisos a prestar y asumir por
éste, los plazos de ejecución de la urbanización y regulará las relaciones entre el
Urbanizador y los propietarios afectados.

4. Sólo puede actuar urbanísticamente sobre una unidad de ejecución o terreno sujeto a
Actuación Integrada, la propia Administración o un Urbanizador a quien ésta le haya
adjudicado la gestión de un Programa. Una vez ejecutado el Programa, los propietarios
de los solares ya urbanizados tienen derecho a edificarlos para materializar su
aprovechamiento subjetivo. (también podrá edificarse, simultáneamente a la urbanización,
si se ha dispuesto las garantías y afianzamientos previstos por la LRAU y en estas
normas).

5. La iniciativa de promover un Programa la pueden tomar indistintamente la Administración
y los particulares. Después de la información pública, al aprobar el Programa el
Ayuntamiento escogerá la fórmula de gestión más adecuada según las circunstancias y
mediante acuerdo razonado.

6. Los particulares que promuevan un programa no tienen que ser necesariamente
propietarios de los terrenos afectados, si bien antes de aprobar el Programa el
Ayuntamiento valorará las alegaciones que presenten durante la información pública. Si
son los propietarios quienes primeramente toman una iniciativa para desarrollar un
Programa y convertirse en Urbanizadores (o para apoyar que un tercero, de acuerdo con
ellos, se convierta en Urbanizador), podrán solicitar los beneficios del Régimen de
Adjudicación Preferente previstos en el artículo 50 de la L.R.A.U.

7. El Programa tendrá los contenidos expresados en el número anterior y se compondrá de
un documento técnico y un documento jurídico. El documento técnico consistirá en un
anteproyecto de urbanización o en un Proyecto de Urbanización completamente
terminado para la correspondiente unidad de ejecución objeto de la Actuación Integrada.
El documento jurídico, cuando el Programa sea de iniciativa particular para gestión
indirecta, contendrá en un convenio urbanístico en el que se detallen los compromisos
que asume responsablemente el Urbanizador, se fijen garantías de cumplirlos y se
regulen sus relaciones con el Ayuntamiento y con los propietarios afectados.

 El Ayuntamiento, mediante ordenanza municipal, podrá regular dentro de los límites
fijados por la Ley, los contenidos mínimos de los compromisos que deberá asumir el
Agente Urbanizador en las Actuaciones Integradas de iniciativa particular.

8. Objetivos imprescindibles del Programa.
Todo Programa habrá de servir para cumplir los siguientes objetivos imprescindibles de
las Actuaciones Integradas:
a) Lo dispuesto en el art. 30 de la LRAU.
b) Lo dispuesto en el art. 29.2 de la LRAU.
c) Compensar a cada propietario por su aprovechamiento subjetivo, preferentemente

adjudicándole parcelas edificables.
d) Realizar todas las obras necesarias para la adecuada inserción de la nueva

urbanización en las redes generales de servicios e infraestructuras. Es obligatoria la
conexión de cada sector con la red de infraestructura viaria y de servicios existentes
actuales.

9. Papel de Urbanizador.
 El Urbanizador promueve, realiza y financia la obra de urbanización para convertir
las parcelas en solares. También es quien elabora el proyecto de urbanización y los
proyectos de reparcelación que sean necesarios, impulsa las actuaciones, eleva
propuestas al Ayuntamiento y debe negociar con los propietarios afectados para alcanzar

 36/62

el máximo consenso posible en la ejecución de la Actuación. Si el Urbanizador no realiza
la urbanización y las gestiones que le corresponden dentro de los plazos concertados en
el Programa, el Ayuntamiento le podrá incautar las garantías con las que responde de sus
obligaciones y anular la adjudicación.

 El Ayuntamiento aprueba los Proyectos de Urbanización y reparcelación, vigila que
el urbanizador cumpla sus compromisos y le exige responsabilidades en caso de
incumplimiento. También dirime los conflictos que se susciten entre el Urbanizador y
cualquiera de los propietarios afectados, especialmente mediante la aprobación, cuando
sea necesario, de proyectos de reparcelación forzosa. En los casos de gestión directa, el
mismo Ayuntamiento será Urbanizador.
 El Urbanizador tiene derecho a resarcirse de su inversión en urbanización y gestión
por cuenta de los propietarios. Esto podrá hacerse de dos modos:

a) Reservándole al Urbanizador algunas parcelas edificables dentro de la Actuación
Integrada equivalentes en valor económico a su esfuerzo inversor. En este caso el
urbanizador financia la urbanización, los propietarios reciben solares urbanizados,
otra parte de los solares se los reserva el Urbanizador a cambio de realizar las
obras y organizar la gestión; y el Ayuntamiento dirige y aprueba los términos en
que se desarrollan las Actuaciones recibiendo las cesiones gratuitas que
legalmente le correspondan.

b) Repercutiendo a los propietarios cuotas de urbanización según lo previsto en el
artículo 72 de la L.R.A.U. En este caso, el Urbanizador (que puede ser el propio
Ayuntamiento) gestiona la actuación y se responsabiliza de realizar las obras de
urbanización. Los propietarios reciben parcelas edificables, cada cual en
proporción a su derecho y pagan al Urbanizador, quedando sus parcelas
registralmente afectas a la obligación de pagar. Esta formula pueden solicitarla los
propietarios, como alternativa a la opción a) anterior.

 La modalidad escogida en cada Actuación Integrada y la valoración exacta de
los respectivos derechos serán establecidas en su correspondiente Programa. El
pago en terrenos y en metálico puede coexistir en un mismo Programa para
diferentes propietarios.

10.Relaciones entre Urbanizador y propietarios.
1. Las relaciones entre el Urbanizador y los propietarios para cumplir los objetivos del

programa se desarrollarán preferentemente mediante acuerdos voluntarios entre
las partes afectadas. Estos acuerdos podrán, en su caso, formalizarse mediante
expediente de reparcelación voluntaria.

2. El expediente de reparcelación voluntaria se tramitará del siguiente modo: los
interesados presentarán al Ayuntamiento una escritura pública por la que se
otorguen las cesiones gratuitas de terrenos al Ayuntamiento y se le compense por
los excedentes de aprovechamiento que le correspondan; se adjudiquen las fincas
resultantes de la reparcelación como libremente convengan las partes; se acuerden
las indemnizaciones recíprocas que correspondan por defecto de adjudicación; el
urbanizador, en su caso, preste garantías adicionales o satisfacción de los
afectados para asegurar que los terrenos o cantidades que recibe en concepto de
retribución por su labor serán efectivamente destinadas al fin para el que las recibe.
A la escritura se acompañará plano protocolarizado notarialmente en el que se
identifiquen gráficamente los terrenos afectados y su destino y nota simple del
Registro de la Propiedad que de razón de que los terrenos cedidos al
Ayuntamiento le corresponde aprobar el acuerdo alcanzado si es conforme a

 37/62

derecho y no perjudica los intereses públicos, ni defrauda el cumplimiento de las
obligaciones de los afectados.

3. Si no fuera posible el acuerdo entre los afectados, el Urbanizador formulará un
proyecto de reparcelación forzosa y el Ayuntamiento lo aprobará, en su caso, con
las rectificaciones legalmente procedentes, todo ello según los artículos 68 a 70 de
la L.R.A.U.

4. Los Programas sólo se gestionarán por expropiación en los casos excepcionales
en que concurran razones de interés general que así lo aconsejen o cuando el
urbanizador sea la propia Administración y asi lo acuerde ésta por razones
justificadas de interés público.

11. Garantías del Urbanizador.
El Urbanizador, cuando sea persona particular debe prestar las siguientes garantías:
a) Aval o fianza, como mínimo del 7% del coste de las obras de urbanización

previstas para el conjunto de la unidad de ejecución y las conexiones externas
que sean precisas, antes de iniciar la actuación, al aprobarse el Programa.

b) Aval fianza de su obligación de responder del pago del coste de las obras de
urbanización equivalentes a las retribuciones que perciba anticipadamente por
cuenta de los propietarios. Esta garantía se prestará en favor del Ayuntamiento,
quien, en caso de incumplimiento la ejecutará y utilizará los fondos obtenidos para
concluir la urbanización pendiente. Se puede eludir la prestación de esta segunda
garantía cuando el propietario que retribuye y el urbanizador retribuido lleguen a
un acuerdo privado y así le conste al Ayuntamiento fehacientemente que deberá
aprobarlo si cree conveniente.

c) La garantía a la que hace referencia el art. 3.2. de estas normas, cuando el
Urbanizador pretenda la edificación simultánea a la urbanización de sus propias
parcelas.

12.Compensación de excedentes de aprovechamiento al Ayuntamiento.
 La compensación de excedentes de aprovechamiento se podrá realizar de alguna
de estas maneras:

a) Adjudicándole al ayuntamiento parcelas edificables dentro de la Actuación
Integrada al aprobarse el proyecto de reparcelación.

b) Transfiriendo aprovechamientos subjetivos desde fuera de la unidad de ejecución.
c) Subsidiariamente, cuando razones de interés público local así lo aconsejen, los

interesados podrán compensar al Ayuntamiento en metálico, habiéndose de
destinar los fondos a aumentar el patrimonio municipal de suelo o a la adquisición
y/o ejecución de terrenos dotacionales sujetos a expropiación. Esta posibilidad
habrá de estar contemplada en el Programa y requerirá una valoración rigurosa del
aprovechamiento compensado, previo informe técnico municipal y cumpliendo los
demás requisitos legales.

14. Obligación legal de urbanizar. Obras de urbanización a costear por los propietarios.

1. Son cargas de la urbanización que todos los propietarios incluidos en una
Actuación Integrada deben retribuir en común al Urbanizador, las establecidas en
el art. 67 de la LRAU..

2. En todo caso las obras a considerar se extenderán hasta su conexión con las
redes de servicios y viales necesarias para una plena funcionalidad.

