
 MINUTA Nº 10

SESIÓN ORDINARIA CELEBRADA POR EL EXCMO. AYUNTAMIENTO
PLENO EL DÍA VEINTIOCHO DE JULIO DE DOS MIL DIECISIETE.

En el Salón Capitular del Palacio Consistorial de Granada, siendo las diez horas y
dieciséis del día treinta de junio de dos mil diecisiete, bajo la Presidencia del Excmo. Sr.
Alcalde D. Francisco Cuenca Rodríguez, se reúnen los Sres./as. Capitulares: Dª Ana María
Muñoz Arquelladas, D. Baldomero Oliver León, Dª María Raquel Ruz Peis, D. Miguel
Ángel Fernández Madrid, Dª Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez,
Dª María de Leyva Campaña, D. Fernando Arcadio Egea Fernández-Montesinos, Dª María
Rocío Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dª
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dª María Telesfora
Ruiz Rodríguez, Dª Raquel Fernández Cruz, D. Antonio Jesús Granados García, D. Rafael
Francisco Caracuel Cáliz, Dª Inmaculada Puche López, D. Manuel José Olivares Huertas,
Dª Lorena Rodríguez Torres, D. Raúl Fernando Fernández Asensio, Dª Mª del Mar
Sánchez Muñoz, Dª Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez, Dª María del
Pilar Rivas Navarro y D. Francisco Puentedura Anllo.

También asisten a la sesión el Secretario General D. Ildefonso Cobo Navarrete y el

Vicesecretario General D. Gustavo García-Villanova Zurita; y el Interventor General D.
Francisco Aguilera González.

Abierta la sesión por la Presidencia se pasan a tratar los siguientes asuntos:

En primer lugar se da lectura por la Presidencia al nombre de las mujeres fallecidas
por violencia de género durante el mes de julio:

- Carmen Carricondo Reche, de 66 años, en Huéscar (Granada).
- Irina G., de 32 años, en Valencia.

Y hay asesinatos en investigación como el de Donna Crowley, de 47 años.

Se guarda un minuto de silencio, en pie, por los Corporativos/as y público presente
en el Salón contra la violencia de género.

267
Borrador Acta

Conocidos por los asistentes los borradores de las Actas de las sesiones anteriores de
fecha 30 de junio y 6 de julio de 2017, solicita la palabra el Sr. Ledesma Palomino en
relación a error en la intervención del Sr. Oliver León en el Pleno Ordinario de 30 de junio,
durante el debate del primero de los puntos de urgencia, concretamente sobre el dato de la

1

fecha de abono de horas extraordinarias por el anterior Equipo de Gobierno Popular, en el
que manifestaba que había sido hasta el mes de agosto de 2.012, en lugar de agosto de
2.014. Prosigue manifestando que aunque posteriormente el propio Sr. Oliver rectificó ese
dato en el debate del Estado de la Ciudad y reconoció el error, pueda quedar reflejado así
en el Acta.

A continuación, afirma el Sr. Oliver León que, como acaba de explicar el Sr.
Ledesma Palomino, efectivamente hubo un cruce de datos en los que él cometió un error y
que rectificó en el debate de la Ciudad y que no tiene ningún problema en ratificar que se
confundió en la fecha de pago, que no era de 2012 sino de 2014.

Tras ello, el Ayuntamiento Pleno acuerda por unanimidad la aprobación de las Actas
de las sesiones anteriores de fecha 30 de junio y 6 de julio de 2017, con la modificación
aceptada.

(VER ENLACE VIDEOACTA)

En este momento pide la palabra Dª Rocío Díaz Jiménez, Portavoz del Grupo
Municipal Popular, solicitando para que se dé traslado al Pleno y que, de conformidad con
todos los Corporativos, se felicite al cronista oficial de la ciudad y también de la provincia,
el Sr. Tico Medina, que ayer recibió de la mano del Presidente del Gobierno la Medalla al
Mérito en el Trabajo.

Estando de acuerdo todos los miembros de la Corporación, por la Presidencia se
solicita conste en Acta la felicitación del Excmo. Pleno Municipal al Cronista de la Ciudad.

(VER ENLACE VIDEOACTA)

URBANISMO, MEDIO AMBIENTE, SALUD Y CONSUMO

Urbanismo

268
Proyecto de Actuación en Cortijo de la Matanza, Carretera de la Zubia km. 1.

(Expte. 12.420/14).

Se presenta a Pleno expediente núm. 12.420/14 de la Dirección General de
Urbanismo respecto a proyecto de actuación en Cortijo de la Matanza, Ctra. de la Zubia,
km. 1.

En el expediente obra informe propuesta del Subdirector de Planeamiento, de fecha 7
de julio de 2017, visado por la Directora General de Urbanismo y conformado por el
Coordinador General, en el que se hace constar que:

#D.ª AAA#, en representación de Asociación Cultural “Cortijo La Matanza”
(acreditada en el expediente 7689/2014), mediante escrito con fecha de registro 3 de
noviembre de 2014, aportó documentación técnica y solicitó la tramitación de la

2

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=313.13
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=175.73

innovación del Catálogo urbanístico en suelo no urbanizable del PGOU y de proyecto de
actuación, relativos a Cortijo de la Matanza, sito en Ctra. De la Zubia, km. 1.

Tras la correspondiente tramitación (expte. 7689/2014), el Pleno del Ayuntamiento,
en sesión ordinaria celebrada el día 23 de diciembre de 2015, aprobó definitivamente la
innovación-modificación del PGOU para corrección de error y asignación de nivel de
protección 2 a edificación incluida en Inventario de edificaciones rústicas, existente en
Cortijo La Matanza, polígono 13, parcela 243, referencia catastral
18900A013002430000TM, rectificando los siguientes aspectos:

a) El número de parcela catastral correcto es 243
b) La superficie correcta de la parcela es 9.090 m2
c) La superficie construida real es 387 m2
d) Elevación a nivel de protección 2

El referido acuerdo de aprobación se publicó en el Boletín Oficial de la Provincia nº
41, de 2 de marzo de 2016.

A continuación, abierto nuevo expediente administrativo (expte. 12420/2014) y
emitidos informes técnico y jurídico sobre el proyecto de actuación presentado, se
detectaron determinadas deficiencias, cuya subsanación fue requerida mediante oficio
fechado el día 7 de junio de 2016.

Solicitada ampliación de plazo por la interesada, con fecha de registro de entrada 19
de octubre de 2016, entregó documentación anexa al proyecto de actuación para subsanar
las deficiencias indicadas.

Del documento inicial del proyecto de actuación, así como de la documentación
presentada por la interesada para subsanación de deficiencias, se desprenden los siguientes
contenidos:

* Emplazamiento:
- Parcela catastral 243 del polígono 13 del Parcelario de Rústica, referencia catastral

18900A013002430000TM
- Finca registral 72699, Libro 1175 de Granada, folio 54, inscripción 1ª (según

documento de innovación puntual del PGOU tramitado)
* Superficie de la parcela: 9.090 m2
* Actividad: ocio y recreo, concretada en restaurante e instalaciones auxiliares
* Edificación inventariada:
- Nivel de protección 2
- Ocupación en planta: 208,77 m2
- Superficie construida: 387 m2 (según documento de innovación puntual del PGOU

tramitado)
* Obras:
- Núcleo de aseos en el interior de la edificación existente
- Zona de aparcamiento en superficie
- Plazo: 1 año, a partir de la obtención de licencia

3

- Presupuesto de ejecución material: 11.156,25 euros
* Interés público e interés social:
- Concordancia del entorno como atractivo agrario, hacia el cual se hace propicio

para la instalación el medio rural
- Distancia adecuada de los establecimientos de alojamiento de la comarca ofertando

una alternativa de trabajo tanto a la población de visitantes como para la residente
- Generación de suficientes recursos económicos que serán destinados, en parte, al

mantenimiento de la edificación en perfecto estado de conservación, poniendo en valor la
riqueza arquitectónica, histórica y cultural que representan las edificaciones históricas de la
vega de Granada

* Estudio de viabilidad económico-financiera de la actividad
* Plazo de duración de la cualificación urbanística: 10 años, renovable
* Implantación en suelo no urbanizable:
- Justificación por propia existencia histórica del cortijo y de su nivel de protección

que permite albergar el uso propuesto, es uno de los derechos que expresamente le otorga
el Plan al nivel de protección del que goza el cortijo

- Documento de análisis de los efectos ambientales incorporado
* Justificación de la compatibilidad con el régimen urbanístico de la categoría de

suelo no urbanizable
* No inducción de la formación de nuevos asentamientos:
- Existencia histórica a lo largo de varios siglos y la inexistencia de nuevos núcleos

avalan que el cortijo no induce a la formación de nuevos asentamientos
- El uso propuesto no es residencial por lo que no se incrementa el índice poblacional
- La actividad propuesta no es susceptible de generar demandas de infraestructuras o

servicios colectivos impropios de la naturaleza del suelo no urbanizable
* Obligaciones asumidas por el promotor de la actividad:
- Cumplimiento normativa suelo no urbanizable de protección agrícola activa
- Pago de la prestación compensatoria y constitución de la garantía
- Solicitud de licencia de obras y actividad en el plazo de un año desde la aprobación

del proyecto de actuación

En sesión de 6 de noviembre de 2014, la Comisión Técnica Municipal de
Seguimiento del Suelo no Urbanizable de Protección acordó:

“Dictaminar favorablemente la propuesta presentada, relativa a la elevación del
nivel de protección, y una vez tramitada esta innovación llevar el expediente del proyecto
de actuación.”

Con fecha 17 de marzo de 2016, el Arquitecto Municipal emite informe respecto al
citado Proyecto de actuación, donde consta:

1. PLANEAMIENTO QUE LE AFECTA: PGOU
2. CLASIFICACIÓN: SNU-Protección agrícola activa
3. El “Cortijo La Matanza” está incluido en el Inventario de Edificaciones rústicas

del PGOU, aunque por error aparece en la parcela 245 del Polígono 13, cuando en realidad
es la parcela 243.

4. Esta edificación está incluida en el Catálogo de elementos de interés del POTAUG
con la referencia GR-45, con el nivel de protección ambiental.

4

El acuerdo de aprobación definitiva (sesión plenaria de 23 de diciembre de 2015) de
innovación-modificación del PGOU para corrección de error y elevación de nivel de
protección (BOP nº 41, de 2 de marzo de 2016), contiene en su apartado dispositivo
primero:

“En cuanto al cambio del uso de las edificaciones que se incluyen en el inventario,
será objeto de otra actuación, que deberá ajustarse al procedimiento previsto en los
artículos 42 y 43 de la LOUA.

En todo caso, se debe tener en consideración que la ficha del Catálogo del
POTAUG fija como nivel de protección el residencial agrícola con carácter de directriz,
por lo que sus determinaciones serán vinculantes en cuanto a sus fines para las
Administraciones Públicas, que precisan ser desarrolladas para su aplicación, todo ello,
según art. 0.4.2.C del POTAUG. No estando recogido en el catálogo el uso de
restauración.

Igualmente, deberán conservarse los elementos que aparecen el catálogo del
POTAUG, incluyendo la glicinia (Wisteria sinesis) del patio delantero tal como se hace
constar en los informes municipales. Así mismo, en la ficha, catálogo del patrimonio
arquitectónico (pág. 84), se recogerá la clave correspondiente a la nueva catalogación.”

Mediante Decreto de fecha 26 de enero de 2017, dictado por el Concejal Delegado de
Urbanismo, Medio Ambiente, Salud y Consumo, se admitió a trámite el proyecto de
actuación.

Sometido al trámite de información pública mediante anuncio insertado en el Boletín
Oficial de la Provincia nº 26, de 22 de febrero de 2017, exposición en el tablón de anuncios
municipal desde el 14 de febrero al 14 de marzo de 2017, y notificación personal a la
interesada, no consta en el expediente administrativo que se hayan presentado alegaciones.

Solicitado el preceptivo informe de la Consejería competente en materia de
urbanismo, se recibe en este Ayuntamiento informe de fecha 4 de julio de 2017, emitido
por la Delegada Territorial en Granada de Medio Ambiente y Ordenación del Territorio, en
sentido favorable y donde concluye, entre otros extremos: el uso propuesto se considera
compatible con el planeamiento urbanístico, debiendo computar a efectos de ocupación
todos los espacios destinados al mismo, incluidos aparcamientos, para lo que se utilizarán
pavimentos blandos (suelo flotante, grava, albero, etc.), no permitiendo el empleo de
hormigón, ni actuaciones de carácter irreversible; cualquier intervención deberá respetar
los valores a preservar y no dará lugar a un aumento del valor expropiatorio; y cualquier
actuación edificatoria en la edificación con nivel de protección integral deberá ajustarse a
los previsto en el art. 11.2.9 del PGOU.

El Plan de Ordenación del Territorio de la Aglomeración Urbana de Granada
(POTAUG) integra la citada parcela en la Zona 3. Suelo afectado al sistema de espacios
libres con excepcional valor productivo. Artículo 2.102, con la consideración de extensivo
(Plano Ord-2. Estructura de articulación territorial), según consulta verbal a los servicios
técnicos de la Subdirección de Planeamiento.

5

Los objetivos territoriales para la ordenación del sistema de espacios libres de la
aglomeración urbana de Granada se recogen en el art. 2.85 del POTAUG, con el carácter
de directriz, o sea, “determinaciones vinculantes para las Administraciones Públicas, que
precisan ser desarrolladas para su aplicación” (art. 0.4). Figuran, entre ellos, salvaguardar
los valores ecológicos y paisajísticos existentes; proteger, mejorar y rehabilitar los bienes
con valores culturales de interés para la aglomeración incluidos en los espacios libres; así
como poner en valor socialmente el sistema de espacios libres.

Al citado art. 2.102, el propio POTAUG le atribuye el carácter de norma, esto es,
“determinaciones vinculantes para las Administraciones Públicas y los particulares, que
no precisan ser desarrolladas para su aplicación” (art. 0.4). Enumera ese precepto los usos
y transformaciones permitidos en este suelo, y, entre otros, señala la construcción de
instalaciones de restauración (apdo. 6.4 del Anexo 3). Quedan expresamente prohibidos el
resto de usos y transformaciones que se relacionan en el Anexo 3.

Asimismo, el art. 2.106 (norma) del POTAUG, apartado cuarto, dispone:

“La normativa que el Planeamiento Urbanístico General determine para los suelos
afectados al sistema de espacios libres de la aglomeración urbana de Granada no podrá
alterar las determinaciones establecidas para cada zona por el presente Plan. El
Planeamiento Urbanístico General podrá desarrollar dichas determinaciones mediante el
señalamiento de los parámetros urbanísticos propios de la clase de suelo en que incluya
total o parcialmente a los elementos del sistema de espacios libres de la aglomeración
urbana de Granada.”

El Catálogo de elementos de interés de Granada, integrante del POTAUG, alude, con
la referencia GR-45, al Cortijo de la Matanza. En el apartado de “Determinaciones de
ordenación”, le asigna el nivel de protección ambiental y como usos admisibles
residencial-agrícola.

De forma específica los objetivos territoriales para la ordenación y protección de los
bienes con valores históricos y culturales de interés para la aglomeración urbana de
Granada se enumeran el art. 6.4 (directriz) del POTAUG; entre ellos, fomentar la
conservación y rehabilitación de los bienes catalogados, así como poner en valor
socialmente los bienes incluidos en el Catálogo.

De acuerdo con el art. 6.11 del POTAUG (regulación del nivel de protección
ambiental), las edificaciones incluidas en este nivel de protección podrán ser objeto de
cualquiera de las obras tendentes a la buena conservación de lo edificado, de reforma, de
demolición parcial y nueva edificación y excepcionalmente de demolición total. Además,
se permitirán los usos originales de la edificación y los detallados en la correspondiente
ficha del Catálogo. Todo ello, de acuerdo con las determinaciones relativas a los usos
permitidos del planeamiento urbanístico que le sea de aplicación.

Este precepto ha de interpretarse según el art. 6.5 del POTAUG, que, en cuanto al
contenido de las determinaciones de ordenación, indica que tienen el carácter de norma,
pero matiza que “A los efectos del desarrollo del Catálogo de este Plan por el

6

Planeamiento Urbanístico, el contenido de las determinaciones de ordenación tiene
carácter de Recomendación excepto el nivel de protección que tiene carácter de
Directriz”.

Define el art. 0.4 del POTAUG las Recomendaciones como “Determinaciones
indicativas para la actuación de las Administraciones Públicas que, en caso de apartarse
de las mismas, deberán justificar de forma expresa la decisión adoptada y su
compatibilidad con los objetivos de la ordenación del territorio perseguidos”.

Por otra parte, el art. 6.2 (norma) del POTAUG, relativo al carácter complementario
del Planeamiento Urbanístico, establece en su apartado tercero:

“La normativa urbanística que el Planeamiento determine para los bienes con
valores históricos y culturales protegidos por el presente Plan, no podrá autorizar obras o
usos que pudieran tener como consecuencia transformaciones o demoliciones genéricas
de mayor entidad que las permitidas por esta Normativa, según el nivel de protección
asignado. Sin perjuicio de lo anterior, el Planeamiento Urbanístico podrá desarrollar las
determinaciones de este Plan mediante:

A. El señalamiento pormenorizado de los usos admisibles y de las necesidades de
intervención.

B. La determinación de las partes de los bienes que puedan estar sujetas a otro
régimen de protección o incluso son protegidas por carácter de interés.

C. La fijación de los parámetros urbanísticos correspondientes a la clase de suelo
en la que incluya cada uno de los bienes.”

El régimen general del suelo no urbanizable está regulado en el Título III de la
Normativa del Plan General de Ordenación Urbanística de Granada (PGOU), en el que la
Resolución de 21 de diciembre de 2001 (BOJA nº 9, de 22 de enero de 2002), dictada por
la Consejera de Obras Públicas y Transportes de la Junta de Andalucía, introdujo varias
correcciones, en relación con las instalaciones de utilidad pública y social en suelo no
urbanizable.

Dispone el art. 3.1.3.2 del PGOU que las categorías establecidas en el suelo no
urbanizable están reguladas por las determinaciones que se desarrollan en el Plan General
-concretamente contenidas en el Título III-, sin perjuicio del cumplimiento de cuantas
normas legales específicas pudieran ser de aplicación, como pueden ser Plan Subregional
de la Aglomeración Urbana de Granada, Plan Forestal Andaluz, Ley de Espacios Naturales
Protegidos, Ley Andaluza de Protección Ambiental, Ley de Carreteras, Ley de Aguas, etc.

El art. 3.3.1 explicita que los suelos clasificados como no urbanizables y sus
correspondientes subcategorías deben destinarse, como regla general, a los usos propios de
su naturaleza por la cual han sido objeto de protección. Define, seguidamente, las distintas
clases de usos en suelo no urbanizable según su asignación, diferenciando entre usos
genéricos y usos detallados (estos últimos permiten a su vez la compatibilidad de ciertas
actividades ligadas con el desarrollo de esta clase de suelo). A continuación, el art. 3.3.2
indica las clases de usos según su grado de implantación, regulación o adecuación:
permitidos, prohibidos, provisionales o temporales y adaptables.

7

Así pues, el art. 3.3.3 relaciona los usos genéricos y detallados regulados por las
Normas Urbanísticas. Como uno de los usos genéricos, se señala el de “Enclaves
excepcionales”, que contempla el uso detallado de “Espacios de ocio y recreo”.

El art. 3.3.7 contiene la definición del uso enclaves excepcionales, que incluye las
“Actividades recreativas que albergan el ocio y disfrute del medio natural por parte de los
ciudadanos y que tradicionalmente han venido de alguna forma, integrando la relación
ciudadano-Vega. Se trata de Ventas y Merenderos”. Aun cuando este precepto, se refiere a
“situaciones que de hecho se han producido en el Suelo no urbanizable por falta de una
regulación expresa antes del Plan General del 85” (y que debido a su antigüedad son
objeto de reconocimiento por las Normas Urbanísticas), ha de tenerse en cuenta que lo
matiza con la expresión inicial “Este uso del Suelo recoge por un lado”, así como, al
describir las situaciones incluidas, del tenor literal del último apartado, se deduce que la
frase literal “Se reconocen únicamente las situaciones actuales” afecta sólo a las industrias
aludidas en el penúltimo párrafo.

Además, concreta el art. 3.3.8 del PGOU que los usos descritos así como los distintos
grados detallados en los mismos necesitan para su desarrollo una serie de actividades y
edificaciones. Estos usos de la edificación están estrechamente relacionados con la propia
naturaleza del suelo agrícola y señala, entre ellos, los merenderos y ventas como “un uso a
desarrollar sobre edificaciones recogidas en el Inventario”, con una manifiesta redacción
proyectada a futuro dada la locución utilizada. El último párrafo de este precepto determina
que para su autorización se estará, en todo caso, a lo dispuesto en el POTAUG respecto de
los usos a los que se puede asimilar la actividad que se vaya a desarrollar en la
construcción.

De esta manera, respecto a la subcategoría de suelo no urbanizable de protección
agrícola activa (incluida en el ámbito de suelo no urbanizable regular y en la categoría de
suelo no urbanizable de especial protección agrícola), el art. 3.4.5 del PGOU contempla,
como uso de la edificación permitido: “La compatibilidad con los usos Ocio y Recreo –
Equipamiento Comunitario, en aquellas edificaciones Catalogadas con el Nivel 1 ó 2 y
con las condiciones de intervención recogidas en la Normativa de Protección para estos
niveles. Necesitarán declaración de Utilidad Pública o Interés Social y le será exigido el
documento denominado en estas Normas Análisis de los Efectos Ambientales con el fin de
garantizar la relación con los valores del entorno como medida de garantía
medioambiental”. Por lo tanto, se deduce, de la redacción en tiempo futuro de este último
párrafo, en lo referente a la declaración de utilidad pública o interés social y exigencia de
documentación, que no es una mera referencia a situaciones consolidadas e implica, por
ende, la posibilidad de implantar el uso detallado pretendido mediante la correspondiente
actividad.

El art. 13.1 del R. D. Leg. 7/2015, de 30 de octubre, Texto refundido de la Ley de
suelo y rehabilitación urbana (TRLSRU), prevé que, con carácter excepcional y por el
procedimiento y con las condiciones previstas en la legislación de ordenación territorial y
urbanística, podrán legitimarse actos y usos específicos que sean de interés público o
social, que contribuyan a la ordenación y el desarrollo rurales, o que hayan de emplazarse
en el medio rural.

8

A la entrada en vigor del PGOU, la legislación vigente en materia urbanística, en
virtud de la hoy derogada Ley andaluza 1/1997, de 18 de junio, era el el R. D. Leg. 1/1992,
de 26 de junio, Texto refundido sobre el régimen del suelo y ordenación urbana, cuyo art.
16.3 se refería a las instalaciones de utilidad pública o interés social en suelo no
urbanizable.

No obstante, con posterioridad, se promulgó la vigente Ley 7/2002, de 17 de
diciembre, de ordenación urbanística de Andalucía (LOUA), a cuya regulación ha de
estarse a la fecha, de acuerdo con el principio de jerarquía normativa y como argumenta el
Tribunal Superior de Justicia de Andalucía (TSJA), Sevilla, en sentencia de 14 de enero de
2016, cuando dice: “...la licencia de obras mayores presumiblemente no puede encontrar
amparo jurídico, en el art. 529.7 de las Normas Subsidiarias de Moguer, pues el indicado
precepto que pertenece a un instrumento urbanístico, del que no puede olvidarse su
naturaleza reglamentaria, no resiste la confrontación con la Ley 7/2002, de 17 de
diciembre, de cuya aplicación no puede albergarse duda alguna a tenor de lo dispuesto en
sus disposiciones transitorias primera y segunda. La segunda disposición transitoria es
determinante en cuanto a la inaplicación de cualquier norma de un plan urbanístico
contradictorio con lo dispuesto en la ley 7/2002, de ahí, que la interpretación que hace la
sentencia apelada de la permisividad del precepto, en cuanto a la construcción de las
viviendas colectivas, no se compadece con lo dispuesto en el art. 52.1.B) referente a la
posibilidad de construcciones justificadas de viviendas unifamiliares aisladas, vinculadas
a destino agrícola y debidamente autorizadas mediante licencia municipal, previa
aprobación del correspondiente proyecto de actuación (…), no se procedió conforme a lo
dispuesto en el art. 42 de la Ley 7/2002, en la medida en que la actuación no fue
declarada de interés público, ni se aprobó proyecto de actuación alguno. Lo
anteriormente expuesto constituye motivación más que suficiente para iniciar y resolver el
expediente de revisión de oficio de licencia...”

El art. 52.2 preceptúa que en el suelo no urbanizable de especial protección sólo
podrán llevarse a cabo segregaciones, obras y construcciones o edificaciones e
instalaciones previstas y permitidas por el PGOU o plan especial, que sean compatibles
con el régimen de protección a que esté sometido, estando sujetas a su aprobación y, en su
caso, licencia, de acuerdo con lo regulado en el apartado primero del precepto. Como
remarca GUTIÉRREZ COLOMINAS, V. (“Régimen del suelo no urbanizable. Las
actuaciones de interés público”, en Derecho Urbanístico de Andalucía, Ed. El Consultor de
los Ayuntamientos, Madrid, 2006), “Esto significa, en primer lugar, que este tipo de
actuaciones no están prohibidas para el SNU de especial protección siempre que sean
compatibles con su régimen de protección” y ello “no significa que no sea susceptible de
aprovechamiento, incluida la posibilidad de llevar a cabo actuaciones de interés público”
(con referencia a la sentencia del TSJA de 20 de junio de 1999). También se infiere esta
conclusión del pronunciamiento del TSJA, Málaga, en sentencia de 21 de enero de 2005,
respecto al emplazamiento de una instalación de extracción de áridos en suelo no
urbanizable con régimen de especial protección paisajística: “...a pesar de las
justificaciones que la resolución administrativa impugnada contiene en relación con la
aplicación al caso del régimen de protección urbanística, lo cierto es que la decisión
alcanzada no puede considerarse basada en tales razonamientos, con los que, justamente,
se concluyó en la inexistencia de impedimento alguno que de aquella normativa pudiera
derivarse para las instalaciones en cuestión. Dicho de otra manera, tales razonamientos

9

pueden considerarse innecesarios, irrelevantes y hasta incluso improcedentes (…) si
realmente en el presente caso concurrieran las circunstancias legalmente exigidas para el
otorgamiento de la repetida autorización, es decir, su utilidad pública o interés social y su
necesario emplazamiento en medio rural...”

Así pues, el art. 52 de la LOUA, en sus apartados primero in fine, cuarto, quinto y
sexto, prevé y regula la posibilidad de llevar a cabo, en el suelo clasificado como no
urbanizable, actos de edificación, construcción, obras o instalaciones no vinculados a la
explotación agrícola, pecuaria, forestal o análoga, mediante la aprobación del pertinente
proyecto de actuación (o plan especial, cuando proceda).

Se complementa este precepto con lo establecido en el art. 42 de la LOUA, dedicado
a las actuaciones de interés público en terrenos con el régimen del suelo no urbanizable,
que requiere, en su caso, aprobación del proyecto de actuación. Según este precepto, son
actuaciones de interés público en terrenos que tengan el régimen del suelo no urbanizable
las actividades de intervención singular, de promoción pública o privada, con incidencia en
la ordenación urbanística, en las que concurran los requisitos de utilidad pública o interés
social, así como la procedencia o necesidad de implantación en suelos que tengan este
régimen jurídico. Dicha actuación habrá de ser compatible con el régimen de la
correspondiente categoría de este suelo (de lo que se deduce también la posibilidad de
actuaciones en suelo no urbanizable de especial protección) y no inducir a la formación de
nuevos asentamientos. Dichas actividades pueden tener por objeto la realización de
edificaciones, construcciones, obras e instalaciones para la implantación en este suelo de
infraestructuras, servicios, dotaciones o equipamientos, así como para usos industriales,
terciarios, turísticos u otros análogos, pero en ningún caso usos residenciales.

La sentencia de 14 de diciembre de 2015, dictada por el TSJA, Granada, califica “la
necesidad de motivación y justificación de la utilidad pública o el interés social, para la
aprobación del proyecto de actuación aprobado, que autoriza una construcción en suelo
no urbanizable, requisito de imprescindible concurrencia para autorizar esta actuación en
suelo no urbanizable”. Añade el órgano jurisdiccional: “La exigencia del art. 42 de la
L.O.U.A. en orden a la justificación de la implantación en suelo no urbanizable de las
actividades o actuaciones urbanísticas de interés público opera como un presupuesto de la
actuación pública de que se trata convirtiéndose así en una habilitación específica para la
administración actuante, de tal manera que la ausencia de tal justificación priva de toda
legitimidad a la actuación en suelo no urbanizable. La justificación de que se trata debe
resultar con claridad del expediente administrativo imponiéndose a la discrecionalidad de
la administración urbanística, de forma que dicha justificación es la que habilita y
justifica la actuación urbanística de que se trata, la cual opera como una excepción al
régimen general de uso de suelo no urbanizable”. Concluye el pronunciamiento judicial
que, según reiterada doctrina jurisprudencial “se trata de carácter excepcional, y que
como tal requiere una interpretación de carácter restrictivo”.

Señala el apartado tercero del art. 42 de la LOUA que las actuaciones de interés
público requieren la aprobación del proyecto de actuación pertinente (o plan especial en los
supuestos indicados en el apartado cuarto) y el otorgamiento, en su caso, de la preceptiva
licencia urbanística, sin perjuicio de las restantes autorizaciones administrativas que fueran
legalmente preceptivas.

10

Razona el TSJA, Granada, en sentencia de 15 de septiembre de 2014, que la
aprobación del proyecto de actuación es “un acto reglado”, por tanto, “es efectivamente
indiferente la posición que tenga la Corporación Local respecto de la instalación de
canteras, siempre y cuando no se manifieste en una forma admitida en derecho
(denegación de autorizaciones basada en causas que tengan amparo legal, y no en
principios de oportunidad o conveniencia, o su manifestación en los correspondientes
instrumentos de planeamiento mediante la declaración de especial protección de suelos no
urbanizables). Afirma que la premisa que posibilita la realización de una actividad de las
permitidas expresamente la LOUA en suelo clasificado como no urbanizable es el “que la
actividad reúna los requisitos de utilidad pública o interés social”, que es un “concepto
jurídico indeterminado” y “como toda excepción a una norma general prohibitiva que
salvaguarda la naturaleza en su estado original, las autorizaciones han de ser
interpretadas en sentido siempre restrictivo”. Concluye que a través del plan especial o
proyecto de actuación “se ha de justificar que concurran los requisitos exigidos en el
artículo 42 de dicha Ley; esto es “utilidad pública e interés social”, de forma que las
edificaciones e instalaciones autorizables on las que cumplan conjuntamente dos
requisitos: que sean utilidad pública o interés social y que hayan de emplazarse en el
medio rural (por todas, sentencia de 30 de octubre de 1995); requisitos ambos, que han de
ser justificados por el solicitante de la autorización.”

El PGOU regula, con carácter general, las instalaciones de utilidad pública o interés
social en el art. 3.1.10, cuya declaración como tal será de aplicación a los usos permitidos
en cada subcategoría de suelo no urbanizable de protección especial a los que
expresamente se señala tal requisito y, en cualquier caso, de acuerdo con lo que establezca
la legislación (según lo expuesto anteriormente, ha de entenderse conforme al régimen
establecido en la LOUA en toda su amplitud para tales actuaciones y no sólo para las
detalladas con tal exigencia por el PGOU).

Asimismo, el art. 3.1.9 del PGOU define el concepto de núcleo de población,
relaciona las condiciones objetivas generales que dan lugar la formación de un núcleo de
población, así como las medidas que impiden la posibilidad de formación de núcleo de
población.

Las determinaciones legales mínimas del proyecto de actuación están enumeradas en
el art. 42.5 de la LOUA, en relación con el apartado séptimo, que exige su formalización
en los documentos necesarios, incluidos planos, para expresar con claridad y precisión las
referidas determinaciones y, si procede, lo dispuesto en el apartado sexto.

