

1/38

10/2008

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L’AJUNTAMENT DEL DIA 13 DE
MAIG DE 2008.-

A Vinaròs, sent les vint-i-una hores del dia tretze de maig de dos mil vuit, es reuneixen,
en primera convocatòria, al Saló de Sessions de la Casa Consistorial baix la
Presidència del Sr. Alcalde Jorge L. Romeu Llorach, assistit pel secretari accidental, Sr.
Jordi Romeu Granados i el Sr. Viceinterventor Óscar J. Moreno Ayza i dels següents
senyors regidors:

PSPV-PSOE
LIBRADA LÓPEZ MIRALLES
AGUSTÍN GUIMERÁ RIBERA
VICENT ANDREU ALBIOL QUER
MARÍA JOSÉ FERRER REDÓN
JUAN ANTONIO BELTRÁN PASTOR
MARÍA ISABEL SEBASTIÁ FLORES

PVI
JAVIER BALADA ORTEGA
MARÍA DEL CARMEN OBIOL AGUIRRE
MARIA DOLORES MIRALLES MIR

BLOC
DOMÈNEC FONTANET I LLATSER

PP
JUAN BAUTISTA JUAN ROIG
ERNESTO MOLINOS REDÓ
LUIS GANDÍA QUEROL
Mª DEL MAR MEDINA TERRA
MERCEDES BAILA BLANCHADELL
AMPARO MARTÍNEZ ALBIOL
JUAN MARIANO CASTEJÓN CHALER
ELISABET FERNÁNDEZ MILLAN
JOAQUÍN TORRES BOIX
MARCELA BARBÉ BELTRÁN

Obert l’acte per la Presidència, i existint quòrum suficient, es procedeix a tractar els
assumptes de l’ordre del dia que a continuació es relacionen.

1.- APROVACIÓ, SI S’ESCAU, DELS ESBORRANYS DE LES ACTES DE DATES
11-03-08, 08-04-08 I 28-04-08.- Se sotmet a aprovació els esborranys de les actes de
les sessions celebrades els dies 11-03-08, 08-04-08 i 28-04-08, que prèviament s’ha
distribuït a tots els membres juntament amb la convocatòria i l’ordre del dia de la
present sessió.

2/38

La Presidència pregunta als senyors regidors presents si volen fer alguna observació
als esborranys de les actes assenyalades.

No havent-se fet cap observació, s’aproven per unanimitat les actes de les sessions
celebrades els dies 11-03-08, 08-04-08 i 28-04-08.

2.- DACIÓ DE COMPTE DE DECRETS I RESOLUCIONS DE L’ALCALDIA DE
CONFORMITAT AMB EL QUE DISPOSA L’ARTICLE 42 DEL R.D. 2568/86 DE 28 DE
NOVEMBRE.- D’acord amb el que estableix l’article 42 del Reglament d’organització i
funcionament i regim jurídic de les entitats locals, aprovat per Reial Decret 2568/1986,
de 28 de novembre, per l’Alcaldia es dóna compte del llistat-relació de data abril de
2008 de decrets dictats per l’alcalde, així com els incorporats com annex corresponents
als mesos de febrer i març de 2008.

3.- DACIÓ DE COMPTE DEL CANVI D’UN DELS MEMBRES DE LA COMISSIÓ
INFORMATIVA DE MEDI AMBIENT.- Atés l’acord adoptat pel Ple de la Corporació en
sessió del dia 10 de juliol de 2007 on es donava compte dels escrits dels portaveus per
a l’adscripció de membres a les diferents comissions informatives.

Atés l’escrit presentat per el portaveu del grup municipal del PP de data 23 d’abril de
2008, de conformitat amb el que disposa l’art. 125.1 – c) del RD 2568/86 de 28 de
novembre, pel qual comunica un canvi d’adscripció d’un dels membres de la Comissió
Informativa de Medi Ambient, en lloc de Mercedes Baila Blanchadell formarà part de la
Comissió Joaquín Torres Boix.

El Ple de l’Ajuntament queda assabentat.

Disposa el Sr. Alcalde l’examen i votació conjunta dels següents punts 4, 5, 6 i 7 de
l’orde del dia relatius a modificacions pressupostàries, aprovant-se per unanimitat i
acordant-se el següent:

4.- MODIFICACIÓ PRESSUPOSTÀRIA EN LA MODALITAT DE SUPLEMENT DE
CRÈDIT PER IMPORT DE 36.000,00 € (19/08).- Atés el dictamen de la Comissió
Informativa d’Hisenda de data 06-05-08.

Atés l’informe de la Intervenció Municipal núm. 390/2008 de data 30-04-08.

Atesa la proposta de l’alcaldia:

3/38

“A la vista de la propuesta formulada por el Concejal de Nuevas Tecnologías el 29 de
Abril de 2008, en la que propone la realización de una modificación presupuestaria
para la compra de material informático enmarcada dentro del Plan Avanza.

Considerando que el gasto es necesario y que no puede demorarse hasta el ejercicio
siguiente

Visto el informe de la intervención de fondos nº 390/2008

A LA COMISIÓN DE HACIENDA PROPONGO LA ADOPCIÓN DEL SIGUIENTE
ACUERDO,

PRIMERA.- La realización de una modificación presupuestaria en la modalidad de
suplemento de crédito para financiar la adquisición de maquinaria informática en el
marco del Plan Avanza cuyo importe total asciende a 36.000,00 euros que
incrementará la partida 123.626.06.07. Dicha modificación será financiada con el
remanente líquido de tesorería para gastos generales procedente de la liquidación del
ejercicio 2007.

SEGUNDO.- Dar traslado de lo acordado a la Intervención municipal a los efectos
oportunos.”

5.- MODIFICACIÓ PRESSUPOSTÀRIA EN LA MODALITAT DE CRÈDIT
EXTRAORDINARI PER IMPORT 90.000,00 € (20/08). Atés el dictamen de la Comissió
Informativa d’Hisenda de data 06-05-08.

Atés l’informe de la Intervenció Municipal núm. 387/2008 de data 28-04-08.

Atesa la proposta de l’Alcaldia:

“A la vista de la propuesta formulada por el Concejal de Hacienda el 28 de Abril de
2008 cuyos considerandos son los que siguen:

“VISTO que La sentencia núm. 38 de 2008 de la Sección Tercera de la Audiencia
Provincial de Castellón, Sección Tercera, de fecha 29 de enero de 2008, asunto
Sociedad General Autores, no sólo imponía al Ayuntamiento de Vinaroz el pago de
20.197,74 euros, sino que en la misma se condenaba al Ayuntamiento a cesar toda
contratación que llevara implícita el uso de propiedad intelectual de la que dicha
Sociedad fuera administradora.

CONSIDERANDO que La sentencia citada, no abarcaba un período de tiempo, sino
unas facturas y unas cantidades concretas, esto significa que si el Ayuntamiento no
regulariza su relación con la SGAE, en cualquier momento esta puede solicitar al
Juzgado la ejecución de la sentencia, impidiendo el desarrollo normal de las
actividades culturales, educativas y festivas organizadas por el Ayuntamiento.

Como consecuencia de los anterior, y fruto de un proceso de negociación se ha
pactado de forma verbal un acuerdo extrajudicial, de modo que se solvente el problema
planteado, regularizándose así la deuda pendiente con dicha entidad.

4/38

CONSIDERANDO que el gasto no existe y que no puede demorarse hasta el ejercicio
siguiente.

Es por ello que a los efectos de dotar de cobertura presupuestaria dicho acuerdo y así
poder plasmarlo de forma oficial”.

Visto el informe de la intervención de fondos nº 387/2008.

Considerando que la necesidad está justificada y que el gasto no puede demorarse a
otro ejercicio.

A LA COMISIÓN DE HACIENDA PROPONGO INFORME SOBRE LA ADOPCIÓN DEL
SIGUIENTE ACUERDO,

PRIMERO.- La realización de una modificación presupuestaria en la modalidad de
crédito extraordinario para financiar el Convenio de reconocimiento extrajudicial con la
Sociedad General de Autores y Editores, por importe de 90.000,00 €, con cargo a la
partida 121.227.12.08 “Convenio Extrajudicial SGAE”. Dicha modificación será
financiada con el remanente líquido de tesorería para gastos generales procedente de
la liquidación del ejercicio 2007.

Segundo.- Dar traslado de lo acordado a la Intervención municipal a los efectos
oportunos.”

6.- MODIFICACIÓ PRESSUPOSTÀRIA EN LA MODALITAT DE CRÈDIT
EXTRAORDINARI PER IMPORT DE 53.000,00 € (21/08).- Atés el dictamen de la
Comissió Informativa d’Hisenda de data 06-05-08.

Atés l’informe de la Intervenció Municipal núm. 386/2008 de data 28-04-08.

Atesa la proposta de l’Alcaldia:

“Considerando la necesidad colaboración con diversos eventos que de forma puntual y
concreta sirven para la promoción de nuestra ciudad en diversos actos tanto deportivos
como culturales, como son :

 Fase promoción ascenso del Club Baloncesto Vinaròs.
 Campeonato Internacional Femenino WTA del Club de tenis Vinaròs.
 30 aniversario y campeonato provincial “La Lubina”
 Fase promoción “Club Llangostí Fútbol Sala”.
 Fase promoción “Club Balonmano Vinaròs”.
 Vuelta ciclista Langostino, “Club Unión Ciclista Vinaròs”.
 Colaboración con el IVADIS para la Celebración de la Conferencia Nacional

sobre discapacidad intelectual y dependencia.

Considerando que el gasto no puede demorarse hasta el ejercicio siguiente, no
existiendo dotación presupuestaria en el presente.”

Visto el informe de la intervención de fondos nº 386/2008

5/38

A LA COMISIÓN DE HACIENDA PROPONGO SE INFORME SOBRE LA ADOPCIÓN
DEL SIGUIENTE ACUERDO,

PRIMERA.- La realización de una modificación presupuestaria en la modalidad de
crédito extraordinario para financiar la colaboración con diversos eventos que de forma
puntual y concreta sirven para la promoción de la Ciudad de Vinaròs con cargo a las
siguientes partidas:

 452.489.03.08 “Subvención Club Baloncesto Vinaròs” 12.000,00€
 452.489.01.08 “Subvención Club de tenis Vinaròs” 6.000,00€
 452.489.07.08 “Subvención Club Balonmano Vinaros” 12.000,00€
 452.489.06.08 “Subvención Club Llangostí Fútbol Sala”. 6.000,00€
 452.489.08.08 “Subvención Club pesca deportiva la Lubina” 4.000,00€
 452.489.04.08 “Subvención Club Unión Ciclista Vinaròs”. 9.000,00€
 313.453.00.08 “Convenio Colaboración IVADIS” 4.000

Dicha modificación será financiada con el remanente líquido de tesorería para gastos
generales procedente de la liquidación del ejercicio 2007.

SEGUNDO.- Dar traslado de lo acordado a la Intervención municipal a los efectos
oportunos.”

7.- MODIFICACIÓ PRESSUPOSTÀRIA EN LA MODALITAT DE CRÈDIT
EXTRAORDINARI PER IMPORT DE 17.992,59 € (22/08).- Atés el dictamen de la
Comissió Informativa d’Hisenda de data 06-05-08.

Atés l’informe de la Intervenció Municipal núm. 412/2008 de data 06-05-08.

Atesa la proposta de l’Alcaldia:

“Vista la propuesta elaborada por la Concejala de Cultura de tres de abril de 2008.

Considerando que el gasto no puede demorarse hasta el ejercicio siguiente, no
existiendo dotación presupuestaria en el presente.

Visto el informe de la intervención de fondos nº 412/2008.

A LA COMISIÓN DE HACIENDA PROPONGO SE INFORME SOBRE LA ADOPCIÓN
DEL SIGUIENTE ACUERDO,

PRIMERA.- La realización de una modificación presupuestaria en la modalidad de
crédito extraordinario para financiar la creación de la partida 451.227.01.08 “Biblioteca
al Mar” por un importe total de 17.992,59€

 Dicha modificación será financiada con el remanente líquido de tesorería para gastos
generales procedente de la liquidación del ejercicio 2007.

6/38

SEGUNDO.- Dar traslado de lo acordado a la Intervención municipal a los efectos
oportunos.”

8.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL SOCIALISTA EN RELACIÓ AL
FINANÇAMENT AUTONÒMIC I LOCAL.- Atés el dictamen de la Comissió Informativa
d’Hisenda de data 6 de maig de 2008.

Atesa la moció presentada pel Grup Municipal Socialista:

“MOCIÓ

Que presenta el grup socialista de l’Ajuntament de Vinaròr per a la seua discussió en el
Ple.

El president del govern d’Espanya, José Luis Rodríguez Zapatero manifestà en el seu
discurs d’investidura que abordaria la modificació del finançament autonòmic i local que
s’haurà de realitzar buscant el màxim consens, mai de manera unilateral. En la
legislatura passada, durant el govern del partit socialista, el sistema de finançament
autonòmic va créixer una taxa mitjana de més del 9% anual, mentre la població ha
crescut a una taxa mitjana del 2,7%.