3. En suelo urbanizable es obligatoria la conexión de cada sector con la red de
infraestructura viaria y de servicios existentes, siendo estas obras de urbanización

 38/62

a cargo del sector, en las condiciones establecidas en el art. 2.17. El Programa de
Actuación asumirá todas las obras necesarias para la adecuada inserción de la
nueva urbanización en las redes generales de servicios e infraestructuras.

4. Así como todos los gastos que legalmente le sean imponibles.

Artículo 3.5. Derecho a edificar. Derecho a urbanizar. Derecho al aprovechamiento.
Definición, concepto y precisiones terminológicas.(B)

B) Derecho a urbanizar:

5. El derecho a urbanizar consiste en la facultad de dotar a un terreno de los servicios
e infraestructuras precisos para que adquiera la condición de solar con arreglo a lo
establecido en el presente Plan General.

6. La adquisición del derecho a urbanizar requiere la aprobación definitiva del
planeamiento preciso para cada clase de suelo, que es el siguiente:

a) en Suelo urbano, el presente Plan General y en su caso el Plan de reforma
interior o el Programa de Actuación en suelo urbano o el Plan Especial
correspondiente.

b) En suelo urbanizable pormenorizado, el presente plan General y el Plan
Parcial correspondiente, en caso de alterar o modificar la ordenación
pormenorizada y el Programa de Actuación Integrada.

c) En suelo urbanizable sin pormenorizar, el presente Plan General, el
correspondiente Plan Parcial y el Programa de Actuación Integrada.

3. El derecho a urbanizar se adquiere automáticamente con la aprobación definitiva
del instrumento de ordenación especificado en el apartado anterior para cada clase
de suelo.

4. No obstante el ejercicio del derecho a urbanizar requerirá la aprobación, cuando
así lo exija el Plan General o la Ley del Suelo, de Estudio de Detalle, proyecto de
urbanización o cualquier otro instrumento previsto y regulado por aquellos. El
ejercicio del derecho a urbanizar los terrenos incluidos en una unidad de ejecución
requiere la aprobación definitiva del proyecto de reparcelación o la declaración de
innecesaridad de la reparcelación en los casos legalmente previstos.

5. Las Entidades públicas y los particulares podrán redactar y elevar al Ayuntamiento
los instrumentos de planeamiento para su tramitación, en desarrollo del Plan
General.

6. Los propietarios afectados deberán presentar dichos instrumentos con sujeción a
los plazos previstos en el presente Plan General.

7. El derecho a urbanizar los terrenos incluidos en una unidad de ejecución delimitada
por el presente Plan General por sistema de gestión pública delegada (privada) se
extinguirá si la urbanización efectiva de los mismos y el cumplimiento de los
deberes de cesión y equidistribución no se realizase con los plazos establecidos en
el programa de actuación al objeto de la consecución del derecho al
aprovechamiento urbanístico, en cuyo caso el Ayuntamiento procederá a sustituir
el sistema por otro de gestión pública, según el procedimiento establecido en las
presentes Normas, debiendo dar audiencia al interesado previa a la resolución que
declare dicho incumplimiento. La extinción del derecho a urbanizar faculta la
Ayuntamiento a sustituir el sistema de gestión, garantizando en todo caso, a los
propietarios no responsables del incumplimiento, los derechos vinculados a la

 39/62

ejecución del planeamiento o la valoración urbanística correspondiente conforme a
la legislación urbanística aplicable.

TERCERO. Es de aplicación lo dispuesto en la Ley 6/94 de 15 de Noviembre, de la
Generalitat Valenciana, Reguladora de la Actividad Urbanística, así como los reglamentos
que la desarrollan.

CUARTO. La mercantil PROYEXVA, S.L., plantea un Plan Parcial de Mejora, que ha sido
Informado por la arquitecta municipal.

QUINTO. En cuanto a las propuesta económica presentada por la mercantil URBE
CONSTRUCCIONES Y OBRAS PUBLLICAS S.L.

a) Respecto al presupuesto de ejecución por contrata.
La propuesta de la mercantil PROYEXVA SL (10.064.876,52 euros) es un 37% mas barata
que la de la mercantil URBE CONSTRUCCIONES Y OBRAS PUBLICAS SL (
13.222.886,48 euros).
b) Respecto a la propuesta de honorarios técnico-jurídicos, notarias.........
La partida de dichos honorarios establecidas por PROYEXVA(750.432 euros) es un 18,92%
mas barata que la de URBA CONSTRUCCIONES Y OBRAS PUBLICAS SL (892.403,83
euros)
c) Respecto al beneficio del urbanizador.
d) PROYEXVA SL cifra el beneficio en 551.485,43 euros (5%), frente a los 846,917, 42

eruos (6%) de la mercantil URBE
e) Respecto al valor inicial del suelo URBE fija el valor inicial del suelo bruto en 45,60

euros/ m2s, y la mercantil PROYEXVA SL en 101,euros/m2..

SEXTO. En cuando a las alegaciones presentadas y, no obstante, no considerarse su
admisión, los Técnicos que suscriben, han efectuado un estudio sobre la propuesta
económica presentada por el urbanizador, concluyendo:

a).- En relación al presupuesto de ejecución material de la obra de urbanización
incluida en el Programa, se estima adecuado y ajustado a los precios de
urbanización.

b).- En relación al valor unitario del suelo bruto del sector se establece un precio de
135€/m2 .

SÉPTIMO.- Teniendo el Ayuntamiento prevista la ejecución de la renovación de conducción
de conexión entre el depósito de regulación y la red de distribución de agua potable, para
asegurar el suministro a la población demandante a corto, medio y largo plazo,
aprovechando al máximo la infraestructura existente, mejorándola y complementándola. Se
hace necesario que en los sectores de desarrollo de suelo residencial, se imponga el canon
de urbanización previsto en el art. 80 de la LRAU 6/94, a fin de acometer la referida
infraestructura necesaria para dotar a la parcelas resultantes del desarrollo urbanístico de la
condición de solar”.

 40/62

CONSIDERANDO el informe emitido por el Secretario General en fecha 8 de marzo de
2005.

CONSIDERANDO las atribuciones otorgadas al Pleno por el artículo 47 de la Ley 6/1994, de
15 de noviembre, de la Generalitat Valenciana, reguladora de la actividad urbanística.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primera.- No admitir las alegaciones presentadas.

Segunda.- Aprobar provisionalmente el Programa de Actuación Integrada SUR 02, SUR03,
UE1R02, del Plan General de Ordenación Urbana de Vinaròs, condicionado a la aportación
del Plan Parcial con las modificaciones que se indican en el Informe emitido por la arquitecta
municipal.

Tercera.- Decidir como modalidad de gestión, la gestión indirecta. Adjudicar
provisionalmente a la mercantil PROYESXA SL, la ejecución del Programa, quedando
condicionada la adjudicación a los términos que se indican, y a su posterior aprobación
definitiva e inscripción en el Registro de Programas.

Cuarta.- Requerir a la adjudicataria para que deposite la fianza o garantía de urbanización,
equivalente al 7% de las cargas de urbanización, así como el canon correspondiente a la
infraestructura de la renovación de conducción de conexión entre el depósito de regulación y
la red de distribución de agua potable. Tanto la fianza como el canon de urbanización
deberá presentarse en el plazo de 15 días a contar desde la publicación del acuerdo de
adjudicación definitiva. Asimismo en el plazo de 30 días deberá suscribir el Convenio
urbanístico .

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

Sexta.- Remitir el expediente a la Consellería de Urbanismo y Vivienda para su aprobación
definitiva.

Séptima.- Notificar el presente acuerdo a los interesados.

DE.1.- DICTAMEN SOBRE CONVENIO ENTRE LA UNIVERSITAT OBERTA DE
CATALUÑA Y EL AYUNTAMIENTO PARA LA ORGANIZACIÓN DEL I PREMIO
“CIUDAD DE VINARÒS” DE LITERATURA DIGITAL.- Por el Sr. Alcalde se da cuenta de
la urgencia del asunto arriba referenciado, presentándolo directamente al Pleno, no
habiendo sido examinado por parte del Secretario para su inclusión en el orden del día.
Tras pasarla a votación, el Pleno por unanimidad acuerda aprobarla.

Visto el dictamen favorable de la Comisión Informativa de Cultura y Educación, celebrada el
día 4 de marzo de 2005, en relación a la modificación del convenio entre la Universitat

 41/62

Oberta de Cataluña y el Ayuntamiento de Vinaròs para la organización del I premio “Ciudad
de Vinaròs” de literatura digital.

A la vista de ello, el Pleno de la Corporación, por unanimidad

ACUERDA

Primero.- Aprobar el convenio entre la Universitat Oberta de Cataluña y el Ayuntamiento
para la organización del I premio “Ciudad de Vinaròs” de literatura digital.

Segundo.- Facultar al Alcalde para la firma del convenio y para realizar las gestiones
oportunas derivadas del mismo para su efectividad.

Tercero.- Comunicar el presente acuerdo a la Universitat Oberta de Cataluña a los efectos
oportunos.

DE.2.- DICTAMEN SOBRE APROBACIÓN PROVISIONAL DEL PLAN ESPECIAL
DENOMINADO CONVENTO DE SAN FRANCISCO.- Por el Sr. Alcalde se da cuenta de la
urgencia del asunto arriba referenciado, presentándolo directamente al Pleno, no habiendo
sido examinado por parte del Secretario para su inclusión en el orden del día. Tras pasarla
a votación, el Pleno por unanimidad acuerda aprobarla.

Visto el dictamen favorable de la Comisión Informativa de Urbanismo celebrada el día 7 de
marzo de 2005 y la propuesta de acuerdo del concejal de urbanismo, de la misma fecha.

CONSIDERANDO el informe favorable de los Servicios Técnicos de fecha 25 de octubre de
2005, que en su parte expositiva dice:

“La Técnico que suscribe en relación con el asunto de referencia INFORMA:

ANTECEDENTES

Primero. El ámbito del Plan Espacial del Convento San Francisco es el definido por el Plan
General de Ordenación Urbana de Vinaròs 2001 y corresponde al solar ocupado con
anterioridad por dicho Convento y las sucesivas ampliaciones que durante su longeva
existencia experimentó el primitivo edifico.
Se sitúa en el centro del Casco urbano de Vinaròs en la confluencia de las Calles San
Francisco, Hospital, Santa Bárbara y la Plaza María Conesa y tiene una superficie superior a
los 2.800 m2.