Deben tenerse en cuenta, además, los distintos presupuestos exigidos por los diversos
preceptos del Título III de la Normativa del PGOU, así como los requisitos indicados, con
carácter general, en el art. 3.1.10 para instalaciones de utilidad pública e interés social, si
bien para algunos de ellos se determinan de forma específica parámetros concretos en los
correspondientes preceptos referentes a los usos de la edificación (art. 3.3.8) y a la
regulación de cada subcategoría de suelo no urbanizable (arts. 3.4.1 y ss.), a los que se
considera habrá que estar, en su caso, dado su carácter de normativa especial. Estos
requisitos generales son:

11

- Altura máxima 7 metros, salvo justificación expresa por las características
concretas de la actividad

- Unidad mínima de actuación: para actividades compatibles, 25.000 m2
- La ocupación máxima de las construcciones (debe entenderse también edificaciones

e instalaciones) respecto de la parcela objeto de la actuación no superará el 20%
- Las fincas donde se implante una instalación de utilidad pública o interés social

adquirirán la condición de indivisibles, haciéndose constar la misma mediante anotación en
el Registro de la Propiedad (declara el art. 67 de la LOUA el carácter indivisible de fincas
vinculadas o afectadas legalmente a las construcciones o edificaciones e instalaciones
autorizadas sobre ellos).

- La licencia o autorización para este tipo de instalaciones contendrá el compromiso
de restitución de la parcela objeto de la actividad a su estado natural en el caso de cese o
desaparición de la misma, sin que pueda reconvertirse a usos distintos del inicialmente
autorizado, salvo nueva iniciación del procedimiento.

El art. 3.1.4 del PGOU recoge las condiciones generales comunes a todos los usos en
suelo no urbanizable, entre las que destacan:

 En caso de que exista una edificación consolidada sobre una parcela en la que se
pretenda establecer cualquiera de los usos permitidos, deberá ser utilizada obligatoriamente
para la instalación

 Las edificaciones que se construyan para albergar los distintos usos deberán, tanto
por su emplazamiento como por su forma, materiales y tratamiento de los mismos, causar
el menor daño posible al paisaje natural.

 Los usos permitidos en el suelo no urbanizable que generen el uso de vehículos
deberán resolver los problemas de aparcamiento en el interior de la parcela.

 La necesidad de solicitar licencia de actividad (en la actualidad, título habilitante
pertinente para el ejercicio de la actividad, sin perjuicio del instrumento de prevención
ambiental que corresponda) según la legislación vigente para las instalaciones que así lo
requieran.

De acuerdo con lo dispuesto en el art. 3.1.1.5, en relación con el art. 3.2.11.3, del
PGOU, para la implantación de usos permitidos en esta clase de suelo, salvo otra
disposición por la legislación sectorial o ambiental, es preciso:

 Documento de análisis de efectos ambientales municipales

Según el art. 3.3.8, para el uso de merenderos y ventas sobre edificaciones recogidas
en el Inventario se permite:

- Construcción auxiliar, siempre que se justifique su necesidad, de 9 m2 x 3,5 metros
de altura para la ubicación de instalaciones propias de la actividad siempre que ésta no
suponga la pérdida de las características de la edificación original.

Por otra parte, se considera que debería estarse a lo dispuesto, como normativa
especial, en el régimen de la correspondiente subcategoría de suelo no urbanizable. Para el
caso, suelo no urbanizable de protección agrícola activa (art. 3.4.5 del PGOU):

12

 Unidad mínima de actuación (en relación con art. 3.1.5.2): 5.000 m2

El referido art. 3.1.5.2 del PGOU define la unidad mínima de actuación como aquella
parcela que cuenta con la superficie mínima especificada para cada categoría y
subcategoría de suelo no urbanizable a fin de ser susceptible de contener los distintos usos
compatibles con las limitaciones y condiciones expuestas en el Título III).

Los actos amparados en el proyecto de actuación tendrán una duración limitada,
aunque renovable, no inferior en ningún caso al tiempo que sea indispensable para la
amortización de la inversión que requiera su materialización (art. 52.4 de la LOUA).

El propietario deberá asegurar la prestación de garantía por cuantía mínima del 10%
del importe de la inversión para cubrir los gastos que puedan derivarse de incumplimientos
e infracciones, así como los resultantes, en su caso, de las labores de restitución de los
terrenos (art. 52.4 de la LOUA). Al respecto, según el art. 3.1.4.1 del PGOU, en caso de
autorización de usos compatibles que se ajusten a los requisitos contemplados en los
artículos correspondientes, el Ayuntamiento exigirá un aval proporcionado a la incidencia
de la actuación sobre el medio y que como mínimo será del 10% sobre el presupuesto del
proyecto presentado. Dada su inclusión con referencia a la licencia municipal, y habida
cuenta del silencio que, al respecto, guarda la norma legal, puede entenderse que el citado
aval debe exigirse con motivo del otorgamiento de aquélla. Ahora bien, puesto que la
garantía, ope legis, cubre también el proceso de restitución de los terrenos, se infiere que
no es aplicable la previsión del precepto referente a su devolución tras el otorgamiento de
la licencia de utilización, sin menoscabo del supuesto de ejecución de aval regulado en el
apartado décimo del citado artículo.

Estarán obligadas al pago de la prestación compensatoria (por el uso y
aprovechamiento de carácter excepcional del suelo no urbanizable y que grava los actos de
edificación, construcción, obras o instalaciones no vinculados a la explotación agrícola,
pecuaria, forestal o análoga en estos suelos) las personas físicas o jurídicas (excepto
Administraciones públicas) promotoras de esos actos. Se devengará con ocasión del
otorgamiento de la licencia con una cuantía de hasta el 10% del importe total de la
inversión para su implantación efectiva, excluida la correspondiente a maquinaria y
equipos. La mencionada prestación compensatoria será gestionada por el municipio y se
destinará al Patrimonio Municipal de Suelo (art. 52.5, en relación con el art. 72, de la
LOUA).

La Ley 5/2010, de 11 de junio, de autonomía local de Andalucía (LAULA), en su art.
9.1, atribuye como competencia propia de los municipios andaluces -dentro de la
ordenación, gestión, ejecución y disciplina urbanística- la aprobación de los proyectos de
actuación para actuaciones en suelo no urbanizable.

El art. 43 de la LOUA establece el procedimiento para la aprobación por el
municipio de los proyectos de actuación:

a) Solicitud del interesado acompañada del proyecto de actuación y demás
documentación.

13

La Ley 39/2015, de 1 de octubre, del procedimiento administrativo común de las
Administraciones públicas (LPACAP), en su art. 5, establece que para formular solicitudes
en nombre de otra persona deberá acreditarse la representación mediante cualquier medio
válido en Derecho que deje constancia fidedigna de su existencia (en sentido similar, el art.
32 de la Ley 30/1992, de 26 de noviembre, de régimen jurídico de las Administraciones
públicas y procedimiento administrativo común, LRJAP, en caso de aplicación de la
disposición transitoria 3ª, letra a, de la LPACAP).

b) Resolución sobre su admisión o inadmisión a trámite.

Conforme al art. 124.4.ñ) de la Ley 7/1985, de 2 de abril, reguladora de bases de
régimen local (LBRL), y al art. 8.1.n) del del Reglamento Orgánico Municipal (ROM,
Boletín Oficial de la Provincia nº 185, de 29 de septiembre de 2014), corresponde esta
competencia a la Alcaldía.

Mediante Decreto de la Alcaldía fechado el día 10 de mayo de 2016, se delegó el
ejercicio de las correspondientes materias en el Concejal de Urbanismo, Medio Ambiente
Salud y Consumo.

De conformidad con los arts. 38 y ss. del Real Decreto Legislativo 1/2004, de 5 de
marzo, por el que se aprueba el Texto refundido de la Ley del catastro inmobiliario
(TRLCI), la referencia catastral de los bienes inmuebles deberá figurar en los instrumentos
públicos, mandamientos y resoluciones judiciales, expedientes y resoluciones
administrativas y en los documentos donde consten los hechos, actos o negocios de
trascendencia real relativos al dominio y demás derechos reales, contratos de
arrendamiento o de cesión por cualquier título del uso del inmueble, contratos de
suministro de energía eléctrica, proyectos técnicos o cualesquiera otros documentos
relativos a los bienes inmuebles que se determinen reglamentariamente.

c) Admitido a trámite, información pública por plazo de veinte días, mediante
anuncio en el Boletín Oficial de la Provincia, con llamamiento a los propietarios de
terrenos incluidos en el ámbito del proyecto.

El anuncio señalará el lugar de exhibición, debiendo estar en todo caso a disposición
de las personas que lo soliciten a través de medios electrónicos en la sede electrónica
correspondiente, y determinará el plazo para formular alegaciones (art. 83.2 de la LPACAP
o art. 86.2 de la LRJAP, en relación con D.T. 3ª LPACAP).

d) Informe de la Consejería competente en materia de urbanismo, que deberá ser
emitido en plazo no superior a treinta días.

A tenor del art. 80.1 de la LPACAP (art. 83.1 LRJAP, según D.T. 3ª LPACAP), tiene
el carácter de preceptivo y no vinculante.

e) Resolución motivada del Ayuntamiento Pleno, aprobando o denegando el proyecto
de actuación.

14

La competencia del Pleno por remisión legal está recogida en el art. 123.1.p) de la la
LBRL y art. 16.1.o del ROM), previo dictamen de la Comisión Informativa Delegada que
corresponda (art. 122.4 de la LBRL y arts. 46 y 55 del ROM).

De acuerdo con el art. 42.3, in fine, de la LOUA, la aprobación del proyecto de
actuación conllevará la aptitud de los terrenos necesarios en los términos y plazos precisos
para la legitimación de aquélla. Transcurridos los mismos, cesará la vigencia de dicha
cualificación.

f) Publicación de la resolución en el Boletín Oficial de la Provincia.

Procede, asimismo, la notificación personal a los interesados (art. 40 de la LPACAP
y art. 58.1 de la LRJAP, ex D. T. 3ª LPACAP).

El plazo máximo para resolver el procedimiento y notificar la resolución es de seis
meses desde la formulación de la solicitud en debida forma, con sentido desestimatorio en
caso de silencio administrativo (art. 43.2 de la LOUA).

Se somete a votación el expediente, obteniéndose el siguiente resultado:
- 12 votos a favor emitidos por los 8 Corporativos del Grupo Municipal Socialista,

Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz Arquelladas, D.
Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández
Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de
Leyva Campaña, los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.:
Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas
Navarro y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista,
Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 15 abstenciones emitidas por los 11 Corporativos del Grupo Municipal del Partido
Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López y los 4 Corporativos del
Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel
José Olivares Huertas, Dña. Lorena Rodríguez Torres, D. Raúl Fernando Fernández
Asensio y Dª Mª del Mar Sánchez Muñoz.

En consecuencia, aceptando dictamen de la Comisión Municipal de Urbanismo,
Medio Ambiente, Mantenimiento, Salud y Consumo, de fecha 18 de julio de 2017, y de
conformidad con lo establecido en los arts. 42, 43 y 52 de la Ley 7/2002, de 17 de
diciembre, de ordenación urbanística de Andalucía (LOUA); Título tercero de la
Normativa del Plan General de Ordenación Urbana; y en ejercicio de las competencias
atribuidas en el vigente artículo 123.1.p) de la Ley 7/1985, de 2 de abril, reguladora de las
bases del régimen local, y en idénticos términos el artículo 16.1.o) del Reglamento
Orgánico Municipal (B.O.P. nº. 185 de 29/09/2014), el Ayuntamiento Pleno, en base a
propuesta del Coordinador General, de fecha 7 de julio de 2017, conformada por el
Delegado del Área, acuerda por mayoría (12 votos a favor y 15 abstenciones):

PRIMERO: Declarar la utilidad pública e interés social de la actividad contemplada
y aprobar el proyecto de actuación en Cortijo de la Matanza, Ctra. de la Zubia, km. 1,

15

parcela catastral 243 del polígono 13, referencia catastral 18900A013002430000TM, para
actividad de ocio y recreo, concretada en restaurante e instalaciones auxiliares, incoado por
Asociación Cultural “Cortijo de la Matanza”; todo ello en los términos recogidos en el
documento presentado y supeditado a lo dispuesto en la normativa aplicable.

Los actos amparados en el proyecto de actuación y la cualificación de los terrenos
tendrán la duración limitada determinada en el mismo, susceptible de renovación, en su
caso. Transcurrido el referido plazo, de no ser renovado, cesará la vigencia de la
cualificación de los terrenos y, por tanto, de los actos amparados y de los títulos
habilitantes otorgados para su ejercicio, sin derecho a indemnización, con obligación de
restauración de las condiciones ambientales y paisajísticas de los terrenos y de su entorno
inmediato. El incumplimiento de las obligaciones asumidas en el proyecto de actuación o
impuestas por la normativa en relación con el mismo conllevará las mismas consecuencias
descritas.

La finca donde se implante la instalación de utilidad pública o interés social adquirirá
la condición de indivisible, haciéndose constar la misma mediante anotación en el Registro
de la Propiedad.

La solicitud de licencia de obras y actividad, u otro título habilitante que proceda,
deberá presentarse en el plazo de un año desde la aprobación del proyecto de actuación, sin
perjuicio de las restantes autorizaciones administrativas que fueran preceptivas y demás
procedimientos administrativos (p. ej., instrumentos de prevención ambiental) u
actuaciones que procedan. La aprobación del proyecto de actuación no conlleva
necesariamente el resultado favorable de los referidos títulos habilitantes, procedimientos o
actuaciones.

El propietario deberá asegurar la prestación de garantía por cuantía mínima del 10%
del importe de la inversión para cubrir los gastos que puedan derivarse de incumplimientos
e infracciones, así como los resultantes, en su caso, de las labores de restitución de los
terrenos con motivo del otorgamiento de la licencia municipal o presentación del título
habilitante que proceda.

Estarán obligadas al pago de la prestación compensatoria (por el uso y
aprovechamiento de carácter excepcional del suelo no urbanizable y que grava los actos de
edificación, construcción, obras o instalaciones no vinculados a la explotación agrícola,
pecuaria, forestal o análoga en estos suelos) las personas físicas o jurídicas (excepto
Administraciones públicas) promotoras de esos actos. Se devengará con ocasión del
otorgamiento de la licencia, o título habilitante que proceda, con una cuantía del 10% del
importe total de la inversión para su implantación efectiva, excluida la correspondiente a
maquinaria y equipos.

Deberán conservarse los elementos que aparecen el catálogo del POTAUG,
incluyendo la glicinia (Wisteria sinesis) del patio delantero.

Deben computar a efectos de ocupación todos los espacios destinados al uso
propuesto, incluidos aparcamientos, para lo que se utilizarán pavimentos blandos (suelo
flotante, grava, albero, etc.), no permitiendo el empleo de hormigón, ni actuaciones de

16

carácter irreversible; cualquier intervención deberá respetar los valores a preservar y no
dará lugar a un aumento del valor expropiatorio; y cualquier actuación edificatoria en la
edificación con nivel de protección integral deberá ajustarse a los previsto en el art. 11.2.9
de la Normativa del PGOU.

SEGUNDO: Publicar el presente acuerdo en el Boletín Oficial de la Provincia, así
como notificarlo a la interesada.

269
Recuperación de oficio de las instalaciones de captación y acumulación de agua,

que se ubican en la parcela 1304 de dominio público municipal destinada a zona
verde. Propuesta desestimando alegaciones formuladas. (Expte. 20.670/2015).

Se presenta a Pleno expediente núm. 20.670/15 relativo a recuperación de oficio de
las instalaciones de captación y acumulación de agua (pozo, centro de transformación,
tubería de impulso y depósito) que se ubican en la parcela 1304 del dominio público
municipal destinada a zona verde.

En el expediente obra informe propuesta de la Instructora, Jefa del Servicio, de fecha
27 de junio de 2017, conformada por la Subdirectora de Gestión y visada por la Directora
General de Urbanismo, en el que se hacen constar los siguientes:

ANTECEDENTES

1. Por Decreto del Sr. Concejal Delegado de Urbanismo, Medio Ambiente, Salud y
Consumo de fecha 31 de marzo de 2017 se dispuso el inicio del procedimiento de
recuperación de oficio de las instalaciones de captación y acumulación de agua (pozo,
centro de transformación, tubería de impulso y depósito) ubicadas en la parcela 1304 del
dominio público municipal destinada a espacios libres que gestiona para su suministro la
Comunidad de Propietarios El Serrallo.

Esa parcela, está inscrita desde el 29 de septiembre de 2003 en el Registro de la
Propiedad a favor del Ayuntamiento (Finca registral nº 95.400) tras la tramitación en
expediente 1468/2002 de procedimiento de ocupación unilateral por tratarse de parcela con
uso de zona verde (espacio libre) que debió cederse obligatoria y gratuitamente al
Ayuntamiento de Granada en aplicación del Plan Parcial del Centro de Interés Turístico
Nacional "El Serrallo".

2. Dicho Decreto, notificado a la Comunidad de Propietarios de la Urbanización el
Serrallo el 26 de abril de 2017, le otorgaba trámite de audiencia por plazo de diez días .

3. Dentro del plazo, que finalizaba el día en que se presentan alegaciones, 11 de
mayo de 2017, se presentaron las siguientes por parte del Sr. Presidente de la Comunidad
de Propietarios de la Urbanización el Serrallo:

Primera: El suministro de agua en la urbanización el Serrallo con la infraestructura e
instalaciones que ahora se quieren recuperar se venía realizando desde el origen del Centro
de Interés Turístico Nacional el Serrallo. Se trataba de determinaciones del propio Plan
Parcial de Ordenación del Centro de Interés Turístico Nacional, (incorporado en la revisión

17

y adaptación del PGOU de Granada, BOP 253 de 4 de noviembre de 1987) no estando
pues sujeta la implantación de dichas instalaciones a ningún tipo de autorización o
concesión administrativa.

La Urbanización del CITN El Serrallo se ejecutó conforme a proyecto redactado
por el arquitecto Jose Luís Romaní Aranda y bajo la supervisión y control del Ministerio
de Información y Turismo de Madrid. Así como con la participación del Ayuntamiento que
ordena que el vertido de aguas residuales se realice al colector municipal que se construya
según proyecto de nueva red de alcantarillado en Bola de Oro.

Instrumentos Urbanísticos posteriores, como el Plan Especial "Casa del Moro"
dispone que todas las parcelas afectadas cuentan con todos los servicios públicos y que la
conservación de la urbanización correrá a cargo de la asociación de propietarios .

Segunda: Se invocan los principios de confianza legitima y buena fe como
manifestación del principio de igualdad ante la Ley, así como el de seguridad jurídica, y la
doctrina de los actos propios de la Administración. Desde el año 74 la red de
abastecimiento de aguas está totalmente ejecutada disponiendo dos fuentes de
abastecimiento un enganche concedido por el Ayuntamiento y un pozo propio. El
Ayuntamiento ha de tener por cierto que desde 1977 en que se constituye la Comunidad de
Propietarios del CITN El Serrallo, ésta lleva prestando como asociación administrativa los
servicios públicos y manteniendo y conservando los viales, parques y jardines de uso
público.

Tercera: No se cumplen los requisitos para que la recuperación de oficio se ajuste a
Derecho:

La Comunidad de Propietarios ha cumplido con la obligación de gestionar el servicio
de abastecimiento de agua que se le impuso en los años setenta, por tanto no han poseído
indebidamente ningún bien municipal.

La transformación de la finca matriz en las parcelas de resultado, incluyendo las que
fueron objeto de cesión, se realizó a través de la Escritura de División y determinación de
Normas de la Comunidad otorgada el 19 de enero de 1977 por PROGISA, mientras que el
pozo se estableció en el año 68, por lo que la posesión que defiende el Ayuntamiento no es
anterior en el tiempo a la instalación del pozo. Éste se instaló antes de que se realizasen las
cesiones a través de la Escritura de División y Determinación de Normas de Comunidad
del año 1977 por PROGISA.

En tanto que se persigue la recuperación de un pozo, centro de transformación,
tubería de impulso y el depósito, entienden que estamos ante la recuperación de un bien
patrimonial, siendo el plazo para recuperarlo el de 1 año.

Cuarta: se solicita como medio de prueba se remita a este expediente

documentación e informes obrantes en el expediente de investigación de la situación
jurídica de la urbanización, así como el informe técnico emitido resultante del mismo.

18

Por todo lo expuesto, solicita la nulidad del decreto de incoación, y se deje sin efecto
el expediente de recuperación de oficio.

CONSIDERACIONES JURÍDICAS

I.- LEGISLACIÓN APLICABLE. Al presente expediente le es de aplicación lo
dispuesto en los arts. 63 y 66 de la Ley 7/1999, de 29 de septiembre de Bienes de las
Entidades Locales de Andalucía (LBELA), arts. 119 y 140 y ss. RBELA, arts. 9.4, 122.1 e
de la Ley 5/2010, de 11 de junio de Autonomía Local de Andalucía (LALA), arts. 9,
44.1.c, 70 y ss. del Reglamento de Bienes de las Entidades Locales aprobado por Real
Decreto 1372/1986, de 13 de junio (RB), arts. 41, 55 y 56 de la Ley 33/2003, de 3 de
noviembre, del Patrimonio de las Administraciones Públicas (LPAP), art 68, 80 y 82. a) de
la Ley 7/85, de 2 de abril, reguladora de las Bases de Régimen Local (LRBRL), art. 74 del
real Decreto legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido
de las disposiciones legales vigentes en materia de Régimen Local (TRRL), art. 105 de la
Ley 39/2015, del Procedimiento Administrativo Común de las Administraciones Públicas,
(LPAC) art. 339 y ss. y 446 del Código Civil y el resto de disposiciones de carácter general
vigentes de legal aplicación.

II.- LA RECUPERACIÓN DE OFICIO. La recuperación de oficio como
"interdictum propium" según el Consejo de Estado -respecto de los bienes de dominio
público-, es una de las cuatro potestades de las entidades locales que junto a la de
investigación, deslinde y desahucio, conforman, tal y como indica la Exposición de
Motivos del RBELA, "un amplio dispositivo de poderes jurídicos destinados a
salvaguardar los bienes de propiedad pública" . La recuperación posesoria, cuyo
fundamento civil lo encontramos en el art. 446 CC, es la potestad o prerrogativa
privilegiada de carácter estrictamente posesorio, propio de una acción interdictal para
poder recuperar por sí mismas (sin necesidad de intervención del juez civil) la posesión
indebidamente perdida de sus bienes y derechos.

El hecho de encontrarnos ante una prerrogativa no significa que el ejercicio de la
misma sea voluntario u opcional sino que, por el contrario, resulta de obligado
cumplimiento ya que las entidades locales tienen el deber de ejercitarla cuando hayan sido
perturbadas en la posesión de sus bienes y así se indica en el art. 140. RBELA, o 59.2 del
RB. Con el mismo contenido se muestra el art. 68 LRBRL.

En principio, la facultad recuperatoria tiene como presupuesto la posesión previa. No
obstante, en el caso de los bienes de dominio público, existe jurisprudencia que viene
exceptuando el requisito de la acreditación de la previa posesión del bien usurpado;
bastando, simplemente, dejar constancia adecuada y suficiente de su condición de bien
demanial. De manera que solo cuando no hay reconocimiento o constancia de la
demanialidad del bien en cuestión, resulta aplicable la doctrina de que es preceptiva la
acreditación de una posesión pública anterior (Sentencia del Tribunal Supremo de 3 de
marzo de 2004 y Sentencias de los Tribunales Superiores de Justicia de Cataluña de 14 de
junio de 2005).

III.- PLAZO PARA EJERCITAR LA RECUPERACIÓN. Las entidades locales
podrán recuperar, en cualquier momento, la tenencia de sus bienes de dominio público,

19

incluidos los comunales.

IV.- PROHIBICIÓN DE INTERDICTOS. Tal y como establece el art. 105 LPAC
"no se admitirán a trámite acciones posesorias contra actuaciones de los órganos
administrativos realizadas en materia de su competencia y de acuerdo con el procedimiento
legalmente establecido."

V.- ALEGACIONES. En tanto que el acto notificado ha sido de trámite, las
alegaciones se consideran como emitidas en el correspondiente trámite de audiencia

En relación a las mismas realizamos las siguientes consideraciones:

1. El suministro de agua en la urbanización el Serrallo con la infraestructura e
instalaciones que ahora se quieren recuperar se venía realizando desde el origen del Centro
de Interés Turístico Nacional el Serrallo (CITN).

Esta primera alegación hace referencia a las obras de urbanización. Y hay que
precisar lo siguiente:

 El Plan Parcial del CITN el Serrallo (BOE núm. 17 de 20 de enero de 1970)
respecto de la urbanización de este ámbito decía lo siguiente:

Las obras de urbanización las realizará el promotor de la actuación (PROGISA),
quien las financia a fin de acogerse a los beneficios del artículo 189 de la Ley del Suelo de
1956 (LS/56).

PROGISA se compromete a ceder al Ayuntamiento los terrenos viales y parques y
jardines conforme a los arts. 67.3 y 114 LS756, y a evitar que la conservación de dichos
elementos constituya carga para el Ayuntamiento.

Con objeto de que la conservación y mantenimiento de los viales, parques y jardines
públicos de cesión obligatoria y gratuita, así como las redes de servicio municipales, no
fuera gravosa para el municipio, se estableció que los gastos de conservación y
mantenimiento serían asumidos por la entidad promotora o por la futura Asociación
Administrativa de Propietarios, haciendo constar la expresa reserva de solicitar al
Ayuntamiento la concesión preferente de esos servicios de conformidad con el artículo 134
de la LS756.

El articulado de las ordenanzas administrativas también indica las obligaciones de
cesión al Ayuntamiento y de futura conservación de la urbanización, haciendo hincapié en
que el promotor se reserva el derecho de solicitar la concesión administrativa para realizar
la prestación de los servicios públicos de titularidad municipal, que el canon que el
Ayuntamiento imponga se prorrateará entre los propietarios y que la concesión se
desempeñará en su día por la Asociación Administrativa de Propietarios.

Mediante Escritura de División y Determinación de Normas de Comunidad otorgada
el 19 de enero de 1977 por PROGISA ante el Notario Don Enrique G.Arrnau la empresa
promotora PROGISA no solo conformó las parcelas resultantes del planeamiento, también

20

constituyó la Comunidad de Propietarios con todas las parcelas edificables a las que
trasladó las obligaciones y compromisos adquiridos en el Plan Parcial.

Viales, zona de servicios y zona verde no llegaron a segregarse de la finca matriz del
Serrallo, ni se formalizó su cesión.

Tramitado expediente de ocupación unilateral 1468/02, y confirmada la ocupación en
sentencias de 20/07/2009 y de 14/10/2013, en las mismas también se menciona que la
Comunidad no acredita ser propietaria de los terrenos objeto de ocupación, que fueron
objeto de compromiso de cesión para la aprobación del Plan Parcial, adquiriendo desde
entonces la condición de bienes de dominio público municipal. Por ello las referencias a
concesión administrativa y al abono de canon a que se ha hecho mención.

La recuperación de oficio del espacio ocupado con las instalaciones de captación y
acumulación de agua (pozo, centro de transformación, tubería de impulso y depósito), se
debe fundamentalmente a las siguientes cuestiones:

Esas obras de Urbanización están instaladas en parcela de dominio público
municipal, nunca fueron recibidas o recepcionadas por el Ayuntamiento. No están
conectadas a la red pública de agua potable, siendo competencia propia del Ayuntamiento
la ordenación, gestión, prestación y control de los siguientes servicios en el ciclo integral
del agua de uso urbano que incluye, entre otras el abastecimiento, transporte,
almacenamiento, saneamiento, depuración etc. Se carece de título por parte del organismo
de Cuenca para el aprovechamiento del agua. Y ya existe conexión con la red pública de
agua potable como así lo confirma Emasagra mediante escrito de 31 de mayo de 2017, en
el que se indica que han finalizado las conexiones para suministro de agua potable según
expediente de ejecución subsidiaria de orden de medidas urgentes de salubridad.

2. En cuanto a los principios invocados de confianza legitima y buena fe, como
manifestación del principio de igualdad ante la Ley, así como el de seguridad jurídica, y la
doctrina de los actos propios de la Administración, en nada se opone a los mismos el hecho
de que en el ejercicio de sus competencias el Ayuntamiento pretenda la prestación de un
servicio público y adecuado y conforme a la reglamentación actual, regulando la situación
precedente que comienza con la ocupación unilateral de los terrenos objeto de cesión para
su inscripción en el Registro de la Propiedad, y con la prestación de unos servicios
públicos correctos y adecuados. Además desde el origen se venía haciendo uso del dominio
público sin autorización municipal.

3. Se dan los requisitos para la recuperación de oficio:

Si bien pudiéramos considerar que los propietarios cumplieron con la obligación de
gestionar el servicio de abastecimiento de agua que se le impuso en los años setenta, lo
hicieron sin ningún título habilitante (concesión administrativa).

Como se ha expuesto con anterioridad en el caso de los bienes de dominio/servicio
público, existe jurisprudencia que viene exceptuando el requisito de la acreditación de la
previa posesión del bien usurpado; bastando, simplemente, dejar constancia adecuada y
suficiente de su condición de bien demanial. De manera que solo cuando no hay

21

reconocimiento o constancia de la demanialidad del bien en cuestión, resulta aplicable la
doctrina de que es preceptiva la acreditación de una posesión pública anterior (Sentencia
del Tribunal Supremo de 3 de marzo de 2004 y Sentencias de los Tribunales Superiores de
Justicia de Cataluña de 14 de junio de 2005).

En tanto que se persigue la recuperación de un pozo, centro de transformación,
tubería de impulso y el depósito, no estamos ante la recuperación de un bien patrimonial,
sino de unas instalaciones que se ubican en parcela de dominio público municipal, que
servían al suministro de agua potable en la urbanización sin estar integradas en la red de de
abastecimiento público municipal y con el consiguiente riesgo para la salubridad de las
personas.

La demanialidad de estas infraestructuras, así como del terreno que las sustenta, nace
del Planeamiento aprobado por el Ministerio de Información y Turismo, teniendo ambos la
misma naturaleza jurídica.

La parcela 1304 del dominio público municipal aparece como tal inscrita en el

registro de la propiedad número 3 con el número de finca 95.400 con fecha 29 de
septiembre de 2003.

No existe autorización alguna para el uso del citado espacio, ni permiso especifico
para la utilización y explotación del pozo y las demás infraestructuras. Por ello la
ocupación puede calificarse como de hecho, ilegítima y sin título jurídico alguno.

Él art. 84 de LPAP establece:

«1. Nadie puede, sin título que lo autorice otorgado por la autoridad competente,
ocupar bienes de dominio público o utilizarlos en forma que exceda el derecho de uso que,
en su caso, corresponde a todos.

2. Las autoridades responsables de la tutela y defensa del dominio público vigilarán
el cumplimiento de lo establecido en el apartado anterior y, en su caso, actuarán contra
quienes, careciendo de título, ocupen bienes de dominio público o se beneficien de un
aprovechamiento especial sobre ellos, a cuyo fin ejercitarán las facultades y prerrogativas
previstas en el artículo 41 de esta Ley. [....]».

4.-Se ha incorporado a este expediente, tal y como se solicita el informe técnico
obrante en el expediente de investigación de la situación jurídica de la urbanización.

VI.- La competencia para resolver el procedimiento, según lo dispuesto en la
LBELA corresponde al Pleno (art. 63 de la LBELA).

Se somete a votación el expediente, obteniéndose el siguiente resultado:
- 12 votos a favor emitidos por los 8 Corporativos del Grupo Municipal Socialista,

Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz Arquelladas, D.
Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández
Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de
Leyva Campaña, los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.:

22

Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas
Navarro y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista,
Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 15 abstenciones emitidas por los 11 Corporativos del Grupo Municipal del Partido
Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López y los 4 Corporativos del
Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel
José Olivares Huertas, Dña. Lorena Rodríguez Torres, D. Raúl Fernando Fernández
Asensio y Dª Mª del Mar Sánchez Muñoz.