Per tot això, el grup socialista de l’Ajuntament de Vinaròs, presenta al Ple la següent:

PROPOSTA D’ACORD

Primer. A fi d’analitzar la situació real de la hisenda autonòmica i amb l’objectiu
d’analitzar alternatives que permeten en el futur atendre les necessitats del gasto de la
nostra Comunitat, instar a la Generalitat a la creació en Les Corts d’una comissió no
permanent especial d’estudi del finançament de la Comunitat Valenciana, que deurà:

1. Avaluar la situació de la hisenda autonòmica com a conseqüència de l’aplicació de

l’actual model.
2. Analitzar l’aplicació del model en relació a les necessitats objectives de gasto de la

nostra Comunitat.
3. Analitzar la utilització que s’ha fet de la capacitat normativa y recaptaròria que el

model concedix a la Comunitat Valenciana.
4. Estudiar alternatives de finançament que asseguren l’actual i la futura, conforme a

les competències transferides per l’Estatut d’Autonomia que, actualment, el Govern
Valencià no ha executat, complint els principis següents:

a) Que garantisca l’anivellació d’educació, sanitat o serveis socials per a tot

Espanya.
b) Que assegure la suficiència del sistema, l’equitat i l’anivellació de manera

que garantisca que totes les CC.AA. puguen prestar els serveis socials
essencials de l’estat del benestar a uns nivells semblants sempre que
realitzen un esforç fiscal semblant.

c) Per a determinar les necessitats financeres en el distints territoris han de
tindre’s en compte tots els factors que determinen els costos efectius dels

7/38

serveis. Per tant, ha de considerar-se, a més del nombre d’habitants, altres
factores determinats.

d) El nou model de finançament ha de ser més equitatiu que l’actual, sobre la
base de l’establiment d’uns criteris més realistes de repartiment de les
disponibilitats pressupostàries i d’incentius per a estimular el creixement
econòmic i la capacitat de creació de riquesa de cada CC.AA.

e) El nou model ha de ser vàlid a llarg termini, per al coet ha de preveure
mecanisme d’actualització periòdica.

f) El model ha de reconèixer a la Comunitat Valenciana el seu pes dins
d’Espanya, des del màxim consens entre les comunitats autonòmes.

Segon: Sol·licitar al govern de la Generalitat la creació immediata de l’Agència
Tributària valenciana per a la millor gestió dels tributs propis i l’establiments de plans
conjunts amb l’Estat per a una millor gestió i inspecció dels tributs cedits a la Comunitat
Valenciana.

Tercer: Crear el Fons de Cooperació Municipal de la Comunitat Valenciana que estarà
dotat almenys amb 300 milions d’euros per a millorar el finançament dels serveis que
presten els ajuntaments.”

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per majoria la
proposta d’acord amb 11 vots a favor (7 vots PSPV-PSOE, 3 vots PVI i 1 vot BLOC) i
10 vots en contra (PP).

9.- CONVENI DE COL·LABORACIÓ ENTRE LA GENERALITAT I L’AJUNTAMENT
DE VINARÒS SOBRE LA BIBLIOTECA PÚBLICA MUNICIPAL.- Atés el dictamen de
la Comissió Informativa de Cultura de data 08 de maig de 2008.

No obstant l’informe de Secretaria de data 08 de maig de 2008.

Atesa la proposta de la regidora de Cultura:

Maria Dolores Miralles, Regidora de Cultura de l’Ajuntament de Vinaròs,

Vist l’interés del Conveni de col·laboració sobre la Biblioteca Municipal entre la
Generalitat Valenciana i l’Ajuntament de Vinaròs.

Vistos els informes sol·licitats al diferents tècnics de l’Ajuntament de Vinaròs.

Vist l’interés de participar en la Xarxa de Lectura Pública Valenciana.

Proposo a la Comissió de Cultura l’adopció del següent acord:

Aprovar el conveni de col·laboració sobre la Biblioteca Municipal entre la Generalitat
Valenciana i l’Ajuntament de Vinaròs”.

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per majoria la
proposta d’acord amb 20 vots a favor (7 vots PSPV-PSOE, 3 vots PVI i 10 vots PP) i 1
abstenciÓ (BLOC).

8/38

10.- APROVACIÓ INICIAL DE L’ORDENANÇA DE SEGURETAT EN L’ÚS, GAUDI I
APROFITAMENT DEL LITORAL MUNICIPAL.- Atés el dictamen de la Comissió
Informativa de Turisme de data 7 de maig de 2008.

Atesa la proposta de la regidora de Turisme:

“Mamen Obiol Aguirre, com a regidora de Turisme de l’Ajuntament de Vinaròs, proposa
la incoació de l’expedient relatiu a l’aprovació de l’Ordenança de Seguretat en l’ús,
gaudi i aprofitament del litoral municipal; vista la proposta d’Ordenança redactada pel
tècnic de Turisme i vist l’informe favorable emés pel secretari accidental,

Proposo al Ple de la Corporació, l’adopció del següent acord:

1. Aprovar inicialment l’Ordenança de Seguretat en l’ús, gaudi i aprofitament del litoral

municipal.

2. Sotmetre aquesta Ordenança a informació pública i audiència a les persones
interessades per un termini de 30 dies, per tal que puguen presentar reclamacions i
suggeriments.

3. En cas de no presentar-se reclamacions en termini s’entendrà definitivament

adoptat l’acord fins aleshores provisional.”

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per unanimitat la
proposta d’acord anterior.

11.- ATORGAMENT DE NOMS A CARRERS DE LA ZONA TURÍSTICA NORD.- Atés
el dictamen de la Comissió Informativa de Cultura de data 10 de abril de 2008.

Atés l’informe de l’Arquitecte Tècnic Municipal.

Atesa la proposta de la regidora de Cultura:

“PROPUESTA DE LA CONCEJALA DE CULTURA

Mª Dolores Miralles Mir, Concejala de Cultura del Ayuntamiento de Vinaròs,

A la vista de la solicitud de la Asociación de Vecinos de la Zona Norte de Vinaròs en la
que se proponían para las calles de la zona turística norte una relación de nombres y
su distribución para acabar con la confusión que provoca su actual nomenclatura,

Habiendo emitido informe de fecha 28 de marzo de 2.007 la Técnico de Normalización
Lingüística de este Ayuntamiento,

Habiendo emitido informe de fecha 7 de abril de 2.008 el Arquitecto Técnico Municipal,
Sr. Meseguer Ramón,

9/38

Atendiendo a que dicha propuesta ya fue dictaminada favorablemente por unanimidad
por la Comisión Informativa de Cultura en su sesión del pasado 4 de abril de 2.007.

Siendo como es que se ha solicitado por el Secretario del Ayuntamiento que dicha
propuesta sea de nuevo dictaminada por la Comisión Informativa de Cultura indicando
esta vez las equivalencias, esto es, la denominación actual y la denominación
propuesta para que no exista ningún tipo de duda de qué nombre le corresponde
actualmente a cada una de las calles de la zona norte,

PROPONGO

“Único.- Asignar a las calles de la Zona turística Norte los nombres propuestos por la
Asociación de Vecinos de la Zona Norte de Vinaròs, de acuerdo con la relación que se
adjunta:

ZONA BOVERALS:

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA
BOVERALS XX DEL VERAT
BOVERALS RR DEL MERO
JOAN FUSTER I BOVERALS HH JOAN FUSTER
 DEL PAGELL
BOVERALS A I CAMP DE FUTBOL CAMI DELS BOVERALS
 DEL RAFET
BOVERALS B DE L’ALATXA
BOVERALS C y D DE LA CASTANYOLA
BOVERALS DD DEL MAIRE
BOVERALS E DE LA TONYINA
BOVERALS F DEL SORELL
BOVERALS AA DEL ROM
BOVERALS F DE L’ESPET
BOVERALS FF DE LA MUSSOLA
BOVERALS VV DE LA LLISSA
 DE LA CANANA
BOVERALS BB DEL GALL
BOVERALS OO DEL RAP
CAMI VELL D’ALCANAR CAMI VELL D’ALCANAR
BOVERALS AB DEL LLUÇ
BOVERALS NN DE L’ESPARRALL
BOVERALS GG DE L’ESCORPORA
BOVERALS TT DEL DÈNTOL
 DE LA CAVALLA
BOVERALS LL DE L’AGULLA
 DE L’ANFÓS
 DE LA MORENA
BOVERALS G DEL LLIRI
BOVERALS J DE LA PALOMETA
BOVERALS V DE L’ORADA
 DE LA MOLLERA

10/38

 DEL GAT
BOVERALS H CAMI DE LES CARRETES
BOVERALS I DEL MARRAIX
 DE LA MORRUDA
BOVERALS R DE L’EMPERADOR
 DEL MARLÍ
BOVERALS Y DEL CORBALL
 DEL LLOBARRO
 DE LA GARNEU
 DE LA PELUDA
BOVERALS JJ DEL CONGRE
BOVERALS II DE LA VETA
BOVERALS T DEL MABRE
BOVERALS KK DE LA MELVA
 DEL SARG
BOVERALS QQ DE LA LLÚCERA
BOVERALS X DEL SEPIONET
 DE LA MANTA
BOVERALS K DEL DOFÍ
BOVERALS I DEL BESUC
BOVERALS U DE LA RAJADA
BOVERALS SS DEL MOLL
BOVERALS Q DE LA MILANA
BOVERALS PP DEL SEITÓ
 DEL CABUT
 DE LA VERADA
 DEL CALAMAR
BOVERALS M DEL PAGRE
BOVERALS P DE L’ARANYA
 DE LA SÈPIA
 DEL DOT
 DEL SONSO
 DEL CAP-ROIG
COSTA MAR DE LA DONCELLA
BOVERALS L DEL PALAÍ
 DE LA BACORETA
 DEL NEGRET
 DEL POLP
BOVERALS O DE L’ESCRITA
BOVERALS UU DE LA TÒTINA
BOVERALS EE DE LA MOIXINA
BOVERALS N DEL RÈMOL
 DE LA BALLESTA
 DEL BANYUT
BOVERALS Z DE L’ALADROC
SALDONAR DEL CAVALL DE MAR
BOVERALS MM DE LA JULIOLA

ZONA SALDONAR:

11/38

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA
 DE PROA
SALDONAR AA i GG DE LA BATALLOLA
SALDONAR EE DE LA FALCA
SALDONAR BB DEL BOTALÓ
 DEL PIC
SALDONAR URB. LAS VEGAS DEL PAL
SALDONAR URB. LAS VEGAS DEL TIMÓ
SALDONAR A DE BABORD
SALDONAR CC DE L’ORLA
SALDONAR A CAMÍ DEL SALDONAR
SALDONAR C DE LA LLATA
SALDONAR B DEL CORBATÓ
SALDONAR F DE LA SOLETA
SALDONAR G DE POPA
SALDONAR P DE L’ESCOTA
 DE LA VERGA
 DE LA QUILLA
 DE LA BITA
SALDONAR Q DEL CASC
SALDONAR X DE LA BOTAVARA
SALDONAR D DE LA LLATINA
SALDONAR L DE L’ARBORADURA
SALDONAR I DE L’ESCUA
SALDONAR V D’ESTRIBORD
SALDONAR T DE L’ÀNCORA
SALDONAR S DEL REM
SALDONAR E DEL FLOC
SALDONAR N DEL TRINQUET
SALDONAR J DE LA GALTERA
SALDONAR K DE L’AURICA
SALDONAR L DE LA POLLANCRA
 DE LA MANEGUETA
 DEL GALZET
SALDONAR R DE L’ASTEMENERA
SALDONAR P DEL BAUPRÉS
SALDONAR PP DE LA CLAU
 DE LA RODA
 DE L’ESLORA
SALDONAR LL DEL GRÀTIL
SALDONAR M DE LA COBERTA

ZONA AMERADORS:

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA

DE LA GALERA
DE LA CAIXETA

 DE LA CORNETA

12/38

CAMI DELS AMERADORS CAMI DELS AMERADORS
 DEL DÀTIL
AMERADORS E DE LA GAMBA
AMERADORS N DE LA TELLINA
AMERADORS T DE LA PETXINA
AMERADORS A DE L’OSTRA
AMERADORS P DEL CRANC
AMERADORS T DE LA NAVALLA
AMERADORS T DEL CARAGOL
AMERADORS T DE L’ESCAMARLÀ
 DEL MUSCLO
 DEL LLONGUET
URBANIZACIÓN LAS PALMERAS DE L’ESCOPINYA
 DE LA XIRLA

ZONA BARBIGUERA:

