


04/13

ACTA DE LA SESION ORDINARIA DEL AYUNTAMIENTO PLENO CELEBRADA EN PRIMERA CONVOCATORIA EL DIA VEINTICINCO DE MARZO DEL AÑO DOS MIL TRECE.

ALCALDE -PRESIDENTE

D. Francisco Muñoz Rico. PSOE

CONCEJALES

D^a M^a Estrella Tomé Rico. PSOE
D. Juan Manuel Cortes Mancebon. PSOE
D^a María de las Nieves Ramírez Moreno. PSOE
D^a Rocío Ariza Romero. PSOE
D. Laureano Antonio Salvatierra Castro. PSOE
D. Oscar Medina España. PP
D^a María del Mar Baena Azuaga. PP
D. Manuel Palomas Jurado. PP
D^a Sandra Jesús Extremera López. PP
D. Víctor Salvador Molina López. PP
D. Antonio Toro Núñez. IULVCA
D^a María José Prados Bravo. IULVCA
D. Teodoro Ruiz Hinojosa. IULVCA
D. Alfonso Márquez Soto. PIU
D. Manuel Martín Godoy. PIU
D. José Pérez García. PA

SECRETARIO GENERAL

D. Francisco Moreno Santos

En la Villa de Torrox, Provincia de Málaga, a veinticinco de Marzo del año dos mil trece, en el Salón de Sesiones de la Casa Consistorial, previa convocatoria al efecto se reunieron los Sres. Concejales que anteriormente se expresan, que forman el Ayuntamiento Pleno, al objeto de celebrar sesión Ordinaria en primera convocatoria.

Siendo las nueve horas por el Sr. Alcalde-Presidente se declaró abierta la sesión y, seguidamente, se pasó a examinar los puntos que constituyen el Orden del Día.

A) PARTE RESOLUTORIA.-

PUNTO PRIMERO.- APROBACIÓN, SI PROCEDE, ACTAS SESIONES ANTERIORES. (Ordinaria de 25-02-2013 y extraordinaria y urgente de 27/02/2013).-

Dada cuenta del acta correspondiente a la sesión ordinaria de fecha 25/02/2012, es aprobada por unanimidad de los Sres. Concejales asistentes a la misma.

Igualmente se da cuenta del acta correspondiente a la sesión extraordinaria y urgente de 27/02/2013, que es aprobada por unanimidad de los Sres. asistentes a la misma.


PUNTO SEGUNDO.- APROBACION INICIAL, SI PROCEDE, ORDENANZA REGULADORA AUTORIZACION USOS DE BIENES INMUEBLES.-

En este punto interviene la Concejala Delegada de Participación Ciudadana D^a María Estrella Tomé para dar cuenta de la propuesta de Ordenanza Municipal reguladora de la autorización del uso de bienes inmuebles, cuyo objeto es regular el procedimiento necesario para la autorización del uso de locales municipales a favor de las Asociaciones y Colectivos del Municipio para el desarrollo de sus fines, así como la regulación del marco general de uso y funcionamiento de los mismos. Viene dada la nueva Ordenanza, señala la Sra. Concejala, por la necesidad de adaptación a la nueva situación, tanto del municipio como de las asociaciones, por la importante labor que han venido desarrollando estas en igualdad, dependencia, cultura, educación, etc y el documento pretende que la regulación del uso de los locales sea compartido, ya que no se puede facilitar uno a cada una de las 71 asociación inscritas en el Registro de Asociaciones, pretendiéndose al mismo tiempo una Ordenanza de consenso y abierta, susceptible de futuras adaptaciones o modificaciones, por lo que se ha dado traslado de la misma a los colectivos y a todos los grupos políticos. Termina la Sra. Concejala aclarando que la Ordenanza también contiene un régimen sancionador contra el uso inadecuado de los locales y el hecho de que se realizará un catálogo de todos los locales municipales con su ubicación, superficie, características e instalaciones.

El Portavoz del Grupo PA D. José Pérez manifiesta que su Grupo es conforme con la Ordenanza redactada para el uso de los locales que se posean, aunque lo verdaderamente importante sería adecuarlos para que este uso se extienda a todos los colectivos y ciudadanos, es decir, que se puedan utilizar también por las personas, de modo que haya un compromiso para que se de respuesta a los colectivos, asociaciones y personas, a fin de que puedan disponer de locales donde reunirse con las mejores instalaciones posibles.

El Portavoz del Grupo PIU D. Alfonso Márquez indica que su Grupo apoya inicialmente la Ordenanza, pues le consta que se ha tenido contacto con las Asociaciones, aunque estas no hayan formulado ningún tipo de propuesta o sugerencia y es importante que se empiece a regular el uso de los bienes públicos y se analicen las condiciones o estado en que se encuentran, resaltando que las asociaciones deben inscribirse en el Registro Municipal. Por otra parte el Sr. Portavoz invita a todos los interesados a que formulen sugerencias durante el plazo de exposición pública de la Ordenanza.

Tras esto interviene el Concejala del Grupo IULVCA D. Teodoro Ruiz que se posiciona favorable con la regulación del uso y la realización de un catálogo de los locales públicos, así como que se doten estos de las debidas condiciones para un uso adecuado, ya que en algunos casos el estado de los locales es lamentable, y recuerda que en una primera Comisión Informativa su Grupo ya advirtió que la Ordenanza era excesivamente burocrática y había que contar con las asociaciones, gracias a lo cual se ha contactado con estas, entendiendo que la Ordenanza podría ser mucho más simple, no valiéndole que se argumente que el papeleo va a ser rellenado por los funcionarios, por lo que su Grupo pide unas menores exigencias para facilitar la participación ciudadana, compartiendo además la necesidad ya apuntada de dotar a los locales de unas instalaciones adecuadas.

Seguidamente interviene la Concejala del Grupo PP D^a Sandra Extremera y expone que su Grupo también coincide en la existencia de demasiada burocracia para el uso de los locales, si bien, desde la oposición, procurarán seguir todo el proceso con el objeto de que las asociaciones tengan un trato igualitario y transparente.

La Sra. Concejala Delegada D^a María Estrella Tomé replica que este Gobierno lo realiza con transparencia y ya está bien de poner sombras de dudas continuamente y aclara que de las asociaciones citadas solo acudieron 17, pero se explicó todo en profundidad y se facilitó el documento tanto en papel como vía correo electrónico y, si bien es cierto que se


exige una determinada documentación, en la mayoría de los casos ya se posee la documentación en el Ayuntamiento por la inscripción en el Registro de Asociaciones y por tanto no será preciso volver a presentarla. Critica, por otra parte, que algunos Grupos que ahora no están totalmente de acuerdo con la Ordenanza, han tenido tiempo suficiente para hacer propuestas y no las han hecho, por lo que les recuerda que existe un plazo de alegaciones en el que podrán aportar su trabajo, pues es cierto que el Sr. Ruiz planteó ciertas dudas y la supresión de algunos extremos, pero, pese a ello, luego no ha materializado su propuesta, habida cuenta de que la idea del Gobierno no es poner obstáculos para el uso de los locales, sino que las asociaciones interesadas también respeten las instalaciones, ya que además asume el compromiso de continuar trabajando para adecuar estas del mejor modo posible y dotarlas de las mejores condiciones.

El Concejal de IULVCA D. Teodoro Ruiz duplica que no se trata de no poner ninguna sombra de duda, por cuanto le consta la reunión con las asociaciones, sino que solo ha realizado el comentario de la documentación que hay que presentar en un sentido positivo, pues hay asociaciones que ya han manifestado la dificultad de los requisitos y el papeleo que se exigirá, aclarando que su Grupo no ha presentado propuesta alguna, ya que ellos no son técnicos, por lo que entiende que corresponde a los técnicos municipales los que pueden adaptar la propuesta y simplificarla, y anuncia que realizarán sugerencias o alegaciones durante la fase de exposición pública

Visto el Informe Jurídico evacuado al efecto y dictaminado que ha sido el asunto favorablemente por la Comisión Informativa Sociocultural y de Bienestar Social, y sometido el asunto a votación, el Pleno Municipal, por mayoría de 14 votos a favor, de los Grupos PSOE, PP, PIU y PA y 3 votos en contra del Grupo IULVCA, acuerda:

- Aprobar inicialmente la Ordenanza Municipal Reguladora de la Autorización del Uso de Bienes Inmuebles.
- Someter el expediente a información pública por plazo de 30 días, para presentación de reclamaciones y sugerencias.
- Continuar con la tramitación que proceda del expediente, entendiéndose la Ordenanza aprobada definitivamente, caso de que contra la misma no se formule ninguna alegación.

PUNTO TERCERO.- APROBACION, SI PROCEDE, PROPUESTA GRUPO PP PARA UNA INMEDIATA SOLUCION A LA PRACTICA DEL FUTBOL EN EL MORCHE Y LA COSTA.-

En este punto interviene el Portavoz del Grupo PP D. Oscar Medina para dar cuenta de la propuesta del Grupo PP, cuyo texto literal es el siguiente:

"Primera.- Estamos terminando la temporada 2012-2013 de fútbol y el Club Recreativo El Morche es el único gran club de la Costa del Sol que aún sigue jugando en albero.

El C.R. El Morche vive bajo la espada de Damocles, vive amenazado por la Federación Malagueña de Fútbol, ya que en cualquier momento le prohibiría seguir jugando en albero. Por tal razón es muy necesario y urgente un nuevo campo de césped en nuestro término municipal (teniendo en cuenta que Nerja, muy similar en población a Torrox, ya cuenta con tres campos de césped en su municipio).

Segunda.- Por eso, con esta moción, el Grupo Municipal Popular se hace eco del malestar y preocupación de la Junta Directiva del Club Recreativo El Morche, así como de los


más de 200 jugadores, unidos a padres y madres que desearían ver jugar a sus hijos en condiciones dignas.

Y es que en esta temporada el Club costero ha federado a seis equipos entre pre-benjamín, benjamín, alevín, infantil, cadete y senior. Además, se da el caso de que el equipo de veteranos del Morche tiene que jugar sus partidos en casa en el campo del Algarrobo porque a ellos ya se les obliga a jugar en césped y el Estadio de San Roque no puede acogerlos debido a la gran demanda que ya tiene por los equipos del CD Torrox y A.D.C. Faro de Torrox.

Tercera.- Desde el Grupo Popular somos conscientes de que poner césped artificial en el actual campo de fútbol del Morche tropezaría con tres problemas: 1º Los terrenos están dentro del suelo marítimo terrestre; 2º Impediría montar las atracciones de la feria de agosto en los años sucesivos; 3º Sería un obstáculo para la futura conexión de los paseos marítimos.

Así que creemos que la única posibilidad de que los vecinos del Morche y la costa puedan jugar al fútbol en campo de césped de forma inmediata sería haciéndolo en la zona deportiva de ferrara (junto al hotel Iberostar). Esa instalación podría convertirse además en una oportunidad de buscar ese turismo, cada vez más creciente, de equipos de fútbol del norte de Europa que buscan nuestro clima en sus gélidos inviernos para estrenar y preparar sus competiciones (ejemplo mediático es la reciente concentración del equipo ruso Rubin Kazan en Marbella, rival del Atlético de Madrid en la Europa League, y que ha generado muchos ingresos en el municipio costasoleño).

Por tal razón, un gran campo de fútbol en la Costa, además de dar respuesta a las justas e históricas demandas del Club Recreativo El Morche, podría llenar nuestros hoteles, restaurantes y resto de negocios en temporada baja con un turista que cada día más busca el inmejorable clima de la Costa del Sol (y recordemos que dentro de Málaga, es Torrox quien tiene el mejor clima de Europa).

Cuarto.- El costo de instalar césped artificial no es excesivamente elevado y es normalmente financiado por la Diputación de Málaga y por la Junta de Andalucía. Además, desde el Grupo Popular de Torrox estamos convencidos de que la Diputación Provincial de Málaga, gobernada por el Partido Popular, se involucrará significativamente en este proyecto, pero obviamente, y con carácter previo, es el Ayuntamiento de Torrox la única institución que tiene las competencias para iniciar este importantísimo proyecto. Téngase también en cuenta la ingente cantidad de dinero que recibe el Ayuntamiento de la Institución en concepto del Plan Provincial de Asistencia y Cooperación a Municipios (antigua concertación).