Segundo. El acuerdo de aprobación del Plan General, es lo que motiva el Plan
Especial objeto de aprobación.
El referido acuerdo de aprobación dice literalmente:
“La Comisión Territorial de Urbanismo de Castellón en sesión de 25 de septiembre de 2001,
adoptó entre otros el acuerdo de,

 42/62

1º APROBAR DEFINITIVAMENTE, el documento relativo al Plan General de Vinaròs
SUPEDITADO su eficacia y posterior publicación en el BOP a que por el Ayuntamiento se
presente una documentación adicional en la que se incluya los siguientes extremos:
Debe incluirse en el Catálogo del Plan General, con el nivel máximo de protección el antiguo
convento San Francisco. Además la parcela del antiguo convento se incluirá en la relación
de yacimientos arqueológicos, lo que supone la aplicación del régimen legal de protección
de los mismos
Esta parcela quedará calificada como suelo dotacional público y su ordenación urbanística
se establecerá mediante un Plan Especial que deberá ser informado favorablemente por la
Consellería de Cultura, Educación y Ciencia.”

Tercero. El Ayuntamiento de Vinaròs en cumplimiento del acuerdo de la Comisión Territorial
de Urbanismo de 25 de septiembre de 2001, aporta nueva documentación relativa al
Catálogo de Bienes y Espacios Protegidos, incluyendo dentro del nivel de protección
integral, que es el máximo nivel de protección, tanto el antiguo exconvento de San Francisco
como el Palacio de Aiguals de Izco y el Mas de Mon; proponiendo como un nuevo
yacimiento arqueológico el solar del Antiguo Convento de San Francisco, delimitando en
este solar el ámbito de desarrollo de un futuro plan especial de protección mediante el cual
se establecerá su ordenación urbanística, siempre dentro de un régimen urbanístico de
dotación pública, lo cual se expresa en la ficha y en la memoria del Catálogo.

Cuarto. El Ayuntamiento por acuerdo del Pleno de la Corporación de fecha 29.10.04, acordó
someter a Información pública el Plan Especial de uso del Convento de San Francisco,
redactado por los Servicios Técnicos Municipales. Mediante publicación al DOG nº 4.929 de
21.01.05 y diario de difusión provincial. Durante el periodo de exposición no se ha
presentado alegación ni sugerencia alguna.

Fundamentos jurídicos de aplicación

El marco legal que tutela la actividad urbanística en la Comunidad Valenciana, viene
definido, además de la Ley de Ordenación del Territorio, la Ley del Suelo No Urbanizable,
pro la Ley 6/94 de 15 de Noviembre de la Generalidad Valenciana, Reguladora de la
Actividad Urbanística (en adelante LRAU), y el Reglamento de Planeamiento de la
Comunidad Valenciana (en adelante RPCV).

La redacción de Planes Especiales, deberá acogerse a este marco legislativo en especial a
los siguientes artículos:

Artículo 12 de la LRAU.
Planes especiales, que en desarrollo, complemento o incluso modificación del planeamiento
general y parcial cumplen cualquiera de los siguientes cometidos:
Creas o ampliar reservas de suelo dotacional.
Definir y proteger las infraestructuras o vías de comunicación, el paisaje o el medio natural.
Adoptar medidas para la mejor conservación de los inmuebles de interés culturas o
arquitectónico.
Concretar el funcionamiento de las redes de infraestructuras y Vincular áreas o parcelas,
urbanas o urbanizables, a la construcción o rehabilitación de viviendas sujetas a algún

 43/62

régimen de protección pública cuando el Plan General se hubiera limitado a prever su
destino residencial.

Artículo 24 de la LRAU

Como complemento, desarrollo o mejora del planeamiento general podrán formularse
Planes Especiales cuyo objeto sea satisfacer los fines públicos taxativamente previstos en el
artículo 12.E) y F). Se formalizan mediante los documentos más adecuados a su objeto
específico, debiendo redactarse con igual o mayor detalle que el planeamiento que
complemente o modifiquen.

Artículo 37 de la LRAU

Los Planes Especiales y los Catálogos de Bienes y Espacios Protegidos podrán ser
elaborados y promovidos por las distintas Administraciones Públicas, directamente o –bajo
su control- a través de sus concesionarios o agentes, cuando, para poder ejercer sus
respectivas competencias sectoriales, precisen establecer nuevas determinaciones en la
ordenación urbanística vigente.

Artículo 86 del RPCV

1.- Podrán formularse planes Especiales como complemento, desarrollo, mejora o incluso
modificación del planeamiento general y parcial.
2.- Los planes especiales podrán ser de:
Conservación y preservación: cuando tengan por objeto definir y proteger el paisaje y el
medio natural o adoptar medidas parla mejor conservación de los inmuebles de interés
cultural o arquitectónico.
Protección, integración y funcionalidad de las dotaciones e infraestructuras: cuando tengan
por objeto definir y proteger las infraestructuras o vías de comunicación o concretar su
funcionamiento.
Reserva de suelo: cuando tengan por objeto crear o ampliar reservas de suelo para
dotaciones, actuaciones de interés público o patrimonios públicos de suelo.
Ordenación de usos: cuando tengan por objeto la ordenación de las actuaciones a
desarrollar en los ámbitos incluidos en los planes Especiales de reserva de suelo.
Vinculación a regímenes de protección pública: cuando tengan por objeto vincular áreas o
parcelas, urbanas o urbanizables, a la construcción o rehabilitación de viviendas sujeta a
algún régimen de protección pública cuando el plan general se hubiera limitado a prever su
destino residencial.
3.- Asimismo podrán tener por objeto complementar las medidas adoptadas mediante
Catálogos de Bienes y Espacios Protegidos.

Artículo 87 del RPCV

Los planes Especiales de Conservación y preservación podrán:
Identificar los elementos de interés.
Adoptar medidas para su conservación, estética y funcionalidad.
Regular la composición y detalle de construcciones o jardines.

 44/62

Establecer medidas o normas de usos que fomenten su mejor conservación, así como la
utilización ordenada de los recursos naturales que garanticen su desarrollo sostenido y
mantengan los procesos ecológicos esenciales.
Ordenar y preservar la estructura histórica de la parcelación.
Disponer lo necesario respecto al tratamiento y plantación de especies vegetales.

Artículo 89 del RPCV

Los planes especiales de reserva de suelo y los de ordenación de usos contendrán las
determinaciones necesarias para el desarrollo de sus fines.

El plan especial del Convento San Francisco no se adscribe a un único tipo de los descritos
con anterioridad, ya que por sus características participa de varios de ellos.
Por una parte podrá incluirse dentro de los planes especiales de conservación y
preservación, por establecer las medidas de protección de los restos del convento San
Francisco, declarado Bien de Relevancia local por el vigente Plan General, así como las
futuras actuaciones en su entorno.
Por otra parte podría incluirse dentro de los planes especiales de Reserva de suelo, por
crear nuevas reservas de suelo dotacional, al asignar al solar del antiguo Convento este
destino urbanístico; parte del mismo se calificará como zona urbanística dotacional
administrativa y parte se califica como zona de protección arqueológica.
Pero también podría incluirse dentro de los planes especiales de ordenación de usos por
tener por objeto la ordenación de las futuras actuaciones a desarrollar en el solar del antiguo
Convento San Francisco.
Por último se podría incluir en aquellos que complementan las medidas adoptadas mediante
Catálogos de Bienes y espacios protegidos ya que el ámbito del plan especial se encuentra
incluido en la Ficha 51 del Catálogo del vigente Plan General.

Artículo .91 del RPCV Documentos de los Planes Especiales

1. El contenido de la documentación de los Planes Especiales tendrá el grado de
precisión adecuado a sus fines debiendo redactarse con igual o mayor detalle que le
planeamiento que complementen o modifiquen.
2. Las determinaciones a que se refiere el número anterior se concretarán con
carácter general en:
A) Parte sin eficacia normativa

a) Documento de Información
b) Memoria descriptiva y justificativa y estudios complementarios

B) Parte con eficacia normativa
a) Normas Urbanísticas.
b) Catálogo cuando sea preciso
c) Planos de ordenación a escala adecuada.

PLANEAMIENTO GENERAL

Vinaròs dispone, como planeamiento general vigente de Plan General de Ordenación
Urbana, aprobado por la Comisión Territorial de Urbanismo (en adelante CTU) de la antigua,

 45/62

Consellería de Obras Públicas, Urbanismo y Transportes, en sesión celebrada el 25 de
Septiembre de 2001 (B.O.P. nº 128 de 25 de Octubre de 2001)
El Plan General de Vinaròs regula en su documentación la redacción y objetivos de los
planes especiales, tanto en su normativa, en su documentación gráfica, como en el propio
acuerdo de la CTU de aprobación definitiva del mismo.

Visto el Plan Especial redactado y la Normativa Urbanística de aplicación, la Técnico que
suscribe INFORMA FAVORABLEMENTE el mismo.”

CONSIDERANDO que el Plan Especial ha sido redactado por el arquitecto municipal en julio
de 2005.

CONSIDERANDO el informe emitido por el Secretario General en fecha 8 de marzo de
2005.

CONSIDERANDO las atribuciones otorgadas al Pleno de la Corporación por los artículos 55
y 38 de la Ley 6/1994, de 15 de noviembre, de la Generalitat Valenciana, reguladora de la
actividad urbanística.

A la vista de ello, el Ayuntamiento Pleno por unanimidad

ACUERDA:

Primero.- Aprobar provisionalmente el Plan Especial de usos del Convento de San
Francisco

Segundo.- Remitir el expediente a la Consellería de Territorio y Vivienda para su aprobación
definitiva.

Tercero.- Solicitar informe de la Consellería de Cultura, Educación y Ciencia.