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA
BARBIGUERA A CAMÍ DELS CABANILLS
 DEL MORELL
BARBIGUERA B DEL XATRAC
BARBIGUERA H DE LA BALDRIGA
BARBIGUERA F DEL BEC DE LA SERRA
BARBIGUERA G DE LA CALÀBRIA
BARBIGUERA I DEL FUMARELL
BARBIGUERA C DEL CABUSSÓ
BARBIGUERA L DEL CORMORÀ
 DEL CAUET
BARBIGUERA J DE L’ÈIDER
BARBIGUERA K DE L’ESCATERET
BARBIBUERA T DEL CORRIOL
BARBIGUERA D DEL CURROC
BARBIGUERA L DE L’ALENA
BARBIGUERA LL CAMÍ DE LA BARBIGUERA
BARBIGUERA M DEL FRARET
 DE LA GAVINETA
BARBIGUERA R DE LA MONGETA
BARBIGUERA S DEL TERRIT
BARBIGUERA N DEL MASCARELL
BARBIGUERA O DEL BLAVET
BARBIGUERA P DEL REMENA-ROCS

ZONA TRIADOR:

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA
Calle BARRANCO DEL TRIADOR DEL TRIADOR
 DEL BATRE
TRIADOR B DE LA CANYA
 DE LA LLUM

13/38

TRIADOR C DE LES PLOMADES
 DEL BOLIG
 DEL CURRICÀ
TRIADOR I DE L’ALMADRAVA
TRIADOR F DE LA XARXA
TRIADOR H DE LA PEÇA
TRIADOR G DEL CAPCER
TRIADOR E y TRIADOR W DE L’HAM
TRIADOR R y TRIADOR U DEL PALANGRE
TRIADOR AA y TRIADOR Q DEL RALL
 DE L’ARROSSEGALL
TRIADOR K DEL TRESMALL
TRIADOR M i TRIADOR V DE L’ARPÓ
TRIADOR LL DEL VOLANTÍ
TRIADOR NN DE LAFÀS
TRIADOR L DE LA NANSA
 DEL BRAÇOL
TRIADOR I DEL BUC
TRIADOR P DEL BOU
TRIADOR O DEL CADUF
 DEL SALABRE
TRIADOR J DE L’ARTET
 DE LA POTERA
TRIADOR U DEL PEDRAL
TRIADOR S DE LA MORUNA
TRIADOR Z DE LA RALINGA
 DE LA SIRGA
DEVESES G i CALES C DE LA FITORA
TRIADOR Y DE LA SURADA
TRIADOR X DEL BORNOI
TRIADOR URB. CALA DEL PASTOR DEL TIRET

ZONA CALES:

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA
CALES A DE LES CALES
 DE L’ILLOT DE FERRERA
CALES B DE L’ILLA DE MALLORCA
CALES D DE L’ILLA DE TABARCA
CALES G DE L’ILLA GROSSA
CALES C DE LES ILLES MEDES
CALES K DE L’ILLA D’EIVISSA
CALES I CAMÍ DE LES EGÜES
CALES E DE L’ILLOT DEL CARALLOT
CALES F DE L’ILLA DE MENORCA
CALES H DE L’ILLOT DEL MASCARAT
CALES J DE L’ILLOT DE LA SENYORETA
CALES L DE L’ILLA DE FORMENTERA

14/38

ZONA DEVESES:

DENOMINACIÓN ACTUAL DENOMINACIÓN PROPUESTA
DEVESES A CARRER DE LES DEVESES
DEVESES B DE L’ILLA DE CÓRCEGA
DEVESES F DE L’ILLA DE SICILIA
DEVESES C DE L’ILLA DE MALTA
 DE L’ILLA DE CRETA
DEVESES D DE L’ILLA DE SARDENYA
DEVESES E DE L’ILLA DE XIPRE
 CAMI DE LA PARTICIÓ DE LA

SUNYERA”

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per unanimitat la
proposta d’acord anterior.

12.- CANVI D’ÚS ESPORTIU A ÚS DOTACIONAL DOCENT EN PARCEL·LA
UBICADA A ZONA CAPSADES.- Atés el dictamen de la Comissió Informativa
d’Urbanisme de data 5 de maig de 2008.

Atés l’informe emés conjuntament per l’arquitecta municipal i per la TAG d’Urbanisme.

Atesa la proposta de l’Alcaldia:

“Dada cuenta del escrito de CIEGSA sobre la construcción del colegio de educación
infantil y primaria “Nuevo nº 5”, en el actual “Campo de fútbol les Capsades” junto al
IES Leopoldo Querol, y de la idoneidad de la misma,

PROPONGO

El cambio de uso deportivo a uso dotacional docente de la parcela referida”.

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per unanimitat la
proposta d’acord anterior.

13.- ESTUDI DE DETALL PRESENTAT PER LA MERCANTIL 6 JOTAS SL EN LA
CARRETERA COSTA SUD, NÚM. 26 (AV. PABLO BÉJAR).- Atés el dictamen de la
Comissió Informativa d’Urbanisme de data 7 d’abril de 2008.

Atesa la proposta de l’Alcaldia:

“PROPUESTA DE LA PRESIDENCIA

Visto el Estudio de Detalle tramitado a instancias de la mercantil 6 Jotas SL, en la
carretera Costa Sur, nº 26 (Avd. Pablo Bejar).

15/38

Dictaminado favorablemente por la Comisión Informativa de urbanismo 03.12.07.

Seguidos los trámites legalmente previstos para su aprobación,

El Presidente de la Comisión informativa de Urbanismo, PROPONE para su
aprobación por el Pleno de la Corporación el Estudio de Detalle presentado la por la
mercantil 6 Jotas SL, en la carretera Costa Sur, nº 26 (Av. Pablo Bejar), redactado por
Miguel J. Adell Pascual.”

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per unanimitat la
proposta d’acord anterior.

Disposa el Sr. Alcalde l’examen i votació conjunta dels següents punts 14 i 15 de l’orde
del dia relatius a iniciació dels tràmits per a la venda directa de parcel·les sobrants de
via pública, aprovant-se per unanimitat i acordant-se el següent:

14.- INICIACIÓ DELS TRÀMITS PER A LA VENDA DIRECTA DE LA PARCEL·LA
SOBRANT DE VIA PÚBLICA AL C. CAPITÁN CORTÉS.- Atés el dictamen de la
Comissió Informativa d’Urbanisme de data 5 de maig de 2008.

Atés l’informe emés per l’arquitecte tècnic municipal.

Atesa la proposta de la Presidència d’Urbanisme:

“INFORME JURIDICO :

En relación el Informe emitido por el arquitecto técnico en relación con la solicitúd de
adquisición formulada por Raul Adell Carceller, en su condición de propietario
colindante de la parcela sobrante de vía pública sita en calle Capitán Cortés, la Técnico
que suscribe emite el presente

INFORME :

ANTECEDENTES
• Como consecuencia de la aprobación del Plan General, y llevado a cabo el
expediente de expropiación para la urbanización de la calle capitán Cortés, se produce
un excedente de vía pública.
• La parcela descrita en el informe del Arquitecto Técnico Municipal es una parcela
sobrante por darse en aquella los requisitos del art. 7.2 del Reglamento de Bienes, es
decir una porción de terreno que por su reducida extensión y forma irregular no es
susceptible ni de edificación ni de uso adecuado, ya que sus dimensiones totalizan una
superficie de 223,50 m2, que limita con la propiedad de Raul Adell Carcelle5r,
referencia catastral 5223922.
• El justiprecio de la parcela sobrante resulta ser de 154.885,50 euros. Conforme al
dictamen establecido por el Arquitecto Técnico Municipal, a razón de 660,00 €/m2 x
1,05.

16/38

• Dicho sobrante deberá inscribirse en el Inventario de Bienes del Ayuntamiento.
• Requisito previo a la venta directa, a favor del solicitante, es el ofrecimiento de la
parcela sobrante a los propietarios colindantes de la misma.
• El importe de la venta es inferior al 10% de los recursos ordinarios y por lo tanto no
se exige la autorización de la Comunidad Autónoma ni quórum especial para adoptar el
acuerdo, procede sin embargo dar cuenta de la enajenación proyectada conforme
dispone el art. 109 del Reglamento de Bienes.

PRECEPTOS LEGALES DE APLICACION

• Reglamento de Bienes de las Corporaciones Locales , Arts. 7.2 y 115.
• Art. 81 de la Ley de Bases del Régimen Local.
• Art. 47.j/Corresponde al Pleno de la Corporación, por mayoría simple, adoptar los
acuerdos sobre enajenación de bienes , cuando su cuantía no exceda del 20% de los
recursos ordinarios de su presupuesto.

-Art.7.2 del Rgto. De Bienes, dispone “ Se conceptuarán parcelas sobrantes aquellas
porciones de terreno propiedad de las Entidades Locales que por su reducida
extensión, forma irregular o emplazamiento, no fueren susceptibles de uso adecuado “
-Art.115 del citado Rgto., establece “ Las parcelas sobrantes a que se refiere el art.
séptimo serán enajenadas por venta directa al propietario o propietarios colindantes o
permutadas con terrenos de los mismos”

VISTOS los fundamentos y antecedentes expuestos. Acreditado fehacientemente su
justiprecio, previa valoración técnica, la Técnico que suscribe, emite la siguiente
PROPUESTA DE ACUERDO:

PRIMERO.- Iniciar los trámites correspondientes para la venta directa de la parcela
sobrante de vía pública sita en calle Capitán Cortés a favor del propietario colindante
Raul Adell Carceller.

SEGUNDO.- Fijar el justiprecio de la parcela sobrante en 154.885,50 euros (223,50m2
x 660,00 €m2 x 1,05).

TERCERO.- Inscribir el sobrante de vía pública en el Inventario de Bienes y Registro
de la Propiedad.

CUARTO.- Facultar al Sr. alcalde, para la firma de cuantos documentos sean
necesarios a tal fin.”

15.- INICIACIÓ DELS TRÀMITS PER A LA VENDA DIRECTA DE LA PARCEL·LA
SOBRANT DE VIA PÚBLICA AL CAMÍ CAPSADES, Nº 8.- Atés el dictamen de la
Comissió Informativa d’Urbanisme de data 7 d’abril de 2008.

Atés l’informe emés per l’arquitecte tècnic municipal.

Atés l’informe proposta la Presidència d’Urbanisme:

“Asunto: Capsades 8D- Sobrante de Vía pública

17/38

En relación con la solicitud formulada por Alberto Esteller Llorach, como propietario del
inmueble nº 8 D del Camino Capsades, lindante por la parte posterior con un
excedente de vía pública en lo que era antiguo cauce de barranco, por la que solicita la
adjudicación del mismo, la Técnico que suscribe INFORMA:

ANTECEDENTES
• Como consecuencia de la aprobación del Plan General, en vigor, se producen los
excedentes de vía pública..- La parcela descrita en el informe del Arquitecto Técnico
Municipal es una parcela sobrante por darse en aquella los requisitos del art. 7.2 del
Reglamento de Bienes, es decir una porción de terreno que por su reducida extensión
y forma irregular no es susceptible ni de edificación ni de uso adecuado, ya que sus
dimensiones totalizan una superficie de 43,93 m2.
• El justiprecio de la parcela sobrante resulta ser de 4.744.44 euros. Conforme al
dictamen establecido por el Arquitecto Técnico Municipal, a razón de 108.00 euros/ m2.
• Dicho sobrante deberá inscribirse en el Inventario de Bienes del Ayuntamiento.
• Requisito previo a la venta directa, a favor del solicitante, es el ofrecimiento de la
parcela sobrante a los propietarios colindantes de la misma.
• El importe de la venta es inferior al 10% de los recursos ordinarios y por lo tanto no
se exige la autorización de la Comunidad Autónoma ni quorum especial para adoptar el
acuerdo, procede sin embargo dar cuenta de la enajenación proyectada conforme
dispone el art. 109 del Reglamento de Bienes.

PRECEPTOS LEGALES DE APLICACION

• Reglamento de Bienes de las Corporaciones Locales , Arts. 7.2 y 115.
• Art. 81 de la Ley de Bases del Régimen Local.
• Art. 47.j/Corresponde al Pleno de la Corporación, por mayoría simple, adoptar los
acuerdos sobre enajenación de bienes , cuando su cuantía no exceda del 20% de los
recursos ordinarios de su presupuesto.

-Art.7.2 del Rgto. De Bienes, dispone “ Se conceptuarán parcelas sobrantes aquellas
porciones de terreno propiedad de las Entidades Locales que por su reducida
extensión, forma irregular o emplazamiento, no fueren susceptibles de uso adecuado “
-Art.115 del citado Rgto., establece “ Las parcelas sobrantes a que se refiere el art.
séptimo serán enajenadas por venta directa al propietario o propietarios colindantes o
permutadas con terrenos de los mismos”
VISTOS los fundamentos y antecedentes expuestos. Acreditado fehacientemente su
justiprecio, previa valoración técnica, la Técnico que suscribe, emite la siguiente

PROPUESTA DE ACUERDO:

PRIMERO.- Iniciar los trámites correspondientes para la venta directa de la parcela
sobrante de vía pública sita en Camino Capsades nº 8D.