Por todo ello, proponemos los siguientes acuerdos:

- Que se declare por este Pleno Municipal la urgente y necesaria construcción de un campo de fútbol césped artificial en la zona de El Morche y la Costa para que el C.R. El Morche pueda competir y entrenar, además de para dotar a toda nuestra potente costa de una infraestructura deportiva muy necesaria.

- Que el único lugar donde podría hacerse de forma más rápida y económica es la zona deportiva de ferrara, así que instamos al Alcalde y a su gobierno municipal que proceda a realizar cuantas gestiones sean convenientes para que el campo de césped sea una realidad a la mayor brevedad, aunque obviamente los servicios técnicos municipales podrían buscar otra ubicación factible.

- Todo ello con independencia de que en un futuro, y una vez que hayamos superado la actual y grave crisis económica, este Ayuntamiento busque una ubicación definitiva y más apropiada para un gran estudio de fútbol y zona deportiva para el Morche y la Costa."


Solicita el Sr. Portavoz el apoyo de todos los Grupos sin reproches del pasado, sino mirando al futuro, para que la propuesta salga con el consenso de todos, pues es preciso invertir en los niños, que supone invertir para el futuro, y se manifiesta abierto a buscar una ubicación distinta a la planteada en la propuesta.

Seguidamente interviene el Concejal Delegado de Deportes D. Juan Manuel Cortés para indicar que el Grupo PSOE comparte el sentir de la propuesta en el mas amplio sentido, ya que se es sensible a las necesidades de crecimiento de las instalaciones deportivas, especialmente en la zona del litoral, por cuanto conoce las demandas de los deportistas, aunque le sorprende que se manifieste que algunos tengan que acudir a otras localidades para la práctica del deporte, cuando se posee en el término adecuadas instalaciones a disposición de todos los clubs del municipio, por lo que su propuesta gira en el sentido de continuar trabajando para completar el complejo deportivo de los Llanos, no solo para el fútbol, sino para otros deportes, por lo que el PSOE va a continuar defendiendo esta línea, puesto que la parcela junto al hotel debe ser mantenida para uso hotelero de modo que se continúe creciendo en el sector turístico.

A continuación interviene el Portavoz del Grupo PA D. José Pérez quien expone que el problema no es nuevo, sino que viene desde hace más de 10 años y aún no se le ha dado la respuesta oportuna, que parece que ahora tampoco debe darse con un parche como es el de pretender hacer el campo de fútbol en la zona del hotel de la costa, pues todos entienden que el lugar más adecuado lo constituye la zona de Los Llanos, pasando todo por la necesidad del redactar un proyecto para luego, tras las gestiones oportunas, obtener los terrenos necesarios, con el añadido de tener que buscar también la financiación suficiente, por lo que, a su juicio, el compromiso debe pasar por determinar la zona concreta y luego redactar el aludido proyecto, a cuyo efecto invita a que todos se sumen a esta tarea, sin poner parches, sino buscando la solución definitiva con el mayor consenso posible.

El Portavoz del Grupo PIU D. Alfonso Márquez expone que la moción puede aprobarse sin problemas, aunque luego habrá que cumplir lo que se acuerde, y recuerda que los responsables de la gestión del PGOU cerraron al Morche la viabilidad de poder contar con un campo de fútbol y otras zonas deportivas, así como las gestiones que realizó el anterior gobierno, bajo el que se redactó un anteproyecto ubicando el campo de fútbol en la zona de Los Llanos y la negociación que realizó con los vecinos para la obtención de los terrenos, extremo este último que para su consecución pasa por la modificación del Planeamiento, siendo necesario que todos se pongan de acuerdo y luego será preciso también buscar financiación, por lo que su Grupo apoyará la Moción en los términos en que se ha planteado, pero también entiende sería preciso ponerse de acuerdo en la ubicación de las instalaciones y buscar la oportuna financiación, aprobando también los Presupuestos Municipales.

Tras esto interviene el Concejal del Grupo IULVCA D. Teodoro Ruiz para decir que su Grupo comparte que la práctica del deporte en la Costa y en El Morche deja mucho que desear, y también los términos de la propuesta, aunque entiende que también puede ser engañosa para los ciudadanos, que pueden pensar que con la aprobación de esta ya tienen un campo de futbol en la Costa y se ha de tener en cuenta que también es preciso buscar financiación, tanto en la Diputación Provincial, como en la Junta de Andalucía y en el Gobierno Central, y cuando esto se consiga su Grupo será el primero en aprobar la aportación municipal, sin perjuicio de la necesidad primera de consensuar la ubicación, pues no está de acuerdo con la provisionalidad de la instalación en la parcela junto al hotel, ya que como antes se ha dicho por algún grupo, el gobierno anterior entendió que la ubicación debería de ser en los Llanos, extremo que hoy su Grupo sigue manteniendo, recordando que para la innovación del PGOU que posibilitara la obtención de los terrenos, era preciso


primero adaptar el PGOU a la LOUA, que como hoy ya ha sido aprobada esta adaptación, supone que no existe inconveniente para la innovación de aquel que se precisa para otorgar a los terrenos un uso deportivo, en cuya consecuencia insta al Alcalde se inicie este expediente y que el Plan director deportivo contemple esta actuación.

Vuelve a intervenir el Portavoz del Grupo Popular D. Oscar Medina para agradecer las anteriores intervenciones, ya que parece que todos comparten la propuesta presentada y aunque algunos defienden la ubicación en la zona de Santa Rosa, no se puede demonizar la propuesta contraída a la parcela junto al hotel, en la que ya existe instalaciones deportivas, entendiendo que lo importante es que se inicien las gestiones y se tenga voluntad para la consecución del campo de fútbol, a cuyo efecto reitera la posibilidad de aportaciones de la Junta de Andalucía y la Diputación Provincial, al haberlo hecho así ya en otros municipios, por lo que entiende que si se vota a favor de priorizar la actuación, se puede convocar de inmediato a la Junta de Portavoces para consensuar la ubicación de las instalaciones, puesto que lo importante es que hoy salga de este foro la voluntad de que se construya el campo de fútbol de césped de la costa.

Interviene el Sr. Alcalde para expresar que el Sr. Medina suelta pelotas de forma deshinchada creando falsas expectativas al Club Recreativo El Morche, de las que el es el único responsable y ahora vuelve a plantear el tema, mientras que el Grupo PSOE entiende que hay que concretar las instalaciones en Los Llanos, como también lo entiende el PA, ya que formando parte del gobierno en la pasada legislatura apoyó esta ubicación y debe tenerse en cuenta que habrá que aprobar el proyecto e ir a la expropiación de los terrenos, previa modificación del planeamiento, ya que entender que la zona de la Costa necesita unas instalaciones deportivas, es algo a lo que todos se apuntan, debiendo darse los pasos firmes y no crear falsas expectativas, por cuanto también es preciso buscar la financiación y en este sentido el ya se compromete a iniciar la redacción del proyecto y hacer las gestiones precisas para obtener los terrenos, en cuya consecuencia si existe consenso sobre la zona de los Llanos también se compromete a dotar la oportuna Partida Presupuestaria para redacción del Proyecto.

A continuación vuelve a intervenir el Portavoz del Grupo PA D. José Pérez para matizar que su Grupo no va a apoyar la propuesta, ya que se ha querido decir que con esta se hará el campo de fútbol aunque no se disponga de presupuesto y esto no es así, por cuanto hay que dar los pasos necesarios, que reitera de modo sencillo, se contraen a decidir donde se van a ubicar las instalaciones, calificar urbanísticamente los terrenos, redactar el proyecto y buscar la financiación.

El Concejal del Grupo IULVCA D. Teodoro Ruiz indica que su Grupo estaría de acuerdo en aprobar la propuesta si los puntos dos y tres se modifican, pidiendo también que se proceda a modificar el planeamiento y que la Junta de Portavoces sea quien decida la zona para impulsar el proyecto, habida cuenta que ya hay un estudio previo.

El Portavoz del Grupo PIU D. Alfonso Márquez aclara que su Grupo apoyará la propuesta para que se vea el plumero a todos los políticos y se muevan en las distintas Administraciones, aunque no esté de acuerdo con algunos extremos y va a reclamar además el compromiso de todos los Grupos para implicarse en las gestiones oportunas.

Seguidamente interviene el Concejal del Grupo PP D. Manuel Palomas y expone que su Grupo ha dado un abanico de posibilidades en la propia propuesta presentada y recuerda que en el Presupuesto de 2010 ya existía una Partida de un millón de euros para esta obra en Los Llanos y en el PGOU se crea una reserva para un Complejo Deportivo y es también evidente la existencia de un anteproyecto ya redactado, por lo que los Técnicos del Ayuntamiento podrían hacer el proyecto de modo inmediato en Los Llanos, extremo que puede incluirse en la propuesta.


El Portavoz del Grupo Popular D. Oscar Medina concreta su desilusión, por cuanto ha creído que contaba con el apoyo de todos, por lo que propone que se declare la urgente necesidad de construcción de un Campo de Fútbol artificial en la zona de la Costa o El Morche y que se convoque a la Junta de Portavoces de modo urgente.

El Portavoz del Grupo PA D. José Pérez aclara que votará a favor, aunque insiste en si no se hacen todas las gestiones que hay que hacer el acuerdo no servirá para nada.

Finalmente el Sr. Alcalde dice que su Grupo votará abstención, aunque con el compromiso de dotar la oportuna Partida en el Presupuesto para redacción del Proyecto.

Visto el Dictamen favorable de la Comisión Informativa Sociocultural y sometido el asunto a votación, el Pleno Municipal acuerda por mayoría de 11 votos a favor de los Grupos PP, IULVCA, PIU y PA, y 6 abstenciones, del Grupo PSOE, aprobar la propuesta anterior.

En estos momentos se ausenta del Salón del Sesiones el Concejil D. Manuel Palomas.

PUNTO CUARTO.- APROBACION, SI PROCEDE, PROPUESTA GRUPO IULVCA CONTRA LOS RECORTES EN POLITICAS MUNICIPALES DE IGUALDAD.-

Por la Concejala del Grupo IULVCA D^a María José Prados se da cuenta de la propuesta presentada por su Grupo, contraída a lo siguiente:

“ El Anteproyecto de reforma de la Ley 7/1995 de Bases de Régimen Local, pretende la reducción general de las competencias municipales, centralizar en las diputaciones provinciales o a las 7 Comunidades Autónomas uniprovinciales la competencia de los Ayuntamientos pequeños y, en un paso posterior, reducir el número de concejales y concejalas, porque supone:

1.- La reducción de lo público, ya venos lo que supone el lema “más mercado, menos Estado”: privatizar las ganancias, socializar las pérdidas.

2.- La centralización territorial, pese a que los ayuntamientos gestionan solo el 13 % del gasto público en España, muy inferior a la media europea, y a que la Asamblea de municipios y regiones de Europa celebrada en Cádiz, en septiembre de 2012 acordó que la Descentralización, Desarrollo y Democracia deben ser las líneas de trabajo.

3.- La pérdida de democracia, que la Carta Europea de Autonomía Local define como acercamiento de las decisiones a la ciudadanía y “el derecho y la capacidad efectiva de las Entidades Locales integradas por miembros elegidos por sufragio libre, secreto, igual, directo y universal –sin perjuicio de los cauces locales de participación directa de los ciudadanos- de ordenar y gestionar una parte importante de los asuntos públicos, en el marco de la Ley, bajo su propia responsabilidad y en beneficio de sus habitantes”.

4.- Discriminación del medio rural, ya que pierde prácticamente la institución municipal.