DE.3.- DICTAMEN SOBRE MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL
PARTIDO POPULAR CON MOTIVO DE LA CONMEMORACIÓN DEL DÍA
INTERNACIONAL DE LA MUJER.- Por el Sr. Alcalde se da cuenta de la urgencia del
asunto arriba referenciado, presentándolo directamente al Pleno, no habiendo sido
examinado por parte del Secretario para su inclusión en el orden del día. Tras pasarla a
votación, el Pleno por unanimidad acuerda aprobarla.

Visto el dictamen desfavorable de la Comisión Informativa de Igualdad celebrada el día 7
de marzo de 2005.

A continuación se da cuenta de la moción, presentada directamente ante el Pleno, por el
portavoz del Grupo Municipal Partido Popular, que en su parte expositiva dice en lengua
valenciana:

 46/62

 “El dia 8 de Març “Dia Mundial de la Dona” manifestem una vegada mes
el nostre compromís amb la plena igualtat entre homes i dones, promovent les
accions necessàries que tinguen com a objectiu trencar les barreres que
dificulten la participació de la dona en la vida social, laboral econòmica i
cultural, a fi d'aconseguir una societat igualitària on no existisquen
discriminacions per raons de gènere.

Per això i a través d'esta Moció sol·licitem del Ple l'aprovació de les
manifestacions següents:

 - Entenem la violència de gènere com una violació dels Drets Humans més
fonamentals, i és per això que compartim la prioritat del Govern Valencià que fa
seua la lluita per l'eradicació de qualsevol tipus de violència, especialment
l'exercida contra les dones i xiquetes. Recolzem totes les mesures, plans i
accions concretes que des del Govern Valencià s'han posat en marxa per a
l'assistència i protecció de les dones víctimes de maltractaments: Centres Dona
24. hores, sistema tele-alarma, accés prioritari a vivendes socials, contractació
laboral, renda activa, protecció policial, assistència sanitària i psicològica etc.

- Instem a totes les forces polítiques a no instrumentalitzar políticament la
violència que s'exercix sobre les dones, sempre ha de primar per damunt de
les diferències polítiques, la solidaritat en defensa de la IGUALTAT entre dones
i homes així com l'eradicació de la mateixa.

- Fem nostre el principi de “tolerància 0” davant de totes les formes de
discriminació i violència contra les dones i xiquetes/ts sense excepció,
comptant amb un instrument nou “ la taula de tolerància 0”.

- Recolzem fermament la gran implicació del Govern Valencià per a atallar la
violència de gènere, la seua personació, exercitant l'acció popular en els
supòsits d'agressions físiques domèstiques en què es cause la mort o lesions
greus a dones residents a la Comunitat Valenciana, la qual cosa suposa un
avanç sense precedents.

- Instem al Govern Central a què després de l'aprovació de la Llei Integral
contra la Violència de Gènere, la dote dels mitjans materials i humans
necessaris. Així mateix exigim que El Govern Central treballe en estreta
col·laboració amb les comunitats autònomes a fi que puguen dur a terme les
mesures que esta Llei contempla.

- Reconeixem els bons resultats obtinguts pels Plans d'Igualtat i Contra la
Violència del Govern que des de l'any 95 El Govern Valencià ha posat en
marxa. Per tant donem suport a l'aprovació del nou Pla d'Igualtat 2005-2008
així com el Pla Contra la Violència de Gènere 2005-2008.

- Continuem recolzant un sistema d'ensenyança coeducatiu que potencie la
igualtat real entre homes i dones en totes les seues dimensions.

 47/62

- Continuem recolzant el desenrotllament de mesures específiques
orientades a la lluita contra les discriminacions per raó de sexe i augmentar la
presència de la dona en tots els àmbits de la vida social, fent especial menció
en el paper que juga i ha de jugar la dona en l'àmbit cultural, en l'accés a les
noves tecnologies i l'accés a la informació i a la comunicació.

- En l'àmbit laboral continuem impulsant l'accés de la dona en el món del
treball amb plenes garanties d'igualtat: flexibilitat d'horaris, igualtat salarial,
permisos parentals compartits, plans d'igualtat en les empreses. Continuem
apostant per la creació de condicions favorables per a l'autoocupació i el
desenrotllament de projectes empresarials per a dones etc.

- Continuem recolzant totes les mesures previstes en la Llei per a la
Conciliació de la vida familiar i laboral que constituïx un gran pas cap a la
igualtat plena d'oportunitats entre homes i dones permetent que “treballar” i ser
mare siga compatible i no minve les potencialitats de la dona.

- Continuem creient i apostant per les polítiques que promoguen l'enfortiment
de les estratègies per a l'eliminació de la pobresa, prioritzant la concessió
d'ajudes a la monomarentalidad, i atenció prioritària als problemes específics
de la dona que exercix prostitució.

- Recolzem les mesures que des del Govern Valencià s'impulsen per a posar
en pràctica polítiques que tinguen en compte l'especificitat de la dona
discapacitada.

- Sol·licitem al Govern Valencià que continue impulsant el compliment de la
Llei 9/2003 de 2 d'Abril de la Generalitat Valenciana per a la Igualtat entre
Dones i Homes, que té com a objecte regular i fer efectiu el principi d'Igualtat
de Dones i Homes a la Comunitat Valenciana i que contempla la regulació de
totes les mesures anteriorment sol·licitades.

- Finalment considerem que les Administracions Locals, igual que la resta de
les Administracions Públiques, han d'impulsar i potenciar totes aquelles
mesures d'acció positiva encaminades a aconseguir l'objectiu de la Igualtat,
contribuint a l'èxit d'una societat més justa, solidària i igualitaria”.

Suscitado el debate se producen varias intervenciones y finalizadas las mismas, se somete
el asunto a votación, arrojando el resultado de 12 votos en contra (PVI, PSOE y BLOC-EV) y
9 votos a favor (PP).

A la vista de ello, el Pleno de la Corporación, por mayoría

ACUERDA

Primero.- Desestimar la propuesta presentada por el Grupo Municipal Partido Popular con
motivo de la conmemoración del día internacional de la mujer.

 48/62

Segundo.- Notificar el presente acuerdo a los interesados.

DE.4.- DICTAMEN SOBRE MOCIÓN PRESENTADA POR LOS GRUPOS MUNICIPALES
PVI, PSPV-PSOE Y BLOC-EV CON MOTIVO DE LA CONMEMORACIÓN DEL DÍA
INTERNACIONAL DE LA MUJER.- Por el Sr. Alcalde se da cuenta de la urgencia del
asunto arriba referenciado, presentándolo directamente al Pleno, no habiendo sido
examinado por parte del Secretario para su inclusión en el orden del día. Tras pasarla a
votación, el Pleno por unanimidad acuerda aprobarla.

Visto el dictamen favorable de la Comisión Informativa de Igualdad celebrada el día 7 de
marzo de 2005.

A continuación se da cuenta de la moción, presentada directamente ante el Pleno, por los
portavoces de los grupos municipales PVI, PSPV-PSOE y BLOC-EV, que en su parte
expositiva dice en lengua valenciana:

“El dia 8 de març és un dia molt important per a les dones i per a tota la
societat.

El valor de la igualtat, la lluita contra la discriminació per raó de sexe, la
necessitat de somoure qualsevol obstacle que impedesca que els espanyols i
espanyoles gaudisquen de les mateixes oportunitats, no només és un mandat
constitucional al nostre país, a més a més significa un compromís amb la
defensa dels drets humans.

Aquests objectius es troben també vinculats a una societat que aspira a
qualificar-se, ella mateixa, com a justa i democràtica. Justa, perquè és de
justícia que totes i tots participem dels mateixos drets i oportunitats.
Democràtica, perquè no podríem parlar de veritable “poder del poble” si
prescindim d’ una de les seues meitats.

La commemoració del 8 de març, Dia Internacional de la Dona, ens
proporciona l’ocasió de reconèixer la persistència, l’esforç i la crucial aportació
a aquesta reivindicació d’igualtat de les associacions defensores dels drets de
la dona.

Per tot això i per la trajectòria històrica de moltes dones compromeses en la
defensa d’aquests valors i aquest drets, creiem que és imprescindible continuar
avançant per eixe camí, per a consolidar les importats transformacions socials
que estem vivint, i per a desenvolupar i impulsar noves mesures d’ordre polític,
social i de canvi de mentalitats que ens apropen a l’objectiu de la igualtat.

La manifestació més dramàtica de desigualtat, que encara avui pateix la nostra
societat, és la violència de gènere. El passat 22 de desembre de 2004, fou
aprovada definitivament al Congres dels Diputats, per total unanimitat dels
partits polítics, la Llei Integral de mesures urgents contra la Violència de
Gènere.

 49/62

L’esforç per concertar voluntats i generar un text legislatiu que abaste en tots
els aspectes aquest complex i terrible fenomen ha estat importat. Però mes
gran encara ha de ser l’esforç conjunt per a posar en pràctica totes les
mesures que Llei preveu, per part de totes les Administracions públiques i de la
mateixa societat. Junts hem d’aconseguir que cap dona al nostre país, per fet
de ser-ho, siga perseguida, maltracta o assassinada.

Constaten, a més, que existeixen encara a Espanya, de manera semblant a
d’altres països europeus del nostre entorn, greus mancances bàsiques i
estructurals que impedeixen al conjunt de les dones desenvolupar plenament
els seus drets com a ciutadanes.

Aquesta és una realitat que els poders públics no només no podem oblidar,
sinó que tenim l’obligació i la responsabilitat de posar tots els mecanismes
necessaris per tal que tots aquests obstacles a la igualtat real i efectiva entre
dones i homes desaparega”.

Suscitado el debate se producen varias intervenciones y finalizadas las mismas, se somete
el asunto a votación, arrojando el resultado de 12 votos a favor (PVI, PSOE y BLOC-EV) y 9
votos en contra (PP).