SEGUNDO.- Fijar el justiprecio de la parcela sobrante en 4.744,44 euros.

TERCERO.- Inscribir el sobrante de vía pública en el Inventario de Bienes y Registro
de la Propiedad.

18/38

CUARTO.- Facultar al Sr. alcalde, para la firma de cuantos documentos sean
necesarios a tal fin.”

Abans d’entrar a tractar aquest punt de l’ordre del dia, s’absenta la regidora Mª del Mar
Medina Terra.

16.- INICIACIÓ DEL PROCEDIMENT PER A LA GESTIÓ INDIRECTA DEL
PROGRAMA D’ACTUACIÓ INTEGRADA CORRESPONENT A LA UNITAT
D’EXECUCIÓ NÚM. 12 DEL PGMOU.- Atés el dictamen de la Comissió Informativa
d’Urbanisme de data 3 de març de 2008.

Atés l’informe de fiscalització nº 417/2008 de data 7 de maig de 2008.

Atesa la proposta de l’Alcaldia:

“ASUNTO: INICIO CONCURSO Y APROBACIÓN DE BASES PARTICULARES DEL
PROGRAMA DE ACTUACIÓN INTEGRADA EN SUELO URBANO-CTRA.
ULLDECONA

 En relación con la propuesta de programación en suelo urbano Ctra. Ulldecona nº 54,
a instancias de OMBRA CONTRATAS Y GESTIONES DE PROMOCIONES
INMOBILIARIAS SL, solicitando de iniciar un procedimiento de concurso para el
desarrollo y ejecución de un Programa de Actuación Integrada por medio de gestión
indirecta. Las Técnicos que suscriben

INFORMA:

1º. El Art. 130 de la de la Ley urbanística Valenciana 16/2,005 (LUV) sobre inicio del
procedimiento, establece “....el pleno del Ayuntamiento a propuesta del alcalde y con
un informe técnico previo sobre la viabilidad de la petición, acordará motivadamente:

a) Desestimar la petición
b) Iniciar los procedimientos para la gestión indirecta del programa conforme a lo
establecido en los artículos siguientes.
c) Asumir la gestión directa de la actuación integrada.

Asimismo el Art. 281 del Reglamento Ordenación y Gestión Territorial y Urbanística
aprobado por Decreto 67/2.006 establece :
“Resolución de la solicitud de un particular para el inicio de un procedimiento de
programación (en referencia al artículo 130.2 de la Ley Urbanística Valenciana)

1. La viabilidad de la petición de los particulares para el inicio de un procedimiento de
programación será resuelta mediante acuerdo motivado del Pleno del Ayuntamiento a
propuesta del Alcalde y a la vista de los informes emitidos por los servicios jurídicos y
técnicos de la Corporación Local.

2. El informe técnico sobre la viabilidad de la petición que debe preceder a la
resolución municipal deberá versar, al menos, sobre los siguientes extremos:

19/38

a) Adecuación de la iniciativa al planeamiento general del Municipio o a sus Directrices
de Ordenación del Territorio.

b) Suficiencia de los servicios públicos existentes en el Municipio para atender a los
nuevos desarrollos pretendidos, o la suficiente previsión a futuro de esos servicios.

c) Oportunidad temporal del desarrollo urbanístico del ámbito propuesto, en relación
con otras actuaciones ya iniciadas o de ejecución preferente.

3. Los informes referidos en los apartados precedentes no serán vinculantes.

4. Si la propuesta del Alcalde fuera favorable a la solicitud, ordenará la redacción de
unas Bases Particulares de Programación para su sometimiento a la aprobación por el
Pleno dentro del plazo total de tres meses con el que cuenta el Ayuntamiento para
resolver.

2º. Conforme dispone el art.132 de la LUV en relación con el art. 286 del Reglamento
de Ordenación y Gestión Territorial y Urbanística . “ En el mismo acuerdo en que se
apruebe la gestión indirecta del Programa de Actuación Integrada y sus Bases
Particulares reguladoras, se ordenará la publicación del correspondiente anuncio de
concurso, con el contenido que se establezca reglamentariamente “.

3º Respecto al contenido de las Bases Particulares, el artículo 131.2 de la LUV y 286
del Reglamento, éste en particular regula el contenido mínimo de las mismas, a saber:
a) Identificación de la entidad local adjudicadora del programa, señalando todos los
datos que sean necesarios para facilitar una comunicación fluida con los licitadores,
incluyendo dirección electrónica y, si procede, una página oficial de Internet donde
pueda consultarse la documentación relativa al concurso.

b) Identificación de las bases generales y particulares reguladoras del Programa de
actuación integrada, indicando los diarios oficiales donde conste publicado su
contenido, teniendo que poner a disposición de cada concursante los medios
necesarios para obtener un ejemplar de las mismas.

c) Lugar e idioma en que tendrán que presentarse las proposiciones de los
interesados, ajustadas al modelo establecido en las bases particulares del programa.

d) Documentación acreditativa del cumplimiento de los criterios de solvencia técnica,
económica y financiera, exigidos para ser admitidos a concurso.

e) Documentación a presentar por cada concursante, especificando con claridad la que
será susceptible de valoración para la adjudicación del programa, y distinguiéndola del
resto. Se indicará con claridad la obligación del concursante de someter la
documentación a que hace referencia el artículo 134 a información pública por el plazo
de un mes, en la forma y con los requisitos señalados en tal precepto.

f) Indicación expresa sobre la admisibilidad de variantes sobre aquellos elementos de
las prescripciones técnicas que se determinen, señalando aquellos requisitos y límites
a que tales variantes tendrán que ceñirse.

20/38

g) Criterios objetivos de adjudicación del Programa de actuación integrada,
especificados por orden decreciente de importancia, incluyendo su ponderación.

h) Garantía provisional equivalente al 2% del presupuesto estimado de las cargas de
urbanización.

i) Importe de la garantía definitiva que tendrá que depositar el adjudicatario del
programa, en los términos y con los requisitos señalados en el artículo 140.

k) La previsión y, en su caso, limitación de la posibilidad de formular Alternativas
Técnicas que supongan una ampliación del ámbito territorial a programar, así como las
consecuencias de la ampliación.

l) El porcentaje mínimo de solares cuya edificación haya de ser simultánea a la
urbanización. Si las Bases Particulares no fijaran este porcentaje, se estará a lo
dispuesto en el planeamiento. En cualquier caso, esta obligación será únicamente
exigible al Urbanizador.

ll) La exigibilidad o no de informe del Consejo del Territorio y el Paisaje previsto en el
artículo 136.4 de la Ley Urbanística Valenciana.

m) Referencia al carácter de contrato administrativo especial del que suscriban la
Administración actuante y el Urbanizador como consecuencia de la adjudicación del
Programa, en cumplimiento de lo dispuesto en la legislación de contratos de las
Administraciones Públicas.

n) Las prerrogativas que ostenta la Administración de acuerdo con la legislación de
contratos de las Administraciones Públicas y, como mínimo, las de interpretar los
contratos administrativos, resolver las dudas que ofrezca su cumplimiento, modificar
los términos de la adjudicación por causas imprevistas o no contempladas en las
Bases y que sean de interés público, acordar su resolución y determinar los efectos de
ésta, de conformidad con las causas, procedimiento y efectos y establecidos en la Ley
Urbanística Valenciana y en este Reglamento.

ñ) La competencia del orden jurisdiccional contencioso-administrativo para conocer de
las cuestiones que puedan suscitarse en la preparación, resolución y ejecución del
contrato entre la Administración y el Urbanizador.

o) Los términos en que deba producirse la eventual adjudicación conexa o
condicionada, de acuerdo con lo dispuesto en los artículos 139.1 de la Ley Urbanística
Valenciana y en este Reglamento.

p) La previsión de un precio cierto de licitación, que tendrá carácter de máximo y que
servirá de base para el cálculo de la garantía provisional, de acuerdo con lo previsto en
el artículo 140.1 de la Ley Urbanística Valenciana y en este Reglamento.

q) El calendario específico de plazos de desarrollo y ejecución del Programa, así como
la regulación de los efectos de su incumplimiento.

r) La identificación de los documentos y criterios que serán objeto de valoración a

21/38

efectos de la adjudicación del Programa de conformidad con el artículo 131.4 de la Ley
Urbanística Valenciana, así como su ponderación. A estos efectos, podrán ser tenidas
en cuenta aquellas mejoras que plantee una Alternativa Técnica respecto de la
integración de la Actuación en su entorno.

s) La puntuación mínima que deberán superar las Alternativas Técnicas para poder ser
valoradas las Proposiciones Jurídico-Económicas que las desarrollen.

t) La determinación de la cuantía y forma de la garantía definitiva a prestar por el
Urbanizador.

o. El acto de aprobación de las Bases Particulares de Programación será recurrible en
vía administrativa.

3º. Respecto del régimen de silencio y plazos para el inicio del concurso. El
Ayuntamiento cuenta con el plazo de tres meses para resolver, siendo el silencio
positivo si la solicitud formulada por le particular para el inicio de un procedimiento no
modifica la ordenación estructural o sí lo hace en desarrollo de las directrices del
planeamiento,.. Art. 281 apdo.4 y 282 del Reglamento.

4º. En cuanto al plazo para resolver sobre la adjudicación del programa, conforme
dispone el Reglamento, dicho plazo será de dos meses a contar desde la apertura de
las Proposiciones Jurídico- Económicas, salvo que las Bases regulares establezcan
uno superior.
De no acordarse la adjudicación en plazo, e independientemente del número de
proposiciones jurídico económicas presentadas, el concurso se declarará desierto.

Visto lo expuesto y
CONSIDERANDO que se ha emitido informe sobre la viabilidad de la propuesta al
amparo del art. 281 del Reglamento.
CONSIDERANDO que la alcaldía ha ordenado la redacción del Bases particulares, que
han sido redactadas por estos Servicios Técnicos Jurídicos, siguiendo los contenidos
previstos en el art. 286 del Reglamento y 131.2 de la LUV.

Los Técnicos que suscriben PROPONEN la adopción del siguiente
ACUERDO

1º. Iniciar el procedimiento para la gestión indirecta del programa de actuación
integrada correspondiente a la unidad de ejecución nº 12 del PGMOU con arreglo a los
arts 291 y ss del Reglamento Ordenación y Gestión Territorial y Urbanística aprobado
por Decreto 67/2.006.

2º. Aprobar las Bases Particulares reguladoras de la gestión indirecta del Programa de
actuación Integrada de suelo urbano-Ctra. Ulldecona nº54.

3º. La publicación del anuncio de las Bases Particulares de Programación en el Diario
Oficial de la Generalitat Valenciana, producirá los efectos suspensivos del
otorgamiento de licencias a los que se refiere el art. 101.2 de la LUV.

En Vinaròs a 3 de marzo de 2.008
Los Servicios Técnico- Jurídicos

22/38

Vista la propuesta trascrita, la alcaldía, al amparo de lo previsto en el art. 281 del
Reglamento y 130.2 de la LUV, PROPONE al pleno de la corporación la adopción del
siguiente acuerdo

1º. Iniciar el procedimiento para la gestión indirecta del programa de actuación
integrada correspondiente a la unidad de ejecución nº 12 del PGMOU con arreglo a los
arts 291 y ss del Reglamento Ordenación y Gestión Territorial y Urbanística aprobado
por Decreto 67/2.006.

2º. Aprobar las Bases Particulares reguladoras de la gestión indirecta del Programa de
actuación Integrada suelo urbano - Ctra Ulldecona.

3º. La publicación del anuncio de las Bases Particulares de Programación en el Diario
Oficial de la Generalitat Valenciana, producirá los efectos suspensivos del
otorgamiento de licencias a los que se refiere el art. 101.2 de la LUV.”

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per unanimitat la
proposta d’acord anterior.

Abans de passar al següent punt de l’odre del dia, s’incorpora a la sessió, la regidora
Mª del Mar Medina Terra.

Disposa el Sr. Alcalde l’examen i votació conjunta dels següents punts 17, 18 i 19 de
l’orde del dia relatius a actes de cessió de terrenys amb destinació a vials públics,
ratificant-se per unanimitat i acordant-se el següent:

17.- ACTA DE CESSIÓ DE TERRENYS AMB DESTINACIÓ VIAL PÚBLIC EN LA
PDA. CAPSADES, C. PROJECTE NÚM. 31, C/ TINENÇA DE BENIFASSÀ, DE 25,00
M2.- Atés el dictamen de la comissió informativa d’Urbanisme de data 7 d’abril de 2008
se somet a ratificació l’acta de cessió de terrenys amb destinació a vial públic en Partida
Capsades, carrer Projecte nº 31, carrer Tinença de Benifassà:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

Reunidos en la casa consistorial, de una parte D. Juan Bta. Doménech Gonzalvo con
DNI 73.3473054-P en rep. de Mobles y Fusteria J.B. Doménech, S.L. con CIF B-
12425740 y de otra Jorge Romeu Llorach, alcalde-presidente de esta corporación y en
nombre y representación del Ayuntamiento,

Los intervinientes,

E X P O N E N

Primero.- Que parte D. Juan Bta. Doménech Gonzalvo con DNI 73.3473054-P en rep.
de Mobles y Fusteria J.B. Doménech, S.L. con CIF B-12425740 es propietario de la

23/38

finca registral nº 29.714, inscripción 1ª libro 360 del Registro de la Propiedad de
Vinaròs.