Pero además, la reforma tiene una incidencia negativa en la igualdad entre mujeres y hombres, porque:

a) Suprime el artículo 28, que ha permitido desde hace tres décadas a la mayoría de los ayuntamientos tener Concejalías, actividades y planes de promoción de la igualdad, en consonancia con el mandato del artículo 9.2 de la Constitución de promover activamente la igualdad (sobre su aplicación a los ayuntamientos, ver las sentencias del Tribunal Constitucional STC 216/1991 y STC 12/2008 FFJJ 5^o y 2^o)

b) Limita a los ayuntamientos de más de 20.000 habitantes (art. Siete 2.5 del borrador de 22.12.12) la posibilidad de ejercer “por delegación de la Comunidad Autónoma”


la promoción de la igualdad de la mujer, lo que supone una discriminación de las mujeres del medio rural, una reducción de esfuerzos igualitarios y un alejamiento de las decisiones políticas respecto a la ciudadanía.

c) Además de restringir la autonomía local para responder a las demandas ciudadanas y de ignorar el mandato constitucional a todos los poderes públicos de promover la igualdad en el ámbito de sus competencias, esta reforma contraviene la Carta Europea para la Igualdad de Mujeres y Hombres en la vida local (Consejo de Municipios y Regiones de Europa, 2006), que promueve las políticas municipales de igualdad, con objetivos relevantes y evaluables, y recursos humanos y materiales propios y adecuados.

d) Dificulta el cumplimiento de la Ley integral contra la violencia de género de 2004, cuyo artículo 19, para la asistencia social integral, exige la concurrencia de los ayuntamientos.

e) Atenta contra la Democracia paritaria, ya que la elección de 68.462 concejales constituye el ámbito más extenso de participación de mujeres directamente elegidas, la inmensa mayoría no retribuidas, en la toma de decisiones.

El 8 de Marzo, Día Internacional de las Mujeres, es la fecha propicia, para que este Ayuntamiento muestre verdaderamente su voluntad de enfrentarse y poner freno a los recortes en políticas de igualdad y Mostar así su voluntad decidida y comprometida, para que la igualdad de las mujeres no sea la cabeza de turco de todas las políticas de "austeridad" de las Administraciones.

Por ello que el Grupo Municipal de Izquierda Unida, propone al Pleno,

ACUERDO:

Mostrar nuestro más firme rechazo a cualquier propuesta de supresión de las políticas municipales de igualdad.

Mostrar nuestro compromiso firme y decidido a aumentar los recursos materiales y humanos en políticas de igualdad.

A NIVEL MUNICIPAL:

- Aumentando el presupuesto destinado a políticas transversales y específicas destinadas a conseguir la igualdad entre mujeres y hombres.

- Aumentando los recursos materiales y de personal para la prevención y atención de las mujeres en situaciones de especial vulnerabilidad.

A NIVEL ESTATAL:

- Elevar al Gobierno del Estado, la exigencia de no restringir los derechos de las mujeres y paralizar cualquier reforma regresiva de la Ley de Bases del Régimen Local"

El Portavoz del Grupo PIU D. Alfonso Márquez indica que su Grupo va a apoyar la propuesta, aunque todo vuelve, como en otras ocasiones a las posibilidades presupuestarias, por lo que pregunta si el Grupo IULVCA va a vincular esta propuesta a la aprobación del Presupuesto.

El Portavoz del Grupo PA D. José Pérez manifiesta su apoyo por este tipo de propuestas al estar de acuerdo con el trabajo y la lucha en las políticas de igualdad y en contra de cualquier legislación que atente a la autonomía municipal, extremo sobre el que la nueva Ley de Bases del Régimen Local va a ser muy regresiva.

La Concejala del Grupo PSOE D^a M^a Nieves Ramírez expone que comparte la propuesta y aclara que con la reforma de la Ley de Bases del Régimen Local se pretende alejar los servicios a los ciudadanos y eliminar competencias de los Ayuntamientos en materia de igualdad, lo que implica el incumplimiento de la Ley Orgánica de medidas contra la violencia de género, mientras que hoy se dispone de Centros de Información a la Mujer, actividades, formación, políticas de igualdad y, por todo ello se está a favor de la propuesta.


Seguidamente interviene la Concejala del Grupo Popular D^a Sandra Extremera para aclarar que todos en este tema van en el mismo barco, si bien el Grupo IULVCA, junto con el PSOE, en la Junta de Andalucía han permitido una Tasa de paro femenino del 37'52 %, 11 puntos más que la media Nacional, con el añadido de que las mujeres que trabajan en empresas públicas cobran un 24 % menos que los hombres que ocupan los mismos puestos y hay importantes recortes en la Junta de Andalucía, como por ejemplo, de un 54 % en Partida de Violencia de Género en los Presupuestos de 2013, por lo que no entiende la doble moral que hoy se hace en el Pleno de Torrox, siendo preciso dejarse ya de poner excusas de falta de recursos que invierte el Estado en estas políticas cuando la realidad es que este no ha recortado ni un solo euro, mientras que en la Junta de Andalucía las políticas en materia de igualdad solo han supuesto el 0'132 % del Presupuesto total destinado a la mujer y los programas asistenciales para mujeres víctimas de esta violencia, que se transfieren a la Comunidad desde el Estado, no han sufrido recortes alguno, por lo que invita a que se lean el anteproyecto de Ley a que antes han aludido, invitando a que no se pongan excusas, ya que la Junta de Andalucía además ha ejecutado 0 euros en Partidas tan importantes como las de ayuda para atención psicológica a mujeres víctimas de la violencia de género, programas de atención social a las mujeres, ayudas a mujeres víctimas de violencia por insuficiencia de recursos, atención jurídica a mujeres víctimas de violencia de género, atención a mujeres inmigrantes y atención a prostitución y tráfico sexual, y además ha desaparecido la Partida para el empleo de mujeres víctimas de la violencia, dentro de las transferencias de capital a familias e Instituciones sin fines de lucro, dotado con 260.000 € en el año 2012.

Vuelve a intervenir el Portavoz del PIU D. Alfonso Márquez para felicitar a la anterior Concejala por la situación que ha reflejado, lo que le motiva más aún para apoyar la propuesta.

El Portavoz del Grupo PA D. José Pérez también interviene para decir que en la Junta de Andalucía se están haciendo recortes o no se aplican todas las políticas que se debieran sobre las mujeres, porque muchas veces las políticas que llegan desde Madrid lo hacen imposible, aunque esta situación también concurre en otras Comunidades Autónomas como Madrid, donde también el Grupo Popular tendría que denunciar esta situación.

A continuación interviene la Concejala del Grupo PSOE D^a M^a Nieves Ramírez para replicar que la Sra. Extremera debe de hacer lectura comprensiva, pues parece que no se entera de nada, ya que Andalucía siempre ha sido pionera en las políticas de igualdad y la reforma de la Ley de Bases lo que pretende es evitar duplicidades, con el añadido de que a nivel municipal la Sra. Extremera no ha participado nunca en ninguna actividad del Área de Igualdad, por lo que la invitará en la celebración del próximo Consejo de Igualdad, donde nunca la ha podido ver hasta ahora.

La Concejala del Grupo Popular D^a Sandra Extremera duplica que la Sra. Ramírez no hace otra cosa sino demagogia, pues lo que lleva al Consejo de la Mujer es algo como el nuevo Plan de Playas, que añade poco a este ámbito, cuando lo que debe de hacer es leer detenidamente el anteproyecto de modificación de la Ley de Bases de Régimen Local cuyos objetivos son los de clarificar las competencias municipales para evitar duplicidades bajo el principio de una administración una competencia, racionalizar la estructura de la administración local, de acuerdo con los principios de estabilidad, sostenibilidad y eficiencia, para que no se gaste más de lo que se ingresa, garantizar un control financiero y presupuestario más riguroso y favorecer la iniciativa económico-privada evitando intervenciones administrativas desproporcionadas.

Finalmente vuelve a intervenir la Concejala del Grupo IULVCA D^a M^a José Prados para aclarar que su Grupo va a velar porque en este terreno no se reduzcan las Partidas de


igualdad, sino que se incrementen por poco que sean, por lo que apoyará todo tipo de dotaciones en la materia, incluida la de personal, bajo el prisma de ser críticos y no defender a ultranza lo que hacen los propios Partidos que solo se dedican a atacar las políticas de los demás, y resalta que, pese a que en Europa ya se está hablando de la flexibilidad del déficit, la reforma de la Ley de Bases se está haciendo en función del déficit con reducción de los costes de la política de igualdad.

Tras esto y visto el Dictamen favorable de la Comisión Informativa Sociocultural y sometido el asunto a votación, el Pleno Municipal acuerda por mayoría de 12 votos a favor, de los Grupos IULVCA, PSOE, PIU y PA y 4 votos en contra del Grupo Popular, aprobar la anterior propuesta.

En estos momentos abandona el Salón de Sesiones los Sres. Concejales D. Juan Manuel Cortés, D. Laureano Salvatierra y D. José Pérez.

PUNTO QUINTO.- APROBACION, SI PROCEDE, CUENTA GENERAL EJERCICIO 2011.-

En este punto se da cuenta por parte de la Sra. Concejala Delegada de Hacienda D. Rocío Ariza de la propuesta de aprobación de la Cuenta General correspondiente al Ejercicio 2011 y aclara que la misma esta formada por la de la propia entidad y sus Organismos Autónomos y refleja la situación financiera y patrimonial, los resultados económicos patrimoniales y la ejecución y liquidación del presupuesto, no habiéndose presentado alegaciones en la fase de exposición pública, por lo que corresponde ahora su aprobación y dar traslado al Tribunal de Cuentas.

Dictaminada que fue la referida Cuenta por la Comisión de Hacienda y Especial de Cuentas, integrada por la Cuenta de la propia Entidad y la de los Patronatos de Deportes, Turismo y Desarrollo

Expuesta que ha sido al público durante plazo de 15 días y 8 más de acuerdo con lo preceptuado en el art. 212 del Real Decreto Legislativo 2/2004, sin que se haya producido alegación alguna.

Sometido el asunto a votación, el Pleno Municipal acuerda por mayoría de 4 votos a favor, del Grupo PSOE y 9 abstenciones de los Grupos IULVCA, PP y PIU, aprobar la referida Cuenta.

En estos momentos se reintegra al Salón de Sesiones el Concejales D. Laureano Salvatierra.

PUNTO SEXTO.- APROBACION, SI PROCEDE, EXPEDIENTE RECONOCIMIENTO EXTRAJUDICIAL DE CREDITOS Nº 2/2013.-

En este punto interviene la Concejala Delegada de Hacienda, Sra. Ariza, para dar cuenta del expediente de reconocimiento extrajudicial de créditos nº 2/2013, por importe de 7.359,61 €, que corresponden a ocho facturas del Ayuntamiento, cuya relación comienza con la factura de código de registro nº 21925, de Andaluza Tratamiento, Higiene, S.A. por importe de 767 € y concluye con la factura con código 23736, de la Sociedad General de Autores, por importe de 1.638,30 €, todas ellas de trabajos realizados en ejercicios anteriores y que al cierre del ejercicio de 2012 no fueron abonadas, por lo que se propone


su aprobación y reconocimiento a fin de no ocasionar perjuicios económicos a los proveedores.

Tras esto y Visto el dictamen favorable de la Comisión Informativa de Hacienda y sometido el asunto a votación el Pleno Municipal acuerda, por mayoría de 8 votos a favor, de los grupos PSOE e IULVCA y 6 abstenciones, de los grupos PP y PIU, aprobar el expediente de reconocimiento extrajudicial de crédito nº 02/2013, por importe total de 7.359,61 €, constituido por la relación de facturas contenidas en el expediente y antes referidas.

En estos momentos se reintegran al Salón de Sesiones los Sres. Concejales D. Juan Manuel Cortés y D. José Pérez.

PUNTO SEPTIMO- APROBACION, SI PROCEDE, REVISION TARIFAS CONCESION A APARCAMIENTO ALMEDINA.-

En este punto interviene el Sr. Alcalde para dar cuenta de la solicitud de D. Luis Manuel de Pinedo Extremera, actuando en nombre y representación de la UTE Aparcamiento Almedina, solicitando las nuevas tarifas para su aprobación y aplicación con efectos de 1 de Enero de 2013, tanto referidos al servicio de aparcamientos, como a las zonas complementarias. Señala el Sr. Alcalde que aunque el informe de Intervención propone la no revisión de las tarifas actuales, por cuanto la revisión de estas procede efectuarlas cada dos años, el informe de Secretaría sí considera la revisión de las mismas por cuanto en el ejercicio 2012 este Ayuntamiento no aprobó la revisión de las tarifas solicitadas, en cuyo caso ha sido la propia administración la que ha provocado la ruptura del derecho del concesionario a la revisión de tarifas de modo bianual, por lo que debe de ser la propia administración la que proceda a su reparación, mediante la admisión de la ahora solicitada para el ejercicio 2013, sin perjuicio de que a futuro se continúen aplicando los nuevos periodos bianuales.