En consecuencia, aceptando dictamen de la Comisión Municipal de Urbanismo,
Medio Ambiente, Mantenimiento, Salud y Consumo, de fecha 18 de julio de 2017, a la
vista de los hechos y fundamentos de derecho aplicables, de conformidad con lo dispuesto
en el artículo 63, apartados 1.c y 4, y artículo 66.1, de la LBELA, y lo establecido en el
artículo 144 y 145 del RBELA, el Ayuntamiento Pleno, acuerda por mayoría (12 votos a
favor y 15 abstenciones):

PRIMERO: Desestimar las alegaciones formuladas por D. BBB, en nombre y
representación de la Comunidad de Propietarios de la urbanización "El Serrallo" como
Presidente de la Comunidad.

Y ello por los motivos anteriormente expuestos, que se concretan en que el espacio
ocupado es de titularidad municipal, concretamente de dominio público, y que aunque las
instalaciones o al menos el pozo date de 1968, se carece de título habilitante para su uso
privado, debiendo el Ayuntamiento proceder a su recuperación sin límite temporal (Art.
140 RBELA).

SEGUNDO: Ordenar el cese de la ocupación del dominio público de titularidad
municipal instando el cese inmediato de las actividades que llevase a cabo la Comunidad
de propietarios "El Serrallo " así como la clausura de todas las instalaciones que utiliza
para la extracción y distribución de agua por encontrase en suelo de titularidad pública y
no contar con la preceptiva autorización o concesión para prestar este servicio público que
además ya lo está haciendo la Empresa Municipal de Abastecimiento y Saneamiento de
Granada, tal y como consta en informe de 31 de mayo de 2017.

TERCERO: Ordenar a los propietarios mencionados procedan en el plazo máximo
de un mes, a contar de la notificación del presente acuerdo, a la clausura e inhabilitación de
las citadas instalaciones poniéndolas a disposición municipal, con la advertencia de que
una vez transcurrido el plazo concedido se procederá a la adopción de las medidas y los
procedimientos necesarios para la efectividad de la recuperación de la parcela municipal
(Art. 99 y ss. de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo
Común de las Administraciones Públicas).

CUARTO.- Notificar la presente resolución a los interesados con las pertinentes
advertencias legales.

Medio Ambiente

270

23

Plan de Calidad del Aire de la Ciudad de Granada.

Se presenta a Pleno expediente de la Dirección General de Medio Ambiente relativo
a aprobación del Plan de Calidad del Aire de la Ciudad de Granada.

En el expediente obra propuesta del Concejal Delegado de Urbanismo, Medio
Ambiente, Salud y Consumo, de fecha 12 de julio, formulada a la vista de informe del
Director General, que en su parte expositiva literalmente dice:

"La Administración Autonómica aprobó por Decreto 231/2013, de 3 de diciembre,
varios planes de mejora de la calidad del aire, entre los que se incluye el Plan de Mejora
de la Calidad del Aire de la Aglomeración de Granada y Área Metropolitana (PMCAGR),
tras la división de Andalucía en zonas donde se habían superado los valores legales de
algún contaminante, incluida Granada y área metropolitana.

En dicho Plan se establecía la necesidad de aprobar planes complementarios por
parte de los Ayuntamientos de la Aglomeración, si las medidas establecidad en aquel
resultaban insuficientes, planes que deberían tomar como referencia tanto el Plan
Nacional de Calidad del Aire y Protección de la Atmósfera 2013-2016: Plan Aire, como
las directrices incluidas en plan de la aglomeración de Granada y área metropolitana.

El plan de acción para la mejora de la calidad del aire cuya aprobación se propone
pretende ser el elemento central de acción en la reducción de la contaminación
atmosférica y la mejora de la calidad del aire en la Ciudad de Granada.

En Granada los contaminantes mas problemáticos actualmente son el NO2, y las
partículas PM10 y PM2,5 (partículas con un diámetro aerodinámico de 10 y 2,5 micras o
menos, respectivamente). Por esta razón en el control de estos aspectos será en los que se
centre este documento, sin obviar otros como el Ozono.

En el año 2015 expiró la prórroga concedida por la Comisión Europea al Estado
para el cumplimiento en Granada y su Área Metropolitana de los niveles de NO2

establecidos en la normativa europea y nacional, razón por la que las administraciones
responsables, han de adoptar medidas tendentes a reducir dichos niveles.

El plan elaborado por el Ayuntamiento de Granada, responde a la necesidad de
reducir los niveles de algunos contaminantes presentes en este municipio y pretende
contribuir al cumplimiento de los límites legales que afecta a dicho ámbito, pero sobre
todo velar por la salud y bienestar de los vecinos de Granada y la ciudadanía en general.

El Plan recoge, de todas las actuaciones indicadas, las experiencias que se han
mostrado eficaces, a la vez que incide y optimiza propuestas existentes, incorporando
otras nuevas. Además, contempla medidas específicas que deberán adoptarse a corto
plazo, teniendo en cuenta las circunstancias específicas locales, las zonas donde exista
riesgo de superación del umbral de alerta, si existe alguna posibilidad significativa de
reducir ese riesgo o la duración o gravedad de cualquier caso de superación del umbral
de alerta. Todo ello conllevará la mejora de la calidad del aire en su aspecto más amplio.

En la elaboración de este plan por parte de los servicios municipales de Medio
Ambiente y la Agenda 21 Local, se han tenido en cuenta las propuestas recogidas en el
"Plan Estratégico Granada 2020: Haciendo Humano lo Urbano" elaborado por el
Consejo Social de la ciudad de Granada y aprobado en abril de 2015, así como las
propuestas efectuadas por distintas entidades y los grupos políticos municipales presentes
la Comisión Ambiental constituida en este Ayuntamiento como medio de participación
pública.

24

Han realizado propuestas la Asociación Española de Educación Ambiental, la
Delegación Territorial de Igualdad, Salud y Políticas Sociales, Ecologistas en Acción,
Colegio Profesional de Licenciados y Graduados en Ciencias Ambientales de Andalucía,
el grupo municipal Vamos Granada, la Universidad de Granada, el grupo municipal de
Ciudadanos y el del Partido Popular (Anexo IV).

El Plan se desarrolla, especialmente, dentro de las competencias municipales, de las
que cabe destacar las relacionadas con el tráfico de vehículos y las instalaciones de
combustión ubicadas en el término municipal. Son estas fuentes, con origen en las
actividades humanas, las que más afectan a la calidad del aire en nuestro entorno, sobre
todo en lo que a emisiones de NOx, COx, O3 y partículas en suspensión se refiere.

Hay que tener presente que la puesta en marcha de medidas eficaces contra la
contaminación del aire, precisa de la colaboración de distintas Administraciones e
Instituciones, dado el carácter supramunicipal de algunas de las acciones a emprender.
Es necesario, por tanto, obtener el firme compromiso de todas las administraciones
implicadas con la calidad del aire en la Ciudad de Granada.

Por ello, el Ayuntamiento ha pedido la colaboración de la Junta de Andalucía, en
concreto de la Consejería de Medio Ambiente, como principal responsable de velar por el
cumplimiento de la normativa europea, estatal y autonómica.

Tanto la Junta de Andalucía, así como el propio Ayuntamiento de Granada, han
elaborado respectivamente sus diagnósticos sobre la calidad del aire en la ciudad de
Granada y el área metropolitana respectivamente, el de Granada realizado por el
Instituto Interuniversitario de Investigación del Sistema Tierra en Andalucía de la
Universidad de Granada, determinan las aportaciones en materia de emisiones y otros
contaminantes que obran en el Plan, siendo los sectores implicados al tráfico rodado, la
industria, el sector doméstico, comercial e institucional y la actividad agrícola.

El Régimen Jurídico aplicable al Plan se encuentra recogido en las siguientes
normas:

Normativa Europea:

Directiva 2008/50/CE del Parlamento Europeo y del Consejo, de 21 de mayo de
2008, relativa a la calidad del aire ambiente y a una atmósfera más limpia en Europa.

Directiva 2003/35/CE del Parlamento Europeo y del Consejo de 26 de mayo de
2003 por la que se establecen medidas para la participación del público en la elaboración
de determinados planes y programas relacionados con el medio ambiente y por la que se
modifican, en lo que se refiere a la participación del público y el acceso a la justicia, las
Directivas 85/337/CEE y 96/61/CE del Consejo.

Directiva 2004/107/CE del Parlamento Europeo y del Consejo, de 15 de diciembre
de 2004, relativa al arsénico, el cadmio, el mercurio, el níquel y los hidrocarburos
aromáticos policíclicos en el aire ambiente.

Directiva 2015/1480/CE de la Comisión, de 28 de agosto de 2015 por la que se
modifican varios anexos de las Directivas anteriores en los que se establecen las normas
relativas a los métodos de referencia, la validación de datos y la ubicación de los puntos
de muestreo para la evaluación de la calidad del aire ambiente.

25

Directiva (UE) 2016/2284 del Parlamento Europeo y del Consejo de 14 de
diciembre de 2016 relativa a la reducción de las emisiones nacionales de determinados
contaminantes atmosféricos, por la que se modifica la Directiva 2003/35/CE y se deroga
la Directiva 2001/81/CE.

Normativa estatal y autonómica

Ley 34/2007, de 15 de noviembre, de calidad del aire y protección de la atmósfera.

Real Decreto 102/2011, de 28 de enero, relativo a la mejora de la calidad del aire.
Esta norma traspone al ordenamiento jurídico español el contenido de la Directiva
2008/50/CE de 21 de mayo de 2008.

Ley 7/2007, de 9 de julio, de Gestión de Integrada de la Calidad Ambiental.

Decreto 239/2011, de 12 de julio, por el que se regula la calidad del medio ambiente
atmosférico y se crea el Registro de Sistemas de Evaluación de la Calidad del Aire en
Andalucía.

El presente plan cumple con los requisitos establecidos en el artículo 22 del anterior
decreto que fija el contenido de los planes.

La competencia municipal al respecto viene recogida en el artículo 25.2.b), g) y j)
de la Ley 7/1985 de 2 de abril, Reguladora de las Bases de Régimen Local y el artículo
9.12 de la Ley 5/2010, de 11 de junio, de Autonomía Local en Andalucía.

Estamos ante un instrumento que contiene una serie de propuestas cuya
competencia se residencia en el Pleno de la Corporación, si bien carece de la naturaleza
de Ordenanza, por lo que el órgano competente para su aprobación es aquel.

La participación del público en la tramitación de instrumentos como el Plan que se
presenta viene recogida en Ley 27/2006, de 18 de julio, que regula los derechos de acceso
a la información, de participación pública y de acceso a la justicia en materia de medio
ambiente, así como la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo
Común de las Administraciones Públicas.

Por todo ello, se propone se someta a la aprobación del Pleno Municipal el Plan de
Calidad del Aire de la Ciudad de Granda y se someta el mismo a información pública por
el plazo de un mes."

Durante el transcurso del debate se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

En el turno de cierre el Sr. Concejal Delegado de Urbanismo, Medio Ambiente,
Salud y Consumo solicita conste en Acta su petición a los Servicios Técnicos, para que este
acuerdo se publique en el mes de septiembre y así evitar el período vacacional a efectos de
alegaciones.

26

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=492.94

Tras ello se somete a votación el expediente, obteniéndose el siguiente resultado:
- 23 votos a favor emitidos por los 12 Corporativos del Grupo Municipal del Partido

Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 8 Corporativos del
Grupo Municipal Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María
Muñoz Arquelladas, D. Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel
Ángel Fernández Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez
y Dña. María de Leyva Campaña, los 4 Corporativos del Grupo Municipal de Ciudadanos-
Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena
Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz.

- 3 votos en contra emitidos por los Corporativos del Grupo Municipal "Vamos,
Granada", Sres./Sras.: Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y
Dña. María del Pilar Rivas Navarro

- 1 abstención del Corporativo del Grupo Municipal de Izquierda Unida Alternativa
Socialista, Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

 En consecuencia, aceptando dictamen de la Comisión Municipal de Urbanismo,
Medio Ambiente, Mantenimiento, Salud y Consumo, de fecha 18 de julio de 2017, y en
uso de las competencias atribuidas al Ayuntamiento de Granada por el artículo 25.2.b), g)
y j) de la Ley 7/1985 de 2 de abril, Reguladora de las Bases de Régimen Local y el artículo
9.12 de la Ley 5/2010, de 11 de junio, de Autonomía Local de Andalucía, así como
normativa sectorial citada, y de conformidad con lo establecido en el Título III de la Ley
27/2006, de 18 de julio, que regula los derechos de acceso a la información, de
participación pública y de acceso a la justicia en materia de medio ambiente, así como el
83 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las
Administraciones Públicas, el Ayuntamiento Pleno en base a propuesta del Concejal
Delegado del Área, acuerda por mayoría (23 votos a favor, 3 votos en contra y 1
abstención):

Primero.- Aprobar inicialmente el Plan de Mejora de Calidad del Aire de Granada
2017-2020, obrante en el expediente.

Segundo.- Someter a información pública por el plazo de un mes, pudiendo
consultar el expediente y la documentación en las oficinas de la Dirección General de
Medio Ambiente, sitas en el núm. 22 de la calle Gran Capitán, así como en la web
municipal.

ECONOMÍA Y HACIENDA

271
Rectificación de Saldos de la Contabilidad Municipal. (Expte. 73/2017).

Se presenta a Pleno expediente núm. 73/2017 de Intervención relativo a rectificación
de saldos de la Contabilidad Municipal, en el que obra informe del Titular de la

27

Contabilidad, de fecha 7 de julio de 2017, que ha sido fiscalizado de conformidad por el
Sr. Interventor General.

Se somete a votación el expediente, obteniéndose el siguiente resultado:
- 22 votos a favor emitidos por los 11 Corporativos del Grupo Municipal del Partido

Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 8 Corporativos del
Grupo Municipal Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María
Muñoz Arquelladas, D. Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel
Ángel Fernández Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez
y Dña. María de Leyva Campaña y los 3 Corporativos del Grupo Municipal "Vamos,
Granada", Sres./Sras.: Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y
Dña. María del Pilar Rivas Navarro

- 5 abstenciones emitidas por los 4 Corporativos del Grupo Municipal de
Ciudadanos-Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas,
Dña. Lorena Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar
Sánchez Muñoz y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa
Socialista, Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

En consecuencia, el Ayuntamiento Pleno, aceptando dictamen favorable de la
Comisión Municipal Delegada de Economía, Hacienda, Personal, Contratación y Smart
City, de fecha 17 de julio de 2017, visto el citado Informe del Titular de la Contabilidad de
7 de julio de 2017 y de conformidad con la propuesta del Sr. Teniente de Alcalde Delegado
de Economía y Hacienda, Personal, Contratación y Organización y Smart City acuerda
por mayoría (22 votos a favor y 5 abstenciones):

Primero.- Rectificar los saldos de todas las operaciones presupuestarias contenidas
en los Anexos I y II, obrantes en el expediente, en los términos expuestos en el
mencionado informe del Titular de la Contabilidad.

Segundo.- Rectificar los saldos no presupuestarios que se relacionan en el Anexo III,
obrante en el expediente, en los términos expuestos en el mencionado informe del Titular
de la Contabilidad.

Tercero.- Realizar los asientos directos propuestos en el Anexo IV, obrante en el
expediente, en los términos expuestos en el mencionado informe del Titular de la
Contabilidad.

272
Informe periodo medio de pago mes de mayo de 2017. (Expte. 128/2017). Dar

cuenta.

El Ayuntamiento Pleno toma conocimiento del informe de Periodo Medio de Pago
correspondiente al mes de mayo de 2.017 a los efectos previstos en la Ley Orgánica
9/2013, de 20 de diciembre, de control de la deuda comercial en el sector público, Ley
Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera
y Real Decreto 635/2014, de 25 de julio, habiéndose obtenido el dato que se detalla a

28

continuación, así mismo se da cuenta del resguardo de firma electrónica del envío
telemático del citado informe, con fecha 30 de junio de 2017:

PMP GLOBAL 133,55 días.

273
Informe de Morosidad, 2º trimestre 2.017. (Expte. 147/2017). Dar cuenta.

Se presenta a Pleno expediente del Área de Economía y Hacienda a los efectos
previstos en el artículo 4 y 5 de la Ley 15/2010, de 5 de julio, de modificación de la Ley
3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad
en las operaciones comerciales.

El Ayuntamiento Pleno, en cumplimiento de lo dispuesto en los citados artículos 4 y
5 de la Ley 15/2.010, se da por enterado de informe, obrante en el expediente,
correspondiente al Segundo Trimestre 2.017:

a) Informe emitido por la Sra. Tesorera Municipal, con fecha 5 de julio de 2.017,
sobre cumplimiento de los plazos previstos en la Ley 3/2.004, de 29 de diciembre, para el
pago de las obligaciones del Ayuntamiento de Granada y de los Organismos Autónomos
Municipales: Agencia Municipal Albaicín y Agencia Municipal Tributaria.

b) Informe del Órgano Titular de la Contabilidad, de fecha 11 de julio de 2.017, en
relación a listado de facturas que al final del trimestre, hayan transcurrido más de tres
meses desde su anotación en el registro de facturas y no se hayan tramitado los
correspondientes expedientes de reconocimiento de la obligación del Ayuntamiento y sus
Organismos Autónomos: Agencia Albaicín Granada y Agencia Municipal Tributaria.

PERSONAL, CONTRATACIÓN Y ORGANIZACIÓN

274
Adaptación plantilla plazas personal directivo. (Expte. 4/2017).

Se presenta a Pleno expediente núm. 4/2017 relativo a adaptación plantilla plazas
personal directivo.

En el expediente obra propuesta del Sr. Teniente de Alcalde Delegado de Personal,
Contratación y Organización, de fecha 5 de julio de 2017, en la que en su parte expositiva
se hace constar lo siguiente:

"En relación con el pleno celebrado el pasado mes de junio que modificó
inicialmente la plantilla municipal en lo referente a procesos de promoción interna y de
racionalización de plazas conforme establece el art. 69 del RDLegislativo 5/2015, de 30 de
octubre, Texto Refundido de la Ley del Estatuto Básico del Empleado Público, con un
coste de 26.585,40 € que se financia con la amortización de plazas de personal directivo,
según acuerdo de modificación de la RPT para este personal de 16 de diciembre de 2016, y
visto informe de la Subdirección General de Recursos Humanos, conformado por la
Dirección General de esta, en el que se indica:

29

“El informe económico emitido por el Interventor General Municipal con fecha 23
de junio de 2017 a tales efectos es favorable a tal modificación al cumplir los requisitos del
art. 126 del RDLegislativo 781/86, de 8 de abril, señalando en el último párrafo de su
informe lo siguiente:

“Hay que señalar que el acuerdo de la Junta de Gobierno Local de 16 de diciembre
de 2016 es la adaptación de la RPT a la nueva estructura directiva lo que supone un
ahorro de 177.075,06 euros anuales, sin embargo es necesario que dichas plazas de
personal directivo se amorticen en la plantilla municipal”.

A la vista de lo cual procede adaptar la plantilla municipal a tal modificación a los
solos efectos de determinar el número de plazas de personal directivo existentes en dicho
instrumento de gestión de recursos humanos.

En este sentido se informa que hasta la modificación citada de 16 de diciembre del
pasado año el número de plazas de este personal era, 10 coordinadores generales y 10
directores generales, total 20. Efectuada la misma, el número de este personal se ha
reducido a 17, 7 coordinadores generales y 10 directores generales, con el consiguiente
ahorro en el Capítulo I de gastos de personal; 177.075,06 euros de retribuciones y
34.030,80 de cotización a seguridad social (no indicado en el acuerdo de la RPT por
tratarse de puestos y no de plazas). De esta manera el ahorro total con la supresión de las
tres plazas de coordinadores generales ascendería a 211.105,86 euros.

Al ser el coste de la modificación aprobada de 26.585,40 euros, el ahorro final
supone 184.520,46 euros.

Respecto al procedimiento a seguir citar el art. 126 del RDL 781/86, de 8 de abril,
citado en cuanto a la posibilidad de modificar la plantilla entre presupuestos, el art. 126.1
del R.D.L. 781/86, de 18 de abril, por el que se aprueba el Texto Refundido de las
Disposiciones vigentes en materia de régimen local, determina que las plantillas se
aprobaran anualmente con ocasión del presupuesto, pudiéndose ampliar en los siguientes
supuestos, punto 2º:

a) Cuando el incremento del gasto quede compensado mediante la reducción de
otras unidades o capítulos de gastos corrientes no ampliables.

b) Siempre que el incremento de las dotaciones sea consecuencia del
establecimiento o ampliación de servicios de carácter obligatorio que resulten impuestos
por disposiciones legales.

Como hemos indicado el coste es cero al producirse incluso ahorro en el Capítulo I
de Gastos de Personal.

En su apartado tercero indica que se deberá seguir para la aprobación de tal
modificación el mismo procedimiento que para la aprobación del Presupuesto, aprobación
inicial por el Pleno, exposición al público durante quince días hábiles para presentación de
reclamaciones, que de no presentarse en dicho plazo se entenderán definitivas, y si
existiesen deberán ser resueltas de nuevo por el Excmo. Ayuntamiento Pleno, siendo ya
definitivo.

30

Por todo ello se estima procedente y así se propone a esa Delegación, se acuerde por
el Pleno municipal modificar la plantilla municipal en lo referente a las plazas adscritas a
personal directivo quedando estas en siete de Coordinador General y diez de Director
General, produciéndose un ahorro neto en el Capítulo I de Gastos de Personal del
presupuesto municipal de 184.520,46 euros.”

Durante el transcurso del debate se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Sometido a votación el expediente, se obtiene el siguiente resultado:
- 12 votos a favor emitidos por los 8 Corporativos del Grupo Municipal Socialista,

Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz Arquelladas, D.
Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández
Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de
Leyva Campaña, los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.:
Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas
Navarro y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista,
Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 15 abstenciones emitidas por los 11 Corporativos del Grupo Municipal del Partido
Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López y los 4 Corporativos del
Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel
José Olivares Huertas, Dña. Lorena Rodríguez Torres, D. Raúl Fernando Fernández
Asensio y Dª Mª del Mar Sánchez Muñoz.

Tras ello, aceptando dictamen de la Comisión Municipal Delegada de Economía,
Hacienda, Personal, Contratación y Smart City, de fecha 17 de julio de 2017, y visto
informe de Intervención, de fecha 11 de julio de 2017, el Ayuntamiento Pleno, en base a
propuesta del Teniente de Alcalde Delegado de Personal, Contratación y Organización, de
fecha 5 de julio de 2017, acuerda por mayoría (12 votos a favor y 15 abstenciones)
aprobar inicialmente la modificación de plantilla municipal en lo referente a las plazas
adscritas a personal directivo quedando estas en siete de Coordinador General y diez de
Director General, produciéndose un ahorro neto en el Capítulo I de Gastos de Personal del
presupuesto municipal de 184.520,46 euros, debiendo exponerse al público durante quince
días hábiles, mediante anuncio en el Boletín Oficial de la Provincia, para presentación de
reclamaciones, que de no presentarse en dicho plazo se entenderán definitivas, y si
existiesen deberán ser resueltas de nuevo por el Excmo. Ayuntamiento Pleno, siendo ya
definitivo.

275
Decisión 44/2017, adoptada por el Pleno del Consejo Audiovisual de Andalucía,

sobre indicadores para la medición del pluralismo político en los informativos de los
servicios de comunicación audiovisual de titularidad pública en Andalucía. Dar
cuenta.

31

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=3024.45

El Ayuntamiento Pleno toma conocimiento de la Decisión 44/2017 adoptada por el
Pleno del Consejo Audiovisual de Andalucía, reunido en sesión ordinaria de 7 de junio
de 2017, sobre indicadores para la medición del pluralismo político en los informativos de
los servicios de comunicación audiovisual de titularidad pública en Andalucía, obrante en
el expediente, junto con los votos particulares emitidos al respecto.

EMPRENDIMIENTO, TURISMO Y COMERCIO

Turismo

276
Baja del Ayuntamiento de Granada en la Asociación del Grupo de Ciudades

Teresianas de España, Huellas de Santa Teresa. (Expte. 63/2015).

Se presenta a Pleno expediente núm. 63/2015 (Turismo) en el que consta propuesta
de la Concejala Delegada de Turismo, de fecha 12 de Julio de 2.017, relativa a solicitud de
baja de la Asociación "Grupo de Ciudades Teresianas de España, Huellas de Teresa de
Jesús".

Dicha propuesta ha sido dictaminada favorablemente por la Comisión Municipal
Delegada de Movilidad, Protección Ciudadana, Turismo, Comercio y Emprendimiento de
fecha 19 de Julio de 2.017.

En el expediente figura, además, la siguiente documentación:
- Certificado de la Asociación de Ciudades Teresianas de España "Huellas de Teresa

de Jesús", de fecha 22 de mayo de 2017.
- Informe del Interventor, de fecha 8 de junio de 2017.
- Informe de la Directora General de Turismo, de fecha 12 de julio de 2017.

Solicitado debate, se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Tras ello se somete a votación el expediente, obteniéndose el siguiente resultado:
- 12 votos a favor emitidos por los 8 Corporativos del Grupo Municipal Socialista,

Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz Arquelladas, D.
Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández
Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de
Leyva Campaña, los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.:
Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas
Navarro y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista,
Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 15 votos en contra emitidos por los 11 Corporativos del Grupo Municipal del
Partido Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña.
María Rocío Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes
Gálvez, Dña. María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña.
María Telesfora Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados

32

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=5146.74

García, D. Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López y los 4
Corporativos del Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s),
Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena Rodríguez Torres, D. Raúl
Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz.

En consecuencia, el Ayuntamiento Pleno acuerda por mayoría (12 votos a favor y
15 votos en contra) rechazar la propuesta de la Sra. Concejala Delegada de Turismo, para
solicitud de baja del Ayuntamiento de Granada en la Asociación "Grupo de Ciudades
Teresianas de España, Huellas de Teresa de Jesús".

PRESIDENCIA

277
Concesión de la Granada de Plata de la Ciudad al Festival de Rock del Zaidín.

(Expte. 7/2017). Incoación de expediente.

Se presenta a Pleno expediente núm. 7/2017 relativo a la incoación de expediente de
concesión de la Granada de Plata al Festival de Rock del Zaidín.

 Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha
27 de junio de 2.017, y atendiendo escrito de la Asociación de Vecinos Zaidín Vergeles, el
Ayuntamiento Pleno acuerda por unanimidad incoar expediente para la concesión de la
Granada de Plata al Festival de Rock del Zaidín, debiendo cumplirse los trámites
recogidos en el Reglamento de Honores y Distinciones.

278
Concesión de la Medalla de Oro al Mérito por la Ciudad para la granadina Dª

Kim Pérez. (Expte. 8/2017). Incoación de expediente.

Se presenta a Pleno expediente núm. 8/2017 relativo a la incoación de expediente de
concesión de la Medalla de Oro al Mérito por la Ciudad a Dª Kim Pérez.

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2.017, y atendiendo escrito del Colectivo Plurales, el Ayuntamiento Pleno
acuerda por unanimidad incoar expediente para la concesión de la Medalla de Oro al
Mérito por la Ciudad a Dª Kim Pérez, debiendo cumplirse los trámites recogidos en el
Reglamento de Honores y Distinciones.

279
Concesión de la Medalla de Oro al Mérito por la Ciudad, a título póstumo, al

flamencólogo granadino D. José Heredia Maya. (Expte. 9/2017). Incoación de
expediente.

Se presenta a Pleno expediente núm. 9/2017 relativo a la incoación de expediente de
concesión de la Medalla de Oro al Mérito por la Ciudad, a título póstumo, a D. José
Heredia Maya.

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2.017, y atendiendo escrito de la Fundación Secretariado Gitano, el
Ayuntamiento Pleno acuerda por unanimidad incoar expediente para la concesión de la

33

Medalla de Oro al Mérito por la Ciudad, a título póstumo, a D. José Heredia Maya,
debiendo cumplirse los trámites recogidos en el Reglamento de Honores y Distinciones.

280
Concesión de la Granada de Oro de la Ciudad para la imagen de Ntro. Padre

Jesús del Rescate, por el especial valor y antigüedad de esta talla. (Expte. 10/2017).
Incoación de expediente.

Se presenta a Pleno expediente núm. 10/2017 relativo a la incoación de expediente
de concesión de la Granada de Oro de la Ciudad a Ntro. Padre Jesús del Rescate.

Sometido a votación el expediente, se obtiene el siguiente resultado:
- 23 votos a favor emitidos por los 11 Corporativos del Grupo Municipal del Partido

Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 8 Corporativos del
Grupo Municipal Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María
Muñoz Arquelladas, D. Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel
Ángel Fernández Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez
y Dña. María de Leyva Campaña y los 4 Corporativos del Grupo Municipal de
Ciudadanos-Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas,
Dña. Lorena Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar
Sánchez Muñoz.

- 4 abstenciones emitidas por los 3 Corporativos del Grupo Municipal "Vamos,
Granada", Sres./Sras.: Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y
Dña. María del Pilar Rivas Navarro y el Corporativo del Grupo Municipal de Izquierda
Unida Alternativa Socialista, Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

Trás ello, aceptando dictamen de la Comisión de Honores y Distinciones, de fecha 27
de junio de 2.017, el Ayuntamiento Pleno acuerda por mayoría (23 votos a favor y 4
abstenciones) incoar expediente para la concesión de la Granada de Oro de la Ciudad a
Ntro. Padre Jesús del Rescate, por el especial valor y antigüedad de esta talla, debiendo
cumplirse los trámites recogidos en el Reglamento de Honores y Distinciones.

281
Concesión de la Medalla de Oro al Mérito por la Ciudad para el catedrático

granadino D. Antonio Chicharro Chamorro. (Expte. 11/2017). Incoación de
expediente.

Se presenta a Pleno expediente núm. 11/2017 relativo a la incoación de expediente
de concesión de la Medalla de Oro al Mérito por la Ciudad, al catedrático granadino D.
Antonio Chicharro Chamorro.

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2.017, y atendiendo escrito de la Academia de Buenas Letras de Granada, el
Ayuntamiento Pleno acuerda por unanimidad incoar expediente para la concesión de la
Medalla de Oro al Mérito por la Ciudad, al catedrático granadino D. Antonio Chicharro
Chamorro, debiendo cumplirse los trámites recogidos en el Reglamento de Honores y
Distinciones.

34

282
Concesión del Diploma al Mérito por la Ciudad para el empresario granadino

D. Javier Pérez Ortega, fundador de Ópticas Claravisión. (Expte. 12/2017). Incoación
de expediente.

Se presenta a Pleno expediente núm. 12/2017 relativo a la incoación de expediente
de concesión del Diploma al Mérito por la Ciudad al empresario granadino D. Javier Pérez
Ortega.

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2017, y atendiendo escrito presentado por un grupo de granadinos/as, el
Ayuntamiento Pleno acuerda por unanimidad incoar expediente para la concesión del
Diploma al Mérito por la Ciudad al empresario granadino D. Javier Pérez Ortega, fundador
de ópticas Claravisión, debiendo cumplirse los trámites recogidos en el Reglamento de
Honores y Distinciones.

283
Concesión de la Granada de Oro de la Ciudad a la imagen de Ntra. Sra. del

Rosario Coronada, por su especial valor y antigüedad. (Expte. 13/2017). Incoación de
expediente.

Se presenta a Pleno expediente núm. 13/2017 relativo a la incoación de expediente
de concesión de la Granada de Oro de la Ciudad a la imagen de Ntra. Sra. del Rosario
Coronada.

Sometido a votación el expediente, se obtiene el siguiente resultado:
- 23 votos a favor emitidos por los 11 Corporativos del Grupo Municipal del Partido

Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 8 Corporativos del
Grupo Municipal Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María
Muñoz Arquelladas, D. Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel
Ángel Fernández Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez
y Dña. María de Leyva Campaña y los 4 Corporativos del Grupo Municipal de
Ciudadanos-Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas,
Dña. Lorena Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar
Sánchez Muñoz.