Segundo.- Que de conformidad con las disposiciones de la LUV 16/2005, 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 del interviniente en este acto y en cumplimiento de lo
dispuesto en los citados preceptos legales, en su calidad de propietario de los terrenos
descritos.

C E D E N gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien es
representado en este acto por Jorge Romeu Llorach.

A C E P T A, 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 la Pda. Capsades, calle Proyecto nº 31º calle
Tinença de Benifassá, de forma rectangular, de dimensiones 20,00 x 2,50 metros, lo
que representa una superficie de 25,00 m2. Sus lindes son los siguientes:
Norte: Gaminar Salinas
Sur: resto de fina original
Este: resto de finca del que se segrega
Oeste: Jaime Roda Prades.”

∗ Finca registral nº 29.714, inscripción 1ª libro 360 del Registro de la Propiedad de
Vinaròs

∗ Referencia catastral: 74728101

∗ Cedente – Juan Bta. Doménech Gonzalo en rep. de Mobles i Fusteria J.B. Doménech,
S.L.

∗ De conformidad con lo dispuesto en el art. 5.5 apdo. 3 del P.G.M.O.U. “e) Cuando la
división o segregación sea consecuencia de una reparcelación o de una cesión, ya sea
forzosa o voluntaria, gratuita u onerosa, a la Administración para que destine el terreno
resultante de la división al uso o servicio público al que se encuentra afecto” resulta
innecesaria la expedición de la licencia de segregación.

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.”

18.- ACTA DE CESSIÓ DE TERRENYS AMB DESTINACIÓ A VIAL PÚBLIC EN LA
PDA. AMERADORS O BOVERAL, DE 9,81 M2.- Atés el dictamen de la comissió

24/38

informativa d’Urbanisme de data 7 d’abril de 2008 se somet a ratificació l’acta de cessió
de terrenys amb destinació a vial públic en Partida Ameradors o Boveral:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

Reunidos en la casa consistorial, de una parte D. Sebastián Guerrero Galán con DNI
9173981-V y Dª Jenny Jose Lit con NIE X-02735200-V y de otra Jorge Romeu Llorach,
alcalde-presidente de esta corporación y en nombre y representación del
Ayuntamiento,

Los intervinientes,

E X P O N E N

Primero.- Que D. Sebastián Guerrero Galán con DNI 9173981-V y Dª Jenny Jose Lit
con NIE X-02735200-V son propietarios de la finca registral nº 30.808, libro 399, folio
85, tomo 1285 del Registro de la Propiedad de Vinaròs.

Segundo.- Que de conformidad con las disposiciones de la LUV 16/2005, 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 del interviniente en este acto y en cumplimiento de lo
dispuesto en los citados preceptos legales, en su calidad de propietario de los terrenos
descritos.

C E D E N gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien es
representado en este acto por Jorge Romeu Llorach.

A C E P T A, 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 en Pda. Ameradors o Boveral, de forma trapezoidal de con dos
pequeños chaflanes, y de superficie de 9,81 m2. Sus lindes son los siguientes:
Norte: c/ Saldonar T
Sur: c/ Saldonar D
Este: c/ Saldonar D
Oeste: resto de finca del que se segrega.”

∗ Finca registral nº 30.808, libro 399, folio 85, tomo 1285 del Registro de la Propiedad
de Vinaròs

∗ Referencia catastral: 7354102

∗ Cedentes – Sebastián Guerrero Galán y Jenny José Lit.

∗ De conformidad con lo dispuesto en el art. 5.5 apdo. 3 del P.G.M.O.U. “e) Cuando la
división o segregación sea consecuencia de una reparcelación o de una cesión, ya sea

25/38

forzosa o voluntaria, gratuita u onerosa, a la Administración para que destine el terreno
resultante de la división al uso o servicio público al que se encuentra afecto” resulta
innecesaria la expedición de la licencia de segregación.

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.”

19.- ACTA DE CESSIÓ DE TERRENYS AMB DESTINACIÓ A VIAL PÚBLIC AL CAMÍ
DE L’ERMITA, DE 173,16 M2.- Atés el dictamen de la comissió informativa d’Urbanisme
de data 5 de maig de 2008 se somet a ratificació l’acta de cessió de terrenys amb
destinació a vial públic en Camí de l’Ermital:

“ACTA DE CESION DE TERRENO CON DESTINO VIAL

Reunidos en la casa consistorial, de una parte D. Manuel Monreal Garrido con DNI
19.465.158-H y Dª Montserrat Fábrega Redó con DNI 18.946.624-Y y de otra Jorge
Romeu Llorach, alcalde-presidente de esta corporación y en nombre y representación
del Ayuntamiento,

Los intervinientes,

E X P O N E N

Primero.- Que D. Manuel Monreal Garrido con DNI 19.465.158-H y Dª Montserrat
Fábrega Redó son propietarios de la finca registral nº 16.460, tomo 382, libro 140, folio
178 del Registro de la Propiedad de Vinaròs.

Segundo.- Que de conformidad con las disposiciones de la LUV 16/2005, 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 del interviniente en este acto y en cumplimiento de lo
dispuesto en los citados preceptos legales, en su calidad de propietario de los terrenos
descritos.

C E D E N gratuitamente al Ayuntamiento de Vinaròs con destino a viales, quien es
representado en este acto por Jorge Romeu Llorach.

A C E P T A, 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 de forma rectangular, emplazados en camino de la Ermita, según
plano adjunto, franja de terreno de toda su fachada de anchura 3,75 metros, que
totaliza una superficie de 173,16 m2. Sus lindes son los siguientes:
Norte: c/ camino de la ermita

26/38

Sur: c/ resto de finca
Este: c/ herederos de Pedro Ricart Balada
Oeste: Álvaro Albalat y otros.”

∗ Finca registral nº 16.460, tomo 382, libro 140, folio 178 del Registro de la Propiedad
de Vinaròs

∗ Referencia catastral: 2067913

∗ Cedentes – Manuel Moreal Garrido y Montserrat Fábrega Redó.

∗ De conformidad con lo dispuesto en el art. 5.5 apdo. 3 del P.G.M.O.U. “e) Cuando la
división o segregación sea consecuencia de una reparcelación o de una cesión, ya sea
forzosa o voluntaria, gratuita u onerosa, a la Administración para que destine el terreno
resultante de la división al uso o servicio público al que se encuentra afecto” resulta
innecesaria la expedición de la licencia de segregación.

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.”

20.- PROPOSTA DE VENDA A LA MERCANTIL INVERSIONES INMOBILIARIAS
DOBONSA SL, DE SUBSÒL PER A APARCAMENT AL C. RAIMUNDO D’ALÓS – C.
SANT JOSEP.- Atés el dictamen de la Comissió Informativa d’Urbanisme de data 21
d’abril de 2008.

No obstant l’informe de fiscalització nº 418/2008 de data 5 de maig de 2008.

Atesa la proposta de la Presidència d’Urbanisme:

“SOLICITANTE : INVERSIONES INMOBILIARIAS DOBONSA, S.L.
PROYECTISTA: MAR NADAL FEBRER ; EMILIO CUBILLOS GIMENO ; JOSE MARIA
MEDRANO ANDRES; JAIME SANHAUJA Y ASOCIADOS
EMPLAZAMIENTO :C/ RAIMUNDO D’ALOS , CALLE SAN JOSE
CALSE DE OBRAS: EDIFICIO DE DOS PLANTAS SOTANO- APARCAMIENTO;
PLANTA BAJA LOCAL DIÁFANO Y 52 VIVIENDAS.

PROPUESTA DE LA PRESIDENCIA DE URBANISMO

Dada cuenta del acuerdo adoptado por la Corporación en sesión celebrada el día 14 de
febrero de 2.008, mediante el cual se acuerda : “Atender a la solicitud de adquisición
de subsuelo por valor de 52.880 euros en virtud de lo dispuesto en el Art. 5.1.2.7 del
PGMOU”, del subsuelo sito calle Raimundo D´alós- calle San José, a instancias de la
mercantil INVERSIONES INMOBILIARIAS DOBONSA SL.

Resultando que efectuado el traslado del acuerdo a la mercantil INVERSIONES
INMOBILIARIAS DOBONSA, S.L., dicha mercantil acepta el precio de la venta, y
efectúa el ingreso según consta en la documentación obrante en el expediente.
Resultando que mediante acuerdo adoptado por la Junta Local de Gobierno en sesión
celebrada el día 10 de marzo de 2.008, se concedió licencia de obras a la referida

27/38

mercantil, sujeta a la condición de elevar a escritura pública la venta del subsuelo
acordada.
En cumplimiento de los citados acuerdos, el Presidente de la Comisión Informativa
PROPONE

Primero. Vender a la mercantil INVERSIONES INMOBILIARIAS DOBONSA, S.L. por
el precio de 52.880 euros, el subsuelo para aparcamiento, según proyecto presentado,
y cuya descripción es la que sigue:
Subsuelo del espacio público de superficie 394, 78 m2, situados en la calle Raimundo
D´Alós y Calle San José, de una profundidad de 1 metro desde la rasante del mismo
coincidiendo con la cara superior del primer forjado del sótano primero del subsuelo
hasta una profundidad de dos plantas sótano.

Linda:
Norte: Subsuelo calle San José y propiedad de la mercantil adquirente
Sur: Subsuelo calle Raimundo D´Alós
Este: Propiedad de la mercantil adquirente
Oeste: Propiedad privada.

Segundo: La venta del subsuelo causará efectos a partir de la inscripción en el
inventario de bienes municipal y del registro de la propiedad.

Tercero. Calificar como bien patrimonial el subsuelo objeto de venta, al amparo del art.
5 punto 1.2.7 del PGMOU que permite la venta directa y califica como bien patrimonial
el subsuelo objeto de venta.

Cuarto. Notificar el presente acuerdo a la mercantil interesada.

Quinto . Trasladar el acuerdo a Intervención y Secretaría.

Sexto.- Facultar al alcalde par al firma de cuanto documentos sean necesarios a tal
fin.”

Sotmés l’assumpte a votació, el Ple de l’Ajuntament acorda aprovar per majoria la
proposta d’acord amb 20 vots a favor (7 vots PSPV-PSOE, 3 vots PVI i 10 vots PP) i
1abstenció (BLOC).

21.- CESSIÓ DE TERRENYS A LA GENERALITAT VALENCIANA PER TAL
D’UBICAR EL FUTUR CENTRE DE SALUT DE VINARÒS.- Atés el dictamen de la
Comissió Informativa d’Urbanisme de data 9 de maig de 2008.

Atés l’informe de Secretaria de data 9 de maig de 2008.

Atesa la proposta de l’Alcaldia data 7 de maig de 2008.

De conformitat amb el que disposa el RD 1372/1986, de 13 de juny, pel qual s’aprova
el Reglament de Béns de les Entitats Locals i la Llei 14/2003, de 10 d’abril, de
Patrimoni de la Generalitat.

Conformement, així mateix, amb l’art. 47.2.ñ) de la Llei 7/1985, de 2 d’abril, de Bases
de Règim Local.

28/38

Sotmés l’assumpte a votació, el Ple de la Corporació per unanimitat acorda:

1. Cedir una parcel·la a la Generalitat valenciana per a la ubicació del futur centre de
Salut de Vinaròs, d’acord amb la següent descripció:

• Finca registral núm. 41.772, inscrita al Tom 2216, Llibre 711, Full 92, en 21
d’abril de 2008, del Registre de la Propietat Immobiliària de Vinaròs.
• Llindars: Nord, dotacional S-RD-1; Sud, vial de la xarxa primària núm. 1; Est,
vial de la xarxa secundària núm. 5; Oest, vial de la xarxa primària núm. 3, carrer
Leopoldo Querol.
• Superfície: 4.242,30 m2
• Destinació: EQUIPAMENT XARXA SECUNDÀRIA ASSISTENCIAL

2. Declarar que la cessió s’ha tramitat d’acord amb el que disposa el RD 1372/1986, de
13 de juny, pel qual s’aprova el Reglament de Béns de les Entitats Locals i, així mateix,
l’art. 37 i la DA 11ª de la Llei 14/2003, de 10 d’abril, de Patrimoni de la Generalitat.