Seguidamente interviene el Portavoz del Grupo PIU D. Alfonso Márquez para matizar que su Grupo apoyará este punto por obligación contractual y por imperativo de los informes, quedando a la espera de reuniones futuras para arreglar el gran fiasco que ha supuesto el servicio del parking de la Almedina.

El Portavoz del Grupo PA D. José Pérez muestra su preocupación por la situación del parking y concreta que su Grupo no va a apoyar la revisión de tarifas, pues lo que se debe de hacer es abordar la situación y dar una salida definitiva al problema planteado.

A continuación interviene el Portavoz del Grupo IULVCA D. Antonio Toro, que expone que su Grupo siempre ha estado disconforme con la proyección de esa obra en el lugar de ubicación, pues en esta concesión a 20 años es posible que en breve los torroxeños tengan que hacer frente a una ingente cantidad de dinero, si existen perdidas y el Ayuntamiento tiene que asumirlas, con el añadido de que los precios se van a incrementar en aproximadamente un 10 %, que a su vez puede repercutir en un menor uso, por lo que lamenta que esta obra se haya hecho, razón por la que su Grupo se abstendrá, aunque lo deseable es que fueran los políticos que cometen estas barbaridades quienes tuvieran que responder.

El Sr. Alcalde interviene para manifestar que lo que se pretende es actuar conforme al Pliego de Condiciones, que exige la revisión de la tarifas de manera bianual, extremo que también ha aprobado el resto de los grupos cuando han estado en el gobierno y adelanta que el asunto del parking se llevará a Comisión cuando estén hechos todos los informes.


Vistos los informes emitidos por la Intervención y Secretaría Municipal, así como Dictamen favorable de la Comisión Informativa de Hacienda, y sometido el asunto a votación, el Pleno Municipal, de acuerdo con lo dispuesto en los artículos 27 y 33 del Pliego de Condiciones que sirvió de base para la concesión del servicio, por mayoría de 8 votos a favor, de los grupos PSOE Y PIU y 8 abstenciones, de los Grupos PP, IULVCA y PA, acuerda:

- Tomar conocimiento de los precios, IVA incluido, relativas a las zonas complementarias para los próximos ejercicios 2013-2014, que se contraen a: Kiosco Cafetería: 16,20 €/m2 y mes; Zona comercial: 9,51 €/m2 y mes; Oficinas 10,39 €/m2 y mes.

- Aprobar las tarifas, IVA incluido, relativas al uso de aparcamiento para los ejercicios 2013/2014 aplicando, con efectos de 1 de Enero de 2013, el Índice de Precios de Consumo acumulado y publicado por el INE, correspondiente al periodo 01/01/2010 a 31/12/2012, cifrado en un 9'6 %, por lo que las nuevas tarifas quedarían del siguiente modo: cesión derecho uso 11.564,04 €/plaza; abono mensual 80,65 €/mes y rotación por minuto 0,0281 €/vehículo.

PUNTO OCTAVO.- APROBACION, SI PROCEDE, PLAN PLAYAS 2013.-

Por parte de la Concejala Delegada de Turismo y Playas, Sra. Ramírez, se da cuenta, al objeto de solicitar la oportuna autorización de la Demarcación de Costas Andalucía Mediterráneo, del Plan de Explotaciones de los Servicios de Playas para el ejercicio 2013, una vez que se han tenido reuniones con el colectivo, con objeto de dotar las autorizaciones y concesiones de las mayores garantías, incorporándose, como modificaciones al anterior, dos futuras concesiones, una en Calaceite y otra en las Lindes, entendiéndose que con ellas todo el litoral del municipio queda cubierto, y regularizándose las instalaciones de espetos de modo que puedan ser solicitadas como marca la normativa. Así mismo, aclara la Sra. Concejala, que se mantienen las parcelas de hamacas sin incrementos.

Interviene el Sr. Alcalde para añadir que la parcela de la Mar Chica, por la situación de la playa, se ofrece con 50 hamacas a los concesionarios de la playa de Ferrara.

Seguidamente interviene el Portavoz del grupo PA D. José Pérez para matizar que esta última parcela no se saca a concurso, pero se contempla para ser concedida a los concesionarios de la playa de Ferrara y añade la posibilidad de que puedan solicitarse los espetos por cualquier negocio colindante con el paseo Marítimo, pidiendo además se de la máxima publicidad al plan para que sea conocido cuando se saquen las concesiones.

A continuación interviene la Concejala del grupo IULVCA D^a M^a José Prados, para posicionarse en contra de la concesión en la playa de las Lindes, ya que se pasa por alto la protección ecológica de las dunas con la excusa de dotar de servicios y se afecta una de las playas mas vírgenes que existe.

La Concejala del grupo PP D^a M^a Baena, expone que en las playas también se deben de buscar los oportunos servicios, por lo que es preciso que se ordenen adecuadamente y, aunque la obligación del gobierno es elaborar el plan, el voto de su grupo será de abstención debido a las dos nuevas concesiones, por lo que seguirán muy de cerca el procedimiento de oferta y adjudicación.

La Concejala delegada del servicio D^a M^a Nieves Ramírez, replica que las instalaciones de espetos serán para quienes tienen concesiones en la playa, no pasando por alto el tema de la protección de las dunas, ya que todos están a favor de esta protección y será la Junta de Andalucía la que determinará si se puede o no poner el chiringuito nuevo. Por otro lado, indica que el modelo de chiringuito será el que ya se dispone, por cuanto siempre se ha procurado que sea funcional.


El Portavoz del grupo PA D. José Pérez, entiende que es discriminatorio que no se autoricen espetos a quienes tengas sus negocios junto a la playa, sin ser concesionarios, aunque haya negocios como los restaurantes que no los deban tener, ya que el ayuntamiento lo que debe de hacer es limitar el número de estas instalaciones, sin limitar la posibilidad de determinados negocios.

El Portavoz del grupo IULVCA D. Antonio Toro, pide que el pleno considere la instalación del antiguo chiringuito conocido como Chiringuito Charly, por la protección que tienen las dunas, al ser una de las tres zonas de la provincia de Málaga consideradas como espacio singular.

Vuelve a intervenir el Portavoz del grupo PA D. José Pérez, para matizar que el entiende que se pueden hacer enmiendas de cualquier propuesta que se presente y estas enmiendas no deben suponer la paralización del plan. Por otra parte, entiende que el chiringuito en la playa de Las Lindes no tiene por que ir en la zona de las dunas, pues imagina que irá en el Paseo Marítimo que pueda existir, según la política del propio Organismo de Costas, por lo que considera compatibles tanto la instalación del chiringuito como la defensa de las dunas.

Finalmente interviene el Sr. Alcalde y expone que nadie pretende que la zona de las dunas este afectada, pero junto a ella existe otra gran zona junto a ella que no cuenta con ningún servicio y con una afluencia masiva, entendiendo en todo caso que medio Ambiente nos podrá decir como podrá efectuarse la nueva instalación y sus servicios. En relación con los espeteros recuerda el Sr. Alcalde que ya costó trabajo acabar con las barbacoas instaladas al aire libre en el paseo marítimo, por lo que entiende debe de relacionarse a los espeteros con las concesiones y quienes tengan negocios deberán desarrollar su actividad en el mismo, en beneficio de los usuarios del propio paseo marítimo.

Tras esto y dictaminado que ha sido el asunto favorablemente por la Comisión Informativa de Desarrollo y sometido el asunto a votación, el Pleno Municipal por mayoría de 7 votos a favor, de los grupos PSOE y PA, 6 abstenciones, de los grupos PP y PIU y 3 votos en contra, que corresponde al grupo IULVCA, acuerda aprobar el Plan Integral de Playas. Año 2013, facultando al Sr. Alcalde, tan amplio como en derecho proceda, para que solicite su aprobación al Organismo competente de Costas y realice cuantos actos y gestiones sean precisas en orden al desarrollo y ejecución del presente acuerdo, y cuyo contenido es el siguiente:

AUTORIZACIONES

CONCESIONES

CONCESIÓN CH1 (en trámite para conseguir concesión administrativa)

Tipo: Restaurante fijo de playa.

Playa del Morche

Francisco Domínguez Azuaga.

CONCESIÓN CH 2 (en trámite para conseguir concesión administrativa)

Tipo: Restaurante fijo de playa.

Playa del Morche

Manuel Jesús Ramos Jiménez.

CONCESIÓN CH 3 (en trámite para conseguir concesión administrativa)

Tipo: Restaurante Fijo de Playa


Playa del Cenicero.
Sin adjudicatario

CONCESIÓN CH 4 (en trámite para conseguir concesión administrativa).

Tipo: Restaurante fijo de playa.
Restaurante Moreno y Sol, S.L.
Playa de El Cenicero (Torcasol).

CONCESIÓN CH 5 (en trámite para conseguir concesión administrativa).

Tipo: Restaurante fijo de playa.
Restaurante Las Palmeras, S.L.
Playa El Cenicero (Torcasol).

CONCESIÓN CH 6 (en trámite para conseguir concesión administrativa).

Tipo: Restaurante Fijo de Playa
Salvador Navas López.
Playa de Cenicero (Laguna Beach).

CONCESIÓN CH 7 (en trámite para conseguir concesión administrativa).

Tipo: Restaurante fijo de playa.
José Martín Bermúdez.
Playa de Cenicero (Laguna Beach).

CONCESIÓN CH 8).

Tipo: Restaurante fijo de playa.
Arrabal y Vizcaíno, S.L.
Playa de Ferrara (Centro Internacional, III Fase).

CONCESIÓN CH 9

Tipo: Restaurante Fijo de Playa.
Francisco Montilla Martín.
Playa de Ferrara (Centro Internacional, II Fase).

CONCESIÓN CH 10

Tipo: Restaurante Fijo de Playa
Francisco Medina Núñez.
Playa de Ferrara.

CONCESIÓN CH 11

Tipo: Restaurante fijo de Playa.
Restaurante El Picadero, S.C.
Playa de Ferrara (Centro Internacional I Fase).

CONCESIÓN CH 12

Tipo: Restaurante fijo de Playa.
Pepe Rico S.L.
Playa de Ferrara (Centro Internacional, I Fase).

CONCESIÓN CH 13 (en trámite para conseguir concesión administrativa).


Tipo: Restaurante fijo de playa.
Galvez y Villena, S.L.
Playa de El peñoncillo (Cuartos Catalanes).

CONCESIÓN CH14 (en trámite para conseguir concesión administrativa).

Tipo: restaurante fijo de playa.
Playa de El Peñoncillo.
Antonio Rico Ramírez.

CONCESIÓN CH 15 (en trámite para conseguir concesión administrativa).

Tipo: restaurante fijo de playa.
Restaurante José Jiménez, S.L.
Playa de El Peñoncillo.

CONCESIÓN CH 16 (en trámite para conseguir concesión administrativa).

Tipo: restaurante fijo de playa.
Restaurante Almanzor S.C
Playa de El Peñoncillo.

CONCESIÓN CH 17 (en trámite para conseguir concesión administrativa).

Tipo: restaurante fijo de playa.
Hijos de José Cortes S.L
Playa de El Peñoncillo.

CONCESIÓN CH 18 (en trámite para conseguir concesión administrativa).

Tipo: restaurante fijo de playa.
Sin Adjudicatario
Playa de El Peñoncillo.

CONCESIÓN CH 19 (en trámite para conseguir concesión administrativa).

Tipo: restaurante fijo de playa.
Juan Ballonga Fabregas.
Playa de Vilchez.