- 4 abstenciones emitidas por los 3 Corporativos del Grupo Municipal "Vamos,
Granada", Sres./Sras.: Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y
Dña. María del Pilar Rivas Navarro y el Corporativo del Grupo Municipal de Izquierda
Unida Alternativa Socialista, Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

Tras ello, aceptando dictamen de la Comisión de Honores y Distinciones, de fecha 27
de junio de 2.017, el Ayuntamiento Pleno acuerda por mayoría (23 votos a favor y 4
abstenciones) incoar expediente para la concesión de la Granada de Oro de la Ciudad a la
imagen de Ntra. Sra. del Rosario Coronada, por su especial valor y antigüedad, debiendo
cumplirse los trámites recogidos en el Reglamento de Honores y Distinciones.

35

284
Concesión del Titulo de Hija Adoptiva de la Ciudad de Granada, a la

Magistrada Dª Inmaculada Montalbán Huertas. (Expte. 21/2017). Incoación de
expediente.

Se presenta a Pleno expediente núm. 21/2017 relativo a incoación de expediente para
concesión del Titulo de Hija Adoptiva de la Ciudad de Granada a la Magistrada granadina
Dª Inmaculada Montalbán Huertas.

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2.017, y atendiendo escrito del Fórum de Política Feminista de Granada, el
Ayuntamiento Pleno acuerda por unanimidad incoar expediente para la concesión del
Titulo de Hija Adoptiva de la Ciudad de Granada a la Magistrada granadina Dª Inmaculada
Montalbán Huertas, debiendo cumplirse los trámites recogidos en el Reglamento de
Honores y Distinciones.

285
Concesión de la Granada de Oro de la Ciudad al restaurante Los Manueles, al

cumplirse 100 años de su fundación. (Expte. 22/2017). Incoación de expediente.

Se presenta a Pleno expediente núm. 22/2017 relativo a la incoación de expediente
de concesión de la Granada de Oro de la Ciudad al restaurante Los Manueles.

Aceptando dictamen de la Comisión de Honores y Distinciones, de fecha 27 de junio
de 2.017, y atendiendo escrito del la Federación Provincial de Empresas de Hostelería y
Turismo de Granada, el Ayuntamiento Pleno acuerda por unanimidad incoar expediente
para la concesión de la Granada de Oro de la Ciudad al restaurante Los Manueles, al
cumplirse 100 años de su fundación, debiendo cumplirse los trámites recogidos en el
Reglamento de Honores y Distinciones.

286
Concesión de la Medalla de Plata al Mérito de la Ciudad, a los deportistas

Alhambra Nievas González y He Zhi Wen (Juanito). (Expte. 24/2017). Incoación de
expediente.

Se presenta a Pleno expediente núm. 24/2017 relativo a la incoación de expediente
de concesión de la Medalla de Plata al Mérito de la Ciudad de Granada a los deportistas Dª
Alhambra Nievas González y D. He Zhi Wen (Juanito).

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2.017, y atendiendo escrito de la Asociación Española de la Prensa Deportiva
de Granada, el Ayuntamiento Pleno acuerda por unanimidad incoar expediente para la
concesión de la Medalla de Plata al Mérito de la Ciudad de Granada a los deportivas que
se citan, debiendo cumplirse los trámites recogidos en el Reglamento de Honores y
Distinciones:

1.- Dª Alhambra Nievas González, jugadora de rugby y árbitra española.
2.- D. He Zhi Wen (Juanito) jugador de tenis de mesa.

287
Concesión de la Medalla de Oro de la Ciudad para D. Ramón Burgos Ledesma.

(Expte. 23/2017). Incoación de expediente.

36

Se presenta a Pleno expediente núm. 23/2017 relativo a la incoación de expediente
de concesión de la Medalla de Oro de la Ciudad para D. Ramón Burgos Ledesma.

Aceptando dictamen de la Comisión Especial de Honores y Distinciones, de fecha 27
de junio de 2.017, y atendiendo las peticiones, obrantes en el expediente, el Ayuntamiento
Pleno acuerda por unanimidad incoar expediente para la concesión de la Medalla de Oro
de la Ciudad a D. Ramón Burgos Ledesma, debiendo cumplirse los trámites recogidos en
el Reglamento de Honores y Distinciones.

SECRETARÍA GENERAL

288
Acuerdos adoptados por delegación del Pleno. Dar cuenta.

El Ayuntamiento Pleno toma conocimiento de los Acuerdos adoptados por la
Comisiones Municipales Delegadas que se detallan:

* Comisión Municipal Delegada de Economía, Hacienda, Personal,
Contratación y Smart City en sesión ordinaria de fecha 17 de julio de 2017, adoptó el
acuerdo que literalmente dice:

"CUARTO.- Ratificación del Decreto dictado por el Excmo. Sr. Alcalde de
fecha 5/7/2017 sobre la no interposición de recurso de apelación contra el auto
emitido en el incidente de ejecución de la sentencia dictado en el recurso 780/10 del
Juzgado Contencioso Administrativo nº 1 de Granada.

Se somete a ratificación de la Comisión Municipal Delegada de Economía,
Hacienda, Personal, Contratación y Smart City, Decreto dictado por el Excmo. Sr. Alcalde
de fecha 5 de julio de 2017, en base a dictamen de Letrado, obrante en el expediente, sobre
la no interposición de recurso de apelación contra el auto emitido en el incidente de
ejecución de la sentencia dictado en el recurso 780/10 del Juzgado Contencioso
Administrativo núm. 1 de Granada.

Durante el transcurso del debate se producen las siguientes intervenciones:
………………………………………………………………………………..

Tras ello, se somete a votación el expediente, obteniéndose el siguiente resultado:
- 3 votos a favor emitidos por los 3 Corporativos del Grupo Municipal Socialista, D.

Baldomero Oliver León, Dª Raquel Ruz Peis y D. Miguel Ángel Fernández Madrid.
- 7 abstenciones emitidas por los 4 Corporativos del Grupo Municipal Popular,

Sres./Sras. D. Juan Antonio Fuentes Gálvez, D. Ruyman Francisco Ledesma Palomino, D.
Antonio Jesús Granados García y Dª Telesfora Ruiz Rodríguez, los 2 Corporativos del
Grupo Municipal de Ciudadanos D. Manuel José Olivares Huertas y D. Raúl Fernández
Asensio y la Corporativa del Grupo Municipal "Vamos, Granada", Dª Marta Gutiérrez
Blasco.

En consecuencia, la Comisión Municipal Delegada, acuerda por mayoría (3 votos a
favor y 7 abstenciones):

37

Ratificar Decreto de la Alcaldía, de fecha 5 de julio de 2017, que literalmente
dice:

"Visto informe de la Asesoría Jurídica y en uso de las facultades que me confiere el
art. 124, 4, l) de la Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local en
la redacción dada por la Ley 57/2003, de 16 de diciembre, de modernización del gobierno
local y preceptos concordantes del Reglamento Orgánico Municipal, por el presente,
DISPONGO:

PRIMERO.- No interponer Recurso de Apelación contra el Auto nº 89/17 de 12 de
junio dictado por el Juzgado de lo Contencioso Administrativo núm. 1 de Granada en el
incidente de ejecución de las Sentencias dictadas en el recurso nº 780/2010, seguido a
instancia de Eulen S.A. que aprueba liquidación de intereses moratorios, incluidos
intereses de intereses en la cantidad de 892.712,32 €.

SEGUNDO.- Dar cuenta a la Comisión Delegada del Pleno Municipal para
conocimiento y ratificación, en su caso.""

* Comisión Municipal Delegada de Derechos Sociales, Educación y
Accesibilidad en sesión ordinaria de fecha 19 de julio de 2017, adoptó el acuerdo que
literalmente dice:

"Reglamento de los Consejos Municipales Sectoriales de la Concejalía de
Derechos Sociales, Educación y Accesibilidad del Ayuntamiento de Granada (Expte.
255/2017): Aprobación inicial.

Se presenta a la Comisión Municipal Delegada del Pleno expediente de la Concejalía
de Derechos Sociales, Educación y Accesibilidad relativo a la aprobación inicial del
Reglamento de los Consejos Municipales Sectoriales de la Concejalía de Derechos
Sociales, Educación y Accesibilidad del Ayuntamiento de Granada. Dicho expediente se
dejó sobre la mesa en la sesión anterior de la Comisión Municipal Delegada del Pleno de
Derechos Sociales, Educación y Accesibilidad de fecha 21 de junio de 2017.

En el expediente obra acuerdo de la Junta de Gobierno Local de fecha 14 de julio de
2017, en el que se aprueba el Proyecto de Reglamento de los Consejos Municipales
Sectoriales de la Concejalía de Derechos Sociales, Educación y Accesibilidad del
Ayuntamiento de Granada y que es del siguiente tenor literal:

" Visto expediente núm. 255/2017 de Derechos Sociales relativo a la aprobación de
Proyecto de Reglamento de los Consejos Municipales Sectoriales de la Concejalía de
Derechos Sociales, Educación y Accesibilidad del Ayuntamiento de Granada.

PRIMERO.- La regulación de los Consejos Sectoriales contenida en la normativa
vigente, como órganos de gestión desconcentrada para la gestión de los servicios
municipales, es bastante parca. En concreto, los arts. 130 y 131 del Real Decreto
2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades Locales, establece los siguientes
aspectos relativos a ellos:

38

Art. 130.

El Pleno de la Corporación podrá acordar el establecimiento de Consejos
Sectoriales, cuya finalidad será la de canalizar la participación de los ciudadanos y de sus
asociaciones en los asuntos municipales.

Los Consejos Sectoriales desarrollarán exclusivamente funciones de informe y, en su
caso, propuesta, en relación con las iniciativas municipales relativas al sector de
actividad al que corresponda cada Consejo.

Art. 131.

1. La composición, organización y ámbito de actuación de los Consejos Sectoriales
serán establecidos en el correspondiente acuerdo plenario.

En todo caso, cada Consejo estará presidido por un miembro de la Corporación,
nombrado y separado libremente por el Alcalde o Presidente, que actuará como enlace
entre aquélla y el Consejo.

2. El ámbito territorial de actuación de los Consejos Sectoriales podrá coincidir con
el de las Juntas de Distrito, en el caso de que existan, en cuyo supuesto su presidencia
recaerá en un miembro de la Junta correspondiente y su actuación de informe y propuesta
estará en relación con el ámbito de actuación de la misma.

Por su parte, el Reglamento Orgánico Municipal actualmente vigente solo se refiere a
ellos al señalar en su art. 6 que el Alcalde es el Presidente nato de todas las Comisiones
que se constituyan, así como de los Consejos Sectoriales.

SEGUNDO.- La doctrina cataloga a estos órganos de naturaleza complementaria de
las Entidades Locales como órganos de gestión desconcentrada (que no descentralizada) y,
por tanto, carentes de personalidad jurídica propia, que son creados por el Pleno cuando así
lo aconseje la conveniencia de un mayor grado de participación ciudadana en la actividad
de prestación de los servicios. Asimismo, señala esta que su número, en función del
principio de economía organizativa, será el menor posible en atención a la correcta
prestación de los servicios.

TERCERO.- También ha venido considerándose comúnmente por los autores la
existencia de una potestad autoorganizatoria, implícita en la potestad de imperio y exigida
por la necesidad de que en cada momento adapte su aparato organizativo a las exigencias
que depare la realidad. Esta potestad se reconoce con plenitud a las Entidades Locales en
los arts. 4.1.a) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local,
y 5 de la Ley 5/2010, de 11 de junio, de Autonomía Local de Andalucía.

La potestad autoorganizatoria se desarrolla, además, conforme a los principios
constitucionalmente consagrados, como el de desconcentración antes citado (arts. 103.1
CE y 3.1 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público), por
el que se produce idéntico traspaso de competencias que en la descentralización pero con la

39

particularidad de que se efectúa a favor de otro órgano que no está dotado de personalidad
jurídica propia.

CUARTO.- El proyecto de Reglamento que se pretende someter a la Junta de
Gobierno Local se somete a criterios de estructuración horizontal estableciendo un régimen
organizativo de uniformidad en el régimen de dicha estructuración al intentar atribuir un
común régimen de funcionamiento, organización y competencial, sin perjuicio de las
peculiaridades que cada uno de los Consejos Sectoriales pueda tener por sus singularidades
en función de la ciudadanía y demás colectivos a que atienden. Precisamente por ello la
regulación se encamina a cierta homogeneización pero sin olvidar especificidades que se
plasman para algunos de los Consejos Sectoriales al final de la regulación contenida en
dicho Reglamento.

Debe tenerse en cuenta que la dispersión normativa hasta ahora existente en este
Ayuntamiento en materia de Consejos Sectoriales y los diferentes momentos en que
vinieron siendo estos aprobados, no obstante la actualización a que se sometieron algunos
de ellos, aconsejaba la medida que se pretende con esta nueva Reglamentación, de modo
que sirva asimismo de una completa actualización al marco jurídico vigente a la par que
ese intento de dar homogeneidad en su funcionamiento, organización y régimen jurídico.

En coherencia con ello, es de interés para este Ayuntamiento sustituir los distintos
Reglamentos actualmente vigentes reguladores de cada uno de los Consejos Sectoriales
hoy día existentes a los fines expuestos.

QUINTO.- A tal efecto, y de conformidad con los preceptos antes citados,
corresponde al Jefe de la Dependencia con competencia en la materia exponer los
antecedentes y disposiciones legales o reglamentarias en que funde su criterio (arts. 172 y
175 R.D. 2568/1986).

SEXTO.- El órgano competente para la aprobación del proyecto de Reglamento,
conforme al art. 127.1.a) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del
Régimen Local, corresponde a la Junta de Gobierno Local como paso previo y preceptivo
del ejercicio de la potestad reglamentaria que le es reconocida por el Ordenamiento vigente
al Excmo. Ayuntamiento Pleno para la aprobación del Reglamento de los Consejos
Municipales Sectoriales de la Concejalía de Derechos Sociales, Educación y Accesibilidad
de este Ayuntamiento, sin perjuicio de la actual delegación de su aprobación a la Comisión
Delegada de Pleno competente por razón de la materia en virtud de la efectivamente
realizada en uso de la posibilidad prevista en el art. 123.1.d), en relación con el art. 123.3
del cuerpo legal anteriormente citado.

Por ello, de conformidad con el art. 49, en relación con los artículos 123.1.d) y
127.1.a) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, el
itinerario a seguir para la aprobación definitiva del Reglamento sería el siguiente:

a) Aprobación del proyecto de reglamento por la Junta de Gobierno Local.

40

b) Aprobación inicial, en su caso, por la mayoría simple de los miembros
integrantes de la Comisión Municipal Delegada de Derechos Sociales, Educación y
Accesibilidad.

c) Apertura de un periodo de información pública por un periodo mínimo de
treinta días para la presentación de reclamaciones y sugerencias.

d) Resolución de todas las reclamaciones y sugerencias presentadas dentro del
plazo y aprobación definitiva por la citada Comisión por mayoría simple de votos, salvo
que no exista reclamación o sugerencia alguna, en cuyo caso se entenderá definitivamente
el acuerdo hasta entonces provisional.

e) Publicación, una vez aprobado, en su caso, el Reglamento, lo que se realizará
en el Boletín Oficial de la Provincia, sin que entre en vigor hasta que se haya publicado y
haya transcurrido el plazo de 15 días a que se refiere el artículo 65.2 LRL, a contar desde
que se haya recibido el acuerdo aprobatorio por la Administración estatal y autonómica.

SÉPTIMO.- Consta informe suscrito por la Dirección General de esta Concejalía, en
el que se exponen las razones y criterios seguidos para la redacción del borrador del
Reglamento de Consejos Sectoriales de la Concejalía de Derechos Sociales, Educación y
Accesibilidad del ayuntamiento de Granada, al que se acompaña el texto del mismo, y
cuyo proyecto se somete por la presente a conocimiento de la Junta de Gobierno Local.

Dicho texto que se eleva a la aprobación como proyecto, ha sido fruto del consenso
alcanzando en diversas reuniones con los distintos grupos municipales, tras el rechazo del
anterior proyecto por la Comisión Delegada de Pleno en su reunión del pasado mes de
mayo, y al que posteriormente se ha efectuado el correspondiente análisis jurídico y de
legalidad a partir del informe referido.

Todo lo anterior sin perjuicio de que se incorporen este nuevo texto cuantas
modificaciones posteriores se consideren en el seno de la Comisión Delegada de Pleno
como órgano al que actualmente se atribuyen la aprobación inicial y definitiva de los
reglamentos y ordenanzas municipales.

Por todo lo anteriormente expuesto, teniendo en cuenta las cuestiones referidas y los
informes obrantes en el expediente de referencia, de conformidad con el art. 127.1.a) LRL
a propuesta de la Concejala Delegada de Derechos Sociales, Educación y Accesibilidad, la
Junta de Gobierno Local por unanimidad acuerda:

Primero.- Aprobar el proyecto de “REGLAMENTO DE LOS CONSEJOS
MUNICIPALES SECTORIALES DE LA CONCEJALÍA DE DERECHOS SOCIALES,
EDUCACIÓN Y ACCESIBILIDAD DEL AYUNTAMIENTO DE GRANADA” que obra
en expediente debidamente diligenciado y que consta de 25 artículos distribuidos en seis
Capítulos, dos Disposiciones Adicionales, una Disposición Transitoria, una Disposición
Derogatoria y una Disposición Final.

41

Segundo.- Elevar el presente proyecto a la Comisión Municipal Delegada Derechos
Sociales, Educación y Accesibilidad a efectos de, si procede, aprobar inicialmente el
presente Proyecto de Reglamento. "

Durante el transcurso del debate se producen las siguientes intervenciones:
……………………………………………………………………………………

Tras ello se somete a votación el expediente, obteniéndose el siguiente resultado:
- 10 votos a favor emitidos por los Corporativos del Grupo Municipal Socialista,

Sres./Sras.: Doña Jemima Sánchez Iborra, Doña María de Leyva Campaña y Don Eduardo
Castillo Jiménez; y por los Corporativos del Grupo Municipal Popular, Sres./Sras.: Don
Fernando Arcadio Egea Fernández-Montesinos, Doña María Francés Barrientos, Doña
Inmaculada Puche López y Don Ruyman Francisco Ledesma Palomino; Doña Lorena
Rodríguez Torres y Doña María del Mar Sánchez Muñoz del Grupo Municipal
Ciudadanos; y por Don Francisco Puentedura Anllo por el Grupo Municipal de IUAS-
Granada para la gente.

- 1 abstención emitida por el Corporativo del Grupo Municipal Vamos Granada,
Doña Pilar Rivas Navarro.

En consecuencia, aceptando propuesta de la Junta de Gobierno Local, la Comisión
Municipal Delegada del Pleno de Derechos Sociales, Educación y Accesibilidad, en el
ejercicio de las competencias delegadas por acuerdo plenario, núm. 338, modificado por
acuerdo núm. 350, de fechas 10 de julio y 27 de julio de 2015, respectivamente, acuerda
por mayoría (10 votos a favor y 1 abstención):

Primero .- Aprobar inicialmente el “Reglamento de los Consejos Municipales
Sectoriales de la Concejalía de Derechos Sociales, Educación y Accesibilidad del
Ayuntamiento de Granada” , en los términos que se recogen en el texto que obra
debidamente diligenciado en el expediente.

Segundo.- Dicho acuerdo se someterá a información publica para audiencia por el
plazo mínimo de treinta días, para la presentación de reclamaciones y sugerencias, y en el
caso de que no se presenten se elevará a definitivo el acuerdo de aprobación inicial. El
texto íntegro de la aprobación inicial de la Ordenanza se publicará en el Portal de
Transparencia del Excmo. Ayuntamiento de Granada en cumplimiento del artículo 12. q)
de la Ordenanza de Transparencia y Buen Gobierno del Ayuntamiento de Granada."

289
Cambio de Portavoz del Grupo Municipal "Vamos, Granada". Dar cuenta.

El Ayuntamiento Pleno toma conocimiento de escrito presentado en Secretaría
General por Dª Pilar Rivas Navarro y D. Luis de Haro Rossi Giménez, Concejales del
Grupo Municipal "Vamos, Granada", con fecha de entrada 24 de julio de 2017, por el que
se comunica la modificación en la Portavocía del Grupo "Vamos, Granada", siendo la
nueva Portavoz Dª Pilar Rivas Navarro.

42

Seguidamente, la Presidencia concede la palabra a Doña Marta Gutiérrez Blasco
quien solicita cuestión de Orden, para hacer constar que se ha presentado esta mañana en
Secretaría General solicitud de la Mesa de Coordinación de "Vamos, Granada", en el
siguiente sentido:

"1.- Se tome conocimiento, a efectos del funcionamiento de la corporación del paso
de Luis de Haro-Rossi Giménez a concejal no adscrito y de su desvinculación con efectos
inmediatos del grupo municipal "Vamos, Granada".

2.- Que habiéndose vulnerado por parte de esta corporación el principio de
confianza legítima y habiendo actuado la misma en contra de sus propios actos, por
admitir indebidamente escrito de 24 de julio de 2017, en el que Luis de Haro-Rossi
Giménez y Pilar Rivas Navarro comunicaban la sustitución de la portavoz Marta
Gutiérrez, aún no contando con su firma, con su voto, ni siquiera en sentido negativo, y
tampoco con su conocimiento, como expresamente se manifestó en escrito de igual fecha,
solicitamos que dicho acuerdo no sea tomado en consideración, continuando Marta
Gutiérrez Blasco como portavoz del grupo municipal "Vamos, Granada"."

El Sr. Secretario aclara que el Pleno toma conocimiento del cambio de Portavoz y en
relación a la cuestión de orden que plantea la Concejala y que se ha presentado esta
mañana en Secretaría General, da lectura a lo dispuesto por el artículo 73.3 de la Ley de
Bases de Régimen Local, relativo a los supuestos en los que se de el caso de un Concejal
que sea expulsado de una formación política con la que concurrió a las Elecciones:

“En cualquier caso, el secretario de la corporación podrá dirigirse al representante
legal de la formación política que presentó la correspondiente candidatura a efectos de
que notifique la acreditación de las circunstancias señaladas”.

Insiste el Sr. Secretario General que se dará cumplimiento al trámite la semana que
viene y a la vista de ello emitirán el informe al Alcalde como Presidente del Pleno.

Tras lo anterior, el Alcalde puntualiza que el Pleno Toma conocimiento del cambio
de Portavoz del Grupo Municipal Vamos, Granada, así como del escrito presentado en la
Secretaría General, objeto de la cuestión de orden.

(VER ENLACE VIDEOACTA)

PARTE DE CONTROL Y SEGUIMIENTO DE LA ACCIÓN DE GOBIERNO

290
Dar cuenta de Resoluciones.

El Ayuntamiento Pleno, de conformidad con lo establecido en el artículo 9 del
Reglamento Orgánico Municipal, se da por enterado, una vez cumplimentado lo
dispuesto en los artículos 10 y 163 del citado Reglamento, del extracto de los Decretos y
Resoluciones de Órganos Unipersonales registradas entre el 28 de junio y el 20 de julio de
2.017.

43

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=6713.41

Se informa por el Sr. Secretario General que los puntos 25, 26 y 27 del Orden
del Día, pasan de Mociones Conjuntas a Declaraciones Institucionales de todos los
Grupos Municipales.

291
Declaración Institucional relativa a Declaración de Barcelona: las ciudades ante

la realidad del Refugio en el Estado Español.

El Excmo. Ayuntamiento Pleno acuerda por unanimidad aprobar la Declaración
Institucional relativa a Declaración de Barcelona: las ciudades ante la realidad del Refugio
en el Estado Español, suscrita por todos los Grupos Municipales: Popular, Socialista,
Ciudadanos-Partido de la Ciudadanía (C´s), "Vamos, Granada" e IUAS-GPG, a la que
procede a dar lectura, el Sr. Secretario General, y cuyo texto se transcribe literalmente a
continuación:

"EXPOSICIÓN DE MOTIVOS

El mundo vive una grave crisis humanitaria como consecuencia del desplazamiento
de millones de personas que huyen de los desastres naturales, los conflictos armados, la
violación de derechos humanos o la pobreza.

La falta de vías legales y seguras para la entrada a la Unión Europea empujan a los
refugiados a ponerse en manos de las mafias y a seguir rutas peligrosas. Sólo el año
pasado, 5.079 personas murieron ahogadas en naufragios mientras cruzaban el
Mediterráneo. En lo que llevamos de año, ya ha habido 1533 víctimas.

Para hacer frente a esta situación, la Comisión Europea propuso el mayo de 2015
dos mecanismos de emergencia para implicar a los estados miembros y aliviar el peso
desproporcionado que están sufriendo los países de las fronteras del sur de Europa y los
países vecinos de Siria. Las cuotas de reubicación y de reasentamiento de personas
refugiadas deberían cumplirse en el término de 2 años. Estos mecanismos van
acompañados de los Fondos de Asilo, Migración e Integración (FAMI) dotados de un total
de 3.137 millones de euros per al período 2014-2020.

Los mecanismos se han puesto en marcha con mucha lentitud. A 16 de mayo de
2017, 2 años después de los acuerdos, sólo se han reubicado un total de 18.418 personas
des de Grecia e Italia, y reasentado 16.163 provenientes de Turquía y países del Próximo
Oriente.

En el caso de España el ritmo de acogida de refugiados a través de los mecanismos
de reubicación y reasentamiento es especialmente lento. De las 1.449 personas que ha de
acoger procedentes de Turquía y los países del Próximo Oriente, sólo han llegado 418. En
cuanto a las reubicaciones, de las 15.888 personas que el Estado se comprometió a
acoger des de territorio europeo sólo han llegado 886, el 5,6% del total.

Las ciudades y los municipios tenemos un papel clave en la acogida efectiva de
refugiados. Si bien la tarea de los estados es gestionar las políticas de fronteras, de
protección internacional o de extranjería, es en el ámbito local donde se gestionan las
necesidades más inmediatas: alojamiento, manutención, ropa, atención médica,
educación, orientación socio-laboral, lenguas, etc.

Las ciudades pues, afrontamos un doble reto: el de acoger en un plazo corto en
condiciones dignas las personas que buscan protección y, a largo plazo, el más

44

importante y duradero, garantizar su autonomía y acceso al mercado laboral para que
puedan incorporarse e integrarse en la sociedad de acogida.

No obstante, la relación del Estado con las administraciones locales ha sido escasa.
A día de hoy, no existe un mecanismo de coordinación eficiente entre el Estado, las
Comunidades Autónomas y las ciudades que permita conocer con previsión el desarrollo
de los programas de reubicación y reasentamiento. Tampoco está prevista ninguna forma
de acceso a los Fondos Europeos de Asilo, Migración e Integración (FAMI) por parte de
las ciudades que estamos dedicando recursos propios a la acogida de refugiados.

La falta de información y coordinación por parte del Gobierno estatal genera unos
impactos a nivel local que nos obligan a destinar una gran cantidad de recursos para
asegurar un mínimo de dignidad a las personas refugiadas vecinas de nuestras ciudades.
Por ejemplo, alojando temporalmente a los solicitantes de asilo antes de que sean
reconocidos por el Estado, o atendiendo a las personas refugiadas que agotan las
prestaciones del Programa Estatal pero siguen en situación de vulnerabilidad. Todas
estas circunstancias, podrían afrontarse con mucha más eficacia con una mínima
coordinación, exigible en los marcos de una relación de lealtad institucional entre la
administración central y las administraciones locales.

Somos conscientes que la realidad del mundo local del Estado Español es muy
diversa. Las posibilidades de las ciudades de dar respuesta a los retos que plantea la
acogida de los refugiados son muy distintas. Sin embargo, compartimos todas el mismo
denominador común: el compromiso para garantizar el derecho de asilo en nuestras
ciudades desarrollando planes municipales de acogida a refugiados.

Para ello, nos hemos reunido en la ciudad de Barcelona para hacer las siguientes
demandas al Gobierno del Estado, competente en materia de refugio:

PRIMERO: Exigir al Gobierno del Estado a cumplir con los acuerdos ante la UE
del 2015 para la acogida de las 17.337 personas refugiadas. Para facilitarlo, las ciudades
nos ofrecemos a colaborar de forma activa en el proceso de apertura de plazas de
refugiados y en el desarrollo del Programa Estatal de Refugio.

SEGUNDO: Exigir al Gobierno del Estado al replanteamiento del procedimiento de
atención social a solicitantes de asilo en España. Estableciendo sistemas de coordinación
y financiación eficaces con las Comunidades Autónomas y las ciudades y municipios que
permitan contar con información actualizada de los contingentes de personas refugiadas
trasladadas a nuestros municipios así como información sobre su llegada efectiva y la
previsión anual.

TERCERO: Exigir al Gobierno del Estado a que proporcione información
pormenorizada del destino de los Fondos de Asilo, Migración e Integración (FAMI) para
asegurar que efectivamente se destinan a la acogida de refugiados e inmigrantes.

CUARTO: Exigir la previsión de un mecanismo para cofinanciar los costes
derivados de los procesos de atención e integración de las personas migrantes y
refugiadas, facilitando el acceso a los municipios a los Fondos FAMI y a todos aquellos
fondos europeos a los que los municipios puedan optar para el desarrollo de Programas
municipales de acogida complementarios al Programa Estatal, tal y como sucede en otros
países de la Unión Europea.

QUINTO: Por todo ello, solicitamos una reunión con carácter urgente a la Ministra
de Empleo y Seguridad Social, en la que pueda participar una delegación de las ciudades
signatarias de esta Declaración, además de la Federación Española de Municipios y

45

Provincias, con el objetivo de abordar una solución satisfactoria a todos los aspectos
anteriormente mencionados.

SEXTO: Dar traslado de estos acuerdos al Ministerio del Interior, el Ministerio de
Empleo y Seguridad Social y a la Federación Española de Municipios y Provincias."

(VER ENLACE VIDEOACTA)

292
Declaración Institucional relativa a declarar 2017 como "Año Herrera".

El Excmo. Ayuntamiento Pleno acuerda por unanimidad aprobar la Declaración
Institucional relativa a declarar 2017 como "Año Herrera", suscrita por todos los Grupos
Municipales: Popular, Socialista, Ciudadanos-Partido de la Ciudadanía (C´s), "Vamos,
Granada" e IUAS-GPG, a la que procede a dar lectura, el Sr. Secretario General, y cuyo
texto se transcribe literalmente a continuación:

EXPOSICIÓN DE MOTIVOS

Diversas instituciones españolas e internacionales están trabajando para que el año
2017 sea declarado "Año Emilio Herrera", con motivo del cincuenta aniversario de su
muerte. Se llevarán a cabo una serie de actividades para dar a conocer su vida y obra así
como sus aportaciones científico técnicas, y erigirá una estatua en un lugar público.

El objeto de este homenaje es vindicar la figura del general Don Emilio Herrera
Linares (Granada, 13 de febrero de 1879 - Ginebra, 13 de septiembre de 1967), que fue
ingeniero militar, destacado aviador y científico, académico de Ciencias de España,
Laureado de la Academia de Ciencias de Francia, miembro de las Sociedades de
Matemáticas, Geografía y de Física y Química, fundador del Ateneo Iberoamericano de
París, Caballero de la Legión de Honor de Francia, Comendador de la Orden de Cristo
de Portugal y Miembro del Instituto de Ingeniería Aeronáutica de Argentina entre otros.

Monárquico liberal, Herrera se mantuvo en la lealtad republicana por su moderno
sentido de la soberanía nacional y la convicción moral de que debía lealtad al gobierno
democráticamente elegido por el pueblo. Sin que pesaran sobre él acusaciones por delitos
de ningún tipo durante la dictadura franquista se exilió a Francia, donde su carácter
ecuánime, conciliador y lejano a todo sectarismo le convirtió en una figura de referencia.
Fue Ministro de Asuntos Militares y llegó a ser nombrado Presidente del Gobierno de la
Segunda República en el exilio durante dos años.

Con este proyecto se pretende homenajear a uno de los ingenieros, una de las
personalidades, más importantes del siglo XX en Granada y en España de proyección
universal, realizando un recorrido por su vida y obra como aviador, científico y por su
rectitud ética, que han sido objeto de atención destacada en los últimos años con artículos
en revistas especializadas, en los principales medios de comunicación españoles, en tesis
doctorales y numerosas publicaciones.