3. Assumir el compromís, per part de l’Ajuntament de Vinaròs, que es procedirà, si
escau a costa seua, a l’eliminació de qualsevol obstacle que impedisca o dificulte
l’execució del projecte previst, així com a dotar al terreny objecte de cessió de la
urbanització necessària per tal que el mateix adquirisca la condició de solar.

4. Notificar aquesta resolució al Servei de Patrimoni de la Conselleria d’Economia,
Hisenda i Ocupació, així com a la Conselleria de Sanitat de la Generalitat.

5. Facultar a l’Alcaldia per a la signatura de tots els documents que siguen necessaris.

22.- DESPATX EXTRAORDINARI.- No hi ha.

23.- PRECS I PREGUNTES.

Sr. alcalde.- Precs i preguntes. Regidor senyor Fontanet.

Sr. Fontanet.- Gràcies Senyor alcalde. Tots els partits polítics en les nostres propostes,
hi havia la construcció d'un centre ocupacional per a discapacitats, i li tornem a dir la
mateixa pregunta; és una obra prioritària per aquest equip de govern, i, s'ha fet alguna
acció per part de l'equip de govern per iniciar la tramitació d'aquesta construcció?.

Sr. alcalde.- Té alguna pregunta més?.

Sr. Fontanet.- Sí.

Sr. alcalde.- Pot formular-me-la?. Li les contestaré al final totes.

Sr. Fontanet.- Val. En el ple de 21 de setembre de 2007 es va aprovar anul·lar
l'aprovació provisional de la modificació número 8 del Pla General d'Ordenació Urbana

29/38

conegut com el Champion, en el qual es vol construir un edifici de 23 alçades a canvi
del local de multiús. Després de set mesos de l'acord, s'ha traslladat a la Conselleria?.

Sr. alcalde.- Té més?. Formules totes. Ja no li vaig a dir. Formules totes i li les
contesto.

Sr. Fontanet.- Val. Com ja és habitual i ho serà sent durant el temps que passe mentre
no s'acabe la primera fase del passeig. Ens pot dir a què estan esperant per acabar-
la?, què fa falta?, i quan estarà acabada esta primera fase?. En previsió a les dates
d'estiu on la població de Vinaròs es duplica en nombre de visitants així com en despesa
d'aigua, fent que augmenten les aigües residuals, com estan les obres de la
Depuradora?, i quan es ficarà en funcionament?. En les últimes setmanes hem vist que
l'obra que s'està fent a l'Hort dels Farga, al carrer Tirant lo Blanc, s'ha parat i hi ha més
d'un metre d'aigua al pàrking, provocant importants molèsties per al veïnat. Es té
pensada alguna actuació per part de l'equip de Govern per solucionar aquest
problema?. I després, vist el que ha passat durant aquest cap de setmana per les
pluges i per la...per un.. per fer...el que ha passat en el pàrking del passeig que s'ha
inundat i altres pàrkings del voltant, com és el de la plaça del Mercat. Ens pot dir si s'ha
buscat alguna solució o per què a pogut passar això?. Gràcies.

Sr. alcalde.- Bé, respecte pel que fa referència al centre ocupacional estem com
estàvem, ja em pareix que en un altre ple vaig informar, en el sentit que com a obra
prioritària com ha formulat la pregunta, és a dir, l'Ajuntament estava en el
posicionament inicial de fer una cessió de terrenys. Terrenys que també van ser
inicialment vistos per la Directora Territorial de Benestar Social de Castelló, i vam tenir
una entrevista amb el senyor Cotino i la seua assessora va quedar que ens cridaria,
però estem parlant ja de fa mesos. Anem a tornar a reclamar una altra entrevista per a
tractar este tema i altres. Referent a Champion, en la pregunta que em fa si s'ha
traslladat l'acord plenari a Conselleria, s'ha traslladat en el seu moment i ens consta
que està a la Direcció Territorial de Castelló. Referent al punt o a la pregunta número
tres, en quan a la finalització de les obres del passeig i en particular de la fase u, l'últim
ja que tenim és que a finals de la setmana que ve ja van a posar-se els elements
ornamentals, lluminàries, baranes, etc. I nosaltres pensem que estaran tots estos
elements de la primera fase el 10 o 15 de juny, totalment finalitzat. De la mateixa
manera, en la fase de lo que és el pàrking està tal com havíem dit, no sé si en este ple
o en una roda de premsa o en un comunicat, que s'obrirà a la circulació de vehicles
provisionalment per a este estiu, en el moment en què s'acabe el techat del mateix. I
que també esperem que per a principis de juny pugue estar habilitat, com ja hem
informat també a alguns dels veïns que van venir a preguntar com quedaven en la part
de lo que va des de la plaça del mercat fins el carrer de l'Àngel, lo que eren les
terrasses i els vam mostrar un xicotet esquema de com aniria la circulació al respecte.
Respecte al punt número quatre, la depuradora, tenim coneixement que està funcionant
de forma experimental, no ens han comunicat ni hem anat a fer cap visita, ni s'ha
inaugurat, diguem oficialment. Esperem que quan s'obriga ja i que funcione, doncs ens
ho faran saber a tots i anirem a vore el seu funcionament. Ens consta que està en fase
experimental i que està funcionant, suposo que per vore si hi ha algun fallo o alguna
cosa. No tenim cap comunicació oficial. Som coneixedors que està en funcionament.
Respecte a la pregunta número cinc, l'Hort dels Farga, la setmana passada, va haver-hi
una reunió dels tècnics en el director de l'obra referent a este problema i un altre
problema que tenia la mateixa empresa al carrer Pilar, que no havia acabat una de les
fases que estava en construcció. A finals d'esta setmana, respecte a l'Hort dels Farga,

30/38

el director de l'obra veia que podia reiniciar-se l'obra en una certa continuïtat. Avui
mateix, des d'urbanisme ens han dit que ja estan netejant lo que és la primera obra, la
que deia del carrer Pilar que tenien material allí a la vorera. Perquè se'ls havia instat
des de serveis tècnics al seu vallat. I en l'Hort dels Farga anem a esperar fins finals de
setmana, dijous, en que el propi director d'obra s'havia compromés a donar-nos el si es
reiniciaven les obres, i si no es reiniciaven les obres anava per un altre sistema que ja
el va, o per un altra solució que el va portar aquí a demanda dels tècnics, que era el
tractament de les aigües, i el vallat més consistent de lo que és el vallat ara, perquè
seria per a no reiniciar les obres, i aleshores hi haurien unes altres prescripcions. A final
de setmana en l'Hort dels Farga, pareix que siga bona senyal, que hagen començat a
moure, repetisc, al carrer Pilar. I l'última, la referida al passeig, avui mateix, en la roda
de premsa d'avui, me estés un poc perquè les circumstàncies o les pluges de l'últim
cap de setmana, no van afectar exclusivament al passeig sinó que van afectar molts
d'indrets de la nostra ciutat. Comentava que, i agraïa, ho vull fer també en ple, la
dedicació i el treball, crec que tot el consistori podem estar d'acord si es va fer un poc
de seguiment tant a la brigada de serveis, a la policia local i no em vull deixar a ningú,
als bombers, a protecció civil, i a totes aquelles persones que en aquestos moments
van treballar des de la matinada en senyalitzar zones inundables, que era lo prioritari,
obrir les senyals perquè com la pluja es va concentrar molt en la part del litoral, doncs,
per exemple, el Servol no va ser avisat de la seua baixada i tant sols a les deu o les
onze baixava en la seua integritat del canal. Però es va produir en les passeres, en els
rius i els barrancs l'haver de fer això. Son al voltant d'unes cent actuacions que van
haver-hi al llarg d'aquest cap de setmana. Fins i tot al part de la policia local es fa
menció que no ha sigut possible fer constar en el part diari totes les cridades rebudes al
llarg del torn, així com els servicis sol·licitats i actuacions realitzades, ja que la situació
temporal ha saturat els serveis existents. Hi han hagut maleses en molts d'immobles,
en un llarg llistat de punts que van des de la partida Boverals, carrer Sant Francesc,
avinguda Tarragona, plaça Primer de Maig, camí Fondo, carrer Centelles, avinguda
Saragossa, Gil d'Atrocillo, passeig Colón, el pàrking en construcció, Ameradors, en la
urbanització Bahia Mar, en el pàrking d'un particular en la plaça Sant Agustí, carrer
Andalusia, partida Vistabella en el camí, avinguda Gil d'Atrocillo en l'hospital, partida
Saldonar, carrer Sant Pascual, etc. Fonamentalment, estes actuacions en un 80% son
sotanos en els que es van vore més o menys inundats. I lògicament els bombers van
acudir. Cada un sap que lo seu és lo més, considera que és lògic que és lo més
important. I van acudir pel seu criteri d'urgència o de necessitat. I després, també s'ha
de lamentar alguns vehicles que fonamentalment en lo que son els passos soterrats de
Pio XII i Maria Auxiliadora, diem entre comilles lògic, que els primers, per no estar
senyalitzats, no es pot anar en el moment en què s'inunda, siguen d'alguna manera els
que caiguen, però la veritat, tal i com reflecteix el part de la policia i ho he dit este matí,
doncs molts estaven senyalitzats tant en cinta, en valla o en la senyal que s'obri en el
moment en què hi ha tot això, i que van sobrepassar estes senyals i que lògicament
son un total de 12 cotxes o 13 que es van vore afectats contant els del pàrking. I
lògicament també es va inundar, o es va omplir d'aigua, lo que és la bassa del pàrking.
Lògicament era o ha sortit en els mitjans informatius, és lo més espectacular, però
també és espectacular el vore el que ha ocorregut a altres particular, vull dir, que
d'aparcaments es van inundar molts, fins i tot els bombers van haver de treballar al
pàrking de l'hospital. I en el nostre, evidentment, no es va actuar per la quantitat i per la
grandària que hi havia, i que avui per exemple, ja estava totalment sec i estaven
represes les obres al passeig. Este matí hem tingut una reunió en el tècnics municipals,
una primera, i en la constructora. I els pluvials del carrer l'Àngel i de la plaça Sant
Valent van funcionar correctament. Les aigües van anar al mar i als sobreeixidors, als

31/38

claveguerons que tenien, i al pàrking va entrar pel sifó que no estava encara
connexionat per motiu de les obres. Perquè segons ens han explicat va haver-hi una
crescuda del nivell del mar, important, aproximadament un metro i lògicament això va
fer que entrés l'aigua de la mar pel sifó i a més a més de l'aigua que va arreplegar per
la superfície oberta que hi havia, més l'escorrentia que va arreplegar el propi
aparcament de lo que és lo superficial. Quan estigue tapat anirà a la mar i que ara es
va concentrar en este aparcament. I repetisc, vull dir, d'incidències hi van haver moltes.
Hi han uns punts febles de la ciutat, constatables. En la partida Boverals hi ha un, en la
plaça Primer de Maig hi ha un altre, evident, s'està treballant, acabat ja el projecte
després de fer tota la xarxa i el projecte, xarxa de sanejament que hi ha, van a
emprendre les obres i es veurà alleujada ja també quan es produïsque l'acabament de
les obres dels pluvials de Febrer de la Torre, i lògicament això és una feina que es té
que anant fent, anant tallant tot el que siguen avingudes de pluvials abans de la seua
concentració en els punts més baixos de la ciutat. La veritat és que fa anys,
afortunadament, que abans la plaça Sant Valent, ho comentàvem que era un punt en
què passava molta aigua, i dic que afortunadament ara en passa molt poca. I en este
mateix dia, la plaça Sant Valent estava banyada perquè havia plogut, però no es va fer
absolutament cap... I això és més o menys el que tenim fins ara, repetisc que es
continuarà i d'alguna manera veient eixos punts i intentant solucionar-los, que no és
fàcil, ni és ràpid fer tota la inversió en tots estos sobreeixidors que, repetisc, s'han anant
fent i es tenen que anant fent moltíssims més. Però l'aigua és l'aigua, plou quan plou i
en la quantitat que és. Senyora López.

Sra. López.- Gràcies Senyor Alcalde. Bé, vaig a fer-li les preguntes que ens ha passat
l'Associació de Veïns Migjorn com a Regidora de Participació Ciutadana. Vol que li les
fase totes seguides també?.

Sr. Alcalde.- Sí, sí.