CONCESION K 1

José Sánchez Díaz, S.C.
Playa de Ferrara.
Tipo: Quiosco desmontable de bebidas

CONCESION K 2

José Antonio Sánchez Carmona.
Playa de Ferrara (Centro Internacional, II Fase).
Tipo: Quiosco desmontable de bebidas

CONCESION K 3

Rafael López Baena.
Playa de Ferrara (Centro Internacional, I Fase).
Tipo: Quiosco desmontable de bebidas


CONCESION K 4

Antonia Jiménez Fernández.
Playa de Ferrara (Centro Internacional, I Fase).
Tipo: Quiosco desmontable de bebidas

AUTORIZACIONES.

AUTORIZACIÓN H 0

Tipo: 30 hamacas en la Playa de El Morche
Sin Adjudicatario.

AUTORIZACIÓN H 1

Luis Miguel Martín Noguera.
Tipo: 100 hamacas en la Playa de el Morche.

AUTORIZACIÓN H 2

Manuela Sevilla Sánchez.
Tipo: 75 hamacas en la Playa de El Morche.

AUTORIZACIÓN H 3

Sin Adjudicatario
Playa del Cenicero
Tipo: 100 hamacas

AUTORIZACIÓN H 4

Yolanda Vela Nieto.
Tipo: 150 hamacas en la Playa de Cenicero (Torcasol).

AUTORIZACIÓN H 5

Ana Guerra Portillo.
Tipo: 75 hamacas en la Playa El Cenicero (Torcasol).

AUTORIZACIÓN H 6

Antonio Portillo Gutiérrez.
Tipo: 75 hamacas en la Playa de Cenicero (Torcasol).

AUTORIZACIÓN H 7

Salvador Navas López.
Tipo: 75 hamacas en la Playa El Cenicero (Torcasol).

AUTORIZACIÓN H 8

Encarnación Jiménez López.
Tipo: 120 hamacas en la Playa de El Cenicero (Laguna Beach).

AUTORIZACIÓN H 9

Manuel Rico Bueno.
Tipo: 120 hamacas en la Playa de Cenicero (Laguna Beach).

AUTORIZACIÓN H 10


Hugo López Barruezo.
Tipo: 200 hamacas en la Playa de Ferrara (Hotel Riu).

AUTORIZACIÓN H 11

Francisco Manuel Bueno Godoy.
Tipo: 75 hamacas en la Playa de Ferrara (Costa del Oro).

AUTORIZACIÓN H 12

José Sánchez Díaz, S.C.
Tipo: 150 hamacas en la Playa de Ferrara (Costa del Oro).

AUTORIZACIÓN H 13

Sebastián Sánchez Recio.
Tipo: 50 hamacas en Playa de Ferrara (Centro Internacional, III Fase).

AUTORIZACIÓN H 13 bis

Sin adjudicatario.
Tipo: 50 hamacas en Playa de Ferrara (Frente Restaurante Mar Chica).

AUTORIZACIÓN H 14

Antonio Sánchez Díaz.
Tipo: 160 hamacas en Playa de Ferrara (Centro internacional, III Fase).

AUTORIZACIÓN H 15

Alonso Nicolás Sánchez Melgares.
Tipo: 200 hamacas en la Playa de Ferrara (Centro Internacional, II Fase).

AUTORIZACIÓN H 16

José Carlos Ruiz Bueno.
Tipo: 200 hamacas en la Playa de Ferrara (Centro Internacional, II Fase).

AUTORIZACIÓN H 17

Rafael López Baena.
Tipo: 200 hamacas en la Playa de Ferrara (Centro Internacional I Fase).

AUTORIZACIÓN H 18

Antonia Jiménez Fernández.
Tipo: 200 hamacas en la Playa de Ferrara (Centro Internacional, I Fase).

AUTORIZACIÓN H 19

GALVEZ Y VILLENA, S.L
Tipo: 50 hamacas en la Playa El peñoncillo (Cuartos Catalanes).

AUTORIZACIÓN H 20

Antonio Rico Ramírez.
Tipo: 50 hamacas en la Playa de El Peñoncillo.

AUTORIZACIÓN H 21

LORVARGA, S.L.


Tipo: 30 hamacas en la Playa de El Peñoncillo (Jardines del Mar).

AUTORIZACIÓN H 22

Maria de las Nieves Villena Fernández.

Tipo: 50 hamacas en la Playa de El Peñoncillo.

AUTORIZACIÓN H 23

Adoración Villena Sánchez.

Tipo: 50 hamacas en la Playa de El Peñoncillo.

AUTORIZACIÓN H 24

Antonio Villena Ortega.

Tipo: 50 hamacas en la Playa de El Peñoncillo.

AUTORIZACIÓN H 25

Restaurante José Jiménez, S.L.

Tipo: 100 hamacas en la Playa de El Peñoncillo.

AUTORIZACIÓN H 26

Restaurante Almanzor, S.C.

Tipo: 50 hamacas en la playa de El Peñoncillo.

AUTORIZACIÓN H 27

Hijos de José Cortés, S.L.

Tipo: 50 hamacas en la Playa de El Peñoncillo.

AUTORIZACIÓN H 28

Juan Ballonga Fábregas.

Tipo: 50 hamacas en la Playa de Vilchez.

AUTORIZACIÓN ZN 1

Massimo Daniele.

Tipo 15 hidropedales en la Playa de El Morche.

AUTORIZACIÓN ZN PROTECCION CIVIL Y CRUZ ROJA

AUTORIZACIÓN ZN 2

Miguel Montero Gutiérrez.

Tipo: 10 hidropedales en la Playa de Ferrara (Zona Deportiva)

AUTORIZACIÓN ZN 3

Marina Fernández Navarta. (75 %)

Massimo Daniele. (25 %).

Tipo: 20 artefactos flotantes en Playa de Ferrara (Costa del Oro).

AUTORIZACIÓN ZN 4

Sin adjudicar

Playa del Peñoncillo

Tipo: 2 motos náuticas


AUTORIZACIÓN TOR 01

Playa del Morche
Tipo: Varadero 300 m2

AUTORIZACIÓN TOR 02 y TOR 03

Playa del Morche
Tipo: Varadero 300 m2

AUTORIZACIÓN TOR 04

Playa del Cenicero
Tipo: Varadero

AUTORIZACIÓN TOR 05 C y TOR 06

Playa del Ferrara
Tipo: Varadero

AUTORIZACIÓN TOR 07

Playa del Ferrara
Tipo: Varadero

AUTORIZACIÓN TOR 08

Playa del Peñoncillo
Tipo: Varadero 300 m2

PUNTO NOVENO.- APROBACION, SI PROCEDE, PLAN BALIZAMIENTO PLAYAS 2013.

En este punto vuelve a intervenir la Concejala Delegada de Playas Sra. Ramírez para dar cuenta del Proyecto redactado para Balizamiento de las Playas del Municipio durante la temporada de verano del presente ejercicio de 2013.

El Portavoz del grupo PIU D. Alfonso Márquez, pregunta quien va a ejecutar el plan de balizamiento, contestándole el Sr. Alcalde que quien lo ejecute más barato.

Seguidamente interviene el Portavoz del grupo PP D. Oscar Medina y explica que Mancomunidad siempre se ha encargado del balizamiento y limpieza de las playas con un 60% de subvención, pero las actuaciones del año 2011 aún no han sido pagadas por la Junta de Andalucía y para el ejercicio 2012 ni siquiera dio la tradicional subvención. También aclara el Sr. Portavoz que va a tener reuniones con los cinco ayuntamientos costeros para ver si entre todos se pueden obtener menores costes para el trabajo, adelantando que por Mancomunidad se va a hacer un importante esfuerzo para pagar parte del balizamiento.

Visto el Dictamen favorable de la Comisión Informativa de Desarrollo y sometido el asunto a votación, el Pleno Municipal, por mayoría de 13 votos a favor de los grupos PSOE, PP, PIU y PA, y 3 abstenciones, del grupo IULVCA, acuerda:

- Aprobar el Plan de Balizamiento de las Playas del Municipio para la temporada de verano del presente ejercicio de 2013.
- Facultar al Sr. Alcalde para la ejecución de dicho Plan o, en su caso, para que realice cuantas gestiones sean oportunas en el supuesto de que por la Mancomunidad de


Municipios Costa del Sol Axarquía se realice la contratación conjunta del Balizamiento para todos los municipios integrados en la misma.

PUNTO DECIMO.- APROBACION, SI PROCEDE, PROPUESTA GRUPO PA PARA ELABORACION PLAN DE DINAMIZACION TURISTICA.

En este punto interviene el Portavoz del Grupo PA D. José Pérez para dar cuenta de la propuesta contraída a lo siguiente:

“La situación económica que está atravesando nuestro país, y por la que pasa de modo desigual nuestra Comunidad Andalucía está provocando, un creciente desempleo, cebándose de una manera especial, en el conjunto de la juventud, pilar y motor del desarrollo presente y futuro de nuestra sociedad y a la que estamos obligando a marchar fuera de nuestras fronteras tratando de buscar una situación laboral que les permita afrontar su vida, de una manera más optimista que la que están viviendo en España, en Andalucía y en nuestro pueblo. Son ya muchos los que han salido y otros muchos los que se lo están planteando si es que no lo han decidido ya.

Desde el Ayuntamiento no tenemos soluciones definitivas, ni medios ni técnicos, ni económicos, ni legales que puedan resolver la situación pero si se pueden abordar propuestas y acciones, que dinamicen, que animen, que promuevan y en colaboración con otras administraciones, puedan converger y coadyuvar en aportar un grano de arena, a enfrentarse a la situación.

El turismo, está siendo un sector, que aunque afectado por la crisis como todos los sectores de la sociedad, está comportándose como un sector lo suficientemente dinámico, para pensar que dinamizándolo pueda convertirse en un motor importante de la economía en Andalucía, en Málaga y en Torrox.

En Torrox, por una razón especial, somos un municipio turístico, por excelencia, tenemos el mejor clima de Europa, alguien lo duda aún; y tenemos un turismo residencial, que cada año, y por demasiados meses regresa a su residencia, además de un sector de residentes permanentes y que a pesar de ser de edad avanzada es un sector muy dinámico.

Estamos muy cerca de Málaga, 600.000 habitantes, Granada y área metropolitana, 400.000, Córdoba y pueblos de alrededor, con su historia en Torrox, Jaén, etc.

Se dan pues todas las razones para pensar en la dinamización del turismo sea una baza a explorar y a explotar y por ende a poner en marcha, para conseguir dinamizar la economía torroxeña.

Por lo cual propongo a la Corporación Municipal,

1.- Que por parte del Gobierno, se elabore un Plan de Dinamización Turística, que ponga en valor los recursos de toda índole, económicos, medioambientales, culturales, paisajísticos, etc., etc., de nuestro pueblo, para ser debatido por el Ayuntamiento Pleno, y por todos los sectores sociales implicados.

2.- Que dicho Plan contenga un apartado especial dedicado a la Dinamización del Casco Histórico.

3.- Y como propuesta concreta, que permita por una parte programar y por otra actuar, propongo que se inicie un expediente para declarar zona azul la Plaza de la Constitución y sus alrededores, que permitan la llegada fácil y asequible de vehículos y personas, de la forma jurídica, normativa de funcionamiento y legal, más económica y genere el mayor empleo posible.”

A continuación interviene el Portavoz del grupo IULVCA D. Antonio Toro para manifestarse de acuerdo con la propuesta efectuada al entender que las medidas que


contiene son absolutamente necesarias y no pueden derrocharse los recursos existentes, si bien no puede olvidarse que será preciso también la necesaria inversión para que los proyectos y actuaciones sean capaces de afianzar los recursos de que se dispone, considerando también urgente la conveniente regulación de la zona azul.

Seguidamente interviene el Concejal del grupo PP D. Víctor Molina y expone que la dinamización del casco histórico es algo que ha estado en los programas de todos, aunque nunca se ha hecho gran cosa, ni nada atrevido, sino que por el contrario, se ha retrocedido, con pérdida de motivos de atracción para visitar el casco histórico, al punto que hoy incluso se están eliminando aparcamientos, medida que considera equivocada por perjudicar al comercio, aunque se muestra conforme con el establecimiento de zona azul que facilite la realización de gestiones y visitas en el casco histórico, por lo que pide que se indiquen que calles pueden ser las destinadas a zona azul, aunque lo ideal es que en épocas de bonanzas se hubiese optado por redactar un proyecto para la avenida, que existe en el área de urbanismo, y que transcurre desde el Convento hasta el Pontil. Considera el Sr. Concejal urgente la redacción de una ordenanza de ornato y estética que marque las pautas para el arreglo de las calles, metiendo el cableado subterráneo y otra serie de medidas que mejoren el entorno, ya que es preciso definir un modelo de casco histórico que sirva tanto para hoy como para mañana.