Para ello se van a realizar una serie de actividades dirigidas a dar a conocer esta
figura histórica. Esta labor servirá además para proyectar internacionalmente a la ciudad
de Granada como cuna de un genio en el campo de la ciencia y la tecnología que
contribuyó a la creación de la aeronáutica moderna.

Una breve cronología de sus aportaciones sería la siguiente:

46

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=7086.83

1905
• Ascensión en globo patrocinada por la Asociación para el Progreso de las

Ciencias, a fin de estudiar la resolución matemática del problema del péndulo continuo.
• Estudio de las sombras volantes en las capas superiores de la atmósfera, durante

el eclipse total de sol del 30 de agosto.

1914
• Aplicación de la geometría de "n" dimensiones a la mecánica celeste.
• Estudio sobre navegación astronáutica.

1915
• Hipótesis tetradimensional sobre la constitución del Universo de la que dedujo la

curvatura general del mismo y de los campos gravitatorios, y la desviación del rayo
luminoso al atravesarlos; la limitación del volumen total del Universo; la inexactitud de la
ley de gravitación de Newton y la inexistencia de las fuerzas que quedaban reducidas a un
efecto de la inercia dentro del espacio curvo.

1919
• Estudio para la aplicación de propulsores a reacción en aeronáutica.

1920
• Estudios sobre la naturaleza corpuscular y ondulatoria de la luz.
• Hipótesis sobre la cuarta dimensión y el hiperespacio.
• Inauguración del Laboratorio Aerodinámico de Cuatro Vientos (Madrid), fundado

y diseñado por Herrera.

1921
• Comentarios a la teoría de la relatividad de Einstein.
• Estudios y comprobaciones en el Laboratorio Aerodinámico de Cuatro Vientos

(Madrid), de la aplicación a la aeronáutica de las teorías matemáticas y físicas:
• Teorema de Kutta-Yukovski, número de Prandtl, Ecuación de Bernoulli, Ecuación

de Helmholtz, Ecuación de Chaplygin, Línea de Kármán y el efecto Lamb, que facilitaron
el conocimiento de importantes fenómenos aerodinámicos, sobre todo los relacionados
con la sustentación y resistencia al avance en fluidos.

1923
• Aceptación internacional de su propuesta de unificación de la notación matemática

en Aeronáutica.
• Ventajas de la aplicación en aviación de aleaciones de duraluminio y magnesio.
• Activa participación en los actos académicos organizados con motivo de la visita

de Einstein a España, como Vicepresidente de la Real Sociedad Matemática de España.

1932
• Presentación de un proyecto para un viaje tripulado a la Luna.

1934
• Hipótesis sobre la exploración de la estratosfera y sus aplicaciones militares.

47

• Hipótesis cosmológicas.
• Diseño de un traje estratosférico.

1940
• Anticipación sobre la aplicación militar de la desintegración del átomo: la bomba

atómica.

1941
• Resolución de los problemas matemáticos de las trayectorias balísticas

estratosféricas.

1950
• Formula una exacta hipótesis sobre la posible construcción de armas

termonucleares: la bomba de hidrógeno.
• Medidas de protección civil ante una guerra nuclear.
• Hipótesis sobre fotones.

Es por todo ello que desde el Ayuntamiento de Granada proponemos adoptar los
siguientes ACUERDOS:

PRIMERO: Apoyar la celebración de todos los actos que impliquen el recuerdo y el
reconocimiento a la figura y trayectoria profesional y personal de este ilustre andaluz-
ciclo de conferencias, mesa redonda, exposición, edición del libro "Del Guadalquivir al
Plata", la posibilidad de erigir un monumento remozado en la capital granadina, la
emisión de un sello conmemorativo del proyectado Año Herrera 2017, la elaboración de
un documental o el homenaje central a su figura, coincidiendo con el día del 50
Aniversario de su muerte, el 13 de septiembre de 2017.

SEGUNDO: Plantear la posibilidad de impulsar la creación de un Museo "Emilio
Herrera" en Granada dedicado a la divulgación de la aeronáutica y astronáutica, a cuyo
desarrollo contribuyó de forma decisiva.

TERCERO: Apoyar celebración de todos los actos que impliquen el recuerdo y el
reconocimiento a la figura y trayectoria profesional y personal de este ilustre andaluz
-ciclo de conferencias, así como colaborar en la realización de difusión, exposición de su
figura así como realizar un homenaje, coincidiendo con el día del 50° Aniversario de su
muerte, el 13 de septiembre de 2017.

CUARTO: Contribuir a que, tanto la exposición como el documental proyectados
realicen una itinerancia por diversas capitales de provincias andaluzas."

(VER ENLACE VIDEOACTA)

293
Declaración Institucional relativa a Bicentenario del Cuerpo de Bomberos de

Granada.

48

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=7218.23

El Excmo. Ayuntamiento Pleno acuerda por unanimidad aprobar la Declaración
Institucional relativa a Bicentenario del Cuerpo de Bomberos de Granada, suscrita por
todos los Grupos Municipales: Popular, Socialista, Ciudadanos-Partido de la Ciudadanía
(C´s), "Vamos, Granada" e IUAS-GPG, a la que procede a dar lectura, el Sr. Secretario
General, y cuyo texto se transcribe literalmente a continuación:

EXPOSICIÓN DE MOTIVOS

Hace 195 años se creó en Granada el cuerpo de zapadores-bomberos,
convirtiéndose en la primera capital de España en organizar un servicio para la extinción
de incendios. Un joven militar granadino, José María Ruiz Pérez, fue el impulsor de esta
idea, a raíz de una visita a la embajada austriaca de París en 1810, donde se organizaron
los actos conmemorativos de la boda entre Napoleón Bonaparte y María Luisa de Austria.
Allí, se produjo un incendio que acabaría costándole la vida a la pareja de Ruiz Pérez.

En apenas un año, se profesionalizó el servicio de bomberos en Francia, como
respuesta a este desastre. Ruiz Pérez volvió entonces a Granada con el empeño de crear
en nuestra ciudad un cuerpo de bomberos que se hizo a imagen y semejanza del de París.

Ruiz organizó un grupo de 160 hombres, con 87 albañiles, 45 carpinteros y 28
fontaneros. Los integrantes se repartieron las tareas de escuadras de corte, desalojo,
cubetas, bombas y hasta banda de música, tambores y cometas, sanitarios y médicos. El
antiguo convento del Carmen fue su cuartel general y el 20 de febrero de 1821 se redactó
el primer reglamento conocido de un servicio de bomberos de España en nuestra ciudad.

 El personal fue instruido en organización y conservación de los materiales,
topografía de la ciudad y distribución de aguas y en conocimientos sobre construcción y
combustión de materiales.

El valor histórico y social que el cuerpo de bomberos ha supuesto para nuestra
ciudad, es indiscutible. Desde el Ayuntamiento de Granada queremos poner en valor este
hecho, reivindicando que Granada puede sentirse orgullosa del servicio del cuerpo de
bomberos, uno de los más preparados de este país.

Es por todo ello, que proponemos los siguientes ACUERDOS:

PRIMERO: Creación de una Oficina del Bicentenario, con estructura orgánica y
presupuesto propio con el fin de organizar y coordinar los eventos de celebración del
Bicentenario.

SEGUNDO: Creación de un Comité Organizador del Bicentenario, formado por
técnicos de las distintas áreas que puedan verse implicadas en la organización del evento.

TERCERO: Instar al Gobierno de España a considerar el evento como
Acontecimiento Excepcional de Interés Público.

CUARTO: Impulsar el reconocimiento de algún espacio público de nuestra ciudad
en homenaje al cuerpo de bomberos de Granada.

QUINTO: Proponer una distinción en la Comisión de Honores y Distinciones del
Ayuntamiento de Granada."

49

(VER ENLACE VIDEOACTA)

294
Moción del Grupo Municipal Popular relativa a cierre de la Circunvalación.

Figura en el Orden del Día Moción presentada por el Grupo Municipal Popular
relativa a cierre de la Circunvalación, la cual presenta su Portavoz Adjunto, D. Antonio
Granados García. y cuenta con el siguiente tenor literal:

"A finales del 2015, la circunvalación de Granada se situaba entre las rondas de
más tráfico de España, de media, circulaban unos 130.753 vehículos diarios. Los accesos
a la capital granadina son de los más congestionados de España. La intensidad de
circulación de la circunvalación granadina es mayor que la de rondas de accesos a
capitales mucho más pobladas, como Valencia, Zaragoza o Murcia.

Hace años que la Circunvalación granadina se quedó pequeña para soportar el
gran volumen de tráfico que genera la capital y el área metropolitana, que en su conjunto
suma alrededor de medio millón de habitantes, por lo que la presión sobre la ronda es
superior a los accesos de la mayoría de capitales españolas.

Granada, ha vivido en estos dos últimos años cambios, que han elevado aún más, la
presión circulatoria en este tramo, como es la apertura del Hospital del PTS y la del
centro comercial Nevada. También debemos sumarle, la Insuficiencia de las redes de
conexión entre el área metropolitana por la falta de ejecución de las obras contempladas
en el POTAUG que se aprobó en 1999 y que tras 18 años, sigue durmiendo el sueño de los
justos y es fruto de los incumplimientos constantes de la Junta de Andalucía para con
nuestra Ciudad, área Metropolitana y Provincia.

Se han presentado a lo largo de los últimos 13 años varias propuestas:
El Cierre del Anillo es la propuesta inicial (2004), presentada por el Partido

Popular, y que pretendía circundar la ciudad por el este, saliendo de los túneles del
Serrallo y llegando hasta pasado el Beiro, en las proximidades de los municipios de Haza
Grande – El Fargue – Víznar – Alfacar. La Ronda Este.

Por otra parte, la propuesta presentada por el Partido Socialista en 2006, dentro del
programa de su entonces candidato a la alcaldía, Torres Vela. Esta propuesta se traza
casi en paralelo distanciada del cierre del anillo en 2,5 km. Implicaba el desdoblamiento
de la Ctra. de la Sierra desde los túneles del Serrallo hasta pasado Cenes, donde
conectaría con la Ronda Este que atravesaría los montes del este, cerca de los municipios
de Quéntar, Beas de Granada, Huétor Santillán y El Fargue, para unirse con la A-92.

En marzo del 2009, la Consejería de Obras Públicas y Transportes saco a
información pública dos proyectos fundamentales para la mejora de las comunicaciones
metropolitanas en el área de Granada. Concretamente se trata del estudio informativo de
la Ronda Este Metropolitana y el anteproyecto para la duplicación de la carretera A-395.
Ambas actuaciones permitirán cerrar la ronda de circunvalación de la capital y conectar
la A-92 con el acceso a Sierra Nevada.

 El proyecto presentado, hace 8 años, literalmente indicaba “La Ronda Este
Metropolitana tendrá una longitud aproximada de 11 kilómetros y completará la actual
circunvalación, conectando la zona sur del área metropolitana de Granada con el norte,
mediante un trazado por el este de la ciudad. Los principales municipios beneficiados son
Granada, Cenes de la Vega, Pinos Genil, Huétor Santillán, Víznar y Jun. La nueva ronda
se diseñará con doble calzada y dos carriles para cada sentido”.

50

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=7318.43

Describía el Estudio Informativo que “Esta nueva ronda metropolitana permitirá
una mejora global de las infraestructuras de comunicaciones existentes en la ciudad de
Granada y mejorará la accesibilidad de los barrios del área oriental de la ciudad y la de
los municipios situados al noreste del área metropolitana. Al mismo tiempo, la ronda este
servirá de plataforma viaria de los municipios del cinturón sureste metropolitano con los
centros comerciales y polígonos industriales de la zona norte y el campus universitario de
Cartuja .Por otra parte, la duplicación de la A-395 (Granada - Sierra Nevada) plantea la
remodelación del enlace a la salida de los Túneles del Serrallo y la duplicación de la
carretera existente hasta el enlace de Cenes, que será remodelado de acuerdo con la
construcción de la nueva ronda este metropolitana de Granada. Además, se construirá un
parque lineal por el lado sur de la calzada, de 8 metros de ancho, que albergará un carril
bici de 3 metros y zonas verdes.”

Determinaba el Estudio Informativo que ambas obras descongestionarían la actual
circunvalación norte-sur y se enmarcan dentro del Plan de Infraestructuras para la
Sostenibilidad del Transporte en Andalucía, Plan PISTA, que la Consejería de Obras
Públicas y Transportes puso en marcha entre los años 2007 y 2013. No obstante, pese al
paso del tiempo y la elaboración de los proyectos, no se ha ejecutado nada, manteniendo
en la circunvalación de Granada la presión de trafico, una ciudad dispersa, incremento de
consumo de energético y de contaminación alrededor del entorno de Granada.

Es por ello por lo que proponemos los siguientes:

ACUERDOS

• Instar al Consejo de Gobierno a la Junta de Andalucía a dotar económicamente,
licitar, adjudicar y ejecutar el proyecto del cierre del anillo con la Ronda Este
Metropolitana y la duplicación de la carretera A- 395.

• Exigir al Consejero de Fomento que traslade a todos los grupos políticos con
representación en la presente corporación de un cronograma temporal de ejecución de las
obras de los citados proyectos.

• Dar traslado del presente acuerdo al Consejo de Gobierno de la Junta de
Andalucía, a los portavoces parlamentarios de todos los grupos políticos con
representación en el Parlamento Andaluz."

Durante el debate se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Finalizado el debate se somete a votación la Moción, obteniéndose el siguiente
resultado:

- 11 votos a favor emitidos por los Corporativos del Grupo Municipal del Partido
Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López.

51

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=7396.24

- 12 votos en contra emitidos por los 8 Corporativos del Grupo Municipal Socialista,
Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz Arquelladas, D.
Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández
Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de
Leyva Campaña, los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.:
Dña. Marta Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas
Navarro y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista,
Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 4 abstenciones emitidas por los Corporativos del Grupo Municipal de Ciudadanos-
Partido de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena
Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz.

En consecuencia, el Excmo. Ayuntamiento Pleno acuerda por mayoria (11 votos a
favor, 12 votos en contra y 4 abstenciones) rechazar la Moción presentada por el Grupo
Municipal Popular relativa a cierre de la Circunvalación.

Se ausenta del Salón D. Baldomero Oliver León.

295
Moción del Grupo Municipal Popular relativa a puesta en valor de la Casa de

los Guardeses del Palacio de los Córdoba.

La siguiente Moción corresponde al Grupo Municipal Popular y la presenta su
Portavoz Dª Rocío Díaz Jiménez, relativa a puesta en valor de la Casa de los Guardeses del
Palacio de los Córdova, contando con el siguiente tenor literal:

"La Alhambra y el Generalife fueron declarados en el año 1984 Patrimonio Mundial
por la Unesco, organismo que, diez años más tarde, concedió esa misma distinción al
barrio del Albaicín. Es un único espacio granadino que se ha ganado por derecho propio
este privilegio, un reconocimiento que, a efectos de conservación, promoción y desarrollo
les obliga a ir de la mano.

Precisamente con ese fin, el Patronato de la Alhambra, dependiente de la Junta de
Andalucía, y la Agencia Albaicín, de titularidad municipal, promovieron en el año 2015 el
proyecto Dobla de Oro, un instrumento de promoción cultural y turística que diseñaba un
itinerario por algunos de los principales monumentos de origen nazarí de la ciudad: el
Corral del Carbón, El Bañuelo, la Casa Morisca, el Palacio de Dar Al-Horra, la Casa de
Zafra y la Casa del Chapiz, entre otros.

En este sentido, es preciso añadir que la ciudad cuenta con un nuevo itinerario
cultural a disposición de visitantes y de granadinos que nos hace conocer de primera
mano la única zona declarada Patrimonio Mundial por la Unesco.

En diferentes reuniones mantenidas en el primer trimestre del año 2016 entre el
equipo del Partido Popular en el gobierno municipal y el Patronato de la Alhambra,
planteamos la necesidad de rehabilitar y poner en valor la Casa de los Guardeses del
Palacio de los Córdova, situada en la Cuesta del Chapiz del barrio del Albaicín. La
propuesta fue ejecutar obras para rehabilitar esta casa, que ya cuenta con los permisos de
la Delegación Provincial de Cultura de la Junta de Andalucía, para convertirla en un
punto de referencia a los visitantes del Barrio declarado Patrimonio Mundial y dar
difusión al mismo a través, entre otros, de la promoción de DOBLA DE ORO y Granada
Card. Esta casa tiene una entrada por la Cuesta del Chapiz independiente al Palacio de

52

los Córdova, y se encuentra separada y delimitada para que no se pueda acceder
directamente al Palacio desde la misma cuando este esté cerrado. Tras conversaciones
con vecinos del barrio y asociación de hosteleros del mismo, así como con vecinos del
Sacromonte, se ve necesario dotar al barrio de un punto de información turística
dependiente del monumento nazarí y del Ayuntamiento de Granada para difundir nuestro
Patrimonio Mundial.

El pasado mes de agosto de 2016, el grupo municipal popular solicitó al equipo de
gobierno actual en el Ayuntamiento de Granada, que siguiera negociando este futuro
emplazamiento turístico y cultural para el barrio del Albaicín, el Sacromonte y la
Alhambra, dada su cercanía con el acceso peatonal al Conjunto Monumental por la
Cuesta de los Chinos.

En este mismo sentido, el día 24 de marzo de 2017, el alcalde de Granada y la
entonces Consejera de Cultura, Rosa Aguilar, firmaron una convenio en virtud del cual el
Patronato de la Alhambra y el Generalife contribuirá a la conservación de enclaves
patrimoniales del barrio del Albaicín con “al menos, 5 millones de euros por parte del
Patronato y 3 millones por parte del Consistorio” según declaraciones de los firmantes.
Entre los acuerdos de rehabilitación y puesta en valor del patrimonio hablaron sobre la
recuperación del Maristán, el margen izquierdo del Río Darro, la Iglesia de San Luis y los
Baños árabes Hernando de Zafra, entre otros.

En dicho convenio no se recoge ninguna actuación concreta, estando firmado por el
anterior equipo de gobierno del Partido Popular, un convenio con el Patronato de la
Alhambra donde se recuperaba la Cuesta del Rey Chico (ejecutada y finalizada la obra) y
el Paseo de Romayla. En esta última se lleva trabajando por parte de técnicos municipales
y del Patronato de la Alhambra desde la finalización de la Cuesta de los Chinos y, a día
de hoy, aún no tenemos noticias de este asunto.

El acuerdo firmado en marzo pone de manifiesto que es un acuerdo de voluntades,
sin concretar acciones específicas, sin concretar fechas y, sobre todo, sin especificar
cantidades económicas para todos y cada uno de los proyectos.

Es por ello por lo que proponemos los siguientes

ACUERDOS

1.- Instar al Patronato de la Alhambra y Generalife y al equipo de gobierno del
Ayuntamiento de Granada a que reanuden las negociaciones para poner en valor y
rehabilitar la Casa de los Guardeses del Palacio de los Córdova y dotarla de los medios
técnicos y humanos necesarios para dar difusión a la zona declarada Patrimonio Mundial
por la Unesco en la ciudad de Granada.

2.- Instar al Patronato de la Alhambra a que, una vez puesta en marcha este nuevo
punto de información y difusión del Patrimonio en el barrio del Albaicín, vender en el
mismo el itinerario cultural y turístico DOBLA DE ORO.

3.- Dar cuenta del cronograma y presupuesto de este proyecto a los diferentes
grupos políticos en las Comisiones delegadas de Pleno, Agencia Albaicín, así como a las
asociaciones de vecinos, asociaciones de hosteleros, asociaciones de comerciantes y guías
turísticos de la ciudad de Granada.

4.- Dar traslado del presente acuerdo al Patronato de la Alhambra y Generalife y a
la Consejería de Cultura de la Junta de Andalucía."

53

Tras la exposición de la Moción se procede al debate de la misma, produciéndose las
siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Finalizado el debate se procede a la votación de la Moción, obteniéndose el siguiente
resultado:

- 26 votos a favor emitidos por los 11 Corporativos del Grupo Municipal del Partido
Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 7 Corporativos
presentes del Grupo Municipal Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez,
Dña. Ana María Muñoz Arquelladas, Dña. María Raquel Ruz Peis, D. Miguel Ángel
Fernández Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña.
María de Leyva Campaña, los 4 Corporativos del Grupo Municipal de Ciudadanos-Partido
de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena
Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz,
los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.: Dña. Marta
Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas Navarro y
el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista, Granada
Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 1 abstención por ausencia del Corporativo del Grupo Municipal Socialista, Sr. D.
Baldomero Oliver León.

En consecuencia, el Excmo. Ayuntamiento Pleno acuerda por mayoría (26 votos a
favor y 1 abstención) aprobar la Moción presentada por el Grupo Municipal Popular
relativa a puesta en valor de la Casa de los Guardeses del Palacio de los Córdova.

296
Moción del Grupo Municipal Popular relativa a Adopción de medidas urgentes

para la reactivación y dinamización del comercio en Distrito Beiro.

Existe Moción presentada por el Grupo Municipal Popular relativa a adopción de
medidas urgentes para la reactivación y dinamización del comercio en Distrito Beiro, la
cual es presentada por su Concejala Dª Raquel Fernández Cruz, y cuenta con el siguiente
tenor literal:

"El escenario dibujado en el último año en la ciudad de Granada provocado por la
reordenación hospitalaria, las prolongadas obras del metro y el traslado de diferentes
Facultades al Campus de la Salud, ha afectado considerablemente al comercio y negocios
del barrio de la Plaza de Toros-Doctores y Pajaritos y en general al distrito Beiro de la
ciudad de Granada.

La situación es insostenible, a diario se vienen destruyendo puestos de trabajo en el
barrio por el cierre continuo de establecimientos cuya facturación ha caído más del 90%,
ya que el comercio vivía especialmente de la influencia del sector hospitalario, tal y como
ha denunciado la Asociación de Comerciantes " Plaza de Toros-Doctores y Pajaritos "

54

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=8464.08

que a la vez reclama medidas y actuaciones concretas con el objetivo de revitalizar el
comercio del Distrito Beiro así como para evitar el cierre de nuevos comercios en la zona.

En el barrio operan unos 1.200 negocios que tradicionalmente han vivido de la
actividad hospitalaria de forma directa e indirecta, desde cafeterías y restaurantes a
aparcamientos, gasolineras y comercios de todo tipo, Calculan que desde que se
materializara el pasado julio la nueva configuración sanitaria han dejado de facturar
“unos 25 millones de euros”, lo que ha propiciado destrucción de empleo y que
centenares de comercios estén valorando ya “echar la persiana” ante la imposibilidad de
subsistir.

El pasado mes de mayo el equipo de Gobierno anunció la activación de un plan de
actuación "urgente" en Beiro que contempla, entre otras medidas, nuevos usos para los
equipamientos hospitalarios y educativos existentes en el barrio y la implantación de
incentivos o bonificaciones fiscales a los comerciantes.

A su vez también se anunció la constitución de una Comisión Municipal
Permanente, integrada por todas las fuerzas políticas, instituciones implicadas, agentes
sociales y económicos, destinada a revitalizar la vida de un barrio que, según palabras del
Alcalde, “ha visto modificada su actividad, sobre todo comercial, con la reordenación
hospitalaria”.

En definitiva, entendemos que es fundamental que la Consejería de Comercio ponga
en marcha un Plan de actuación extraordinario y urgente que colabore con la
revitalización y dinamización del comercio del barrio y su entorno, así como con el freno
del reguero de pérdidas de negocios que asola al sector en este barrio tradicionalmente
hospitalario.

Por todo esto, el objetivo general perseguido por el Plan para la Reactivación y
Dinamización del Comercio del Distrito Beiro de la ciudad de Granada debe ser la
defensa de nuestro modelo comercial que junto con los objetivos específicos perseguidos,
apoye a los comercios y establecimientos como parte fundamental de la economía de la
ciudad de Granada.

Es por ello que traemos a la aprobación de este pleno los siguientes acuerdos:

ACUERDOS

1. Convocar, cuanto antes, a todos los grupos municipales a la Comisión Municipal
Permanente que se anunció el pasado mes de mayo y de la que hasta esta fecha no
tenemos noticia alguna.

2. Tomar de manera urgente e inmediata todas las medidas necesarias para
reactivar y dinamizar el comercio del distrito Beiro. Entre otras convocar el Consejo
Municipal de Comercio.

3. Instar y dar traslado al Gobierno Andaluz a la aprobación de un Plan Urgente y
extraordinario para la recuperación y dinamización del comercio del Distrito Beiro de la
ciudad de Granada 2017/2018."

Abierto el debate se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

55

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=9057.31

Finalizado el debate y en consecuencia, el Excmo. Ayuntamiento Pleno acuerda por
unanimidad de los presentes aprobar la Moción presentada por el Grupo Municipal
Popular relativa a adopción de medidas urgentes para la reactivación y dinamización del
comercio en Distrito Beiro.

Se incorpora a la sesión el Sr. Oliver León y se ausenta D. Francisco Cuenca
Rodríguez.

297
Moción del Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C´s),

relativa a un nuevo paso en transparencia, la implantación del sistema de Video-Acta
en el Consistorio.

A continuación existe Moción presentada por el Grupo Municipal de Ciudadanos-
Partido de la Ciudadanía (C´s) relativa a un nuevo paso en transparencia, la implantación
del sistema de Video-Acta en el Consistorio, la cual expone la Concejala Dª Lorena
Rodríguez Torres, y cuenta con el siguiente tenor literal:

"El pasado mes de abril Ciudadanos puso en valor la importancia de implantar la
grabación de video-acta, o en su defecto audio-acta, en las sesiones de la Comisión de
Control y Seguimiento de la radio-televisión municipal (TG7). Con ello se quería
conseguir máxima transparencia en su celebración y también resaltar el compromiso de la
corporación local en su apuesta por las tecnologías de la información y comunicación
(TIC) a través de una iniciativa que ha demostrado a lo largo de estos meses su utilidad y
efectos positivos.

En este sentido, consideramos que el gran avance que se ha producido con su puesta
en marcha es extrapolable por un lado, a las Comisiones Delegadas de este Ayuntamiento
(debido a su carácter público, otorgado por acuerdo Plenario en base al punto número
tres del acuerdo para favorecer la gobernabilidad entre el Partido Popular y Ciudadanos)
y por otro lado, a las Comisiones Especiales por el carácter y contenido municipal que
albergan y a las que según el Secretario Municipal le "son aplicables de modo supletorio
la regulación del pleno (art. 160), por lo que podemos concluir que si le puede ser
aplicable el sistema de video-acta."

En este contexto de transparencia, recientemente la Diputación de Sevilla ha
anunciado la implantación del sistema de vídeo-acta para todos los plenarios de sus
ayuntamientos e incluso el ayuntamiento de Torremolinos también puso en práctica el
sistema de video-acta en la misma línea que nosotros lo hemos hecho en la Comisión de
Control y Seguimiento de TG7. Entendemos que el significado de estas acciones es claro,
las corporaciones locales están interesándose por acercar al ciudadano su día a día y los
asuntos que le son de interés, por ser transparentes y por evolucionar hacia la
administración digital del s. XXI que tanto se demanda y se necesita.

Además, en aras a que no se vulnere en ningún momento el derecho a la intimidad
de los comparecientes en la comisión, este grupo municipal ya preguntó al Secretario
sobre esta cuestión sobre la que se pronunció expresamente a través de un informe en los
siguientes términos: "la regla general es la de publicidad de las sesiones, y la excepción
que éstas afecten al contenido del artículo 18.1 de la Constitución y así se acuerde por
mayoría absoluta." En este sentido además, tenemos el ejemplo del transcurso de las

56

Comisiones de Control y Seguimiento de TG7 dónde no se ha vulnerado derecho alguno y
se ha actuado con diligencia y máxima reserva cuando ha sido necesario.

Finalmente, es necesario resaltar por un lado, que las ventajas de la implantación
del sistema de vídeo-acta en el Ayuntamiento de Granada se extendería también a la
retransmisión de otro tipo de eventos de interés cultural, turístico, deportivo...que se
celebran en el salón de Plenos del Ayuntamiento cómo pueden ser pregones o entregas de
premios. Por otro lado, el coste mínimo que implican en relación a la comparación del
rendimiento y el ahorro en tiempo y en personal, así como el desgaste de equipos. La
compensación es clara. Existen distintas posibilidades económicas a las que acogerse

Por todo ello, este grupo municipal presenta al PLENO la siguiente:

MOCIÓN

1. Acordar, en aras a la transparencia la implantación del sistema de video-acta en
el salón de Plenos Municipal antes de la finalización del presente año para su
utilización además de en el propio Pleno Municipal, en las Comisiones Municipales
Delegadas y en las Comisiones Municipales Especiales.

2. En base al acuerdo anterior, acordar la instalación de un equipo adecuado para
ello en base a los criterios establecidos por los técnicos municipales, la disponibilidad
presupuestaria y la normativa legal vigente en este sentido.

3. Las grabaciones, se ajustarán a lo establecido en el Real Decreto 2568/1986, de
28 de noviembre, por el que se aprueba el Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades Locales, así cómo a cualquier
otra normativa que le sea de aplicación y quedarán bajo custodia del Secretario
Municipal."

Tras la exposición de la Moción se procede al debate de la misma, produciéndose las
siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Concluido el debate, se procede a votación, obteniéndose el siguiente resultado:
- 26 votos a favor emitidos por los 11 Corporativos del Grupo Municipal del Partido

Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña. María Rocío
Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes Gálvez, Dña.
María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora
Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D.
Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 7 Corporativos
presentes del Grupo Municipal Socialista, Sres./Sras.: Dña. Ana María Muñoz
Arquelladas, D. Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel
Fernández Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña.
María de Leyva Campaña, los 4 Corporativos del Grupo Municipal de Ciudadanos-Partido
de la Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena
Rodríguez Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz,
los 3 Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.: Dña. Marta
Gutiérrez Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas Navarro y

57

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=10328.16

el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista, Granada
Para la Gente, Sr. D. Francisco Puentedura Anllo.

En consecuencia, el Excmo. Ayuntamiento Pleno acuerda por unanimidad de los 26
Corporativos presentes aprobar la Moción presentada por el Grupo Municipal de
Ciudadanos-Partido de la Ciudadanía (C´s) relativa a un nuevo paso en transparencia, la
implantación del sistema de Video-Acta en el Consistorio.

Se incorpora al Salón el Sr. Alcalde y se ausentan D. Juan Manuel García Montero y
D. Baldomero Oliver León.

298
Moción del Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C´s),

relativa a las mejoras de las infraestructuras educativas.

La siguiente Moción que figura en el Orden del Día corresponde igualmente al
Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C´s), siendo relativa a las
mejoras de las infraestructuras educativas; la presenta su Concejala Dª Mª del Mar Sánchez
Muñoz, y cuenta con el siguiente tenor literal:

"Un centro educativo es un edificio referencia del saber y del aprendizaje. Nuestros
niños y adolescentes aprenden, se forman y enriquecen en valores en estos edificios de la
mano de los profesionales que han dedicado y dedican su vida a la enseñanza y a la
preparación de estas personas para enfrentarse a su futuro.

Los edificios docentes en Andalucía son más 4.500 y la mayoría son centros de
construcción muy antigua, con normativas obsoletas y en los que no se tuvieron en cuenta
algo fundamental en las construcciones de hoy en día, la eficiencia energética. Las altas
temperaturas que se dan en Andalucía hacen que el ambiente en temporada estival sea
irrespirable en aquellos centros que no cuentan con climatización y que por su
construcción no están preparados para combatir el calor de los últimos meses del curso
escolar.

Esta problemática no es algo actual sino que se viene sufriendo desde hace muchos
años debiéndose haber actuado por parte del gobierno andaluz para resolver este grave
problema que sufre todo la comunidad educativa y que afecta al rendimiento escolar y a
la falta de concentración, sin olvidar que los centros escolares son de los pocos centros
públicos que quedan en nuestra comunidad aún sin climatizar.