Sra. López.- En el 7 Dies del 1-06-2002 es publicava una notícia que deia que el
Consell de Ministres autoritzava obres d'emergència al litoral valencià i a Castelló
destinava 3.184.000 euros i a Vinaròs s'havien de reparar cales i espigons malmesos
pels temporals. La pregunta és; ja han passat quasi sis anys i no s'han reparat, que
s'ha fet d'aquestos euros?. Un altra, al plenari del 10-02-2006 vàrem preguntar com
estaven les portes de l'Auditori, i el Senyor Alcalde ens contestà que el fuster ja te ordre
de fer que les portes laterals òbriguen cap a fora. Avui preguntem, el fuster encara
treballa a l'Ajuntament?. L'Associació de Veïns al plenari del 13-06-2006 vàrem
demanar una moratòria urbanística al puig de l'Ermita, la qual va ser desestimada;
preguntem quantes llicències d'obra s'han donat des d'aquella data en la que
presentàrem la nostra proposta fins al 11-03-2008 que s'ha aprovat un altra. En un altre
plenari vàrem demanar que el pàrking municipal de La Mera, la retolació estigués feta
en la nostra llengua, el català, i el Senyor Alcalde va dir que ho farien, pregunta: ho han
fet?. En la reforma del passeig s'han tret molts metres d'arena i grava, que s'haurien
pogut utilitzar per recuperar algunes platges del poble, doncs són compostos comuns a
totes les cales; Cossis, Llavateres, Salines, Puntal, etc. La pregunta és: quants metres
s'han tret, on s'han tirat, s'han venut o s'han regalat?. Al plenari del 08-01-2008 fèiem
un seguit de preguntes que feien referència a les obres del passeig Colon, on
qüestionàvem l'idoneitat de com es feien i la capacitat d'evacuació de les noves
instal·lacions d'aigües. Ens digué el Senyor Alcalde que ens contestaria per escrit. La
pregunta és; tant costa fer aquest escrit que a hores d'ara encara no l'havem rebut?. A
principis d'abril tinguérem una reunió amb vostè i un tècnic per parlar del problema de

32/38

la claveguera de Fora Forat, la pregunta és; com està la solució del dit problema?, han
pensat en anunciar que si plou a l'estiu haurem de prohibir el bany a la zona?. I l'última,
que son les reiteratives de cada mes, referents a les antenes de l'Ermita, l'abocador
comarcal i el de Vinaròs, les portes de la sala de plens i el servei de contraincendis,
l'ambulatori, Mas de Noguera, etc. I finalment, li faig un prec, així després també..., un
prec que diu textualment: “Si us plau, esgarrapen les peles d'on siga, però canvien els
bancs d'aquesta sala, son molt incòmodes i trencadors d'esquena, apart que alguns
estan en mal estat. Els fidels als plens ho agrairem i els periodistes també.

Sr. Alcalde.- Bé, respecte a la primera pregunta, és de memòria. Fa referència a unes
ajudes que van haver-hi en el 2002 d'unes riuades que van haver-hi. Em consta que va
haver-hi alguna actuació, precisament alguna, d'alguns pluvials en Boverals i no sé si
en aquesta, ho hauria de constatar en el serveis tècnics si es van fer algunes obres en
lo que és l'entrada del port des d'aquesta partida o d'esta quantitat de subvenció que va
venir. Ho consultaré en els serveis tècnics i en la propera reunió que tinguen en
Participació Ciutadana ja els informaré, perquè ja dic que de memòria no ho tinc. En
quant a les portes de l'Auditori, no és que no siga voluntat del consistori, el fuster al que
al·ludia la... ja no està, és veritat, ja no està. Però hi ha un altre que esperem que siga
eficient i que busque la solució a això, en el sentit de les altres portes i estes i que hi
hagué una possible solució. No és qüestió, diguem, que no es vulgue fer i que no es
pugue fer en un moment determinat. Respecte al número de llicències d'obres que
s'han donat des que es va presentar la moratòria, estem parlant del 2006, evidentment
no sé exactament el número exacte, s'han fet moltes, i estem i concloem entre tots o no
ens imaginàvem o no veiem que el model urbanístic podia donar eixos lletjos adossats
que han sortit quan estàvem, o es veia o es pensava que continuaria sent, sí, xalets
unifamiliars, però que la normativa pogués permetre l'efecte pantalla que hi ha aquí.
Després el que és referit a la retolació en valencià del pàrking de La Mera, la tècnica
lingüística de l'Ajuntament ja s'ha desplaçat allí i ha encomanat la retolació. No sé el
que li van a tardar a facilitar-li-ho i reposar-lo. Mª Josep Arayo que és la tècnica
lingüística està en això. Espero que per al proper ple estiguen penjats, ja. En quant a lo
que fa la grava, arena, o com se li vulgue dir de tot el que s'ha tret, una part important
és la que està amuntonada, que és la que ara es torna a col·locar damunt de les
plaques de formigó a l'aparcament. Una altra part ha sigut i està a l'abocador, perquè
molt del material que va sortir d'allí, al menys en les primeres capes era material de
demolició i d'arreplega, i per tant, esta part de demolició i d'arreplega ha d'anar a
l'abocador perquè no... I sí que hi ha, una part important a anat a l'abocador i alguna
part a anat, m'ha informat la directora d'obra, al port per a reomplir. I la resta s'havia de
retirar. I he de dir que, bé, per poder-lo tirar a lo que son les platges que s'anomenaven
aquí, doncs s'ha de tenir un permís de Costes i ha de ser un tipus de qualitat d'arena.
M'he informat que es va retirar, però no puc concretar on a anat la resta, però que,
repetisc, aproximadament seria la meitat de lo que s'ha tret, llevat de lo que s'ha tirat a
l'abocador i de lo que es plenarà damunt de la capa de formigó. Respecte a les
preguntes referides a tot el que és el clavegueram, hem tingut reunions, jo em pensava
que en aquelles reunions quedava clarificat. Lògicament, si voleu l'informe per escrit i
també vos facilitarem tot el que s'ha treballat fins ara, que aquell dia no ho vam poder
vore, en tot el que és el pla de sanejament que ja el tenim elaborat per part dels serveis
tècnics. Finalment, de la claveguera de Fora Forat està inclòs en este estudi i
lògicament vos ho anem a facilitar i informar en la propera reunió que tindrem en la
regidora o en mi mateix. Respecte a lo que son les antenes ja vam quedar en els últims
plenaris i donat que hi ha..., s'estava fent el pla especial però anava a fer en el termini
d'un any, va entrar automàticament el de la localització i el de..., una vegada estigue

33/38

elaborat comprarem la finca en la que se'ns localitze per part dels tècnics les antenes
en qüestió. L'abocador, està fatal, ho hem de reconèixer, com la resta d'abocadors dels
municipis, tenim un greu problema, està com està tot l'abocador comarcal, i repetim, qui
no vulgue reconèixer i ho reconeixem, crec, tots els ajuntaments, al menys els grans,
que els tenim saturats, els tenim plens, però que lògicament la solució que es dona per
part del Consorci en eixa provisionalitat, esperem que siga la mínima possible d'un any
i mig o dos per a poder anar a l'abocador comarcal, pugues-se'm aguantar, interrogant,
els abocadors corresponents. Repetisc que serà un plantejament seriós i en ... perquè
el tenim tots els ajuntaments. I tots crec que hem d'estar al mateix vaixell en esta o
donar-li solució a això, i en lo que consistirà en l'encariment, s'ha d'avançar, de lo que
és la recollida d'escombreries en un cost important per a tots els municipis, val?. Per
tant, això serà un tema que ha d'avançar però, repetisc, la situació és greu per a tots
els ajuntaments. La porta, el servei contraincendis, l'ambulatori, i qualsevol qüestió
d'estes i en particular, alguns els hem comentat, l'ambulatori, el Mas de Noguera,
esperem tenir sort, que “los hados nos sean favorables” i a final de mes que l'Escola
Taller siga una realitat que ens l'haiguen acceptat. Esperem, repetisc, que serà a final
de mes quan es decidiran les escoles taller i si “los hados no nos fueran favorables”
doncs, llavors s'haurien d'emprendre unes altres actuacions. Esperem, desitgem, que
sen's aprove l'Escola Taller lo qual significaria que ja s'iniciaria l'activitat al Mas de
Noguera, sinó, hauriem d'anar per un altre camí molt més lent i molt més costós,
evidentment. I lo dels bancs, doncs, ho estudiarem. Senyor Juan.

Sr. Juan.- Gràcies Senyor Alcalde. Avui no li preguntarem com està la ciutat esportiva,
ni el preu, l'import que hem de pagar de 1.480.000 i pico euros que diu el tribunal de
justipreu per a pagar l'adquisició de la finca del carrer major, que es tenia pretensió de
fer ciutat esportiva i que, evidentment, així i tot surt molt més barata que la que vostés
van comprar i està encara en construcció. Però tampoc no li preguntarem per tots
aquells projectes com els espigons, la pasarel·la, la guarderia, no li preguntarem això.
Ni com està el pas subterrani a Carrefour què han anunciat varies vegades. Avui
hauríem de preguntar-li si després de la inundació del pàrking del passeig s'ha complit
aquella frase tant irònica que vosté llançava de “Jacinto, a por la piscina”, si ja ho ha
complit. Perquè pareix que en lo negatiu a vostés de seguida se'ls concedeix i en lo que
és necessari per al ciutadans, doncs tarda molt en arribar vingue d'on vingue. Però
tampoc no li preguntarem per tots aquells canvis que ha sofert este projecte respecte al
funcionament del col·lector de pluvials de Sant Valent, que vosté ja ha fet una mica
d'explicació. Ni tots aquells temes que ha deixat pendents sense contestar-nos al llarg
de diferents plens, inclòs quan la seua portaveu, Alcaldessa en funcions exercint les
funcions d'Alcalde, no ens va contestar, no li preguntarem com les té, ja contestarà
quan voldrà, evidentment, ja contestarà quan voldrà. Avui li preguntarem si té pensat
retirar els cartells que hi han als centres de jubilats on s'anuncia una construcció d'una
residència, que en teoria hauria de ser, un cartell on s'anuncia una futura residència
que en teoria hauria de ser municipal i que el seu partit i vosté se la van adjudicar com
a pròpia, perquè aixina ve anunciat, si el retirarà o és que este compromís l'adquirit
vosté?. Esta és la nostra pregunta.

Sr. Alcalde.- Té alguna pregunta més?.

Sr. Juan.- Sí, algunes més.

Sr. Alcalde.- .

34/38

Sr. Juan.- Mire, Senyor Alcalde. Només dir-li una cosa. No fico en dubte la seua
capacitat retentiva de memòria, no la poso en dubte, però li recordaré que l'article 94
del reglament orgànic municipal ens permet que li preguntem d'un en una. Després
l'exposició justificada pertinent, li puc dir que si vol contestar-les o no és un altre tema,
però que ens permet que li preguntem una a una, i si ens diu; no li contestaré ara, ja li
contestaré, doncs, seguirem preguntant. Però que sàpigue que les preguntes
m'agradaria fer-les una a una, perquè no queden en l'oblit.

Sr. Alcalde.- Home, no les faigue totes... no en mescle dos, n'ha fet una.

Sr. Juan.- Correcte.

Sr. Alcalde.- Val. Em pot fer un altra.

Sr. Juan.- No me la contesta?. Li pregunto si me la contesta.

Sr. Alcalde.- Esperes un moment. Ara faigue la segona pregunta.

Sr. Juan.- Li estic dient que el reglament em permet fer-li una a una. Si me les vol
contestar o no, diguem-ho.

Sr. Alcalde.- Que li dic que les faigue una a una. En una no faigue dos o tres, faigue
una, ja la fet. Ara faigue la següent.

Sr. Juan.- Doncs, al voltant de lo mateix, si pensa disculpar-se o retirar els cartells,
com li he dit, si pensa disculpar-se davant de lo que creiem que ha suposat el major
engany que ha fet vosté i el seu partit, ficant un cartell, anunciant una residència que
definitivament no es fica en marxa.

Sr. Alcalde.- Ja has acabat?.

Sr. Juan.- En este tema, sí. Si em vol contestar.

Sr. Alcalde.- Continue, continue.

Sr. Juan.- Ah, sí?.

Sr. Alcalde.- Sí, sí.

Sr. Juan.- Això significa que demostrarà la seua capacitat retentiva o de memòria, si és
que al final les vol contestar?. Sobre el passeig sí que li volem preguntar una sèrie de
qüestions i vull ser molt concret. I sí que m'agradaria, perquè son molt senzilles, si es
digna a contestar-les una a una. La primera va al voltant, des que es va presentar el
projecte de remodelació del passeig marítim després de l'adjudicació del concurs
d'idees; ens pot dir si el Partit Popular els ha recolzat des de llavors fins ara en alguns
dels tràmits que s'han fet en aquesta obra?.

Sr. Alcalde.- Té més preguntes?. Té més preguntes o no?. Sí, faigue, faigue.

Sr. Juan.- Esta, si vol, ja l'anuncio, no. La segona. Des de l'inici d'esta legislatura, el
Partit Popular els ha recolzat en alguna de les múltiples modificacions, sobre tot de les

35/38

tres projectades de la conducció de pluvials de Sant Valent i tots aquells canvis i sobre
costos que s'han produït i han tramitat en este Ajuntament?.

Sr. Alcalde.- Té més preguntes?.

Sr. Juan.- La resposta també és no. Al respecte, li hem demanat alguna vegada el
cessament o dimissió del projectiste i director d'obra que coincideix en la mateixa
persona?, si o no?.