Tras esto interviene el Sr. Alcalde para indicar que su grupo apoyará la propuesta, aclarando que la zona azul es un proyecto ya elaborado por la policía para la zona de la plaza de la Constitución, Plaza Almanzor, Paseo de las Moreras, Avda. de Competa y Plaza de Agustín Gálvez y, respecto del plan de dinamización, ha sido incluido en el plan de concertación para que pueda ser redactado por la SOPDE.

Finalmente vuelve a intervenir el Portavoz del grupo PA D. José Pérez, para agradecer el apoyo de todos los grupos, aunque no puede dejar pasar por alto las alusiones que el Sr. Molina ha efectuado en el sentido de que nunca se ha hecho nada para mejora del casco histórico, cuando la realidad no es esta ya que en el anterior gobierno se abrió la oficina de turismo, el torreón árabe, el museo de miniaturas y un mercadillo durante los sábados, a lo que habrá que añadir anteriores actuaciones de señalización de rutas turísticas, con azulejos que hoy están abandonados, mercado medieval y propuestas de rehabilitación de casco histórico, aunque si es verdad que constituye un mal endémico el olvido de lo que ha hecho cada gobierno local por parte de los siguientes. Invita también el Sr. Portavoz a que se realicen propuestas concretas que vengan a mejorar la situación.

Visto el Dictamen favorable de la Comisión Informativa de Desarrollo y sometido el asunto a votación, el Pleno Municipal acuerda por unanimidad su aprobación.

PUNTO DECIMO PRIMERO.- APROBACION, SI PROCEDE, PROPUESTA GRUPO PP SOBRE PLAN PROVINCIAL DE ASISTENCIA Y COOPERACION CON LOS MUNICIPIOS 2013.

En este punto interviene la Concejala del Grupo PP D^a María Baena por la que se da cuenta de la Propuesta, cuyo tenor literal es el siguiente:

"La Diputación Provincial de Málaga ha aprobado el Plan Provincial de Asistencia y Cooperación con los municipios para 2013 respondiendo así a las necesidades de los municipios de menos de 25.000 habitantes. Es una nueva forma de entender y aplicar las ayudas a los Ayuntamientos con menos recursos, con el objetivo de mejorar la cohesión de la provincia y procurar la igualdad de trato y oportunidades para todos los malagueños.


Cabe destacar, que en este sentido la Diputación Provincial ha introducido una modificación respecto a la antigua Concertación, al aprobar en Pleno la modificación del convenio de asistencia concertada, denominado "Málaga evoluciona en red", para que las inversiones se destinen únicamente a los ayuntamientos de poblaciones inferiores a 25.000 habitantes.

En el presente año, la Diputación Provincial junto al gobierno central son las únicas administraciones que no solo mantienen sino que aumentan su esfuerzo presupuestario en los pequeños municipios.

De este modo, la Diputación Provincial de Málaga cumple su compromiso con nuestro municipio, al tener en cuenta nuestras necesidades reales y garantizar una aportación para nuestro Ayuntamiento.

Desde el Grupo Popular en el Ayuntamiento de Torrox, solicitamos que se haga un uso adecuado de dicha aportación y se destine a cubrir las necesidades más urgentes y prioritarias de nuestro municipio, con el fin de responder de este modo a las necesidades de nuestros vecinos y garantizar asimismo que los acuerdos se concreten en actuaciones que repercutan en la calidad de vida de los ciudadanos.

Siendo conscientes de que en los próximos días la Diputación Provincial va a iniciar una ronda de entrevistas con los alcaldes a fin de definir las actuaciones a incluir en el plan provincial, se propone la adopción del siguiente acuerdo:

Actuaciones / necesidades prioritarias que se deberían cubrir haciendo uso de la cantidad concedida por la Diputación:

- 1.- Reforma, con nuevo enlosado, de la Calle Andazalia, por su cercanía a la Plaza de la Constitución. Interés turístico.
- 2.- Terminación de la última fase de la Calle Pontil, con una rotonda al final donde confluyan la carretera de circunvalación, la carretera de Frigiliana y la propia Calle Pontil.
- 3.- Asfaltado desde la esquina de la Calle Isaac Albéniz hasta el Edificio Riomar; y construcción de parque en la zona de los antiguos depósitos de la Rabitilla.
- 4.- Obras de acerado desde el cruce de Concejito en dirección al Peñoncillo (aunque en este punto, y como ya se ha puesto de manifiesto en Comisión de Control, habría que ejecutar el Pedilo Torrox).
- 5.- Soterramiento cables entre semáforos en la N-340.
- 6.- Asfaltado del Manzano."

En primer lugar interviene el Portavoz del Grupo PA D. José Pérez y expone estar de acuerdo con el espíritu de la propuesta, aunque sea preciso aclarar que la Diputación Provincial no cumple con los municipios por incluirlos en los Planes Provinciales de Asistencia y Cooperación, sino que lo hace de acuerdo con la normativa de los referidos planes que canaliza, no estando tampoco de acuerdo con la aprobación de unas determinadas actuaciones hasta tanto primero sean declaradas las prioridades, que es con lo que realmente habrá que ponerse de acuerdo, por lo que solo apoyará la propuesta si se añadiera a las obras contenidas en la misma la expresión de etc. etc, de modo que el listado se ve como posible, pero no obligatorio.

A continuación interviene el Portavoz del Grupo IULVCA D. Antonio Toro para referir que ya en el ejercicio anterior la Diputación Provincial recortó una buena cantidad en los Planes de Asistencia y además encorsetó a los municipios, aunque sin perjuicio de esto la propuesta le hubiese parecido interesante si se hubiese planteado un preacuerdo de todos los grupos, junto con el gobierno, para concretar las obras.

Seguidamente interviene el Sr. Alcalde para indicar que todas las propuestas son compartidas por el equipo de gobierno, ya que todas las obras son necesarias, aunque


algunas pueden tener cobertura en otros Planes o Programas, aclarando que el Plan de Concertación supuso una apuesta importante en los últimos años, dado el papel decisorio de los municipios para determinar las inversiones concretas y hoy hay que lamentar que el Grupo PP haya rebajado la participación del municipio en unos 160.00 €, por lo que agradece las aportaciones que ahora realiza este Grupo con la propuesta presentada, si bien sería preciso marcar un orden de prioridades, sobre todo en los tiempos actuales.

Tras esto vuelve a intervenir la Concejala del Grupo Popular D^a María Baena para replicar que su Grupo es el primero que en los asuntos importantes buscan el consenso, pero al no producirse este, se ve obligado su grupo a traer propuestas que entiende prioritarias y además la lista no debe considerarse como cerrada por cuanto en la Comisión Informativa o en este mismo Pleno se podían haber realizado otras propuestas y matiza que efectivamente no ha dicho que la Diputación regale nada, sino que esta cumple con la normativa al respecto.

Visto el Dictamen favorable de la Comisión Informativa de Desarrollo y sometido el asunto a votación, el Pleno Municipal acuerda por mayoría de 5 votos a favor, de los Grupos PP y PA y 11 abstenciones, que corresponden a los Grupos PSOE, IULVCA y PIU su aprobación.

PUNTO DECIMO SEGUNDO.- APROBACION, SI PROCEDE, INICIO EXPEDIENTE RESOLUCION CONTRATO CONCESION UNIDAD ESTANCIA DIURNA.

En este punto interviene la Concejala de Bienestar Social D^a. M^a Estrella Tome, para dar cuenta del incumplimiento producido por la empresa adjudicataria del contrato de concesión para la gestión de la Unidad de Estancia Diurna de Torrox, por cuanto, pese a la entrega formal de las instalaciones realizada desde el 29 de mayo de 2012, aún no se ha iniciado la gestión del servicio, para lo que en el pliego de condiciones estaba previsto un plazo de dos meses máximo desde la firma del contrato, todo ello sin perjuicio del incidente que se produjo en el mes de agosto del referido ejercicio, en el que se produjo un incendio en las instalaciones, que evidentemente podían justificar el retraso en la puesta en funcionamiento del centro, si bien, una vez restaurada la situación tras el incendio, fue necesario intimar a la adjudicataria el pasado 21 de enero del presente para que iniciase la entrada en funcionamiento del servicio, quien finalmente en fecha 11 de febrero de 2013 comunica por escrito la renuncia al contrato, así como la sustitución de la fianza presentada mediante aval bancario por la de dinero en metálico.

El Portavoz del grupo PA D. José Pérez, recuerda que se tuvo que hacer un proyecto nuevo para el edificio y se tardó cerca de dos años en resolver todos los extremos, por lo que, habida cuenta de la actual situación producida, entiende que es un fracaso de todos, con el añadido de que el verdadero problema es que hoy es difícil mantener estos servicios, por lo que lo razonable sería ver si existe alguna asociación que pueda prestar el servicio, para que los mayores de la costa tengan un centro donde pasar el día.

El Concejala del grupo PIU D. Manuel Martín, expone ser cierto lo manifestado por el Sr. Pérez, pues el gobierno anterior se encontró un edificio terminado desde hacía cuatro años, pero que tenía muchas carencias que tuvieron que solventarse y lamenta que haya transcurrido más de un año para el inicio de este expediente, cuando había otras empresas del municipio interesadas en este servicio.

Seguidamente interviene la Concejala del grupo IULVCA D^a M^a José Prados, y manifiesta que la culpa habrá que repartirla entre todos en el porcentaje adecuado, pues toda la anterior legislatura se estuvo machacando por parte del PSOE, no siendo de recibo


que una infraestructura que se puso en marcha se tenga sin uso alguno y cerrada siete años después, por lo que entiende que lo necesario es que se ponga en marcha el servicio mediante la fórmula que sea más adecuada, con el añadido de que también constituye un fracaso la implantación a que ha llevado el sistema sobre la Ley de Dependencia.

La Concejala del grupo PP D^a Sandra Extremera, se muestra de acuerdo con lo anteriormente manifestado, pues la inversión ha salido del bolsillo de todos los vecinos de Torrox y es una incoherencia que el grupo PSOE haga una política cuando está en el gobierno y otra cuando está en la oposición, pues en la anterior legislatura pedían de modo continuo la apertura del centro y ahora, después de otros dos años, no han conseguido abrirlo. Así mismo, indica la Sra. Concejala, que hecha también en falta un informe sobre el incendio, lo que demuestra que el PSOE gobierna el municipio sin coherencia.

Vuelve a intervenir la Concejala Delegada, D^a M^a Estrella Tomé y replica que se niega a calificar el proyecto como un fracaso, pues el retraso y la imposibilidad de la puesta en funcionamiento se deben a las políticas del PP que ha recortado en todo lo humano y divino, aclarando que el expediente se trae cuando el concesionario ha presentado el escrito de renuncia y aclara que su grupo no actúa sino del mismo modo que hace el resto de grupos, bastando ver el continuo machaque con otras instalaciones como pueden ser la piscina o el teatro. Así mismo, recuerda la Sra. Concejala que la obra y el equipamiento fue subvencionado por la Junta de Andalucía sin perjuicio de que el equipamiento que luego compró el ayuntamiento no era acto para el servicio, matizando además que nunca el actual gobierno ha tenido intención de ocultar nada, pues el incendio se comunicó en tiempo y forma en la comisión correspondiente.

Tras esto interviene el Sr. Alcalde para decir que entiende existe posibilidad de iniciar un nuevo expediente para poner en marcha el servicio y así se estudiará, aclarando por otra parte que en el incendio intervinieron los bomberos y la policía local y constan los informes que evacuaron, por lo que no entiende que se pretenda provocar algún tipo de duda, con la suerte además de que se tenía cobertura de seguro para rehabilitación del edificio.

La Concejala del grupo PP D^a Sandra Extremera, solicita los informes del incendio si es que existen y aclara que, el dinero, aunque proceda de una subvención, sale del bolsillo de todos, debiendo además, cuando se citan recortes, citar también los que efectúa la Junta de Andalucía.