A las altas temperaturas, se une la concentración de personas en un espacio
pequeño y reducido, teniendo en cuenta que ya las aulas a primeras horas de la mañana
cuentan con unas elevadas temperaturas que a medida que transcurre el día van siendo
cada vez mayores.

Entre toda la normativa reguladora en este tema encontramos que la Certificación
Energética de Edificios está regulada por el Real Decreto 235/2013 obligando, desde su
entrada en vigor, a la obtención de una certificación energética en todos los edificios de
nueva construcción y a todos los edificios o partes de edificios existentes que se vendan o
alquilen a un nuevo arrendatario.

Como parte de una función ejemplarizante, se establece la obligatoriedad de
obtener esta Certificación Energética a todos los edificios públicos con una superficie útil
superior a los 250 metros cuadrados y frecuentados habitualmente por el público. Esta
etiqueta debe estar exhibida en lugar destacado y bien visible.

58

Por tanto, entre los edificios obligados a tener esta certificación energética estarían
las Escuelas Infantiles, Colegios e Institutos Públicos, Facultades y Edificios
Administrativos de Universidades Públicas, etc.

Si bien es cierto que la normativa autonómica actualmente no obliga a que se instale
en todos los centros educativos aire acondicionado, desde Ciudadanos Granada sí
creemos que es hora de mejorar la situación bajo requisitos técnicos, si queremos tener
una educación pública de calidad y con un adecuado rendimiento de nuestros estudiantes.

La mejora de la habitabilidad en los centros escolares no solo pasa por la
instalación de aire acondicionado, sino que también incluye una mejora en la
ventilación de estos edificios conforme a normativa actual de construcción y por
supuesto en la instalación de elementos para las zonas y espacios al aire libre. Estos
espacios son utilizados por los niños y adolescentes durante las horas de recreo y para la
práctica de asignaturas que necesitan los patios para su desarrollo. Se necesita más
elementos de sombra para evitar lipotimias y otros males que padecen los alumnos y
docentes en estos meses del año.

Son muchos los centros andaluces que han suplido la falta de financiación por
parte de la administración autonómica para esa adecuada habitabilidad con los fondos
que recaudan de las aportaciones de padres y madres a través de las AMPAS y así
resolver el problema. Esta NO ACTUACIÓN DE LA ADMINISTRACIÓN
EDUCATIVA ha conllevado a aumentar más si cabe la desigualdad entre alumnado y
centros, a la ausencia de control de las instalaciones y a la no cuantificación de los
costes de mantenimiento.

Por ello, Ciudadanos ha presentado en el Parlamento Andaluz una interpelación y
moción a este respecto para que de una vez por todas desde el gobierno se tomen las
medidas adecuadas para que los escolares andaluces de todas las edades puedan estudiar
con todas las garantías de calidad que se le exige a una administración que además dice
velar por una escuela pública y de calidad.

Hemos desarrollado una hoja de ruta para que los centros de Andalucía, entre ellos
los de Granada, adapten progresivamente sus instalaciones a la normativa existente y en
pocos años se ejecuten todos los cambios necesarios.

Ciudadanos Granada propone al Pleno del Ayuntamiento de Granada, se adopte el
siguiente:

ACUERDO:

1. Instar a la Junta de Andalucía a cumplir con la Moción relativa a las mejoras
de las infraestructuras educativas que se ha aprobado en el Parlamento con las
siguientes acciones:

Realizar un informe de la situación actual y grado de cumplimiento de la
normativa sobre certificación energética en los centros educativos de Andalucía ya
existentes. Así mismo, elaborar un Plan de Actuación, como máximo en nueve meses,
para el efectivo y progresivo cumplimiento de la normativa sobre certificación energética
de los centros educativos con el fin de cumplir con el Real Decreto 235/2013 y que
culmine con el cumplimiento de un Plan Plurianual para la mejora de la calificación de la
certificación energética de los centros educativos.

59

Realizar un estudio e informe, como máximo en un año, actualizado de la situación
actual de habitabilidad de los centros educativos en sus aulas, para conocer aquellos
centros que disponen de climatización y ventilación adecuada y los que carecen de la
misma. En los que no exista la climatización y ventilación adecuada, priorizar las medidas
más sostenibles como la mejora de los aislamientos. Revisar las condiciones de
habitabilidad de los centros educativos en relación a los aislamientos, humedades,
espacios, etc. en aulas prefabricadas para garantizar unas condiciones mínimas de
salubridad y estableciéndose un plan para su sustitución en tanto en cuanto se complete su
total eliminación.

Realizar un Plan de Revisión de las Instalaciones Eléctricas en los centros y/o
aulas en las que ya exista algún equipo de climatización con consumo energético para
asegurar el cumplimiento de las condiciones de seguridad y evitar sobrecargas que
puedan poner en peligro a usuarios e instalaciones. Realizar posteriormente un Plan de
Renovación de las instalaciones eléctricas de los centros educativos y adecuarlo al
reglamento de baja tensión.

Realizar un estudio e informe técnico, en el plazo máximo de nueve meses, de la
situación actual de los centros educativos en lo referente a las sombras en espacios al
aire libre. A continuación, realizar un estudio detectando deficiencias para prever la
instalación de elementos estructurales, bien de carácter artificial o vegetal, siendo los
elementos vegetales la primera opción.

Establecer colaboración con las AMPAS, a través de los instrumentos jurídicos
adecuados y determinados por los técnicos, de manera que éstas puedan destinar fondos
a la instalación de elementos -siempre bajo la supervisión técnica de la Agencia pública
andaluza de Educación-, que mejoren la climatización, la ventilación y las sombras,
obteniendo así para ello la autorización que legalmente se establezca.

Tras conocer las conclusiones de los informes que se instan a cumplir en esta
moción, realizar una previsión económica del coste del mantenimiento que van a
suponer estas nuevas adaptaciones de habitabilidad en aquellos centros educativos
dependientes completamente de la Junta de Andalucía a fin de que se tengan en cuenta
las cuantías para su incorporación en próximos presupuestos de la Junta de Andalucía.

Tras la obtención de los informes pertinentes anteriormente descritos, establecer
una previsión de cuantificación del mantenimiento que van a suponer estas nuevas
adaptaciones de habitabilidad en aquellos centros educativos cuyo mantenimiento
dependen de los Ayuntamientos (CEIP) mejorando la cuantía destinada a ellos para
sufragar el mantenimiento.

Arbitrar las medidas necesarias para supervisar que los titulares de los centros
educativos concertados con la Junta de Andalucía, al igual que los centros educativos de
titularidad pública, también lleven a cabo los estudios, diagnósticos y distintos planes de
certificación energética, habitabilidad, climatización, sombras, revisión y renovación de
instalaciones eléctricas, en colaboración con sus AMPA, e informando a sus consejos
escolares. Para ello, mejorar la financiación de los centros educativos concertados.

2. En el caso de centros educativos cuyo mantenimiento dependa de los
Ayuntamientos (CEIP y otros centros de titularidad municipal), el Equipo de Gobierno
del Ayuntamiento de Granada elaborará los informes que afecten a ámbitos de su
competencia, establecerá una previsión de cuantificación de las instalaciones y el
mantenimiento que van a suponer esas adaptaciones de habitabilidad y mejorará la

60

cuantía destinada a ellos para sufragarlo. Para ello que se establecerá la necesaria
colaboración con las AMPAS y con los Consejos Escolares de los centros."

Durante el debate se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Tras el debate se somete a votación la Moción, obteniéndose el siguiente resultado:
- 24 votos a favor emitidos por los 10 Corporativos presentes del Grupo Municipal

del Partido Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña.
María Rocío Díaz Jiménez, D. Juan Antonio Fuentes Gálvez, Dña. María Francés
Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora Ruiz
Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D. Rafael
Francisco Caracuel Cáliz y Dª Inmaculada Puche López, los 7 Corporativos presentes del
Grupo Municipal Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María
Muñoz Arquelladas, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández Madrid,
Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de Leyva
Campaña, los 4 Corporativos del Grupo Municipal de Ciudadanos-Partido de la
Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena Rodríguez
Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz y los 3
Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.: Dña. Marta Gutiérrez
Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas Navarro

- 1 abstención emitida por el Corporativo del Grupo Municipal de Izquierda Unida
Alternativa Socialista, Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

En consecuencia, el Excmo. Ayuntamiento Pleno acuerda por mayoría (24 votos a
favor y 1 abstención) aprobar la Moción presentada por el Grupo Municipal de
Ciudadanos-Partido de la Ciudadanía (C´s), relativa a las mejoras de las infraestructuras
educativas.

Se incorpora al Salón el Sr. García Montero y se ausenta D. Luis de Haro-Rossi
Giménez.

299
Moción del Grupo Municipal de "Vamos, Granada" relativa a implementación

del nuevo modelo de atención a las personas sin hogar.

La siguiente Moción relativa a implementación del nuevo modelo de atención a las
personas sin hogar, corresponde al Grupo Municipal "Vamos, Granada" y la presenta su
Portavoz Dª Pilar Rivas Navarro, contando con el siguiente tenor literal:

"Estamos a la espera de poner en marcha la implementación del nuevo modelo de
atención a las personas sin hogar. Pero somos conscientes de que ante una problemática
tan diversa, hacen falta estrategias también diversas, igual que somos conscientes de las
muchas deficiencias de nuestra red de atención a las personas sin hogar. Estamos ante
una problemática que crece cada día como consecuencia de la situación actual de grave
insuficiencia de medios económicos de un importante segmento de la población y la
enorme precariedad laboral. Hablamos de que hay más del doble de personas sin hogar
que plazas de alojamiento de emergencia. Los datos hablan por sí solos cuando, estudio

61

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=10860.19

tras estudio, confirman que entorno al 70% de las personas que viven en la calle
manifiestan que su situación ha sido provocada por problemas laborales y económicos y
el otro 30% por rupturas familiares. Este último dato también merecería un análisis
sistematizado.

Entendemos necesario que, aun siendo prioritario poner a disposición las viviendas
municipales para la atención a las personas sin hogar, tal y como está aprobado en Pleno
cuando debatimos y votamos la moción sobre "Housing First" que presentó este grupo
municipal, es igualmente necesario consolidar y desarrollar los derechos sociales
expresados en la legislación y las prestaciones básicas a este colectivo, en el ámbito local.

Hace más de 10 años del Pacto Estatal que dio lugar al Plan Concertado de
Prestaciones Básicas, nacido del debate plural y de la práctica de centenares de
ayuntamientos. La política municipal de los últimos gobiernos, de uno y otro partido, han
conseguido no obstante vaciar de contenido el Plan Concertado de prestaciones básicas,
convirtiéndolo en un mero mecanismo de financiación. Igual podríamos decir de la Junta
de Andalucía, cuya Ley de Servicios Sociales supone, respecto a la anterior norma, un
retroceso en el fortalecimiento del Sistema Público de Servicios Sociales, mientras utiliza
a su vez, desde hace años, el Plan Concertado como mecanismo de control de gasto de los
Ayuntamientos.

Frente a la incapacidad de estos gobiernos, debemos promover la defensa del
Sistema Público de Servicios Sociales, denunciando la amenaza de retorno a la asistencia
social, dualismo donde coexisten una oferta privada de servicios de calidad para quienes
pueden pagarlo y, para el resto, un sistema residual asistencialista que, además de
deteriorar el concepto de lo público, deja a la iniciativa privada las manos libres para
alcanzar beneficio en un sector tan vulnerable como el de dar cobertura de las
necesidades humanas más básicas.

Lo que presentamos a este pleno no es una alternativa a lo que tenemos en la
actualidad, alternativa que ya pusimos encima de la mesa cuando hablamos de Housing
First y cuya implementación seguimos esperando, sino ciertos aspectos a desarrollar
dentro de una política integral pública para la erradicación del sinhogarismo y para
avanzar en una atención basada en los derechos sociales y no en criterios compasivos ni
humanitarios. A diferencia de nuestra propuesta sobre cambio de modelo de atención, en
esta ocasión hacemos referencia solo a las Personas sin vivienda, dejando inevitablemente
a un margen el análisis de las situaciones de infravivienda, al no ser objeto de atención en
la actualidad por nuestra red municipal.

El pasado mes de enero se hizo un recuento de personas sin hogar con miras a
establecer una estrategia con la Fundación Rais. No sólo discrepamos sobre la estrategia
de externalizar la atención obligada por ley a entidades privadas, es que ni siquiera, a día
de hoy, tenemos los datos de dicho recuento. En marzo se anunció en prensa una
negociación con los bancos para la cesión de viviendas de la que no hemos vuelto a saber
nada. En el mes de mayo se anunció la elaboración de un plan estratégico del que
tampoco sabemos nada. Quizás sean muy buenas iniciativas pero, al fin y al cabo, las
personas siguen siendo atendidas exactamente igual que hace un año en tanto no se vean
resultados, es decir, con muchas carencias, con un peso sobredimensionado de entidades
privadas que actúan sin una estrategia pública que la coordine y desde una óptica
asistencialista que no hemos superado.

Tras la iniciativa de celebrar un Pleno con personas sin hogar, en el que seguro se
hicieron muchas propuestas y se pusieron encima de la mesa un centenar de quejas, a día
de hoy la atención sigue siendo igualmente deficitaria.

62

Es por todo esto que proponemos, para su aprobación en el Pleno, una serie de
medidas que sin duda deben ir incluidas en ese anunciado plan estratégico, pero que se
deben ir poniendo en marcha ya mismo, para atender una situación que no deja de ir a
peor, tanto en el diagnóstico global para la ciudad de Granada, como en el abordaje para
su atención, a nivel cuantitativo y cualitativo, de las personas sin hogar.

1. La atención a las PSH no puede quedar al margen, ni sustituir los sistemas
normalizados de atención al resto de la población.

Necesitamos protocolos ágiles de coordinación y derivación al Sistema Público de
Servicios Sociales: atención a la dependencia, protección de menores, inmigrantes en
primera acogida, servicios para la mujer o acceso a una renta básica, ofreciendo
garantías de acceso al sistema. No debemos en ningún caso sustituir la responsabilidad de
las estructuras generales de los Servicios Sociales. La atención desde las distintas
entidades sociales no puede, en ningún caso, sustituir la atención normalizada en cada
una de las problemáticas que concurren en una persona sin hogar. La coordinación con
los Servicios Sociales o con atención primaria de salud y atención hospitalaria, debe ser
exhaustiva. Por ejemplo las mujeres víctimas de violencia de género deben ser atendidas
desde los servicios especializados de atención a la mujer, aunque sean personas sin
hogar, y no generar mecanismos paralelos.

2. Atención especial al binomio salud y sin hogarismo.
Sin menoscabo de lo anterior y en relación a la atención ambulatoria, los centros de

atención a las PSH no son los más adecuados para la recuperación de situaciones agudas
tras un alta hospitalaria que requiera atención ambulatoria, por eso es necesario ensayar
acuerdos con la Junta de Andalucía para establecer en estos centros de PSH, que hacen
las veces de hogar, las posibilidades adecuadas. Necesitamos la financiación para la
gestión propia de dispositivos que posibiliten la recuperación, o bien mediante
colaboración o convenio con la administración competente. Estaríamos hablando de un
importante ahorro en el gasto sanitario por estancias más prolongadas, pero también en
desplazamientos y en reingresos innecesarios, con lo que mejoraríamos la atención a
estas personas que en muchas ocasiones sufren patologías que sin el proceso de deterioro
que ocasiona vivir en la calle, no conducen a la muerte del paciente, (como una diabetes
por ejemplo). Por nuestra parte, la incorporación de la ayuda a domicilio a estos centros
podría ser de gran ayuda.

Mención especial merece la salud mental. Son necesarios protocolos de actuación
con los servicios de salud mental, que deben establecer actuaciones específicas en
coordinación con los centros y servicios públicos. Se hacen evidentes las carencias del
sistema sanitario en relación a la salud mental de la población en general, las dificultades
de adhesión al tratamiento, unido a la ausencia de desplazamientos de los profesionales,
hace a veces imposible el diagnóstico, el inicio de tratamiento o su seguimiento. Esto
sucede en casos donde el entorno de seguridad de la vivienda de la persona ofrece todas
las posibilidades, y aun así la atención a la salud mental está recayendo
fundamentalmente en las familias. Cuando hablamos de personas sin hogar, donde no se
produce ese entorno de seguridad, las posibilidades de atención disminuyen drásticamente
hasta desaparecer. Referido a la salud mental, toda nuestra atención debe estar
depositada en la prevención y las personas que la padecen deben tener asegurado el

63

acceso a una vivienda individual o recursos residenciales que permitan desde el
diagnóstico hasta la adhesión al tratamiento.

3.- Garantía de derechos. Accesibilidad y derechos.
El primer derecho es el acceso a los recursos, y la accesibilidad a los mismos

depende en Eran medida para las personas sin hogar de la localización de los dispositivos
y su ubicación en la ciudad. Los desplazamientos para una persona sin hogar son muy
costosos y al mismo tiempo la distancia entre los distintos recursos es enorme. La puerta
de entrada al sistema de atención debe ser única a través de los servicios municipales,
pero al mismo tiempo, debe implicar, en el caso que nos ocupa, una descentralización
territorial en los distintos distritos de la ciudad. De forma que para solicitar alojamiento
no tengas que desplazarte hasta el borde de la ciudad, al final del Zaidín, pero para
cualquier otra gestión tengas que volver al centro.

Por otro lado, la seguridad e integridad de los usuarios y profesionales es un
también un derecho, pero no justifica en ningún caso normativas o prácticas que
conculquen sus derechos como personas usuarias. La vigilancia y garantía de
cumplimiento de los derechos de las personas usuarias de los centros debe realizarse
mediante auditoria pública a través de servicios de inspección efectivos. Se debe dar la
información a los usuarios y hacer especial énfasis en sus derechos, más que limitarse a
las prohibiciones o limitaciones de uso. Todos los centros y servicios han de disponer
mecanismos accesibles y eficaces para poder presentar reclamaciones quejas y
sugerencias y que han de ser respondidas con agilidad.

Se debe garantizar que el régimen sancionador nunca sea ejercido de forma
discrecional por cada dispositivo, al margen de un procedimiento común acordado, ni
siquiera desde la mejor de las intenciones. Las sanciones pueden tener carácter
sumatorio, pero nunca podrán implicar la suspensión, ni siquiera de forma temporal, del
derecho al alojamiento de emergencia salvo por motivos de seguridad que deben cursar
con denuncia policial. La regulación debe elaborarse con garantías jurídicas. Esto nos
lleva directamente al siguiente punto, ya que la mayor parte de las expulsiones o
sanciones que impiden el alojamiento son causas por las situaciones de convivencia
forzada.

4. Intimidad y Convivencia.
Necesitamos dotamos de espacios y normas que favorezcan la intimidad, como por

ejemplo habitaciones y duchas individuales. Los espacios colectivos sólo pueden ser una
excepción para casos de urgencia, circunstancias climatológicas o emergencias sociales.
Cuando se pregunta a los profesionales, expresan que la principal causa de expulsión de
los centros es precisamente la convivencia e incluso el hacinamiento.

La convivencia familiar es también un derecho de las personas y paradigma de la
inserción social, bajo cualquiera de las formas que se elija, y como tal debe ser respetada
y promovida. Ningún centro puede romper o limitar la convivencia familiar como
condición para acceder a los recursos y ningún motivo de organización puede servir de
aval para esta práctica. Además la organización actual obliga en la práctica a que los
menores permanezca en la la Casa Hogar de OCREM junto a su madre, mientras que el
padre se ve obligado a abandonarlos para alojarse en la Casa Hogar Madre de Dios para
hombres, privando del ejercicio de los derechos y deberes como padre a ejercer su
paternidad en un momento tan dificil. Son prácticas que atentan directamente contra la

64

Ley de Igualdad de Género, haciendo recaer en la madre toda la responsabilidad del
cuidado de sus hijos.

Por otra parte, es importante mantener a las familias con menores en los centros de
acogida el menor tiempo posible. Para eso hay que distinguir muy bien entre PSH y
situación de emergencia social, como un desahucio sobrevenido por falta de medios
económicos. Establecer los mecanismos necesarios que permitan el acceso prioritario a
vivienda. Para que el circuito de atención no sea cerrado o residual.

5. Formación y capacitación.
Referido a la actitud y capacidad de los profesionales, se hace imprescindible el

reciclaje y la formación especializada. No solo de los profesionales propios, sino también
de aquellas entidades en quienes hemos delegado la atención Cáritas, Ocrem, Calor y
Café, Cruz Roja, Prohabitat y tantas otras. Entendemos necesario, igualmente, hacer
extensiva la formación a la Policía Local, ya que en multitud de situaciones también ellos
prestan atención directa a este colectivo. Es urgente que la perspectiva de los
profesionales confluya, desde ya, en el modelo de atención que queremos implementar.

Además de la formación específica en el cambio de modelo, la alta movilidad de las
personas sin hogar y la atención a personas desplazadas hace necesario que los
profesionales dispongan de una guía de recursos a nivel territorial, que ordene el sector y
racionalice la estrategia de atención. Necesitamos un sistema de información homogénea.
La coordinación con el resto de entidades locales del territorio, con la Comunidad
Autónoma y con la FEMP son imprescindibles.

6.- Imaginario colectivo.
Somos conscientes de los esfuerzos de este equipo de gobierno de erradicar el

estigma que recae en las personas sin hogar. Sin embargo, mantenemos un sistema de
atención en el que subyace la idea de que el pobre es culpable de su pobreza y debe dar
pasos hacia la integración social. Precisamente es aquí donde radica el eje central en el
cambio de modelo de atención. En un contexto social donde el mercado laboral no da
respuesta a las necesidades de la gente, ni siquiera teniendo trabajo, o donde el parque
público de vivienda tampoco responde a los niveles de renta y medios de subsistencia de la
ciudadanía, es toda una falacia pensar que quien deja de acceder a esos recursos pueda
ser culpable de su exclusión social. Se hace necesario un cambio radical en el imaginario
colectivo, empezando por esta institución, para que podamos comunicar este nuevo
enfoque y se puedan modificar actitudes ciudadanas de rechazo a este colectivo.

El estigma, y por consiguiente el rechazo de la ciudadanía a la implantación de
centros en sus barrios o incluso al alquiler social en sus edificios, hace necesaria una
estrategia de comunicación y campañas de comunicación a nivel local, aunque también
provincial e incluso autonómico. Especial papel merece por tanto la relación con los
medios de comunicación. Para que la comunicación sea positiva e incida en el carácter
normalizado.

ACUERDOS

1.- Iniciar conversaciones y poner en marcha los protocolos de acceso a los
servicios normalizados de salud (atención primaria y hospitalaria) y de atención social
(centro de la mujer, SAI, dependencia, vivienda, sistema de renta, etc) que imprima el
carácter de atención prioritaria a las personas sin hogar, de forma que superemos de una

65

vez la dependencia de la buena voluntad de los profesionales de uno y otro lado y
aseguremos una coordinación efectiva.

2.-
a. Búsqueda de los espacios municipales y de otras instituciones para la puesta en

marcha de centros de atención en las situaciones de alta hospitalaria para la adecuada
recuperación y adhesión a los tratamientos médicos. Búsqueda de la financiación
adecuada bajo convenios de colaboración con quien es competente en salud, la Junta de
Andalucía.

b. Retomar el Acuerdo Marco de Colaboración en la Atención Socio Sanitaria,
incluyendo los aspectos concretos que la coordinación con las Unidades de Salud Mental
de Distrito y la Unidad de Agudos de Salud Mental a nivel hospitalario.

3.-
a. Revisión de las prácticas de todos los centros que actualmente prestan atención a

las personas sin hogar y desarrollar nuestra labor de supervisión e inspección de los
centros.

b. Establecer protocolos coordinados y homogéneos de acceso y permanencia en los
distintos dispositivos, ajustados al derecho de las personas sin hogar. El acceso debe
hacerse sin controles abusivos y la duración de la estancia en los centros no puede en
ningún caso limitarse de forma preestablecida. Se ha de tener en cuenta que actualmente
el acceso está limitado a 3 días en el caso del escalón de atención de baja exigencia.

c. Elaborar una carta de servicios que debe estar a disposición de los usuarios en
todo momento, donde vengan reflejados los derechos y deberes de las personas usuarias y
los profesionales. Así como articular un sistema de quejas y reclamaciones ágil, puesto a
disposición y gestionado por personal municipal.

d. Establecer un sistema único de entrada al sistema y encontrar los espacios
municipales para reubicar y descentralizar territorialmente dicho acceso.

4.-
a. Revisión de los convenios de colaboración con las distintas entidades sociales y

los espacios ofertados para adaptarlos al ejercicio de los derechos de intimidad,
convivencia familiar y respeto a los preceptos de la ley de igualdad de género.

b. Dar prioridad a aquellas ayudas económicas que permiten el acceso a una
vivienda en situaciones de familias sin hogar.

c. Revisión del baremo de acceso al registro de demandantes de vivienda y procurar
protocolos de coordinación y urgencia con la Agencias de Vivienda y Rehabilitación de
Andalucía para el acceso a una vivienda social. Actualmente la personas sin hogar no
tienen acceso al registro y según el baremo actual, puntúa como prioritaria una familia si
tiene orden con fecha de lanzamiento, pero no si ya ha sido desahuciada o se encuentra en
la calle.

5.-
a. Puesta en marcha de un plan de formación específica a nivel interno y que

incluya al personal de las entidades sociales en quienes hemos delegado la gestión de los
recursos de alojamiento para personas sin hogar.

b. Iniciar coordinación con la FEMP y la Junta de Andalucía para la elaboración de
una guía de recursos a nivel territorial, que no haya de esperar a ninguna estrategia

66

regional en tanto que ambas instituciones ya disponen de esa guía y puede ser puesta a
disposición inmediatamente.

6.- Elaboración de iniciativas, tales como jornadas de puertas abiertas o eventos
diversos que pueden ser útiles para superar tópicos y mejorar la imagen social de estos
centros."

Durante el debate se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

Finalizado el debate se procede a la votación de la Moción, obteniéndose el siguiente
resultado:

- 3 votos a favor emitidos por los 2 Corporativos presentes del Grupo Municipal
"Vamos, Granada", Sres./Sras.: Dña. Marta Gutiérrez Blasco y Dña. María del Pilar Rivas
Navarro y el Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista,
Granada Para la Gente, Sr. D. Francisco Puentedura Anllo.

- 15 votos en contra emitidos por los 11 Corporativos del Grupo Municipal del
Partido Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña.
María Rocío Díaz Jiménez, D. Juan Manuel García Montero, D. Juan Antonio Fuentes
Gálvez, Dña. María Francés Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña.
María Telesfora Ruiz Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados
García, D. Rafael Francisco Caracuel Cáliz y Dª Inmaculada Puche López y los 4
Corporativos del Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s),
Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena Rodríguez Torres, D. Raúl
Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz.

- 7 abstenciones emitidas por los 7 Corporativos presentes del Grupo Municipal
Socialista, Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz
Arquelladas, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández Madrid, Dña.
Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de Leyva
Campaña.

En consecuencia, el Excmo. Ayuntamiento Pleno acuerda por mayoría (3 votos a
favor, 15 votos en contra y 7 abstenciones) rechazar la Moción presentada por el Grupo
Municipal de "Vamos, Granada" relativa a implementación del nuevo modelo de atención
a las personas sin hogar.

Se incorporan al Salón los Sres. Oliver León y Haro-Rossi Giménez.

Se ausenta del Salón el Sr. García Montero.

300
Moción del Grupo Municipal de IUAS-GPG sobre retirada de símbolos de

apología del fascismo de la fachada de la Catedral.

La siguiente y última Moción que figura en el Orden del Día sobre retirada de
símbolos de apología del fascismo de la Catedral, corresponde al Grupo Municipal IUAS-
GPG; la presenta su Portavoz D. Francisco Puentedura Anllo, y cuenta con el siguiente
tenor literal:

67

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=11640.22

"Recogemos la iniciativa que nos presenta la Asociación Granadina Verdad,
Justicia y Reparación en los siguientes términos:

Considerando:

Que el rótulo de "José Antonio Primo de Rivera", pintado en la fachada de la
Catedral-Sagrario, rinde homenaje al fundador de Falange Española, partido fascista que
participó activamente en el golpe militar del 18 de julio de 1936 contra la legalidad
democrática.

Que el político ultraderechista, conocido como José Antonio Primo de Rivera,
mantuvo actitudes antidemocráticas, declarándose en sus mítines partidario de "la
dialéctica de los puños y las pistolas" y animando a sus correligionarios a practicar la
violencia como método para alcanzar el poder.

Que los falangistas de José Antonio fueron responsables del asesinato de miles de
granadinos y granadinas, mediante los tristemente célebres "paseos", con los que hacían
desaparecer a sus víctimas y provocaron el terror en esta ciudad.

Proponemos el siguiente acuerdo del Ayuntamiento Pleno: Que el Ayuntamiento
de Granada:

1) Solicite al Arzobispado de esta ciudad la retirada del rótulo de "José Antonio
Primo de Rivera", pintado en la fachada de la Catedral-Sagrario, por entender que hace
apología del fascismo, supone un insulto a las víctimas de la dictadura y, en consecuencia,
incumple la Ley de Memoria Histórica y Democrática de Andalucía, aprobada el pasado
15 de marzo de 2017 por el Parlamento Autonómico.

2) Recordar al Arzobispado de Granada el artículo 32, de la Ley 2/2017 sobre
símbolos contrarios a la Memoria Histórica y Democrática:

1. La exhibición pública de escudos, insignias, placas y otros objetos o menciones,
como el callejero, inscripciones y otros elementos adosados a edificios públicos o situados
en la vía pública, realizados en conmemoración, exaltación o enaltecimiento individual o
colectivo del golpe militar de 1936 y del franquismo, de sus dirigentes o de las
organizaciones que sustentaron al régimen dictatorial, se considera contraria a la
Memoria Democrática de Andalucía y a la dignidad de las víctimas.

2. No se considerará que concurren razones artísticas o arquitectónicas para el
mantenimiento de los elementos de exaltación de la Dictadura, salvo informe favorable
técnico jurídico en tal sentido de la Consejería competente en materia de patrimonio
histórico, que se emitirá por esta en el plazo de tres meses a solicitud de la persona
interesada, en los siguientes supuestos:

3. Cuando los elementos contrarios a la Memoria Democrática estén colocados en
edificios de carácter privado con proyección a un espacio o uso público, las personas
propietarias de los mismos deberán retirarlos o eliminarlos."

Tras la exposición de la Moción se producen las siguientes intervenciones:

(VER ENLACE VIDEOACTA)

68

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=12726.67

- l6 votos a favor emitidos por los 8 Corporativos del Grupo Municipal Socialista,
Sres./Sras.: D. Francisco Cuenca Rodríguez, Dña. Ana María Muñoz Arquelladas, D.
Baldomero Oliver León, Dña. María Raquel Ruz Peis, D. Miguel Ángel Fernández
Madrid, Dña. Jemima Sánchez Iborra, D. Eduardo José Castillo Jiménez y Dña. María de
Leyva Campaña; los 4 Corporativos del Grupo Municipal de Ciudadanos-Partido de la
Ciudadanía (C’s), Sres./Sras.: D. Manuel José Olivares Huertas, Dña. Lorena Rodríguez
Torres, D. Raúl Fernando Fernández Asensio y Dª Mª del Mar Sánchez Muñoz; los 3
Corporativos del Grupo Municipal "Vamos, Granada", Sres./Sras.: Dña. Marta Gutiérrez
Blasco, D. Luis de Haro-Rossi Giménez y Dña. María del Pilar Rivas Navarro; y el
Corporativo del Grupo Municipal de Izquierda Unida Alternativa Socialista, Granada Para
la Gente, Sr. D. Francisco Puentedura Anllo.

- 10 votos en contra emitidos por los Corporativos presentes del Grupo Municipal del
Partido Popular, Sres./Sras.: D. Fernando Arcadio Egea Fernández-Montesinos, Dña.
María Rocío Díaz Jiménez, D. Juan Antonio Fuentes Gálvez, Dña. María Francés
Barrientos, D. Ruyman Francisco Ledesma Palomino, Dña. María Telesfora Ruiz
Rodríguez, Dña. Raquel Fernández Cruz, D. Antonio Jesús Granados García, D. Rafael
Francisco Caracuel Cáliz y Dª Inmaculada Puche López.