A la vista de ello, el Pleno de la Corporación, por mayoría

ACUERDA

Primero.- Colaborar, dentro del marco competencial propio, con el Gobierno de la Nación y
con el Gobierno de la Generalitat Valenciana en la puesta en marcha de forma rápida y
eficaz, de todas las medidas previstas en la Ley integral de medidas urgentes contra la
violencia de género, con la finalidad conjunta de erradicar de nuestra sociedad, lo más
pronto posible, las agresiones y los crímenes contra las mujeres.

Segundo.- Solicitar al Gobierno de la Nación que adopte todas las medidas necesarias para
conseguir la igualdad de trato en el trabajo entre hombres y mujeres, especialmente
promoviendo la incorporación a nuestra legislación de las Directivas Comunitarias referidas
a esta materia, con el objetivo de conseguir la igualdad no sólo en el acceso al trabajo, sino
también, dentro ya del marco laboral, en la promoción y ascensos, formación y reciclaje y,
sobretodo, en la retribución.

Si bien es cierto que en 2004 la tasa de actividad femenina ha sobrepasado por primera vez
en la historia el 45%, y que la tasa de ocupación de las mujeres se ha situado en este
pasado año en el 4,70%, frente al 2,74% de los hombres, aún queda mucho por avanzar
para corregir cifras que hablan, también en 2004, de un salario con un 30% de media inferior
a los hombres, entre las mujeres de 16 a 29 años.

Tercero.- Solicitar asimismo al Gobierno de la Nación una iniciativa legislativa, para avanzar
de una forma significativa en la conciliación de la vida laboral y familiar, que consiga
realmente liberar a las mujeres de un rol social duramente asentado, según el cual ellas son

 50/62

las que tienen el cuidado de los hijos, del hogar y de los dependientes prácticamente en
exclusiva, en el 94% de los casos y utilizando una media de seis horas diarias, según señala
el Libro Blanco de la Dependencia, recientemente publicado.

Esta situación se convierte, para millones de mujeres de nuestro país, en un obstáculo serio
para acceder o conservar y promocionar en un puesto de trabajo.

Cuarto.- Solicitar igualmente al Gobierno de la Nación y al Gobierno de la Generalitat
Valenciana, en el marco de sus competencias, una modificación de la legislación vigente,
para estimular y facilitar la participación de las mujeres en los ámbitos de toma de
decisiones en correspondencia con su peso demográfico, para conseguir una democracia
paritaria en la confección de listas electorales y en la elección de cargos de responsabilidad
pública, por parte de los partidos políticos.

DE.5.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL PARTIDO POPULAR
SOBRE RECLAMACIÓN PARA RECIBIR UNA COMPENSACIÓN ADICIONAL EN EL
IMPUESTO DE ACTIVIDADES ECONÓMICAS.- Por el Sr. Alcalde se da cuenta de la
urgencia del asunto arriba referenciado, presentándolo directamente al Pleno, no habiendo
sido examinado por parte del Secretario para su inclusión en el orden del día. Tras pasarla
a votación, el Pleno por unanimidad acuerda aprobarla.

A continuación se da cuenta de la moción, presentada directamente ante el Pleno, por el
portavoz del Grupo Municipal Partido Popular, que en su parte expositiva dice en lengua
valenciana:

“Que el 28 de desembre del 2002 es va publicar la llei 51/2002 de 27 de
Desembre, de reforma de la llei 39/1988 Reguladora de les Hisendes Locals.

Que en virtut de l'esmentada llei, es va eximir durant l'any 2003 i anualitats
successives, de tributar per l'Impost sobre Activitats Econòmiques, IAE, a tots
aquells empresaris, comerciants i professionals que tingueren una xifra neta de
negoci anual inferior a un milió d'euros.

La llei va fixar també uns mecanismes de compensació per la pèrdua de
recaptació que es poguera produir en el IAE per l'entrada en vigor de
l'esmentada reforma, consistent en la diferència entre la recaptació líquida de
l'any 2003 i la recaptació líquida de l'any 2000, entenent per líquida la
recaptació de l'any corrent i la d'exercicis tancats, no tenint-se en compte la
recaptació derivada de les modificacions dels elements de l'impost en virtut del
marge de decisió de les Corporacions Locals, amb la finalitat que aquelles
Corporacions que van augmentar els tipus de gravamen, o que pogueren haver
incrementat els padrons fiscals més de la realitat, no es veren beneficiades per
damunt de les altres Corporacions que no ho hagueren fet, en tant que
s'impulsava la reforma legal.

Que mentres es tramitava el projecte de llei citat, i abans de la seua aprovació
el 27 de Desembre del 2002, el 21 de Novembre del 2002 es va acordar entre

 51/62

El Govern de la Nació, amb la rúbrica dels Ministres d'Hisenda, Sr Montoro,
i d'Administracions Públiques, Sr. Arenas, i la Federació Espanyola de
Municipis i Províncies, a través de la seua Presidenta, Sra. Rita Barberá, el
Vicepresident Vidal Suarez, i els vocals Sra Rosa Aguilar, D. Lluis Miguel Pérez
Segura i D Benito Ros Corelles, en representació de PP, PSOE, IU i la resta de
forces nacionalistes o regionalistes, la ratificació del mecanisme de
compensació per la supressió parcial del IAE a les Corporacions Locals, a més
d'altres mesures de finançament complementari per als municipis turístics i la
implantació de la nova taxa per la utilització privativa o l'aprofitament especial
del domini públic local.

Que durant 2003 s'han estat efectuant liquidacions a compte de la
compensació, havent-se liquidat amb la data límit de 30 de juny del 2004 la
liquidació definitiva a percebre pels Ajuntaments.

Que ja durant 2003 la Federació Espanyola de Municipis i Províncies, i també
durant 2004, ha estat sol·licitant a les Corporacions Locals dades dels
cobraments de la compensació i dels seus padrons, a fi de comprovar si la
compensació és prou per a pal·liar la pèrdua de recaptació, donant-se el cas
que hi ha Ajuntaments que s'han vist beneficiats, els estancats, mentres que
altres, els de major creixement i dinamisme, s'han vist perjudicats l'eliminar-se
els creixements anuals del padró del IAE.

La majoria d'Ajuntaments s'han vist amb una compensació econòmica menor
que la recaptació extingida, i tots es veuen perjudicats pels menors fons
disponibles per les Diputacions de què ells són els màxims beneficiaris.

Que la Federació Espanyola de Municipis i Províncies ha quantificat en quasi
300 milions d'euros la pèrdua patida per les Corporacions Locals, anunciant el
14 de Desembre passat que s'anava a presentar davant dels Tribunals
economico-administratius una reclamació.

Que a pesar de les promeses del PSOE en l'oposició, reclamant més
finançament per als Ajuntaments, i de les seues ofertes electorals d'un
finançament estable i just, la veritat és que amb l'aprovació de la Llei de
Pressupostos Generals de l'Estat per al 2005, s'han desestimat les
reinvindicacions de la Federació Espanyola de Municipis i Províncies a favor
dels Ajuntaments, i s'ha vulnerat l'acord unànime politico-institucional de totes
les forces polítiques, que amb la reforma del IAE les Entitats Locals no tindrien
minva d'ingressos.

Conseqüentment, i a la vista de tot això, i sent unànime la voluntat final de què
es compense a les Corporacions Locals per les pèrdues netes de recaptació
que la fórmula tècnica aplicada comporta, és pel que sol·licite l'adopció dels
següents

ACORDS

 52/62

Primer.- L'Ajuntament de Vinaròs acorda reclamar al Ministeri d'Economia i
Hisenda la compensació addicional econòmica que permeta pal·liar la pèrdua
de recaptació neta no coberta amb la compensació prevista en la Llei 51/2002,
de 27 de Desembre de reforma de la Llei 39/1988 Reguladora de les Hisendes
Locals.

Segon.- Que els servicis econòmics de l'Ajuntament de Vinaròs quantifiquen la
minva d'ingressos que s'haja produït, i en este cas, articulen la reclamació
economicoadministrativa davant del Tribunal economicoadministratiu
competent directament, o bé proposen l'adhesió de l'Ajuntament en la
reclamació general que la pròpia Federació Espanyola de Municipis i
Províncies tramitarà, en funció del que més interesse a la nostra Corporació
Local.

Suscitado el debate se producen varias intervenciones y finalizadas las mismas, el Sr.
Castejón Chaler propone la retirada de este punto del orden del día para su mejor estudio.

A la vista de ello, el Pleno de la Corporación, por mayoría

ACUERDA

Primero.- Retirar el asunto del Orden del Día para su mejor estudio.

Segundo.- Remitir el expediente a la Comisión Informativa de Hacienda para la emisión del
dictamen correspondiente.

DE.6.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL PARTIDO POPULAR
SOBRE REGULACIÓN DE LA CONSTRUCCIÓN DE CAMPOS DE GOLF.- Por el Sr.
Alcalde se da cuenta de la urgencia del asunto arriba referenciado, presentándolo
directamente al Pleno, no habiendo sido examinado por parte del Secretario para su
inclusión en el orden del día. Tras pasarla a votación, el Pleno por unanimidad acuerda
aprobarla.

A continuación se da cuenta de la moción, presentada directamente ante el Pleno, por el
portavoz del Grupo Municipal Partido Popular, que en su parte expositiva dice en lengua
valenciana:

“Antecedents

El Grup Popular de l'Ajuntament de Vinaròs, arreplegant la preocupació,
ja manifestada tant per part de l’associació de veïns migjorn, com per la resta
de grups polítics, i sent conscients que la implantació d'instal·lacions
esportives de camps de golf té una gran repercussió en els distints àmbits
urbanístics, mediambientals, econòmics i socials; tenint en compte que la
demanda de realització d'este tipus d'instal·lacions va en augment donat
l'increment constant d'esportistes que practiquen el golf, donada la bondat de la
nostra climatologia que permet la seua pràctica durant quasi tot l'any i pel fet

 53/62

que la seua pràctica s'ha inclòs com un al·licient més dins dels paquets
turístics; és pel que considerem la conveniència de l'elaboració d'una normativa
legal que regule la implantació i la instal·lació dels camps de golf.