Vistos los informes emitidos por el jefe del servicio de contratación administrativa en el que se pone de manifiesto que efectivamente se ha incumplido la cláusula vigésimo novena del pliego de condiciones que rigió el procedimiento de adjudicación, conforme a la cual el adjudicatario se obligaba a poner en funcionamiento el centro en un plazo no superior a dos meses desde la firma del contrato, plazo que ha transcurrido tanto con anterioridad al incidente de incendio que se produjo en el centro durante el mes de agosto de 2012, así como de nuevo con posterioridad a la subsanación y arreglo de los daños ocasionados tras este incendio.

Visto el informe de Secretaría General de fecha 6 de Marzo de 2013, en relación con el procedimiento a seguir en la resolución del contrato por incumplimiento del contratista.

Dictaminado que ha sido el asunto favorablemente por la Comisión Informativa de Desarrollo y sometido el asunto a votación, el Pleno Municipal, por unanimidad, acuerda:

- Incoar el procedimiento para acordar, si procede, la resolución del contrato de gestión del servicio público de la Unidad de Instancias Diurnas Municipal de Torrox, lo que


conllevaría la correspondiente incautación de la garantía y el resarcimiento de los daños y perjuicios que hubiere, si no fuese suficiente la citada garantía.

- Facultar al Sr. Alcalde para, previo informes técnicos y jurídicos oportunos, determine los daños y perjuicios ocasionados a esta Administración.

- Dar audiencia al contratista por un plazo de diez días naturales desde la notificación de esta resolución y al avalista por el mismo plazo, a los efectos que presenten las alegaciones y documentos que consideren convenientes.

- Como quiera que el concesionario ha presentado escrito de renuncia y solicitud de sustitución de la fianza por su importe en metálico, autorizar el mismo, no siendo necesaria la audiencia al avalista caso de que se realice la sustitución solicitada por el propio concesionario.

- Continuar con la tramitación del expediente que proceda.

PUNTO DECIMO TERCERO.- APROBACION, SI PROCEDE, PROPUESTA DISOLUCION CONSORCIO UTEDLT Y SEPARACION DEL MISMO DEL MUNICIPIO DE TORROX.

Por el Concejal del Grupo PSOE D. Juan Manuel Cortés, se da cuenta del escrito remitido en su día por la Presidencia del Consorcio de la UTEDLT Sierra Almirajara por el que se informa de la situación real del Consorcio que, a partir del año 2013 carecerá de dotación presupuestaria, de personal y de más medios necesarios para cumplir los objetivos y funciones previstos en sus estatutos, por lo que insta a los miembros del consorcio para que liquiden sus obligaciones y presenten propuesta de disolución-liquidación a sus respectivos órganos de gobierno, antes del 30 de julio de 2013.

De otro lado el Sr. Concejal propone, ante la posibilidad de que no todos los municipios aprueben la disolución del Consorcio, se faculte a la Alcaldía para que de modo inmediato y de acuerdo con lo dispuesto en el artículo 48 de los Estatutos del Consorcio, proceda a realizar la comunicación y preaviso para la separación de este Ayuntamiento del referido Consorcio, de modo alternativo a la propuesta de disolución.

El Portavoz del Grupo PA D. José Pérez solicita el uso de la palabra para exponer que la creación del Consorcio fue una barbaridad y ha costado una buena cantidad de dinero, constituyendo un fracaso de las políticas de empleo de la Junta de Andalucía.

A continuación interviene la Concejala del Grupo IULVCA D^a M^a José Prados para recordar que todos los trabajadores del Consorcio denunciaron el despido producido y parece que la Sentencia ha sido favorable al Consorcio, aunque entiende que ha sido recurrido ante el Supremo, por lo que pregunta como puede afectar a los Ayuntamientos integrantes del Consorcio.

El Portavoz del Grupo PP D. Oscar Medina manifiesta que su Grupo no votará a favor, ya que no van a ser cómplices de los despidos de los ALPES y la eliminación de estos puestos constituyen un recorte más en materia de empleo de la Junta de Andalucía.

En estos momentos interviene el Secretario para aclarar que la Junta de Andalucía ha comunicado el inicio del procedimiento para la liquidación del Consorcio, por una parte, y por otra la comunicación de su separación con efectos de 31 de Octubre de 2013, y esto es así por cuanto para la disolución del Consorcio se necesita que el acuerdo sea adoptado por unanimidad de todos los miembros del Consorcio, habiendo sido convocado su Consejo Rector en hasta tres ocasiones sin que se haya reunido quórum para la deliberación de las sesiones del referido Consejo, razón por la cual, ante la imposibilidad de que este procedimiento no se apruebe, se acude también a la separación del mismo que requiere la comunicación previa con una antelación de un año y estar al corriente de las obligaciones y compromisos anteriores respecto del Consorcio y garantizar el cumplimiento de las mismas


pendientes, procedimientos ambos que se recomiendan se aprueben, precisamente porque pudiera ocurrir que el Consorcio no se disolviese y, por tanto, hubiese obligaciones que atender una vez que la Junta de Andalucía se hubiese separado del mismo.

Vuelve a intervenir el Portavoz del Grupo PA D. José Pérez para decir que su Grupo no necesita saber lo que cada uno va a votar, pues el lo hará en consecuencia defendiendo los intereses de este municipio.

Evacuado el oportuno informe jurídico de Secretaría General y dictaminado que ha sido el asunto favorablemente por la Comisión Informativa de Desarrollo, el Pleno Municipal, por unanimidad, existiendo el quórum de mayoría absoluta legal, por cuanto son 17 los Concejales que de hecho y de derecho forman la Corporación, acuerdan:

- Aprobar la disolución-liquidación del Consorcio UTEDLT Sierra Almijara, del que este Ayuntamiento forma parte como ente Consorciado.
- Notificar el presente acuerdo al Consorcio antes referido.
- Facultar al Sr. Alcalde para que en nombre y representación de este municipio comunique a la Presidencia del Consorcio de la UTEDLT Sierra Almijara la separación de este consorcio con efectos de un año contado a partir del plazo de preaviso previsto en el artículo 48.1 de los Estatutos del Consorcio.

PUNTO DECIMO CUARTO.- PROPUESTA DEL GRUPO PP SOBRE MEDIDAS PARA GARANTIZAR UNA GESTION MUNICIPAL TRANSPARENTE.

En ese punto interviene el Concejales del Grupo Popular D. Víctor Salvador Molina Pérez, que da cuenta de la siguiente propuesta:

"Entendemos la transparencia como la columna vertebral del que hacer de las instituciones públicas, cuyo oscurantismo en ciertos aspectos ha provocado buena parte de la desconfianza que muchos ciudadanos sienten hacia la administración pública (en todos sus niveles, comenzando por el local) y hacia los políticos en general.

El deseo de impulsar y fomentar la participación ciudadana no deja de ser una declaración vacía y adornada de intenciones si a los ciudadanos no se les ofrecen las herramientas necesarias para activar su interés: participar es conocer, poder acceder fácilmente a ese conocimiento, con una política transparente de información y una comunicación comprensible; conocer es el paso previo para poder valorar, sin información no puede haber juicio crítico. En definitiva, una ciudadanía desinformada, desinteresada, es el caldo de cultivo para que los representantes públicos lleven a cabo acciones alejadas de la legalidad y, a veces incluso, de la moralidad.

Si la participación ciudadana es la columna vertebral de la democracia, la transparencia, el acceso a la información pública, es donde empieza esa columna vertebral. Ahora más que nunca, los ciudadanos tenemos el derecho y el deber de conocer cómo se está gestionando desde el Ayuntamiento por parte de nuestros gobernantes. Esta información debe ser clara, concisa, eficaz, al alcance de todos y transparente, siendo la herramienta principal que permita una comunicación directa con el ciudadano.

A día de hoy Internet es una herramienta que nos brinda la posibilidad de facilitar la información pública y acercar la administración municipal al ciudadano.

Por todo lo anteriormente expuesto, sometemos a la consideración del Pleno del Ayuntamiento de Torrox la petición de adopción de las siguientes

MEDIDAS QUE GARANTICEN UNA GESTION MUNICIPAL TRANSPARENTE:

Que se publique en la Web del Ayuntamiento la siguiente información, así como se facilite por escrito a cualquier ciudadano que lo pida:


- 1.- Se especifica la información acerca de los sueldos o retribuciones del Alcalde/sa y de los concejales/as.
- 2.- Se publica la relación de Cargos (puestos) de confianza del Ayuntamiento, y el importe individual o colectivo de sus retribuciones.
- 3.- Se publica o se pone a disposición de los ciudadanos el Registro de Intereses de Actividades y de Bienes contemplado en la Ley de Bases de Régimen Local.
- 4.- Se publica de forma completa la Relación de Puestos de Trabajo (RPT) del Ayuntamiento.
- 5.- Se publica la información sobre los procesos selectivos del personal de plantilla (bases y composición del Tribunal, listas de admitidos y excluidos, exámenes, etc.).
- 6.- Se publica de forma completa la Relación de Puestos de Trabajo (RPT) o Plantillas de Personal de los organismos descentralizados, entes instrumentales y sociedades municipales.
- 7.- Se publica la Oferta de Empleo Público del Ayuntamiento, y su grado de ejecución.
- 8.- Se publican los horarios y precios de los establecimientos culturales y deportivos municipales abiertos al público.
- 9.- Se publican las Cuentas Anuales del Ayuntamiento (Balance, Cuenta Resultado económico-patrimonial, y Memoria).
- 10.- Se publican los Presupuestos del Ayuntamiento, así como su liquidación.
- 11.- Se publican las alegaciones formuladas a los Presupuestos en el periodo de información pública.
- 12.- Se publican Informes periódicos de la ejecución de los Presupuestos.
- 13.- Se publican las Modificaciones presupuestarias aprobadas por el Pleno.
- 14.- Se publican los Presupuestos de los organismos descentralizados, entes instrumentales y sociedades municipales.
- 15.- Se publican los Informes de Auditoría o los de los Órganos de control externo (Tribunales de Cuentas) del Ayuntamiento.
- 16.- Periodo medio de pago (Obligaciones pendientes de pago x 365 / Obligaciones reconocidas netas).
- 17.- Periodo medio de cobro (Derechos pendientes de cobro (Cap. I a III) x 365 / Derechos reconocidos netos).
- 18.- Se publica el importe de la deuda pública municipal.
- 19.- Se facilitan datos acerca de la evolución de la deuda en comparación con ejercicios anteriores.
- 20.- Se informa sobre la composición y convocatoria de las Mesas de Contratación, composición de la Mesa de Contratación/ Convocatorias de la Mesa de Contratación.
- 21.- Se da a conocer en la Web la convocatoria o apertura de concursos por licitaciones.
- 22.- Se publica, en la resolución de las licitaciones, tanto las entidades que han resultado ganadoras (adjudicatarias) como aquellas que no lo han sido, y las razones de la adjudicación.
- 23.- Se publican en la Web los mapas y planos que detallan el PGOU.
- 24.- Se publican en la Web (y se mantienen publicadas) las modificaciones aprobadas del PGOU.
- 25.- Se publica información precisa de los Convenios urbanísticos del Ayuntamiento.
- 26.- Se publica información precisa de los Planes parciales sobre los usos y destinos del suelo.


27.- Se publica información precisa de la normativa vigente en materia de gestión urbanística del Ayuntamiento.

28.- Se publican los proyectos, los pliegos y los criterios de licitación de las obras públicas más importantes.

29.- Se publican las modificaciones de los proyectos de las obras más importantes.

30.- Se publica el listado de empresas que han concurrido a la licitación de las obras públicas.

31.- Se aporta información precisa sobre cada una de las obras más importantes de infraestructura que está en curso (Objetivos de la obra y responsable municipal; contratista/s responsable/s; importe presupuestado; período de ejecución).

32.- Se publica la fecha concreta prevista para la finalización de las obras municipales más importantes (más de 500.000 euros), o bien la fecha concreta de inicio y el plazo de ejecución de dichas obras.

33.- Se difunde periódicamente (al menos semestral) información sobre las obras de infraestructura realizadas, y/o las aprobadas pendientes de ejecución (informes, comunicados, notas de prensa, etc.).