En consecuencia, el Excmo. Ayuntamiento Pleno acuerda por mayoría (16 votos a
favor y 10 votos en contra) aprobar la Moción presentada por el Grupo Municipal de
IUAS-GPG sobre retirada de símbolos de apología del fascismo de la fachada de la
Catedral.

RUEGOS

301
Ruego formulado por D. Rafael Francisco Caracuel Cáliz relativo a reposición

del césped artificial del Polideportivo Casería de Montijo.

Comienza el turno de los ruegos con el formulado por el Sr. Concejal del Grupo
Municipal Popular, D. Rafael Francisco Caracuel Cáliz relativo a reposición del césped
artificial del Polideportivo Casería de Montijo, y que literalmente dice:

“El campo de césped artificial del Polideportivo Casería de Montijo se encuentra en
estado impracticable, dado que la cubierta está muy desgastada. Dificultando por tanto la
práctica de cualquier modalidad deportiva en dicha superficie.

Es por ello que ruego, se lleven a cabo las labores de reposición oportunas del
césped artificial. Para que se pueda volver a realizar actividades deportivas en dicha
instalación.”

Responde al Ruego, por el Equipo de Gobierno, el Sr. Concejal Delegado de
Participación Ciudadana, Juventud y Deportes, D. Eduardo José Castillo Jiménez.

(VER ENLACE VIDEOACTA)

69

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=13578.71

Se reincorpora a la sesión el Sr. García Montero.

302
Ruego formulado por Dña. Mª Telesfora Ruiz Rodríguez relativo a campaña de

información y sensibilización ciudadana, especialmente en materia de residuos.

El siguiente ruego lo formula la Sra. Concejala del Grupo Municipal Popular, Dña.
Mª Telesfora Ruiz Rodríguez, es relativo a campaña de información y sensibilización
ciudadana, especialmente en materia de residuos y cuenta con el siguiente tenor literal:

“De unos meses a esta parte observamos que en el Centro histórico de la ciudad,
concretamente en el entorno del Mercado municipal de San Agustín, calle Santa Paula,
calle San Jerónimo y sus transversales, se acumulan a diario gran cantidad de residuos
sólidos urbanos fuera de los contenedores. Entendemos que ello se debe al
incumplimiento por parte de algunas comunidades de disponer de su propio contenedor de
residuos, que es obligatorio en estas calles, y a la utilización de otros para depositar las
bolsas que producen, las cuales no tienen cabida en ellos y forman verdaderas montañas.
Lógicamente, con este comportamiento se generan malos olores, soleras, manchas en las
fachadas y una pésima imagen de un entorno histórico de gran valor. Es por esto que se
realiza el siguiente

RUEGO

Que se ponga en marcha una campaña de información y sensibilización dirigida a
concienciar a los vecinos de la importancia de colaborar en el mantenimiento de la
ciudad, especialmente en materia de residuos. Asimismo, que se realice una inspección en
las comunidades, detectando las que no disponen de contenedor cuando les sea
obligatorio, para lograr de forma inmediata que todos cumplan con sus deberes
ciudadanos de forma solidaria y que se recupere un entorno que amenaza con degradarse
a corto plazo.”

Por el Equipo de Gobierno interviene para responder el Ruego, el Sr. Concejal
Delegado de Urbanismo, Medio Ambiente, Salud y Consumo, D. Miguel Ángel Fernández
Madrid.

(VER ENLACE VIDEOACTA)

Durante el transcurso del siguiente punto se ausenta de la sesión el Sr. Cuenca
Rodríguez, pasando a presidir la misma la Sra. Primera Teniente de Alcalde, Dña. Ana
Muñoz Arquelladas.

303
Ruego formulado por Dña. Rocío Díaz Jiménez relativo a instar la recuperación

de los baños de Hernando de Zafra en Calle Elvira.

El siguiente ruego es formulado por la Sra. Portavoz del Grupo Municipal Popular,
Dña. Rocío Díaz Jiménez es relativo a instar la recuperación de los baños de Hernando de
Zafra en Calle Elvira, y cuenta con el siguiente tenor literal:

70

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=13792.31

“Los baños de Hernando de Zafra situados en la Calle Elvira de nuestra Ciudad,
fueron unos de los más importantes en el época Nazarí, data del siglo XII (etapa
almohade).

Se trata de un baño público perteneciente a los hábices de la mezquita sobre la que
se construyó la lindera iglesia de San Andrés. Baños conocidos también como la casa de
la Tumbas por el aspecto exterior de la bóveda esquifadas, similar a la de unas
sepulturas.

RUEGO:
Instar a la recuperación por parte del Patronato de la Alhambra de los baños de

Hernando de Zafra ubicados en la calle Elvira de esta Ciudad.”

Responde al ruego, por el Equipo de Gobierno, el Sr. Concejal Delegado de
Urbanismo, Medio Ambiente, Salud y Consumo, D. Miguel Ángel Fernández Madrid.

(VER ENLACE VIDEOACTA)

304
Ruego formulado por D. Manuel Olivares Huertas relativo a refuerzo de

policías de barrio.

El siguiente ruego que figura en el Orden del Día relativo a refuerzo de policías de
barrio, es formulado por D. Manuel Olivares Huertas, Portavoz del Grupo Municipal
Ciudadanos-Partido de la Ciudadanía (C’s), y cuenta con el siguiente tenor literal:

“En numerosas reuniones con vecinos y en diferentes Juntas de Distrito se nos pone
de manifiesto la falta de policías de barrio en los diferentes distritos, es por ello que
presentamos el siguiente ruego con el objetivo de mejorar esa situación y cumplir con
aquello a lo que se compromete uno y mejorar la situación en los barrios no sólo en
seguridad sino en cercanía de unos agentes que conozcan tanto a sus vecinos como a sus
principales problemas. Desde Ciudadanos, rogamos que se refuerce los policías de barrio
y su presencia en distintos barrios de manera que mejore la situación de seguridad y
cumplimiento de las diferentes Ordenanzas Municipales.”

Por el Equipo de Gobierno interviene para responder al ruego, Dña. Raquel Ruz Peis,
Concejala Delegada de Movilidad, Protección Ciudadana, Emprendimiento, Turismo y
Comercio.

(VER ENLACE VIDEOACTA)

305
Ruego formulado por Dña. Marta Gutiérrez Blasco relativo a Beiro abierto al

comercio.

El último ruego presentado lo formula la Sra. Concejala del Grupo Municipal de
“Vamos, Granada”, Dña. Marta Gutiérrez Blasco. Dicho ruego es relativo a Beiro abierto
al comercio y literalmente dice:

71

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=14150.93
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=13964.12

“El pasado 1 de julio se cumplió un año de la reordenación sanitaria, también
conocida como "Fusión Hospitalaria", que supuso el desmantelamiento de los dos
hospitales completos que hasta entonces tenía la ciudad de Granada.

El distrito Beiro, que siempre ha tenido una gran actividad social y comercial
vinculada a la salud y a sus hospitales, vio de la noche a la mañana como perdía toda su
infraestructura sanitaria, manteniendo únicamente el "medio hospital" Virgen de las
Nieves. Incluso con la paralización de la Fusión Hospitalaria, fruto de la masiva
movilización ciudadana en defensa de la sanidad, la pérdida del hospital clínico San
Cecilio es, sin embargo, irreparable para el Beiro y debe ser, al menos, compensada.

Los datos de las pérdidas que la Fusión Hospitalaria ha ocasionado en los barrios
de Plaza de Toros, Doctores y Pajaritos son desoladores: La facturación del comercio ha
bajado un 90% y el distrito ha perdido, tan sólo, en 2016 hasta 2,5 millones de visitas
anuales. Como consecuencia de ello, más de 120 establecimientos han cerrado entre julio
del año pasado y marzo de este año, perdiéndose por el camino más de 450 empleos.
Otros 300 establecimientos están a punto de echar la persiana antes de que acabe el
verano, lo que arrastrará otra pérdida de empleo para 1.200 personas.

Haber parado la Fusión Hospitalaria y estar en proceso de recuperar parte de la
infraestructura sanitaria perdida (se recupera el hospital de Trauma y se “completa” de
nuevo el medio hospital Virgen de las Nieves), traerá de vuelta parte de las visitas
perdidas (unas 300.000) pero, incluso con las actuales previsiones de uso de los edificios
universitarios, siguen faltando 2 millones de visitantes para recuperar el nivel de
actividad que tenía el Beiro. A esto hay que sumar las pérdidas históricas, como el
Estadio de los Cármenes, y los efectos de la desconexión ferroviaria que se sienten en toda
la ciudad.

El distrito tiene un gran vacío que llenar y, si no queremos abandonar a la gente del
barrio, necesitamos llevar a cabo medidas urgentes. Para ello, el Ayuntamiento tiene que
doblar la apuesta, porque es urgente encontrar soluciones que revitalicen de nuevo el
Beiro, con infraestructura e inversión, con planificación y usos que permitan que los
vecinos y los comerciantes puedan quedarse en el barrio, dándole la vida y la actividad
que nunca debió perder.

Ya en el Pleno de Mayo, se definió por parte de Vamos, Granada e Izquierda Unida,
en una propuesta de declaración institucional que todavía no ha encontrado el apoyo de
PSOE, C's y PP: la necesidad de "Promover un proceso de planificación para la
revitalización del distrito Beiro" de forma global, con la colaboración entre las distintas
administraciones y con la aportación de recursos humanos y materiales que sea
necesaria".

Junto a esta "gran apuesta" que necesita el Beiro y que ya hemos señalado, desde la
Junta Municipal de Distrito y desde la participación vecinal, podemos aportar otras
propuestas complementarias que, aunque modestas, pueden sumar en la importante tarea
de revitalizar el barrio y generar un sentimiento de unidad.

Por todo ello, en el contexto mencionado, proponemos las siguientes medidas:

1.- Realizar un mapa del comercio local en los barrios del distrito Beiro
Con este mapa, el Ayuntamiento podría tener un diagnóstico más preciso de la

situación actual de los comercios y de los locales vacíos, lo que le permitiría tomar
medidas más acertadas respecto a la gestión de espacios públicos. Los comerciantes
podrán difundir sus comercios en tomo a unos valores de proximidad y calidad y tejer

72

redes entre ellos que aumenten su visibilidad y su productividad. Los vecinos y vecinas
tendrán un mejor conocimiento de dónde se encuentran los comercios del barrio y
aumentarán las facilidades para comprar en el comercio local.

2. Señalizar la zona de tiendas para fomentar el comercio
Con esta medida se propone remarcar las "zonas de comercio de barrio" donde se

ubiquen una o varias de las tiendas locales y que se haga de forma visible a los visitantes.
Otra señalización complementaria puede ser un "metrominuto" para el Beiro que indique
las distancias a pie y en bicicleta entre los distintos comercios o zonas comerciales del
distrito. Las medidas de señalización suponen un incentivo para comprar en el comercio
local y una facilidad, para los vecinos y para los visitantes, a la hora de organizar la ruta
de compras.

3. Fomentar las redes de comercios de barrio.
Fomentar la cesión de espacios públicos donde los comerciantes locales puedan

reunirse y trabajar de manera conjunta y coordinarse en sus acciones. Es necesario dotar
del apoyo institucional y de los recursos necesarios para que los propios comerciantes,
junto con los vecinos y las asociaciones, puedan organizar y decidir, de forma autónoma e
independiente, las iniciativas que consideren más interesantes para el barrio. Una red de
comercio local, con una imagen reconocida por los vecinos y apoyada y difundida por el
Ayuntamiento, que realice campañas y promociones conjuntas, que tengan materiales
comunes, etc., puede incidir de forma notable en la revitalización del comercio del barrio.

4. Exigir financiación autonómica
Estas medidas requieren una inversión presupuestaria a la que es necesario y

pertinente que se contribuya desde la administración autonómica, responsable de la
reordenación sanitaria que ha generado esta situación.”

Contesta al ruego, por el Equipo de Gobierno, la Sra. Concejala Delegada de
Movilidad, Protección Ciudadana, Emprendimiento, Turismo y Comercio, Dña. Raquel
Ruz Peis.

(VER ENLACE VIDEOACTA)

PREGUNTAS PARA CONTESTACIÓN POR ESCRITO

306
Pregunta para contestación escrita formulada por Dña. Raquel Fernández Cruz

relativa a estado de ejecución del Presupuesto del Área de Comercio.

Comienza el turno de preguntas para contestación escrita con la formulada por la Sra.
Concejala del Grupo Municipal Popular, Dña. Raquel Fernández Cruz. Dicha pregunta es
relativa a estado de ejecución del Presupuesto del Área de Comercio y literalmente dice:

“Ante la falta de respuesta a la solicitud de información realizada con fecha 1 de
junio de 2017 es por ello que reiteramos y realizamos la siguiente PREGUNTA
ESCRITA:

73

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=14440.74

Estado de ejecución del presupuesto del Área de Comercio: actuaciones y coste de
cada una de ellas.”

En el expediente consta respuesta por escrito emitida por la Sra. Concejala Delegada
de Movilidad, Protección Ciudadana, Emprendimiento, Turismo y Comercio, Dña. Raquel
Ruz Peis que se transcribe literalmente a continuación:

“La ejecución del presupuesto del Área de Comercio es por importe de 10.910 €
habiéndose imputado las actuaciones referentes a:

CRUZ ROJA CAMPAÑA DE NAVIDAD 100,00 €
CONCURSO DE ESCAPARATES SEMANA SANTA 1.200,00 €
COLABORACIÓN CON EL VIII FESTIVAL PA-TA-TA 2.000,00 €
COLABORACIÓN CON LA NOCHE EN BLANCO 7.260,00 €.”

307
Pregunta para contestación escrita formulada por Dña. María Francés

Barrientos relativa a llamadas, denuncias y actuaciones de la Policía Local durante el
mes de julio.

La siguiente pregunta para contestación escrita es formulada por Dña. María Francés
Barrientos, Concejala del Grupo Municipal Socialista, es relativa a llamadas, denuncias y
actuaciones de la Policía Local durante el mes de julio, y cuenta con el siguiente tenor
literal:

"¿Cuál es el número total de llamadas recibidas a la sala de la Policía Local de
Granada durante el mes de julio, así como las actuaciones policiales derivadas de dichas
llamadas y los motivos de las mismas, las personaciones de los agentes en los lugares
denunciados y los resultados de las distintas actuaciones derivadas de dichas llamadas y
como se materializaron.

Así como las denuncias efectuadas en virtud de la ordenanza de la convivencia con
motivo de ruidos en viviendas en horario nocturno y ruidos molestos por motivo de
botellón en la vía pública en el mismo período de tiempo?"

En el expediente obra respuesta por escrito de la Sra. Concejala Delegada de
Movilidad, Protección Ciudadana, Emprendimiento, Turismo y Comercio, Dña. Raquel
Ruz Peis, en la que se adjunta estadística realizada a día 24 de julio de 2017, sobre número
de llamadas recibidas en la Sala y que literalmente dice:

“ESTADISTICA REALIZADA A DIA 24/07/17 SOBRE NUMERO TOTAL DE
LLAMADAS RECIBIDAS EN LA SALA

NUMERO TOTAL DE LLAMADAS RECIBIDAS EN LA SALA JULIO
ABANDONO DE DOMICILIO 1
ABANDONO DE MENORES E INCAPACES 1
ABSENTISMO ESCOLAR 1
ACAMPADAS 1
ACCEDER SIN LICENCIA 1
ACCIDENTE BAJO EFECTOS DE ALCOHOL 1

74

ACCIDENTE CON BUS URBANO 3
ACCIDENTE DE TRAFICO 158
ACOMPAÑAMIENTO A INSPECTORES: VIA PUBLICA 1
ACOPIO DE MATERIAL EN VIA PUBLICA 2
ACTIVIDAD SIN LICENCIA 1
ACTOS INMORALES (EXHIBICIONISMO Y 4
ACTOS PROTOCOLARIOS CABALLERIA 1
ACTUACIONES EN SEGURIDAD CIUDADANA 2
AGRADECIMIENTO RECONOCIMIENTO FELICITACIÓN 3
AGRESIÓN A PERSONA SIN LESIÓN 13
ALLANAMIENTO DE MORADA 2
ALUMBRADO PÚBLICO DESPERFECTOS 4
AMENAZA A CIUDADANOS 8
ANDAMIOS SIN LICENCIA 1
ANIMAL ABANDONADO 14
ANIMAL DEFECANDO 1
ANIMAL HERIDO O ENFERMO 4
ANIMAL MUERTO 1
ANIMAL SUELTO 18
ANIMALES POTENCIALMENTE PELIGROSOS 3
ANOMALIA EN ACERA 4
APARCACOCHES 5
APARCACOCHES ILEGAL 5
APERTURA SIN LICENCIA O DECLARACION 1
APOYO A OTRAS UNIDADES 2
ARQUETAS DESPERFECTOS 11
ARROJAR AGUA 5
ARROJAR BASURA / ESCOMBROS A VIA PUBLICA 8
ARROJAR LIQUIDOS DESLIZANTES 5
ARROJAR OBJETOS DESDE EDIFICIOS 6
ARROJAR SUSTANCIAS EN CONTENEDOR 1
ARTICULOS ROBADOS RECUPERACION 1
ASOCIACIONES DE VECINOS COLABORACION 1
ATENCION A PERSONAS EN SU DOMICILIO 35
ATENCION A PERSONAS EN VIA PUBLICA 32
AUXILIO A ENFERMOS TRASTORNOS PSIQUICOS 16
AUXILIO A PERSONA EXTRAVIADA 14
AUXILIO A PERSONAS CON DROGADICCION 4
AUXILIO A PERSONAS EBRIAS 21
AUXILIO A VICTIMAS DE DELITOS 2
AUXILIO E INDUCCION AL SUICIDIO 1
AUXILIO E INTERVENCIONES CON MENDIGOS 17
AUXILIO POR ACCIDENTE 4
AVERIA DE AGUA ABASTECIMIEMTO Y RIEGO 19
AVERIGUACIONES INFORME TECNICO 1
AYUDA A CONDUCTORES 5
BAÑOS EN RIO 1
BARBACOAS 4
BOMBEROS COLABORACION 28
BOTELLON 62
BUSQUEDA DE PERSONAS DESAPARECIDAS 6
CABLES EN LA VIA 2
CAIDA DE ARBOL O RAMAS 39
CARECER DE REDES PROTECCION EN OBRAS 1
CARGA Y DESCARGA EN FERIAL 1
COCHERA OBSTACULIZADA 83
COLEGIO ALARMA 5

75

COLOCACION Y RETIRADA DE VALLAS 1
CONCENTRACIONES AUTORIZADAS 1
CONDUCCION BAJO EFECTOS DEL ALCOHOL 2
CONDUCCION BAJO LOS EFECTOS DE ALCOHOL 2
CONDUCCION IMPRUDENTE 3
CONDUCCION INDOCUMENTADO 1
CONDUCCION SIN SEGURO OBLIGATORIO 1
CONDUCCION TEMERARIA 3
CONFLICTOS PRIVADOS O PARTICULARES 7
CONSUMO DE ALCOHOL EN LA VIA PUBLICA 1
CONSUMO DE ALCOHOL FUERA DEL 1
CONSUMO DE DROGAS EN CERCANIAS DE CENTRO 1
CONSUMO DE DROGAS EN LA VIA PUBLICA 4
CONTENEDOR SIN LICENCIA OCUPACION 1
CONTENEDOR OBSTACULIZANDO 3
CONTENEDOR REBOSANTE 3
CORTE DE TRAFICO NO AUTORIZADO 8
DAÑOS CONTRA LA PROPIEDAD MUNICIPAL 2
DAÑOS EN VEHICULOS 11
DAÑOS Y PERJUICIOS POR HUMOS 2
DAÑOS, NO TRAFICO 4
DEFRAUDACION DE AGUA 5
DELITO CONTRA LA LIBERTAD SEXUAL 3
DESALOJO DE CABALLISTAS Y CARRUAJES 1
DESPRENDIMIENTOS EN OBRAS Y EDIFICIOS 12
DISCOS QUINCENALES 4
EDIFICIO PRIVADO ALARMA 1
EDIFICIO PUBLICO ALARMA 6
ENJAMBRES 1
ESCOLTAS 5
ESTABLECIMIENTO ALARMA 3
ESTABLECIMIENTOS ALTERACION DEL ORDEN 2
ESTACIONAMIENTO EN DOBLE FILA 27
ESTACIONAMIENTO EN PARADA DE BUS 5
ESTACIONAMIENTO EN PARADA DE TAXI 6
ESTACIONAMIENTO EN ZONA DE CARGA Y 52
ESTACIONAMIENTO EN ZONA DE MINUSVALIDOS 19
ESTACIONAMIENTO SOBRE ZONA PEATONAL 52
ESTACIONAMIENTOS PROHIBIDOS 103
FALSA ALARMA (ALARMA ANULADA) 1
FIESTAS EN VIVIENDAS 3
FOGATAS Y HOGUERAS 8
GENERAR GRAVE RIESGO PARA LA CIRCULACION 1
GRAFITI 3
GUARDIA CIVIL COLABORACION 5
HOJA DE RECLAMACIONES 7
HORARIO DE CIERRE Y APERTURA 8
HURTO EN INTERIOR DE ESTABLECIMIENTO 1
HURTO EN INTERIOR DE VEHICULOS 1
HURTO FALTA 6
IDENTIFICACION DE SOSPECHOSO 10
IDENTIFICACION DE PERSONAS Y VEHICULOS 91
IMPAGO BILLETES BUS 12
INCENDIO DE CABLEADO 3
INCENDIO DE CONTENEDOR 10
INCENDIO DE PAPELERA 3
INCENDIO DE VEHICULO 1

76

INCENDIO EN EDIFICIO 17
INCENDIO FORESTAL 13
INCUMPLIMIENTO DE HORARIOS 4
INFORME SOBRE ACCIDENTE DE TRÁFICO 1
INSPECCION DE ALCOHOLEMIA 1
INSPECCION DE TAXIS INTERURBANOS 3
INSPECCION DE TAXIS URBANOS 1
INSPECCION DE TERRAZAS EXCESO DE MESAS 10
INSPECCION DE TERRAZAS SIN LICENCIA 6
INSPECCION TERRAZA OCUPACION DE VIA CON 1
INSULTOS A PARTICULARES 2
INTENTO DE SUICIDIO 9
INUNDACION EN EDIFICIO 1
INVESTIGACION DE ACCIDENTE 1
JUZGADOS 3
LLAMADA CONSULTA CARACTER INTERNO (Servicio 29
LLAMADA CONSULTA SOBRE SERVICIOS 9
LLAMADA COMUNICACIÓN DE INDISPOSICION/ALTA/ 47
LLAMADA COMUNICACIÓN RELEVO CUSTODIAS 96
LLAMADA DE ANULACION DEL SERVICIO 91
LLAMADA DE QUEJA 12
LLAMADA FALLIDA O CORTADA 165
LLAMADA FALSA 26
LLAMADA REQUIRIENDO SERVICIO DE O PARA 9
LLAMADAS SOBRE EL MISMO SUCESO EFECTUADO 114
LLAMADA SOLICITANDO INFORMACION 2141
LOCALIZACION DE PERSONAS DESAPARECIDAS 2
MALOS OLORES POR CONTENEDOR 1
MALOS TRATOS HABITUALES 1
MALTRATO ANIMAL 5
MEDIDAS DE SEGURIDAD EN OBRAS 2
MICCIONAR O DEFECAR NO BOTELLON 1
MOBILIARIO URBANO DAÑOS 5
MORDEDURA DE ANIMAL 3
MUSICA EN VIA PUBLICA 17
NEGATIVA A IDENTIFICARSE 1
NOTIFICACION (CITACIONES) JUZGADOS 3
OBJETOS PERDIDOS RECUPERACION 20
OBRAS SIN LICENCIA 22
OBRAS SIN PROTECCION 4
OBSTACULIZAR LA CIRCULACION 21
OBSTACULIZAR URGENCIAS 3
OBSTACULIZAR VISIBILIDAD 1
OBSTACULOS EN CALZADA 14
OCUPACION ILEGAL DE VIVIENDA 3
OCUPACION VIA PUBLICA 5
OTRAS INSTITUCIONES COLABORACION 3
OTRAS LLAMADAS, CON ESPECIFICACION 27
OTRAS POLICIAS LOCALES 5
OTROS 15
PARQUES 1
PARQUES Y JARDINES 3
PAVIMENTO DESPERFECTOS 4
POLICIA NACIONAL 23
PRACTICA SEXUAL EN VIA PUBLICA 1
PRECINTOS JUDICIALES DE VEHICULOS 1
QUEBRANTO DE ORDEN DE ALEJAMIENTO 2

77

QUEMA DE RASTROJO SIN PERMISO 3
RECOGIDA DE ENSERES 3
RED ALCANTARILLADO Y CONDUCCIONES DE 4
REGULACION DE TRAFICO 2
RETIRADA DE VEHICULO CON GRUA 3
RIÑA CON LESIONES 8
RIÑA SIN LESIONES 20
RIÑA TUMULTUARIA 7
ROBO CON INTIMIDACION 2
ROBO CON VIOLENCIA EN LAS PERSONAS 2
ROBO DE PIEZAS DE VEHICULOS Y COMBUSTIBLE 2
ROBO DE VEHICULO 9
ROBO EN ESTABLECIMIENTO 7
ROBO EN INTERIOR DE VEHICULO 5
ROBO EN VIVIENDA 6
RUIDOS MOLESTO EN VIA PUBLICA 215
RUIDOS MOLESTOS (ESTABLECIMIENTOS PUBLICOS) 44
RUIDOS MOLESTOS (VIVIENDAS PARTICULARES, FIESTAS LOCALES…) 107
RUINA EN EDIFICIO 1
SALVAMENTOS Y RESCATES 1
SEMAFOROS DESPERFECTOS 9
SEÑALES DE TRAFICO DAÑOS 5
SEÑALES DE TRAFICO DESPERFECTOS 2
SEÑALES DE TRAFICO SUGERENCIAS 1
SERVICIO DE RECOGIDA (LACEROS) 3
SERVICIOS DE LIMPIEZA COLABORACION 13
SERVICIOS DE TRANSPORTE COLABORACION 5
SERVICIOS SANITARIOS COLABORACION 15
SERVICIOS SOCIALES COLABORACION 1
SINTOMAS DE ROBO EN VEHICULO SIN DENUNCIA 3
SUGERENCIAS Y PETICIONES 160
SUICIDIO 4
TALA ILEGAL ARBOLES / RAMAS 1
TENTATIVA AL SUICIDIO CON LESIONES 1
TIMO ESTAFA 2
URBANISMO COLABORACION 1
VEHICULO ABANDONADO 24
VEHICULO ALARMA 1
VEHICULO AVERIADO OBSTACULIZANDO 4
VEHICULO FUGADO DILIGENCIAS 1
VEHICULOS SOSPECHOSOS 2
VENTA AMBULANTE SIN LICENCIA 12
VERIFICACION DE CORTES DE TRAFICO 37
VERTIDOS SUSTANCIAS 8
VIA PUBLICA ALTERACION DEL ORDEN PUBLICO 4
VIGILANCIA DE EDIFICIOS MUNICIPALES 196
VIGILANCIA DE EDIFICIOS PUBLICOS 4
VIGILANCIA EN COLEGIOS 1
VIGILANCIA EN METROPOLITANO 2
VIGILANCIA EN PARADAS DE BUS 2
VIOLENCIA EN EL AMBITO FAMILIAR 1
VIOLENCIA EN EL AMBITO FAMILIAR 9
VIOLENCIA EN EL AMBITO FAMILIAR (VIOLENCIA DE GENERO) 18

Ante la ingente cantidad de llamadas, en el periodo solicitado, no es posible hacer
un desglose pormenorizado, puesto que la aplicación informática no lo contempla de

78

forma instantánea. Si bien en relación a su petición de ruidos en viviendas, en horario
nocturno; y del fenómeno botellón, se traslada un estudio hecho con los siguientes datos:

Ruidos en Vivienda JULIO
Nº de llamadas 107
Denuncias/Informe 10
Personados 88
No personados (*) 19

Ruidos en Via Publica JULIO
Nº de llamadas 215
Denuncias/Informe 11
Personados 184
No personados (*) 31

Botellon JULIO
Nº de llamadas 62
Denuncias/Informe 8
Personados 53
No personados (*) 9

(*) El concepto “no personados”, hace referencia a si ha desistido el propio
requirente o en su caso la resolución del servicio desde la propia Sala, sin desplazamiento
material de las unidades operativas.”

308
Pregunta para contestación escrita formulada por D. Juan Antonio Fuentes

Gálvez relativa a horas extraordinarias realizadas por la Policía Local desde el 29 de
junio hasta el 27 de julio del año en curso.

La siguiente pregunta para contestación escrita es formulada por el Concejal del
Grupo Municipal Popular, D. Juan Antonio Fuentes Gálvez, relativa a horas
extraordinarias realizadas por la Policía Local desde el 29 de junio hasta el 27 de julio del
año en curso, y cuenta con el siguiente tenor literal:

"Solicitamos el número total de horas extraordinarias realizadas por la Policía
Local de Granada desde el 29 de junio hasta el 27 de julio del año en curso. Así como el
importe al que asciende la deuda de esas horas."

En el expediente obra respuesta por escrito de la Sra. Concejala Delegada de
Movilidad, Protección Ciudadana, Emprendimiento, Turismo y Comercio, Dña. Raquel
Ruz Peis, que a continuación se transcribe:

“Una vez comprobadas las bases de datos relativas a servicios Policía Local,
resulta:

AÑO 2016 DESDE EL 29/JUNIO/2016 AL 27/JULIO/2016

79

TOTAL DE HORAS: 364
TOTAL IMPORTE: 12.744 €

AÑO 2017 DESDE EL 29/JUNIO/2017 AL 25/JULIO/2017

TOTAL DE HORAS: 156
TOTAL IMPORTE: 5.965,6 €

De los datos aportados, en comparativa con el año pasado, se comprueba que existe
un ahorro económico de un 59,21%.”

309
Pregunta para contestación escrita formulada por D. Antonio Jesús Granados

García relativa a actuaciones ejecutadas por diversas Áreas en el último año.

La siguiente pregunta para contestación escrita que figura en el orden del día es
formulada por el Concejal Municipal del Grupo Popular, D. Antonio Jesús Granados García,
relativa a actuaciones ejecutadas por diversas Áreas en el último año, y cuenta con el
siguiente tenor literal:

“Desde el 5 de Mayo del 2016, el actual equipo de gobierno, tras el acto de
investidura del actual Alcalde D. Francisco Cuenca Rodríguez con el apoyo de los
concejales del Grupo Municipal de Ciudadanos – Partido de la Ciudadanía, de los
concejales del Grupo Municipal de Vamos Granada y el concejal de Izquierda Unida
Alternativa Socialista, Granada para la Gente Convocatoria.

Es por ello que pregunto:
¿Que inversiones de nueva actuación o de mantenimiento se han ejecutado durante

el último año por las áreas de Urbanismo, Mantenimiento, Medio Ambiente y Deportes?”.

En el expediente obran sendas respuestas por escrito emitidas respectivamente por el Sr.
Concejal Delegado de Urbanismo, Medio Ambiente, Salud y Consumo, D. Miguel Ángel
Fernández Madrid y por el Sr. Concejal Delegado de Participación Ciudadana, Juventud y
Deportes, D. Eduardo Castillo Jiménez, cuyo tenor literal es el siguiente:

* Respuesta del Sr. Concejal Delegado de Urbanismo, Medio Ambiente, Salud y
Consumo.

“Adjunto le remito actuaciones realizadas o aprobadas y en curso de realización:
-. Sustitución Transformador CD 35 en recinto ferial IN 4/2017
-. Sustitución de Acerados en el Fargue. Expte ON 2/2017.
-. Memoria valorada acondicionamiento entorno de la muralla de la Alberzana Expte.