 En este sentit és pel que el Grup Popular de l'Ajuntament de Vinaròs,
proposa al Ple d'este ajuntament la moció amb la següent proposta d´acord:

Que l´ajuntament de Vinaròs avale i done suport com a positiva la

iniciativa del Govern Valencià, en concret de la Conselleria de Territori i
Habitatge, quant a la realització d'un estudi i elaboració subsegüent d'una
legislació que ordene i regule la realització de camps de golf en el territori de la
Comunitat Valenciana, perquè les dites instal·lacions siguen rigorosament
respectuoses amb el medi ambient, compatibles amb els terrenys de cultiu
tradicionals i integrats en el paisatge tradicional del nostre territori valencià”.

Suscitado el debate se producen varias intervenciones y finalizadas las mismas, se somete
el asunto a votación, arrojando el resultado de 12 votos en contra (PVI, PSOE y BLOC-EV) y
9 votos a favor (PP).

A la vista de ello, el Pleno de la Corporación, por mayoría

ACUERDA

Primero.- Desestimar la propuesta presentada por el Grupo Municipal Partido Popular sobre
regulación de la construcción de campos de golf.

Segundo.- Notificar el presente acuerdo a los interesados.

SEGUNDA PARTE: PARTE DE CONTROL Y FISCALIZACIÓN DE LOS
ÓRGANOS DE GOBIERNO

15º.- DAR CUENTA DE DECRETOS Y RESOLUCIONES.- De conformidad con los
establecido en el artículo 42 del Reglamento de organización y funcionamiento y régimen
jurídico de las entidades locales, aprobado por Real Decreto 2568/1986, de 28 de
noviembre, por la Alcaldía se da cuenta de la relación de Decretos y Resoluciones por ella
adoptados, desde el 1 hasta el 28 de febrero de 2005, así como los incorporados como
Anexo correspondientes a los días 23, 27, 28, 30 y 31 de diciembre de 2004; y 3, 10, 11, 12,
16, 17, 19, 21, 24, 25, 26, 27, 28, 29 y 31 de enero de 2005.

16º.- RUEGOS Y PREGUNTAS.- El Sr. Alcalde procede a preguntar si hay algún ruego o
pregunta por parte de los Sres. Concejales.

Sr. Alcalde.- Punto 16: Ruegos y Preguntas. Ramón Adell.

 54/62

Sr. Adell.- Si la cosa no cambia en cada pleno iré haciendo preguntas en nombre de la Associació de
Veïns Migjorn al Alcalde.

 La primera dice exactamente: “Los terrenos donde actualmente está instalada la planta de

revisión técnica de vehículos ITV, fueron una cesión del pueblo de Vinaròs a la Generalitat y
actualmente es una empresa privada quien tiene la concesión, concesión hecha precisamente
por la Generalitat. ¿Quién cobra la concesión? es la primera pregunta, ¿y si Vinaròs tiene
alguna ventaja por ser la propietaria de los terrenos?

Sr. Alcalde.- Le puedo decir sobre la concesión no sé quién la puede cobrar, supongo que la Conselleria y

Vinaròs no tiene ninguna ventaja, y lo que hicimos hace tiempo es enviar una carta a
Conselleria reclamándoles que o bien nos devuelven los terrenos o que nos pagaran un
alquiler o bien que nos explicaran con qué derecho se había adjudicado esta concesión sin
contar con nosotros.

Sr. Adell.- La segunda dice: “La piscina de Bancaixa se hizo en terrenos del pueblo cedidos por el

Ayuntamiento. Pregunta: ¿Qué tipo de contrato hay y qué beneficio obtienen los ciudadanos
de Vinaròs a parte de los jubilados, pensionistas y el Club de Natació?”

Sr. Alcalde.- La piscina se hizo ya hace unos años, se cedió a Bancaixa y el Ayuntamiento no recibe

ninguna prestación, se le cedieron los terrenos a cambio de hacer la piscina.

Sr. Adell.- Sobre el parking del Pilar hay una sentencia judicial donde se declaraba ilegal la
parte trasera de la edificación, al urbanizarse el Hort dels Escribano se ve con claridad, y lo
digo textualmente, “que esta caguerada ha d’anar en terra”. Pregunta: “¿Quién tenía o quién
ha de cumplir la sentencia?

Sr. Alcalde.- Por lo que yo he podido averiguar ya había fijada por el Tribunal Supremo hora y
fecha para el derribo, pero antes de eso vino el cambio de gobierno, el Ayuntamiento que
entró entonces presidido por el señor Moliner no lo derribó, y entonces lo que hizo, con las
modificaciones del Plan General, es una modificación y legalizarlo. Por lo tanto en estos
momentos está legalizado por medio del Plan General.

Sr. Adell.- Otra pregunta. Este verano se limpió el entorno del Mas de Noguera y se denunció
la rápida degradación si no se actuaba pronto, ¿cómo está actualmente y si el Ayuntamiento
tiene algún proyecto?

Sr. Alcalde.- En el mas de Noguera lo que se hizo fue cerrar las puertas y procurar que se aguante. El

Ayuntamiento concretamente como Ayuntamiento no tiene ningún proyecto, lo que se ha
hecho es ofrecerlo a varias consellerías, entre ellas a Turismo, al Servef, al Ministerio de
Administraciones Públicas, en fin, a alguien que presente un proyecto porque esté interesado
en la remodelación del edificio en el que hay que calcular que casi asciende a 300 millones de
pesetas su restauración.

Sr. Adell.- Y finalmente, en relación a la decisión del Ayuntamiento en celebrar el aniversario del ataque a

Alcanar, ¿se ha puesto el Ayuntamiento en contacto con el Ayuntamiento de Alcanar para
hacer cosas en conjunto sobre esta celebración? ¿y qué disposición habría por parte del

 55/62

Ayuntamiento de Vinaròs de restituir en el salón de plenos, tal y como estaba hace años, la
relación de los nombres de los vinarocenses que murieron en aquel ataque?

Sr. Alcalde.- El concejal de Cultura y yo ya hemos tenido los primeros contactos con el Ayuntamiento de

Alcanar, la semana próxima tenemos otra reunión, y como el acontecimiento será en octubre,
lo que haremos será preparar actos coordinada y conjuntamente para el octubre.

Sr. Adell.- Había una segunda parte de la pregunta y era sobre la posibilidad de restituir en el salón de

plenos la relación de los nombres de los muertos vinarocenses en aquel ataque.

Sr. Alcalde.- Esto se pasará por la comisión de cultura y será ella quien decidirá.

 Señor Castejón.

Sr. Castejón.- Dos preguntas totalmente improvisadas acerca de sus últimas manifestaciones. La primera

es acerca de las manifestaciones y de toda la exposición que ha hecho sobre la Consellera
de Turisme. Yo como preámbulo le diría: ¿qué se creía? cuando gobernaba el partido popular
y el señor Moliner era el Alcalde y yo era teniente de alcalde, cuando pedíamos que nos
recibiera alguna institución era aquello de enviar la cartita y.., pues no, le puedo decir que
aunque estuvieran los mismos gobernando a veces pasaban semanas, teníamos que insistir,
es decir, había que trabajarlo. Pero si lo que usted quería dar a entender es que por parte,
que en este caso me miraba a mí, que nosotros hemos hecho lo posible, y utilizo la misma
palabra, por boicotear, se equivoca, se equivoca, no me lo diga más esto, porque
precisamente yo con el Patronato de Turismo, yo personalmente, me ofrecí para hacer de
intermediario para ir a la Consellera y llevar con su presencia este expediente. Fuimos a
Madrid y en ningún momento hubo la propuesta ni el pode hablar. La pregunta muy concreta
es: ¿usted en sus manifestaciones quiere dar a entender que precisamente el partido popular
está boicoteando esta falta de relaciones, o si quiere, que no se le atiende como usted
considera que debería ser la adecuada?

Sr. Alcalde.- Le quiero decir que yo no le miraba a usted, ha sido porque estaba hablando con usted, no

quiero referirme a usted. Yo lo que digo es que es mucha casualidad, indudablemente si
creyera que eso se hace no pensaría en usted. Si esto le tranquiliza.

Sr. Castejón.- Bueno, pero la pregunta no me la ha contestado, y aunque no se refiera concretamente a mí

ni a ninguno de los miembros del Partido Popular...

Sr. Alcalde.- He dicho a usted.

Sr. Castejón.- Bueno, sea quien sea, no podemos admitir que se ponga en duda nuestra, sobre todo,

nuestra siempre colaboración con el Ayuntamiento de Vinaròs, a ver si les entra de una vez
por todas, que fundamentalmente estamos en Vinaròs como regidores y estamos para servir
al pueblo de Vinaròs, y no nos vengan con este intento siempre continuo de que cuando
ustedes tienen problemas da la sensación de que somos nosotros quienes los provocamos, y
precisamente estamos en la oposición, porque muchas veces da la sensación de que
tenemos mucho poder y precisamente y desgraciadamente no es así.

 56/62

Sr. Alcalde.- Lo tendremos en cuenta y afortunadamente no es así, no digo desgraciadamente, sino
afortunadamente para el pueblo de Vinaròs.

 Señor Juan.

Sr. Juan.- Sí, gracias señor Alcalde. En primer lugar recordarle que seguimos teniendo formuladas

preguntas, ya no sólo de un pleno sino de dos, que aún no tienen respuesta por parte suya.
Pero bien, al hilo de una manifestación que hizo en respuesta a ninguna pregunta en concreto
sino que fue un anuncio que usted no hizo, de que en la semana próxima al pleno anterior se
iba a poner en marcha al asfaltado del camino viejo de Alcanar. Recordarle si fue ¿un engaño
de fecha, de mes o nos quería engañar?, recordarle simplemente esto y que nos lo clarifique.
Gracias.

Sr. Alcanar.- Lo que dije fue que se había adjudicado y que el camino viejo de Alcanar no se ha empezó

porque no sé qué obra se estaba haciendo, y lo último que sé es que se empezará el día 21,
22 y 23 de este mes creo. Esto es lo que me han dicho esta mañana los servicios técnicos.