34.- Se publicarán todas las actas de las sesiones plenarias en la página web municipal.

35.- El Equipo de Gobierno será responsable de ejecutar todas y cada una de las mociones aprobadas en el Pleno, dando cuenta en las comisiones informativas correspondientes sobre todas las actuaciones encaminadas a hacerlas cumplir.

36.- El Equipo de Gobierno responderá a todas y cada una de las presuntas y peticiones que le dirijan los ciudadanos, tanto de forma oral como escrita, en el plazo máximo de quince días. Dichas respuestas serán motivadas. En cualquier caso, responderá a las preguntas formuladas en el Pleno en el mismo acto. Si no fuera posible, motivará las razones por las cuales no se responden, y contestará de la manera prevista en este punto.”

Interviene en primer lugar el Portavoz del Grupo PA D. José Pérez para apoyar la propuesta ante la voluntad de que exista claridad y transparencia en la política, si bien propone que se pueda añadir que se dirija el acuerdo a todos los Municipios y Entidades Administrativas de España, pues si todo lo que se propone se conociera y cumpliera no se darían los casos que se están produciendo en Valencia, Mallorca, etc. etc. En todo caso, si el extremo de su propuesta fuese engorroso para su cumplimiento, se puede sustituir por la remisión del acuerdo a la FEMP, para que por esta se derive al resto de Entidades.

Seguidamente interviene el Portavoz del PIU D. Alfonso Márquez que manifiesta tratarse de una propuesta valiente, aunque si se aprueba entiende que también sería preciso que lo aprobara el resto de las Administraciones Públicas, por lo que también propone se traslade a todas ellas.

El Portavoz del Grupo de IULVCA D. Antonio Toro interviene y se manifiesta en el mismo sentido expuesto anteriormente, por lo que su Grupo votará a favor de la propuesta.

A continuación interviene la Portavoz del Grupo PSOE D^a Rocío Ariza para unirse al resto de los grupos alabando además el celo mostrado en la elaboración del documento, hasta el punto que algunos de los extremos de la propuesta trascienden la competencia de los Ayuntamientos, por lo que difícilmente se podría dar cumplimiento, con el añadido de que cree que puede estar confundiendo la transparencia con la accesibilidad de la información para los ciudadanos, ya que todo lo que se relaciona en la propuesta tiene publicidad a través de los Diarios oficiales, el Tablón de Anuncios de la Corporación o la página Web del Ayuntamiento, por lo que invita a todos a que visiten esta página para


comprobarlo, por lo que su Grupo se abstendrá, al entender que la transparencia ya existe y la información no se le niega a nadie que quiera tenerla, aunque se siga intentando que haya mayor y mejor información en la página Web. En todo caso, añade la Sra. Concejala, que la información debe tener los límites que señalen la Normativa sobre protección de datos de carácter personal.

Finalmente interviene el Concejala del Grupo PP D. Víctor Molina, para agradecer el apoyo de todos e indicar la no existencia de problema para que la propuesta se mande a otras Administraciones.

Visto el Dictamen favorable de la Comisión Informativa de Desarrollo y sometido el asunto a votación, el Pleno Municipal, por mayoría de 10 votos a favor, de los Grupos PP, IULVCA, PIU y PA y 6 abstenciones, del Grupo PSOE, acuerda aprobar la anterior propuesta.

PUNTO DECIMO QUINTO.- APROBACION, SI PROCEDE, DECLARACION INCUMPLIMIENTO CONVENIO ALMEDINA-ALCODALLA.

En este punto interviene la Concejala Delegada de Urbanismo D^a María Estrella Tomé para recordar que por acuerdo adoptado en sesión Plenaria de fecha 03/11/2005, fue aprobado convenio de planeamiento urbanística con D. Manuel, Alberto y José Carlos Villena Martínez, cuyo objeto principal se contraía a la cesión anticipada de 2.533 m² en la zona Almedina-Alcodalla para posibilitar la construcción del nuevo Palacio de Justicia de Torrox en terrenos destinados a equipamientos públicos, estableciéndose que el aprovechamiento de tales terrenos se materializarían en el proceso de gestión de la UE-24 del PGOU de Torrox, para lo cual el Ayuntamiento se comprometía a agilizar la tramitación de los documentos de planeamiento de desarrollo y posterior ejecución del planeamiento y de equidistribución.

Asimismo, continúa la Sra. Concejala, se contenía en el Convenio la obligatoriedad de culminar todo el proceso, de modo que en el plazo de cuatro años, desde la firma del Convenio, si no se hubiese inscrito en el Registro de la Propiedad el oportuno Proyecto de reparcelación donde los firmantes obtuvieran el aprovechamiento urbanístico de la cesión anticipada de terrenos, el Ayuntamiento debería compensar a los Sres. Villena Martínez con dicho aprovechamiento urbanístico actualizado en el momento de la compensación en otros sectores o unidades de ejecución donde el Ayuntamiento posea, a elección de los Sres. Villena. Por lo que, una vez transcurrido el plazo antes citado, por D. Alberto Villena Martínez se solicita se proceda a la compensación del aprovechamiento urbanístico que por mor de la estipulación cuarta del Convenio le corresponde.

En primer lugar interviene el Portavoz del Grupo PA D. José Pérez para decir que hay que aceptar la situación planteada por el ciudadano, ya que el incumplimiento se ha producido por el Ayuntamiento.

El Portavoz del Grupo PIU D. Alfonso Márquez entiende que hay que valorar el paso que se está dando y deberá de estarse totalmente informado del procedimiento.

Seguidamente interviene la Concejala del Grupo PP D^a María Baena y manifiesta que la familia tiene derecho a las consecuencias que se deriven del incumplimiento del Convenio, aunque lamenta que aún no esté construida la Sede Judicial de Torrox ya que los terrenos iban destinados para esta finalidad.

La Concejala Delegada M^a Estrella Tomé aclara que lo que hoy se trae a Pleno es la declaración del incumplimiento del Convenio, sin perjuicio de lo que luego se tenga que tramitar para la cuantificación.


Vistos los informes técnicos y jurídicos incorporados al expediente y dictamen de la Comisión Informativa de Urbanismo y sometido el asunto a votación, el Pleno Municipal por unanimidad acuerda:

- Declarar el incumplimiento por parte del Ayuntamiento del Convenio suscrito con D. Manuel, Alberto y José Carlos Villena Martínez y aprobado en sesión Plenaria de fecha 03/11/2005, para obtención de cesión anticipada de terrenos en la UE-24 del PGOU de Torrox para equipamientos públicos y, en consecuencia, la resolución del mismo.

- Como quiera que los terrenos fueron real y formalmente cedidos a este Ayuntamiento que, a su vez, ha dispuesto de los mismos para su cesión a la Junta de Andalucía con la finalidad de construcción de las nuevas Sedes Judiciales de Torrox, procédase a la iniciación del oportuno expediente para compensación del aprovechamiento urbanístico actualizado que corresponda a los titulares de los terrenos cedidos, conforme a lo dispuesto en la estipulación cuarta del Convenio, previa a la tramitación del oportuno expediente que proceda.

- Facultar al Sr. Alcalde tan amplio como en derecho proceda para que realice cuantos actos y firme cuantos documentos sean precisos en orden a la ejecución y mejor desarrollo del presente acuerdo.

PUNTO DECIMO SEXTO.- PROPUESTA TRAMITACION EXPEDIENTE INNOVACIÓN PGOU DE TORROX (USO TERCIARIO).

A petición del Sr. Alcalde el presente punto quedó sobre la Mesa.

PUNTO DECIMO SEPTIMO.- PROPUESTA TRAMITACION EXPEDIENTE INNOVACIÓN PGOU DE TORROX (USO HOTELERO).

A petición del Sr. Alcalde el presente punto quedó sobre la Mesa.

PUNTO DECIMO OCTAVO.- MOCIONES DE GRUPOS POLITICOS.

No hubo.

PUNTO DECIMO NOVENO.- ASUNTOS DE URGENCIA.

No hubo.

B) PARTE DE SEGUIMIENTO Y CONTROL.-

1º.- COMUNICACIONES OFICIALES.-

En este punto se da cuenta de las siguientes comunicaciones oficiales:

- Del RD 218/2013, de 22 de Marzo, por el que se aprueba la Oferta de Empleo Público para 2013.

De lo que el Ayuntamiento Pleno queda enterado.

2º.- DACCION CUENTA APROBACION LIQUIDACION PRESUPUESTO EJERCICIO 2012.-


En este punto interviene la Concejala Delegada de Hacienda D^a Rocío Ariza, para dar cuenta de la Liquidación correspondiente al Presupuesto de 2012, aprobada por Resolución de la Alcaldía de fecha 22 de Febrero de 2013.

De lo que el Ayuntamiento Pleno queda enterado.

3º.- DACCION CUENTA DE LA CUENTA DE RECAUDACION EJERCICIO 2012.-

En este punto por la Sra. Concejala de Economía y Hacienda, se dio cuenta de la Cuenta de Recaudación correspondiente al ejercicio 2012, rendida por el Patronato Provincial de Recaudación.

De lo que el Ayuntamiento Pleno queda enterado.

4º.- DACCION CUENTA INFORME DE INTERVENCION AL SEGUIMIENTO DEL PLAN DE AJUSTE SOBRE EL AVANCE DE LA LIQUIDACION PRESUPUESTARIA DEL EJERCICIO 2012.-

Por parte de la Sra. Concejala de Hacienda se da cuenta del Informe al Seguimiento del Plan de Ajuste relativo al avance de la Liquidación Presupuestaria del ejercicio 2012, conforme al cual se desprende un avance de remanente de Tesorería para gastos generales de carácter positivo. Asimismo se comunica la contestación del Ministerio de Hacienda por el que se determina que se cumple el objetivo de estabilidad presupuestaria y de regla del gasto.

De lo que el Ayuntamiento Pleno queda enterado

5º - RESOLUCIONES DE LA ALCALDIA.-

En este punto se dio cuenta de las Resoluciones de la Alcaldía, de la número 39 a la 71 del presente año.

De lo que el Ayuntamiento Pleno quedó enterado.

6º.- RUEGOS Y PREGUNTAS.-

Interviene en primer lugar el Concejal D. José Pérez para realizar los siguientes ruegos y preguntas:

- Como quiera que parece que se han realizado algunas adecuaciones o recortes del Convenio de los trabajadores, pregunta si ha sido fruto o no de negociación.
- Solicita que las resoluciones de la Alcaldía vengan más ajustadas puesto que se facilita con algún retraso.
- Si se ha realizado algún adecentamiento de las playas, por cuanto la Semana Santa siempre se ha dicho, constituye el espejo para el verano.

Seguidamente interviene el Concejal D. Antonio Toro para preguntar si ha habido algún tipo de recorte en materia de personal por aplicación de la Ley de Sostenibilidad Presupuestaria y Financiera.

El Sr. Alcalde interviene para aclarar que en las playas ya se ha realizado una labor de adecentamiento, quedando en estos momentos la zona de Ferrara en la que se continúa trabajando por ser la zona mas afectada por los temporales.


A continuación interviene la Concejala D^a Rocío Ariza para explicar que el Ayuntamiento dispone de Convenio Laboral y Acuerdo Marco Funcionarial aprobado en el año 2004 que, aunque continúa vigente, no lo es en todos los aspectos, no porque haya mediado denuncia, sino porque el Estado ha dictado algunas Leyes que han afectado a las vacaciones, permisos y licencias, no solo de este Ayuntamiento, sino de todas las Administraciones, lo que ha supuesto que algunas Disposiciones de los Convenios queden anuladas y añade que ha habido varias reuniones con los Sindicatos donde se han discutido estas cuestiones, sobre todo para el establecimiento del calendario laboral, y hasta este momento se han realizado distintas propuestas por cada una de las partes, situación en la que ahora nos encontramos.

Y no habiendo más asuntos que tratar por el Sr. Alcalde-Presidente se da por finalizada la sesión, siendo las catorce y cuarenta y cinco horas, de la que se extiende la presente Acta que firma conmigo, el Secretario General, de que Certifico.

Vº Bº
EL ALCALDE