ON 6/2017.
- Adecuación del Centro de Actividades Comunitarias del Albaicín. Expte. 1/2017 ARQ
- Proyecto de instalación de alumbrado publico en la calle general Narváez, Expte.

7/2017 IN.

80

- Proyecto de Intervención en el Cuarto real de Santo Domingo. Edificio de protección
de restos arqueológicos. Adaptación del proyecto tras los sondeos arqueológicos realizados.
Expte 006/2014.

- Proyecto de Ejecución de rehabilitación de casería de la Trinidad Expte 2124/2016.
- Proyecto de Colocación de videocámaras en diversas zonas del Albaicín. Expte.

18499/2015.
-. Proyecto de demolición previa, urbanización y construcción de 128 viviendas

protegidas, locales y aparcamientos dentro del programa de fomento de la regeneración y
renovación urbana de la UE-3 (3ª fase) 1ª subfase U.E.(1.3.1) del PERI ATM-2 "Santa
Adela" del PGOU, de Granada. Expte. 4448/2016.

-. Sustitución carpintería exterior en Huerta de San Vicente. Expte 4/2017 ARQ.
Junto a estas actuaciones, en materia de mantenimiento, los distintos contratos de

servicios y obras vinculados al manteamiento de la ciudad recogen junto al apartado de
canon, que engloba el mantenimiento "corriente" de los servicios, un apartado de trabajos
especiales destinados a labores de sustitución, reforma o gran reparación que junto a las
labores propias del mantenimiento ordinario se incorporan en los contratos. La elaboración
de una relación de trabajos realizada bajo esta modalidad, a la vista del tiempo disponible
desde la remisión de la pregunta, requiere un trabajo de análisis de todas las certificaciones
de todos los contratos de mantenimiento de los últimos doce meses, trabajo que se ha
comenzado y que no estará disponible hasta septiembre. Indicar, en todo caso que las
partidas correspondientes a estos apartados se consumen anualmente en su totalidad. Jumo
al mantenimiento general, se realizan proyectos de inversión en materia de accesibilidad con
la supresión de barreras arquitectónicas con un importe de 100.000,00 euros. Así como las
obras vinculadas al PFEA del año correspondiente.

En la Dirección General de Medio Ambiente,. Salud y Consumo:
Partida Inversiones Laboratorio Municipal de Salud Pública:
- Espectrofotómetro: 12.532,33 €
- pHmetro con agitador magnético: 776.82 €
En cuanto a las inversiones realizadas por el Área de Deportes, son objeto de

contestación aparte.”

* Respuesta del Sr. Concejal Delegado de Participación Ciudadana, Juventud y
Deportes que anexa informe emitido al respecto por el Jefe de la Oficina Técnica del
Área de Deportes, de fecha 27 de julio de 2.017.

“INFORME SOBRE INVERSIONES DE NUEVA ACTUACION O MANTENIMIENTO
QUE SE HAN EJECUTADO EN EL ÚLTIMO AÑO EN EL ÁREA DE DEPORTES

1 ° OBJETO.
Se redacta el presente informe por el Jefe de la Oficina Técnica, a solicitud del

Concejal de Participación Ciudadana, Juventud y Deportes del Ayuntamiento de Granada,
con el objeto de conocer las inversiones de nueva actuación o de mantenimiento que se han
ejecutado en el área de deportes

2° INFORME
Las actuaciones realizadas en el Área de Deportes de este Ayuntamiento son las

siguientes:

81

- Reposición de nuevo césped artificial en campo de Fútbol del Complejo Deportivo
Chana.

- Instalación de acometida de agua para contraincendios en Pabellón Veleta.
- Renovación de cubiertas de los pabellones de policarbonatos en Complejos

Deportivos Nuñez Blanca, Bola de Oro, Cerrillo Maracena y Paquillo Fernández.
- Instalación de climatización independiente en botiquín y vestuarios en Complejo

Deportivo Bola de Oro.
- Sustitución de pavimento de pista polideportiva en Complejo deportivo Núñez Blanca.
- Renovación de árido en pistas de petanca de Polideportivo Cruz de Lagos.
- Nueva Instalación de Agua caliente sanitaria en Polideportivo San Francisco Javier.
- Reparación de tabiquería de pasillos y vestuarios afectada por humedad en

Polideportivo San Francisco Javier
- Reparación de pista de tenis Complejo deportivo Bola de Oro.
- Sustitución de la Caldera de Gas en Complejo Deportivo Chana.
- Sustitución de Caldera existente de Gasóleo por otra de gas en Complejo Deportivo

Núñez Blanca.
- Reparación de ladrillos de vidrio (paves) en Pabellón de Complejo Deportivo

Aynadamar.
- Reparación de parque Infantil en Complejo Deportivo Núñez Blanca.
- Reparación de parque Infantil en Complejo Deportivo Bola de Oro.
- Colocación de césped artificial en anillo perimetral de pista de atletismo en Complejo

Deportivo Núñez Blanca (césped reciclado del retirado en el campo de fútbol del Complejo
Deportivo Chana)

- Reparación de vestuarios de Polideportivo Félix Rodríguez de la Fuente.
- Colocación de protecciones en escaleras y zonas de acceso a cubierta Aynadamar.
- Instalación de extractor en sala de calderas de Biomasa en Complejo Deportivo Bola

de Oro.
- Saneamiento y pintado de la sala de calderas de Biomasa en Complejo Deportivo

Bola de Oro.
- Renovación de cerramiento de pista polideportiva en Complejo Deportivo La Chane.
- Reparación de urgencia de bolsas de humedad en pavimento de Pabellón del

Complejo deportivo en Bola de Oro.
- Reparación de instalación de riego de campo de fútbol de Cerrillo de Maracena.
- Sustitución de la red de impulsión del vaso de piscina grande en el Complejo

Deportivo Núñez Blanca.
- Reparación de azulejos del suelo del vaso de chapoteo en el Complejo Deportivo

Bola de Oro.
- Reparación de fuga en anillo exterior de riego en el Complejo Deportivo Aynadamar.
- Colocación de suelo de tarima flotante en sala multiusos en Complejo Deportivo

Núñez Blanca.
- Inicio de los trabajos para la reforma de la pista polideportiva en Complejo

Deportivo Aynadamar.
- Refuerzo de vallado de pista polideportiva en el Fargue.
- Pintado de zonas exteriores de instalaciones de la zona norte.
- Nacionalización de los sistemas de detección de incendio y los sistemas de baja

tensión detectadas por los Organismos de Control Autorizados.
- Tareas de mantenimiento en las instalaciones deportivas gestionadas por la

Concejalía de Deportes: Jardinería, Pintura, fontanería, electricidad.”

82

310
Pregunta para contestación escrita formulada por Dña. María del Mar Sánchez

Muñoz relativa a valoración del Plan contra las pintadas ejecutado por el Área de
Medio Ambiente.

La siguiente pregunta para contestación escrita corresponde al Grupo Municipal
Ciudadanos-Partido de la Ciudadanía, la formula su Concejala Dña. María del Mar
Sánchez Muñoz, es relativa a valoración del Plan contra las pintadas ejecutado por el Área
de Medio Ambiente, y cuenta con el siguiente tenor literal:

“El pasado mes de marzo se comenzó a ejecutar un plan contra las pintadas por
parte de la Concejalía de Medio Ambiente. Este plan contaba con 200.000 euros y había
sido diseñado por el Fondo Social Europeo, la Junta de Andalucía y este Consistorio. Sus
objetivos eran fundamentalmente el Barrio del Realejo y el Albaycin. Contaba con tres
cuadrillas de seis operarios en tres tandas de seis meses.

A tenor de las continuas quejas vecinales por la proliferación de pintadas en todos
los barrios de nuestra ciudad, ¿Cuál es la valoración de la Concejalía en relación a las
actuaciones? ¿Siguen actuando las cuadrillas? ¿Se ha previsto la actuación en otros
barrios?.”

En el expediente obra respuesta por escrito del Sr. Concejal Delegado de Urbanismo,
Medio Ambiente, Salud y Consumo, D. Miguel Ángel Fernández Madrid, en la que se
adjunta informe emitido por los servicios técnicos y que cuenta con el siguiente tenor
literal:

“Adjunto le remito informe emitido por los servicios técnicos, si bien a tenor de lo
informado la valoración es positiva, los trabajos siguen desarrollándose y ha habido
actuaciones en otras zonas de la ciudad, aunque los trabajos vienen precedidos de la
redacción de un Plan en el que se debilitaba inicialmente las zonas en las que iba a
prevenir.”

* Informe emitido por la Sra. Responsable de Proyectos Ambientales, de fecha
26 de julio de 2017:

“El Proyecto de Eliminación de Grafitis no artísticos y pintadas vandálicas de las
fachadas en edificios del casco histórico de Granada, concretamente de los barrios:
Albaicín, Sacromonte, Centro-Sagrario y San Matías-Realejo, ha dado comienzo en este
último barrio San Matías-Realejo.

Con carácter previo a la ejecución material de los trabajos, se concertó y llevó a
cabo una visita al barrio con la Sra. Presidenta de la Asociación de Vecinos y algunos
miembros de la Asociación. La Sra. Presidenta hubo de ausentarse durante el transcurso
de la visita debido a que le coincidió con otra reunión preparatoria que tenía concertada
en el Complejo de los Mondragones.

Se visitaron las calles del barrio y se diseñó como se iniciarían los trabajos de la
única cuadrilla que, hasta el momento, hay contratada al efecto. Próximamente se

83

contratarán a dos nuevas cuadrillas que realizarán sus trabajos, una en el barrio del
Centro-Sagrario y la otra en los barrios del Albaicín y el Sacromonte.

Los trabajos actualmente en curso se están realizando en el barrio San Matías-
Realejo, no obstante, ha sido necesario llevar a cabo algunas actuaciones puntuales en
otros puntos de la ciudad para eliminar, con carácter urgente, simbología nazi y pintadas
con mensajes de contenido racista y/o machista, tal ha sido el caso de las actuaciones
llevadas a cabo en las Calles: Fontiveros, Bruselas, Mesones, Almona Vieja, Horno de
Haza, etc.

El trabajo realizado a lo largo de estos cuatro meses y medio ha consistido en
actuaciones en las calles:

• Cl. Ángel Ganivet
• Cl. Cuadro de San Antonio
• Cl. Sarabia
• Cl. Navas
• Cl. Suspiro
• Cl. Piedra Santa
• Cl. Naranjo de San Matías
• Cl. Horno de San Matías
• Cl. Álvarez de Castro
• Cl. Escudo del Carmen
• Cl. San Antonio
• Cl. Enriqueta Lozano
• Cl. Nicuesa
• Placeta del Lavadero
• Cl. Estepona
• Cl. Lindaraja
• Cl. Concepción
• CE San Jacinto
• Cl. Ancha de la Virgen
• Cl. Cuarto Real de Santo Domingo
• Cl. Solarillo de Santo Domingo
• Cuesta del Pescado
• Cl. Paco Seco de Lucena
• Callejón de Santo Domingo
• Cl. Santa Escolástica
• CE Cementerio de Santa Escolástica
• Plaza Fortuny
• Cl. Damasqueros
• Cl. Portería de Santo Domingo
• Cl. Santiago
• Cl. Aguado
• Cl. Santo Sepulcro del Realejo
• Cl. Sor Cristina Mesa
• Cl. Jarrería
• Cl. Escutia
• Callejón del Señor

• Cl. Lepanto
• Cl. Molino de la Corteza del Carmen
• Plaza Poeta Luis Rosales
• Plaza de las Descalzas
• Cl. San Matías
• Cl. San Rafael
• Cl. Coches de San Matías
• Cl. Cobertizo y Faltriquera
• Cl. Varela
• Cl. Cuartelillo
• Cuesta Escoriaza
• Cuesta Molinos

84

• Cuesta de los Monteros
• Cl. Salvador
• Cl. Somosierra
• Cl. Padre Ponce de León
• Cl. Ave María
• CI. Guadarrama
• Cl. Moncayo
• Cl. Solares
• Cl. Molinos
• Cl. Capataz Antonio Sánchez Osuna

Hasta el momento, las actuaciones de ejecución material del Proyecto llevadas a
cabo son ciento dieciséis fachadas, incrementándose este número debido a que en algunas
ocasiones ha habido que ir a repintar las fachadas al reincidir los vándalos con sus
pintadas.

De todas y cada una de las actuaciones se está elaborando una sucinta ficha con
información fotográfica del estado de la fachada tratada antes y después de la actuación.
De estas fichas, a modo ilustrativo, se adjuntan como anexo siete (7) folios en los que se
recogen 50 de las actuaciones. (ANEXO 1)”

311
Pregunta para contestación escrita formulada por Dña. Marta Gutiérrez Blasco

relativa a stands para la distribución de materiales gráficos en las oficinas
municipales de turismo.

La siguiente pregunta para contestación escrita es formulada por la Sra. Concejala
del Grupo Municipal “Vamos, Granada”, Dña. Marta Gutiérrez Blasco, es relativa a stands
para la distribución de materiales gráficos en las oficinas municipales de turismo, y cuenta
con el siguiente tenor literal:

“Hasta hace pocas semanas, las oficinas municipales de turismo contaban con
stands en los que las empresas granadinas podían anunciarse a través de sus propios
materiales gráficos (folletos, dipticos,...). Nos comunican que, al menos en la oficina de la
Plaza del Carmen, los stands han sido eliminados y se ha introducido un sistema no
gratuito

1. ¿En qué consiste el sistema adoptado? ¿Cuál ha sido el procedimiento y
condiciones de asignación de la gestión, tanto para el Ayuntamiento como para los
usuarios? (condiciones económicas para el Ayuntamiento, usuarios; forma jurídica de la
adjudicación del servicio; oficinas a las que afecta, etc).

2. ¿Cuáles son los motivos del cambio de gestión?.”

En el expediente obra respuesta suscrita por la Sra. Concejala Delegada de
Movilidad, Protección Ciudadana, Emprendimiento, Turismo y Comercio, Dña. Raquel
Ruz Peis que literalmente dice:

85

“Que dicho expositor era de propiedad de la empresa que ocupaba el espacio,
cediéndolo de manera gratuita a la Concejalía de Turismo.

1. Que por motivos de actualización y para ofrecer una visión más optima de los
servicios anunciantes, la empresa tras retirar el anterior expositor de su propiedad, ofrece
nuevamente de manera gratuita para el servicio, un stand/expositor con presentación en
formato "tarjetas de empresa" en el que la información queda más unificada sin que se
produzca desorden fisico y visual y que permite un mayor número de anunciantes.

Que no existe procedimiento de asignación ya que se trata de una cesión del espacio
y el Ayuntamiento no participa en la gestión ni en las condiciones intermediación, así
como en cuestiones económicas.

2. Que tras las numerosas quejas de los turistas en cuanto a la diversidad de
formatos en los folletos de los establecimientos que de manera personal "manipulaban" el
anterior expositor, produciendo un desorden diario por el continuo uso del espacio, se
acepta el ofrecimiento de modernizar dicho expositor por la misma empresa, por lo que no
hay cambio de gestión.

El motivo por tanto, no es otro que el de mejorar la calidad del servicio para que las
empresas granadinas tengan un espacio digno y unificado donde anunciarse, y conseguir
la mejora continua de la información, por lo que desde el área de turismo y de manera
provisional actualmente en estudio se cede el espacio para ver su aceptación.”

312
Pregunta para contestación por escrito formulada por Dña. Marta Gutiérrez

Blasco relativa a gasto del Ayuntamiento de Granada en publicidad institucional
durante el año 2.016.

La última pregunta para contestación escrita es igualmente formulada por la
Concejala del Grupo Municipal “Vamos, Granada”, Dña. Marta Gutiérrez Blasco, relativa
a gasto del Ayuntamiento de Granada en publicidad institucional durante el año 2.016, y
cuenta con el siguiente tenor literal:

“Referente al gasto del Ayuntamiento de Granada en publicidad institucional
durante el año 2016.

Certifica el Interventor General que, en 2016, dicho gasto fue de 141.049,94 euros,
siempre de acuerdo a las partidas presupuestarias donde específicamente se recoge el
concepto "publicidad" y otros similares (difusión, propaganda, campañas). No obstante:

A.- ¿Cuáles han sido, concretamente, los medios de comunicación receptores de la
publicidad institucional y en qué cuantía? ¿Cuáles han sido los criterios para contratar la
publicidad institucional en un medio de comunicación u otro? ¿Dentro de los medios de
comunicación de un mismo ámbito (ej: radio), cómo se ha priorizado la contratación de la
publicidad institucional en un medio u otro?

Se solicita una enumeración de todos receptores de pagos en concepto de publicidad
institucional o similares, asi como la cuantía percibida, clasificados por

a.- Prensa papel:
b.- Prensa digital:
c.- Radio:
d.- Televisión:
e.- Internet:
f.- Otros:

86

A modo de ejemplo: Adjuntamos el archivo excel que el Ayuntamiento de Madrid
publica en su portal de transparencia y que incluye una relación similar a la que
solicitamos de 2012 a 2016.

http://datos.madrid.es/egob/catalogo/300024-8-publicidad-institucional.xlsx

B. Dado que las principales partidas presupuestarias en publicidad institucional
son de carácter genérico (77.875,22 en concepto de "Inserción anuncios en medios de
comunicación" y 22.034,48 euros en "Publicidad y Propaganda"), ¿Cuáles han sido
las líneas estratégicas del gasto en publicidad institucional y qué ámbitos de actividad
o eventos han sido priorizados?

C. ¿Se ha realizado algún gasto en en publicidad institucional a cargo de alguna
otra partida presupuestaria no incluida en el certificado del Interventor General?

D. ¿Consta en esta corporación el gasto en publicidad institucional de
EMASAGRA, EMUCESA, GEGSA y MERCAGRANADA, así como del resto de
organismos dependientes del Ayuntamiento de Granada? En caso afirmativo, se
solicita una relación de los mismos, incluyendo todos los receptores y la cuantía
percibida, de forma similar a lo solicitado en el punto A.-.”

Obra en el expediente respuesta por escrito de la Sra. Primera Teniente de Alcalde
Delegada de Presidencia, Empleo, Igualdad y Transparencia, Dña. Ana Muñoz
Arquelladas, que a continuación se transcribe:

“Respecto a la pregunta que la portavoz del Grupo Municipal Vamos, Granada
realiza, cabe informar que los medios de comunicación receptores de la publicidad
institucional han sido todos los locales, provinciales, regionales y nacionales susceptibles
de tener capacidad para informar sobre la ciudad de Granada.

En ese sentido, la priorización dentro de un medio de comunicación de un mismo
ámbito se hace siguiendo criterios de audiencia registrada y atendiendo a su capacidad
para informar a la ciudadanía de la actividad generada por el Ayuntamiento.

Las partidas destinadas a la publicidad institucional en los presupuestos de la
ciudad son 'Inserción de anuncios en medios de comunicación' (40.000 euros), y
'Camparías informativas y de comunicación' (35.000 euros).

Respecto a las líneas estratégicas del gasto en publicidad institucional y los ámbitos
de actividad o eventos priorizados, en la misma línea que se ha argumentado en los
párrafos anteriores, el criterio ha sido el de generar impactos informativos sobre la
ciudad de Granada, con especial incidencia en las actividades de promoción cultural y
turística, aunque no de manera exclusiva. Cabe destacar el esfuerzo realizado en la
promoción de los eventos más tradicionales de Granada como el Día de la Cruz, con un
paquete informativo de servicio público en el que se exponían horarios, ubicación y
actividades organizadas en tomo a los altares; feria de Granada, Semana Santa,
Navidad.”

PREGUNTAS PARA CONTESTACIÓN VERBAL

313

87

Pregunta para contestación verbal formulada por D. Fernando Arcadio Egea
Fernández-Montesinos relativa a información acerca del Convenio suscrito con la
Agencia de Servicios Sociales y Dependencia de la Junta de Andalucía.

Comienza el turno de preguntas para contestación verbal con la formulada por el Sr.
Concejal del Grupo Municipal Popular, D. Fernando Arcadio Egea Fernández-Montesinos
relativa a Información acerca del Convenio suscrito con la Agencia de Servicios Sociales y
Dependencia de la Junta de Andalucía y que literalmente dice:

“Habiendo sido ratificado por Junta de Gobierno Local el convenio suscrito con la
Junta de Andalucía el pasado 14 de julio entre la Agencia de Servicios Sociales y
Dependencia de Andalucía y el Ayuntamiento para la prestación de los servicios de
promoción de la autonomía personal y prevención de la Dependencia a personas
reconocidas en Grado I, vengo a solicitar me informe del:

1. Como se ha desarrollado la negociación del Convenio con la Junta o con la
Agencia y en su consecuencia las mejoras obtenidas en aspectos como el precio hora o los
pagos a efectuar u otros.

2. Calculo aproximado del número de personas beneficiarias de este servicio en la
ciudad en la actualidad, solicitudes, expedientes ya valorados o recibiendo el servicio.

3. Si la Junta ha presentado una planificación al ayuntamiento de cuantos
expedientes pretende valorar y resolver al año y por tanto atender el ayuntamiento.

4. Valoración del precio hora a recibir en su consecuencia y si dentro de esta
dotación tiene valorado el ayuntamiento que se perciba el coste no solo de los talleres o
actividades a impartir sino las horas de trabajo de los funcionarios, los espacios cedidos y
la elaboración del trabajo de organización de este servicio. “

Por el Equipo de Gobierno interviene para responder a la pregunta y a la réplica de
ésta, la Sra. Concejala Delegada Derechos Sociales, Educación y Accesibilidad, Dña.
Jemima Sánchez Iborra.

(VER ENLACE VIDEOACTA)

314
Pregunta para contestación verbal formulada por D. Juan Manuel García

Montero sobre la programación especial de verano.

La siguiente pregunta para contestación verbal sobre la programación especial de
verano, la formula el Sr. Concejal del Grupo Municipal Popular D. Juan Manuel García
Montero, y literalmente dice:

“Una vez terminado el Festival Internacional de Música y Danza la ciudad debe
prepararse para ofrecer un programa cultural propio para los meses de verano. Nos
preocupa comprobar una falta clara de iniciativa y una ausencia de criterio que nos está
llevando en líneas generales a convertirnos en soporte para tapar las carencias de
inversiones en los programas de la Junta de Andalucía, y por tanto al abandono y al
recorte en proyectos municipales consolidados de más de una década de recorrido.

88

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=14719.36

La corporación anterior afianzó los Veranos del Corral y las Noches en los jardines
del Falla y nos preocupa otra vez, la carencia de continuidad de estas apuestas por el
teatro y la música.

Es por lo que se plantea la siguiente pregunta verbal

¿En qué medida estamos participando desde el ayuntamiento en programas
impulsados por otras administraciones y que dimensión económica se ha previsto para
programas propios?”

Interviene, por el Equipo de Gobierno, para responder tanto la pregunta como la
réplica de ésta, la Sra. Concejala Delegada de Cultura y Patrimonio, Dña. María de Leyva
Campaña.

Antes de comenzar su turno de réplica, el Sr. García Montero plantea una cuestión de
orden para dejar constancia que en el anterior punto 34 del Orden del Día, en el cual ha
debido de ausentarse para atender una llamada importante de orden familiar, se adhiere al
posicionamiento de voto manifestado por parte de su Grupo Municipal en dicho punto.

(VER ENLACE VIDEOACTA)

Se reincorpora a la Sesión el Sr. Cuenca Rodríguez, pasando a presidir la misma de
nuevo.

315
Pregunta para contestación verbal formulada por D. Ruyman Francisco

Ledesma Palomino relativa a convocatoria del Consejo Rector de la Agencia
Municipal Tributaria.

La siguiente pregunta para contestación verbal la formula el Sr. Concejal del Grupo
Municipal Popular, D. Ruyman Francisco Ledesma Palomino, es relativa a convocatoria
del Consejo Rector de la Agencia Municipal Tributaria, y cuenta con el siguiente tenor
literal:

“¿Cuándo tiene pensado el equipo de gobierno convocar el Consejo Rector de la
Agencia Municipal Tributaria?”

Por el Equipo de Gobierno responde a la pregunta y a la réplica de ésta el Sr.
Segundo Teniente de Alcalde Delegado de Economía y Hacienda, Personal, Contratación,
Organización y Smart City, D. Baldomero Oliver León.

(VER ENLACE VIDEOACTA)

316
Pregunta para contestación verbal formulada por Dña. Inmaculada Puche

López relativa a problemas de salubridad en el Zaidín.

89

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=15618.99
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=15107.17

La siguiente pregunta para contestación verbal la formula la Sra. Concejala del
Grupo Municipal Popular, Dña. Inmaculada Puche López, es relativa a problemas de
salubridad en el Zaidín, y literalmente dice:

“En la Plaza Javier Egea, en la calle Poeta Gracian y el entorno de la Subfase 3 del
proyecto de rehabilitación de Santa Adela, hay una plaga de ratas que a cualquier hora
del día , especialmente en horario nocturno, se desplazan por las vías y aceras,
provocando innumerables molestias a los vecinos y graves problemas de salubridad a los
comerciantes de la zona, ya que en algunas ocasiones han entrado en los mimos
comercios, como la farmacia, la carnicería y bares de la zona. Los propios vecinos a
riesgo de su integridad intentan evitar que deambulen por las calles.

Es por ello que realizo la siguiente PREGUNTA VERBAL:

¿Qué medidas van a adoptar para acabar con esta plaga? , ya que las personas
responsables en esta materia que han estado en el sector afectado, han comentado que no
se puede echar matarratas por el peligro que le pueden causar a las mascotas.”

Por parte del Equipo de Gobierno, interviene para contestar a la pregunta, y a la
réplica de ésta, el Sr. Concejal Delegado de Urbanismo, Medio Ambiente, Salud y
Consumo, D. Miguel Ángel Fernández Madrid.

(VER ENLACE VIDEOACTA)

317
Pregunta para contestación verbal formulada por Dña. Mª del Mar Sánchez

Muñoz relativa a Convocatoria de reunión para Borrador de nuevos Estatutos de la
Fundación Granada Educa.

La siguiente pregunta para contestación verbal la formula la Sra. Concejala del
Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s), Dña. Mª del Mar Sánchez
Muñoz, es relativa a Convocatoria de reunión para Borrador de nuevos Estatutos de la
Fundación Granada Educa, y literalmente dice:

“El pasado jueves 8 de junio los grupos municipales que forman parte de este Pleno
del Ayuntamiento fuimos convocados por la secretaria de la Concejal Delegada del área
de Derechos Sociales, Educación y accesibilidad a instancia de la propia Concejal del
Área a una reunión propuesta por representantes de familias y de trabajadores de las
E.I.M. dependientes de la Fundación Granada Educa.

La reunión tenía como objeto consensuar con los distintos grupos políticos un
borrador de nuevos Estatutos para la Fundación propuesto por representantes de familias
y trabajadores, así como valorar el cambio de figura jurídica de Fundación a Patronato.

En dicha reunión se pidió entre otras cosas:
- Fijar una reunión de todos los grupos municipales para el estudio del borrador. Se

propuso hacerla en el seno de la Comisión delegada de Derechos Sociales, Educación y
Accesibilidad.

- Solicitar informe jurídico acerca del artículo 30 de dicho borrador.

90

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=15908.01

En la Comisión delegada del mes de junio, el grupo municipal Ciudadanos preguntó
acerca de la convocatoria de esta reunión.

En la Comisión delegada del mes de julio mi grupo ha vuelto a preguntar y la
concejal ha contestado que "esa reunión la convocarán los representantes de familias y
trabajadores", no ejecutando lo acordado en la reunión de 8 de junio. Además se hace eco
de la elaboración/conclusión del informe jurídico, informe que no ha llegado al grupo
municipal Ciudadanos.

¿Por qué no se ha convocado la reunión acordada de los grupos municipales?
¿Por qué no se le ha dado traslado a mi grupo del informe que solicitamos?”

Por el Equipo de Gobierno responde a la pregunta y a la réplica de ésta la Sra.
Concejala Delegada de Derechos Sociales, Educación y Accesibilidad, Dña. Jemima
Sánchez Iborra.

(VER ENLACE VIDEOACTA)

318
Pregunta para contestación verbal formulada por Dña. Lorena Rodríguez

Torres relativa a medidas llevadas a cabo para erradicar la discriminación en todos
los ámbitos.

La siguiente pregunta para contestación verbal es formulada por la Sra. Concejala del
Grupo Municipal de Ciudadanos-Partido de la Ciudadanía (C’s), Dña. Lorena Rodríguez
Torres, es relativa a medidas llevadas a cabo para erradicar la discriminación en todos los
ámbitos, y es del siguiente tenor literal:

“La Concejalía de Igualdad del Ayuntamiento de Granada, como organismo
municipal de igualdad que debe velar por conseguir hacer de Granada una ciudad más
justa, ¿qué medidas contundentes y reales ha llevado a cabo durante este arlo para
erradicar la discriminación en todos los ámbitos? y en este sentido concretamente ¿ha
realizado alguna acción encaminada a informar y ofrecer ayuda al tejido empresarial
local en materia de igualdad?”

Por el Equipo de Gobierno responde a la pregunta y a la réplica de ésta, la Sra.
Primera Teniente de Alcalde Delegada de Presidencia, Empleo, Igualdad y Transparencia,
Dña. Ana Muñoz Arquelladas.

(VER ENLACE VIDEOACTA)

319
Pregunta para contestación verbal formulada por D. Francisco Puentedura

Anllo sobre reivindicaciones laborales de los trabajadores y trabajadoras de
Alhambra Bus.

La última pregunta para contestación verbal la formula el Sr. Concejal y Portavoz del
Grupo Municipal de IUAS-GPG, D. Francisco Puentedura Anllo, es relativa a
reivindicaciones laborales de los trabajadores y trabajadoras de Alhambra Bus, y
literalmente dice:

91

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=16506.43
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=16239.42

“¿Va aceptar el gobierno municipal las reivindicaciones laborales de los
trabajadores de Alhambra Bus para impedir la subcontratación y reunificar las líneas de
autobuses en la ciudad de Granada?”

Por el Equipo de Gobierno responde a la pregunta y la réplica de ésta, la Sra.
Concejala Delegada de Movilidad, Protección Ciudadana, Emprendimiento, Turismo y
Comercio, Dña. Raquel Ruz Peis.

(VER ENLACE VIDEOACTA)

Y no habiendo más asuntos de que tratar, por la Presidenta en funciones se levanta la
sesión a las quince horas y cinco minutos, extendiéndose borrador de la presente acta, de lo
que, como Secretario General CERTIFICO.

DILIGENCIA

Una vez aprobado el borrador del acta de esta sesión, las intervenciones recogidas en
el video firmado electrónicamente que se puede consultar en el siguiente enlace,
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-
de-2017.htm?id=27 quedarán incorporadas automáticamente al Acta, formando parte, de
una manera intrínseca e indisoluble, a dicho documento administrativo, dándose con ello
debido cumplimiento a las previsiones de los art. 114 y 120 del ROM del Ayuntamiento de
Granada y art. 109 del ROF de 28 de noviembre de 2016 sobre redacción de las actas de
las sesiones plenarias; a las disposiciones sobre emisión y forma de los actos
administrativos en soporte electrónico recogidas en los art. 26, 36 70.2 de la Ley 39/2015
de 1 de octubre sobre Procedimiento Administrativo Común de las Administraciones
Públicas; el artículo 4 y la Disposición Adicional Primera sobre fe pública y uso de firma
electrónica de la Ley 59/2003 de 19 de diciembre sobre Transparencia, Acceso a la
Información y Buen Gobierno, así como a la preceptiva publicación en la Web municipal.

EL SECRETARIO GENERAL
(firma electrónica)

92

http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27
http://teledifusioncloud.net/granada/contenido/plenos-2017/pleno-ordinario-de-28-de-julio-de-2017.htm?id=27#t=16918.85

2070
Cuadro de texto
ANEXO 1

	Acta Pleno Ordinario de 28 de Julio de 2017.pdf
	ANEXO 1 Pleno Ordinario 28 julio 2017.pdf

		2017-09-26T11:54:04+0200
	GUSTAVO GARCIA-VILLANOVA ZURITA - 24298071C