Sr. Juan.- Bien, otra cuestión que hace referencia a una de las mociones que se aprobó en este pleno de

hace varios meses y en cuanto a la fitación..., una moción que presento la Associació de
Veïns Migjorn a través del regidor de Participación Ciudadana, sobre la fitación de nuestras
costas y en la que incluso añadimos una enmienda, preguntarle si ¿tenemos alguna noticia o
constancia de que se haya conocido nuestra moción? ¿y si ha pensado ponerla en marcha
tanto la primera parte como la segunda? Gracias.

Sr. Alcalde.- Sobre si llegó la moción puedo decirle que sí que lo sabemos porque cuando se hizo lo del

concurso de ideas de paseo, justamente uno de los miembros del jurado es un ingeniero del
Ministerio de Costas de Madrid y él nos comentó que había llegado y que lo estaban mirando.
Lo que no nos ha dicho nada es sobre lo que han decidido.

 Señor Moliner.

Sr. Moliner.- Señor Alcalde, vamos a ver. Haciendo referencia un poco a lo que ha dicho el señor Mariano

de que ustedes hablan mucho y después hacen lo que pueden, en enero del 2004 dijo usted
en una publicación que tan pronto estuvieran aprobados los presupuestos, por supuesto del
2004, se abriría la calle San Joaquín en la confluencia con la calle Pilar, en este momento aún
no está ¿cómo tiene la apertura de esto?

Sr. Alcalde.- Está en fase de expropiación y supongo que este año, si podemos, la abriremos.

Sr. Moliner.- La calle Capitán Cortés el año pasado la llevaban en presupuestos y este año la vuelven a

llevar ¿cómo está el proyecto?

Sr. Alcalde.- Bueno, la seguiremos llevando en presupuestos hasta que la hagamos.

(cambio de cinta)

 57/62

Sr. Alcalde.-en llevar en presupuestos la canalización de la nueva tubería de agua durante cuatro años y
no lo hizo. Tendría que saber que muchas veces se ponen cosas en los presupuestos y luego
no se pueden hacer. De todas formas la intención es hacerlo este año, si podemos.

Sr. Moliner.- Señor Alcalde, usted sabe que nosotros no llevamos cuatro años la canalización de San

Pascual, usted lo sabe.

Sr. Alcalde.- No he dicho de San Pascual, he dicho la canalización que se tenía que arreglar y que

adjudicaron ustedes justamente a Aguas de Vinaròs, le adjudicaron el agua, porque había una
pérdida muy grande de agua de más del 30 por ciento y que ésta empresa se gastaría 400
millones en cambiar la canalización. Y ésta fue la excusa primordial que dio el señor Roda
para quitar la empresa mixta del agua y adjudicársela a esta empresa, porque nosotros, el
ayuntamiento, y recuerdo aquí al señor Roda que dijo: “nosotros no podemos disponer de 400
millones y ésta empresa los adelantará y cambiará las tuberías”.

Sr. Moliner.- Señor Alcalde, ¿usted sabe que esto consta en el contrato de adjudicación de la empresa de

aguas? ¿cuánto dinero adelantaría la empresa para hacer las instalaciones que hicieran
falta? ¿sabe que hay, si no recuerdo mal, 300 millones de pesetas?

Sr. Alcalde.- En el contrato yo se hay que 300 millones, que se ponen 15 millones anuales, y que si se

ponen los 300 millones ellos cobrarán los gastos financieros por adelantar el dinero. Por tanto,
no habían 300 millones, sino que hay 15 millones anuales, y esto ¿qué quiere decir? pues que
dentro de 10 años estos 15 millones equivaldrán a 7 u 8 millones de pesetas a la marcha a la
que vamos, incluso a 5.

Sr. Moliner.- Señor Alcalde, hace un tiempo usted anunció que tendríamos el gas ¿cuándo tendremos el

gas?

Sr. Alcalde.- Ya se han pedido los informes, creo que está aprobado ya que venga de La Jana hacia aquí,

que se lleven la canalización, y ya hay prácticamente unos terrenos donde creo que pondrán
el almacén del gas. O sea que ellos tenían la intención de empezar este año, pero en estos
momentos y según lo último que me han dicho es que empezarían en septiembre u octubre.

Sr. Moliner.- Señor Alcalde, usted el día 4-05-2004 tuvo una reunión con el Conseller de Infraestructuras de

Aragón y el señor Puig, Alcalde de Morella. Ustedes después de aquella reunión dijeron que
habían llegado a un acuerdo para pedir al estado de la nación, al partido socialista, el construir
la autovía que va desde Aragón hasta Vinaròs ¿cómo están los trámites de esto?

Sr. Alcalde.- Ya me gusta que usted sepa de todas las reuniones, por ejemplo no podemos ir a Valencia a

reunirnos con Consellers, pero hace poco y ya lo sabe usted, la Taula del Sénia estuvo en
Madrid con dos Ministros y un Secretario de Estado el mismo día, y con el Presidente del
Senado. Y ya sabe usted, porque lee la prensa, que hay un acuerdo donde, en mucha o poca
parte la Taula del Sénia ha apoyado, y que es la autovía del interior, donde se ha llegado a un
acuerdo entre la Generalitat Valenciana, Catalana y administraciones sobre la autovía del
interior, y que uno de los puntos es que desde el sitio que cruza La Jana o Traiguera, por allí
más o menos, habrá una autovía o un doble carril que llegará hasta Vinaròs, que será el inicio
de la futura, no digo autovía, pero si carretera ancha hacia Aragón. Creo que esto es un éxito,

 58/62

aunque la Taula del Sénia no sirva para nada, pues de vez en cuando vamos allí, nos
distraemos y además nos hacen caso.

Sr. Moliner.- La Taula del Sénia va a pasearse, por supuesto, y a decir lo que ya estaba hecho de antes, o

sea que no va para nada más. Pero pasemos de esto.

 Allá por el 5-07-2003 en unas declaraciones suyas dijo que lo más importante para usted no

eran las grandes obras sino tener la ciudad bien cuidada, estar cerca del ciudadano y por
supuesto atender lo que es la imagen del pueblo. Nosotros nos alegramos y además hoy
tengo que felicitarlo porque ha demostrado que usted cumple su palabra, le felicito. Porque
resulta que esta talanquera que está delante de mi casa ha sido arreglada. Lo lamentable es
que haya tardado usted 21 meses en arreglar esta talanquera, esto es lo lamentable.

Sr. Alcalde.- Yo no arreglo talanqueras, yo estoy aquí. Usted querrá decir la brigada ¿no?

Sr. Moliner.- Yo le pregunto..., bueno, esto no es una pregunta, es una explicación de lo mal que va el

servicio de mantenimiento.

 Mire, tengo otra fotografía aquí que es muy ilustrativa, que es de los imbornales. Usted al

principio cuando entró arrancó con mucha fuerza y se dedicó a acompañar a los que limpian
los imbornales, iba por las noches y se hizo muy famoso con esto. Pues según hemos visto en
estas fotografías que están en la calle Sant Jaume, pues la verdad, ya no hay ni imbornales
porque están llenos de papeles, pero no de ahora sino de hace 6 o 7 meses ¿Es que se ha
cansado de limpiar imbornales? ¿o es que no tiene tiempo? ¿o qué ocurre? ¿o piensa limpiar
imbornales?

Sr. Alcalde.- Yo acompañaba un rato, nunca he limpiado imbornales, usted se confunde conmigo, yo soy el

Alcalde, los que limpian imbornales son los de la brigada. Lo que sí quiero decirle es que
perdemos mucho tiempo y muchos millones de pesetas que nos está costando, son las
rotondas que usted hizo que hemos tenido que rectificar todas y hacerlas más cortas porque
los camiones y autobuses rompían todas las rotondas, y esto nos está costando una media de
más de dos millones de pesetas por rotonda y mucho tiempo de la brigada. O sea, que si las
rotondas que ustedes hicieron,... bueno, ya sé que usted no, porque usted ya sé yo que no, si
hubieran estado bien hechas ahora no nos encontraríamos con este problema y a lo mejor la
brigada se podría dedicar a arreglar todo esto.

Sr. Moliner.- ... que dice en el Hort dels Escribano “Zona Merda dissenyada per l’Ajuntament de Vinaròs”,

aquí en esta foto. Merda pone. Es que lamentablemente tienen razón cuando dicen Zona
Merda, porque el parque infantil está cargado de letreros que no son nada apropiados para los
niños que hay allí, y hace mucho tiempo que están allí.

 Aquí tenemos una serie de defecaciones de perros y árboles arrancados, aquí tenemos lo que

tenía que ser césped...

Sr. Alcalde.- Por favor.

Sr. Moliner.- ...lo que tenía que ser césped y es una era, y aquí también hay un sitio donde lo que tendría

que ser césped son hierbas, y aquí lo mismo. Esto en cuanto al Hort dels Escribano, pero es

 59/62

que esto es la zona industrial, fotos de la zona industrial, aquello es un “Waterloo”, son obras
que hace 5 o 6 meses que las ha recibido el Ayuntamiento, están más o menos indecentes,
dicen muy poco de nuestro pueblo, de nosotros. Yo le pregunto si es que piensa cambiar la
línea ésta y piensa reforzar más para así cumplir su programa, o de alguna forma es que se
ve imposibilitado para solucionar estos problemas.

Sr. Alcalde.- Yo creo recordar que el Horts dels Ecribano es donde usted prometió que irían 350 plazas de

aparcamiento subterráneo y que por eso se dejó hacer el nido de pisos que hay allí, ¿es esta
la plaza de la que me está hablando?, y que por cierto de aparcamiento subterráneo no hay
ninguno.

 Sí, tiene razón al decir que no está bien cuidada, y estamos estudiando el poner hierros

alrededor de los jardines para evitar que entren los perros, y no está como nosotros
quisiéramos, pero si yo me hubiera dedicado a perder el tiempo sacando fotos como usted
hace, yo le puedo decir que cuando usted estaba también pasaba, por lo menos igual, ¿o no?
Y si no hubieran adjudicado la privatización de la empresa de limpieza, supongo que teniendo
la empresa que tenía el Ayuntamiento iría mejor de lo que funciona, porque ya sabe usted
todos los problemas que nos está costando el que la empresa vaya bien.