Sr. Alcalde.- Té més?. Té més preguntes?. Faigue, faigue, vosté vaigue fent, no es
preocupe.

Sr. Juan.- Vosté sap que també és no. Ah!, ja contesten els demés, es que estava
esperant, ja contesten el demés, ja que l'Alcalde no contesta, ja contesten el demés.
Els han demanat que li exigeisquen responsabilitats al mateix o que les assumisquen
vostés?, si o no?.

Sr. Alcalde.- Un altra.

Sr. Juan.- Per tant, si no els hem recolzat en res d'esta remodelació i vostés estan en
minoria, ens pot dir com han pogut tirar avant tots estos tràmits si no és gràcies a
l'abstenció o el vot favorable del Bloc?.

Sr. Alcalde.- Més, més, que diu Mar, s'està animant.

Sr. Juan.- Bé, per tant em permetrà que en este moment li faigue un prec. Li agrairia
que expliqués a una associació, que segons diu porta quaranta anys lluitant per este
poble, a pesar que en este últim any dona la sensació que ha estat de vacances o que
viu la realitat d'un altre municipi, qui son els responsables de lo que, segons ells,
qualifiquen de barroeria al passeig marítim, per que els quede ben clar. A pesar que
opinem que segons orienten els seus escrits, l'objectivitat no la coneixen i difícilment
podran tenir, per tant, credibilitat.

Sr. Alcalde.- Més preguntes?.

Sr. Juan.- Es este tema tampoc no les vol contestar?. Les té pendent?. Passem a un
altre tema. Com està la futura Comissaria de Policia Nacional?.

Sr. Alcalde.- Més preguntes?.

Sr. Juan.- Quin és el futur del Quartell de la Guàrdia Civil de Vinaròs?.

Sr. Alcalde.- Més preguntes?.

Sr. Juan.- A vosté, a través de juntes de seguretat, se li ha informat que si la
Comissaria de Policia Nacional arriba a Vinaròs, el Quartell com a lloc principal, com a
capitania que hi ha, a més a més de la comandància pròpia del lloc, les seues
dependències es traslladen a Benicarló?. L'han informat d'això?, si o no?.

Sr. Alcalde.- Més preguntes?.

36/38

Sr. Juan.- I tant que hi han més. Es tracta de desvestir un sant per vestir a un altre,
este canvi del Govern?. Perquè li he de dir que si vosté sabia que si ve la Comissaria
de Policia Nacional en tots els efectius de seguretat inclosos, el Quartell de la Guàrdia
Civil en tots els seus efectius, que no son només de seguretat ciutadana, que son a
més d'això Policia Judicial, a més d'això Cos de Seprona, a més d'això el servei
d'intervenció d'armes, i a més d'això guarderia rural, doncs, si ve la Policia Nacional,
vosté sap que el Govern Central la seua pretensió és ficar el Quartell i el lloc principal, i
esta capitalitat que vosté reclamava en el Quartell de la Guàrdia Civil es perdrà i anirà a
Benicarló?. Vosté és sabedor?. Que desvestirem un sant per vestir un altre?. És
sabedor?.

Sr. Alcalde.- Més, més.

Sr. Juan.- Penso que en té prou, però dubto, dubto que al final me les vulgue contestar
totes, però bé, jo continuo, que en tinc més.

Sr. Alcalde.- Faigue, faigue.

Sr. Juan.- Vosté ens ha acusat de votar en contra de la Comissaria i que ens ho tiraria
en cara cada vegada que parléssem al voltant de la mateixa. Perquè en un ple, en un
ple, exigint, exigint preservar els drets municipals en la cessió d'un solar, vosté davant
de la seua intransigència i intolerància de no escoltar-nos, va preferir que votes-se'm en
contra de la cessió de terrenys quan li advertíem que volíem conèixer única i
exclusivament en quines condicions ho cedíem. Mire, avui li vaig a dir, que com li he
demostrat, nosaltres no vam votar no a una Comissaria vam votar no a una cessió
incondicional de terrenys. Vol que li digue qui son els que van votar no a una
Comissaria en l'any 2005, juliol del 2005?. Mire, li ho diré. De pas aprofito, ja veu que
aprofito, com no em contesta vaig dient. “El pleno debate sobre el aumento de efectivos
policiales. El tripartito vota en contra una moción del PP que pide la Comissaria”. Aquí
està l'acta de la moció i el resultat de la votació, 2005. Bé, si no vol contestar-ne cap.
Únicament li faré un prec també, com li va recordar el meu company Gandía quan
vosté tant li agradava retraure qui va escombrar l'antic convent, no torne a usar que
vam votar nosaltres en contra de la Comissaria, no ho torne a usar. Perquè els únics
que han votat en contra d'una Comissaria han sigut vostés en este saló de plens.

Sr. Alcalde.- Més, més.

Sr. Juan.- Sí, sí. Mire, canviarem de tema i li plantejaré un altre que suposo que vosté
deu ser coneixedor de la nostra proposta de demanar o de plantejar una segona
reserva de sòl per a polígon industrial. Ho vam presentar per registre d'entrada en este
Ajuntament. Ho hem passat a la comissió i vam parlar-ho a la comissió de Medi
Ambient. Després va ser traslladat i tractat o parlat també a la comissió d'urbanisme.
En el propi ple de març vosté ens invitava a fer esta proposta. Una segona zona per a
desenvolupar sòl industrial. Té voluntat de recolzar-nos esta proposta, de
desenvolupar-la?.

Sr. Alcalde.- Més, més.

Sr. Juan.- En l'última part de la legislatura, governada pel Partit Popular, a inicis del
2003, vostés eren coneixedors de la voluntat de desenvolupar un polígon industrial a
través del Sepiva. Va sortir publicat en premsa. I a inicis del 2008, vostés feien una

37/38

sèrie de declaracions que citaré textualment. Al respecte, Romeu ha tirat mà de
l'hemeroteca i ha recordat que el Partit Popular al 2003 va prometre que en tres anys
tindria i és un estudi general per a la creació d'un polígon de 500 mil metres quadrats, i
es pregunta qui menteix. Eixes eren les seues declaracions. A partir d'aquell moment i
durant tota la legislatura anterior, el nostre aleshores portaveu Jacinto Moliner, a l'ex
Alcalde avui assentat de Primer Tinent d'Alcalde i a vosté com a President de la
comissió d'Urbanisme, en moltíssimes ocasions, perquè jo he sigut membre de la
comissió d'urbanisme, li ha estat demanant que recuperés la documentació d'aquells
tràmits que s'havien iniciat. La seua resposta o la de vostés sempre ha sigut que no hi
ha hagut res, que no hi havia cap de documentació, que a este Ajuntament no s'havia
tramitat res, al voltant de desenvolupar polígon industrial. A nosaltres ens agradaria
saber quants de contactes han tingut vostés des del 2003 en el Sepiva, dates, número
de visites, etc. Per saber si es van interessar o no. Perquè clar, recordant les seues
declaracions, les que tenia aquí apuntades, que ens acusava de mentiders, nosaltres
hem trobat dos documents. Dos documents municipals, que hi ha inclòs un informe que
és del secretari del moment, que certifica la documentació que es va enviar des
d'aquest Ajuntament, plans i demés al Sepiva, i en registre de sortida. I vostés ens
acusen a nosaltres de mentiders quan han estat quatre anys amagant una
documentació que es va tramitar al maig del 2003, dient que no hi havia res a este
Ajuntament?. Vostés com volen que els qualifiquem, si no son de mentiders?. Moltes
gràcies.

Sr. Alcalde.- Les vaig a fer ràpides. La meitat ja se les ha contestat ell. A la una i a la
dos, lo dels cartells no i no. Les altres tres següents ja les ha contestat el propi... les
quatre següents les ha contestat el propi portaveu del Partit Popular negativament, no.
Senyor Secretari, prengue nota que abandona el saló de plens, sense dir res, la
Senyora Mercedes Baila. El Senyor Castejón, el Senyor Diputat també i el Senyor
Torrés també.

(El Sr. Castejón i el Sr. Torres seuen al banc del públic).

Per favor, Senyor Diputat, comportes com es comporta a les Corts. Té tanta dignitat
l'Ajuntament de Vinaròs com les Cortes Valencianes, o més o més. Respecte a la
pregunta número set, que estem tirant les coses avant referides... si algunes coses les
hem tirat endavant respecte al passeig Marítim en l'abstenció del Bloc, sí. I
evidentment, vosté no és qui, el Partit Popular ni el portaveu per a qüestionar el
posicionament d'una altra formació política en este Ajuntament que té el mateix
reconeixement i els mateixos drets que el Partit Popular. No sé si això en el
comportament del Partit Popular s'entén democràticament. De la mateixa manera,
aprofitant que vosté té veu i vot a l'Ajuntament també em pareix de molt mal gust que
critique la llavor, la tasca que està portant l'Associació de Veïns o qualsevol col·lectiu,
perquè sap certerament que no li podran contestar en el debat que estem portant a
terme. I això només vol dir una cosa, covardia. Respecte al punt, respecte al punt nou,
deu, onze i dotze no esperava mai que en un tema de seguretat ciutadana el portaveu
del Partit Popular intentés arribar a enfrontar a dos cossos de seguretat de l'Estat. El
Senyor portaveu ha dit o ha parlat aquí de juntes de seguretat, de comissaria, de
desplaçament, etc, etc, etc. Li he de comunicar que el dia 20 anirem el Senyor Javier
Balada i jo a signar a Madrid la cessió dels terrenys per a la construcció de la
Comissaria. I ens informaran automàticament de les gestions i del tràmit del projecte i
d'altres incidències. La pregunta número tretze és claríssima. És a dir, en una
democràcia, afortunadament, cada un vota el que vol, i vostés els membres de Partit

38/38

Popular van votar en contra d'una comissaria de policia en un ple. En les actes, voto no
del Partido Popular. Bé, és el seu problema, si no es creu el que vota, evidentment és
que ja no es pot creure... Jo entenc, jo entenc senyors del Partit Popular, és a dir, en
estos moments el vaixell se'n va a la deriva, vull dir, doncs lògicament, doncs això es
transmet, es transmet al grup municipal Popular, però bé. Per favor, Senyora Mar. Una
miqueta de respecte, eh. Un poc de silenci?, sí o no?, sí?. Però vols callar o no?. Molt
bé. Gràcies Senyora Regidora.

Sr. Juan.- Demanaria que parlés en la mateixa educació que vosté reitera. Parli-li de
vosté i no de tu.

Sr. Alcalde.- Senyora Marcela, por favor.

Sr. Juan.- Moltes gràcies Senyor Alcalde.

Sr. Alcalde.- Gràcies Senyor Juan per la seua apreciació tant correcta. Respecte al
número catorze que era un prec. Veu que tinc memòria. Lo de l'escombra de l'antic
convent, és un altre problema que tenen. Vostés van tirar el convent, el Partit Popular.
Què vol que li diguessem?. Respecte al número 15, d'una segona reserva de sòl
industrial, escolte per favor, quan vostés ens recolzen el nostre a lo millor ens
plantejarem recolzar el seu projecte de sòl industrial. La setze ja se la... en quan al
Sepiva, vosté ho sap per activa i per passiva, el que passa és que vosté aquí vol dir el
que vol dir, en diverses comissions d'urbanisme, en diverses comissions d'urbanisme
s'ha demanat als tècnics que portessen tota la documentació, escolte, què son?, això
son els plans del polígon industrial?. Aixina sí que no anem a recolzar res del Partit
Popular, en dos fulls que evidentment, jo el vaig reptar aquí una vegada, no sé si s'en
recorda, no sé si se'n recorda, que portés el projecte del polígon industrial de les
Planes Altes que estava gestionant i que havia fet el Senyor Moliner en el seu moment.
Han trobat dos documents. Es que a este Ajuntament,... per favor Senyor Juan,
tranquil. Jo no l'he interromput, només li deia; més preguntes. Lògicament crec que en
la pròxima comissió d'urbanisme, ja que ha localitzat estos dos documents, dirà en
quines dependències municipals li anem a exigir, de quines dependències municipals
ha tret estos dos papers. Perquè lògicament, lògicament nosaltres empendrem les
acccions corresponents. El que no pot dir és que hem estat amagant absolutament res.
Lògicament aquí, de mentiders, de mentiders, doncs el poble de Vinaròs ja sap qui son
els mentiders. Tranquil Senyor Juan, tranquil, tranquil, tranquil. Jo ja he donat
l'explicació Senyor Guimerà, i és un moment que hi ha, i es un moment dur i s'ha
d'entendre, eh. Vull dir, ho entenem i som comprensius i punt. S'alça la sessió.

L’alcalde aixeca la sessió a les 23:00 hores del dia que s’assenyala a l’encapçalament,
de la qual cosa, com a secretari accidental, estenc aquesta acta amb el vist i plau del
Sr. alcalde.
 Vist-i-plau
El secretari acctal. L’alcalde

Jordi Romeu Granados Jorge Romeu Llorach