Sr. Moliner.- Señor Alcalde, ya me permitirá, porque como usted desvía la atención de una cosa a otra, dice

que nosotros autorizamos las trescientas casas que van allí, usted está equivocado, nosotros
no hemos dado ninguna licencia de obras allí, las han dado ustedes, y allí se hacen
aparcamientos subterráneos en espacio público gracias al PRI que se desarrollará allí, y que
es el que ustedes ahora presumen de que han conseguido 66 o 68 aparcamientos, por
supuesto lamentable que sólo hayan sido 68, pero bueno.

 Yo lo que quisiera preguntarle es mire, el pueblo usted sabe que cuando se pone iluminación,

se ponen luces en un pueblo, las lámparas tienen una vida, y lo normal es que haya un
programa, estudio o un proyecto para restituir lámparas, tenemos la avenida Zaragoza que
están en un 30 o 40 por ciento de las lámparas que no funcionan, pero es que a parte
tenemos una serie de calles donde las lámparas ya están agotadas, hacen poca luz, ¿tienen
algún proyecto para cambiar todas estás lámparas o para alguna forma dotar de mejor luz a
las zonas que están más oscuras?

Sr. Alcalde.- Yo, en primer lugar quiero aclarar que supongo que cuando el señor Castejón decía lo de

manipulador y transgiversador se debería de referir a usted, porque me está diciendo que
nosotros dimos las licencias y lo que nosotros hemos dado son las cédulas de habitabilidad,
esto era un PRI que se aprobó estando usted y usted dio los permisos y usted para vender
aquellas edificaciones vendió que allí abajo en las calles se harían 350 aparcamientos en
terreno público, lo que ocurre es que como les corría prisa a los constructores por aquella
época amigos de usted, pues dijo, ya se harán cuando venga bien y que de momento se
hagan las casas, esto para aclarar conceptos.

 Y sobre lo otro que ha dicho, usted sabe cuando era Alcalde había un programa y este

programa continúa existiendo y se sigue cambiando, y no sé como ahora de repente todas las
bombillas del pueblo pueden estar gastadas en dos años y que antes todas estuvieran bien,
creo que son los mismos electricistas, son el mismo personal y ahora hacen lo mismo que
antes, hay un programa y van cambiando a medida que se van agotando, creo yo. De todas

 60/62

formas ya me enteraré a ver si es que antes tenían un programa automática y ahora vamos
con uno manual.

Sr. Moliner.- Señor Balada, infórmese bien, lo que le pido es que se informe bien. Tengo que decirle que

cuente bien las viviendas que se han hecho allí porque por supuesto no son 300, cuéntelo
bien, habrá sumado las que habrá dado usted licencia y que también estaban dentro de este
PRI.

 Hay un ruego que quisiera hacerle a raíz de lo que ustedes han hablado aquí sobre la ITV,

donde han pedido que si no pagan que se la lleven porque no nos soluciona nada, más o
menos lo he entendido así. Que Vinaròs no obtiene ningún beneficio, ha dicho usted,
económico. Sobre beneficios económicos yo le pido por favor que no haga afirmaciones así,
porque resulta que los beneficios económicos pueden venir de forma directa o de forma
indirecta, tiene que pensar que ya han perdido la Cámara de Comercio que venía a Vinaròs y
ahora sólo falta que por su forma de entender lo que son los servicios para Vinaròs también
perdiéramos la ITV, que había interés para trasladarla a otra población, porque tiene que
pensar que todos los que vienen a pasar la ITV en Vinaròs de forma nos beneficia en el
consumo que hacen en nuestras tiendas o lo que sea. Por lo tanto.., por tanto...

Sr. Alcalde.- Por favor.

Sr. Moliner.- ... Por tanto yo le pido que reconsidere un poco más su afirmación de que no nos beneficiamos

y así pienso que el pueblo irá un poco mejor.

Sr. Alcalde.- El pueblo iría mejor si usted se enterara mejor sobre lo que pregunta. A ver, a mi me preguntan

si hay algún beneficio económico desde que se ha privatizado esta empresa, yo lo que les
digo es que el Ayuntamiento en aquel momento cedió unos terrenos muy bien cedidos a la
Conselleria para hacer esta obra que era muy importante o bastante importante para Vinaròs.
Lo que ocurre es que entremedio la Conselleria a privatizado este servicio sin decir nada a
nadie, y nosotros lo que hemos pedido en un escrito es “si ustedes han privatizado el servicio,
ya no lo tienen usted, lo normal es que esta empresa nos pague un alquiler”, y nosotros lo que
hemos reclamado es un alquiler a esta empresa o una reducción como por ejemplo que
nuestros coches no paguen, me refiero a los municipales y no a los particulares porque aún
dirá que..., el mío pasa la ITV cada 5 años. Es decir, obtener unos beneficios que ahora no
tenemos ninguno ya que se ha privatizado el servicio y que yo sepa el Ayuntamiento de
Vinaròs no ha tenido constancia de ello.

Sr. Moliner.- Voy a hacerle la última pregunta y acabamos si les parece.

 El día 10 a iniciativa de la Associació de Veïns Migjorn y de la Cofradia de Pescadors hay una

reunión en los locales de la Caixa Rural para hablar del tema del parque eólico. Nosotros
tenemos que agradecer a la Associació de Veïns Migjorn que de alguna forma haya entendido
la inquietud que tenía la Cofradia, porque nosotros sí que habíamos aprobado una moción
donde se decía que estábamos en desacuerdo, pero donde no dábamos una sensación de
coger como se dice vulgarmente “el toro por lo cuernos”. Nosotros, el Partido Popular, nos
manifestamos públicamente y la Associació de Veïns Migjorn lo ha hecho de maravilla, se ha
encargado de recoger firmas. El día 10 hay esta reunión, espero que de esa reunión salgan
cosas importantes, pero mi pregunta sería: Señor Alcalde ¿cuándo tomará usted la iniciativa y

 61/62

se pondrá al frente de todas estas agrupaciones, de todas las personas que tienen esta
preocupación, para evitar que se ponga el parque eólico en Vinaròs?

Sr. Alcalde.- Hoy el cambio ya ha sido radical, al final usted con la Associació de Veïns Migjorn irán delante

de la manifestación, ya les veo, se apuntan a un bombardeo, supongo que después también
irán con ellos en la guerra de Irak, el Plan Hidrológico, pero bueno, de momento estamos
aquí.

 Vamos a ver, señor Moliner, aquí el Consistorio municipal ante un asunto que yo creo que es

importante para la ciudad de Vinaròs toma unos acuerdos, el acuerdo que toma es que el
Ayuntamiento en un pleno aprueba esperar y estar en contra hasta que venga el estudio de
impacto medioambiental. Entonces resulta que hay dudas sobre este estudio, y lo que hace el
Ayuntamiento es, y lo hicimos el otro día, pedir nosotros a la Universidad un estudio que sea
más o menos neutral. Lo que pedimos nosotros, y ahora lo haremos, es con permiso de San
Carlos, un pueblo de la Taula del Sénia, porque nosotros somos amigos de los catalanes y no
somos enemigos, somos pueblos amigos, y la Ampolla, el ver las reacciones y lo que ellos
piensan hacer. Y después a la Universidad Catalana que están haciendo estos estudios
pedirles copia porque prácticamente de una parte a otra del Delta no habrá mucha diferencia.
Estos son los movimientos que desde el Ayuntamiento estamos haciendo, después hay otros
movimientos vecinales, ciudadanos, ustedes que ahora se apuntan al carro de ellos, y a usted
ya lo veo llevando la pancarta en primera fila, preocupándose pero no porque les preocupe el
tema, sino porque creen que esto es lo que quiere ahora la opinión pública, usted con esto
ahora se ha vuelto muy hábil. Nosotros pensamos que la reunión del día 10 es muy
importante, que irán los partidos políticos y no los representantes del Ayuntamiento, irán
representantes del PSOE, representantes del BLOC-EV, representantes del PVI y supongo
que irán como representantes todos ustedes que estarán en primera fila. Yo por ejemplo le
diré que no iré, ¿por qué?, pues porque pienso que esta reunión es una reunión donde los
afectados o las asociaciones afectadas o que creen afectadas tienen que dar opiniones,
tienen que llegar a unos acuerdos donde el Ayuntamiento en ese momento no puede
comprometerse a llegar a esos acuerdos, porque creo que hay una responsabilidad municipal,
por ejemplo que se acuerde el cortar una carretera, ¿usted cree que yo como Alcalde tengo
que ir a cortar una carretera?, usted lo haría, ya sé que usted lo haría, pero yo no, yo haré las
cuestiones que creamos legales, apoyaremos a los movimientos que ellos han encabezado, la
Cofradía de Pescadores, la Associació Migjorn y otras asociaciones, pero no a ustedes, los
que han empezado a nosotros les apoyaremos en todo lo posible como apoyamos a los
vecinos de la carretera de Ulldecona y como hemos apoyado a una serie de intereses que
nosotros pensamos que son buenos para el pueblo.

Por lo tanto si la pregunta era si nosotros iríamos a la reunión del día 10, nosotros no
estaremos presentes oficialmente, pero sí que estaremos esperando los acuerdos y
apoyaremos los que se puedan apoyar desde el Ayuntamiento.

 Para terminar quisiera decir que el día 11, el viernes, a las 12 de la mañana habrán cinco

minutos de silencio por las víctimas del atentado terrorista que hubo y se invita a la ciudadanía
a que se sume al acto que haremos en la puerta del Ayuntamiento a las 12 de la mañana con
cinco minutos de silencio. Se levanta la sesión.

 62/62

Y siendo las veintitrés horas 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
Secretario doy fe.

 Vº Bº
EL SECRETARIO EL ALCALDE

Alberto J. Arnau Esteller Javier Balada Ortega

