
Acta de PLENO ORDINARIA

Día y hora de la reunión: 21 de MARZO de 2013 a las 19:00 horas.

Lugar: SALÓN DE PLENOS

ASISTENTES:

PRESIDENTE
RODRIGUEZ DOMINGUEZ, JUAN MANUEL PSOE-A

SECRETARIO
MARTINEZ REINA, JUAN PABLO

INTERVENTOR
FERNANDEZ GOMEZ, ANA ESMERALDA

CONCEJALES
RODRIGUEZ GALLARDO, ANTONIO PSOE-A
CASTRO BERMUDEZ, M. DEL CARMEN PSOE-A
CALA BERMUDEZ, IGNACIO PSOE-A
GONZALEZ BARRERA, M. ISABEL PSOE-A
LOPEZ ALVAREZ, SEBASTIAN PSOE-A
JIMENEZ RODRIGUEZ, MARIA PSOE-A
ESCALANTE ROMERO, MANUEL PSOE-A
BERMUDEZ CARRASCOSO, ANTONIO JOSE PSOE-A
ORTIZ ASCANIO, NIEVES PSOE-A

ANGULO PILAR, ALFONSO ENRIQUE P P
RAMIREZ SIERRA, ANTONIO JOSE P P
ARRONIZ LEDESMA, EUGENIA P P
SAEZ NAVARRO, OLAYA P P
CORONADO CABRERA, FRANCISCO JOSE P P
GOMEZ JIMENEZ, M. DE LOS ANGELES P P

ESCOBAR GUTIERREZ, ANTONIO JOSE AMA-MORON
ALBARREAL NUÑEZ, ISIDORO IGNACIO AMA-MORON
CABEZA CASTILLA, M. DEL CARMEN AMA-MORON

ALVAREZ GUTIERREZ, ALEJANDRO I U L V - C A
SEGURA GOMEZ, MARINA I U L V - C A

AUSENTES:

Reunidos los asistentes en SALÓN DE PLENOS en

X Primera Convocatoria
 Segunda Convocatoria

1

Acuerdos:

1 - APROBACIÓN, SI PROCEDE, ACTAS SESIONES ANTERIORES.-.

Por el Secretario Acctal. se omite la lectura de las Actas de las sesiones celebradas
los días 20 y 27 de diciembre de 2013, ordinaria y extraordinaria y urgente,
respectivamente, en razón a que los señores asistentes recibieron oportunamente copia de
las actas de las sesiones referenciadas.

Por unanimidad de los asistentes se aprueban las actas de las sesiones referidas.

2 - RECURSO COMITÉ DE EMPRESA PERSONAL LABORAL CONTRA
APLICACIÓN DEL ARTICULO 1 DEL CONVENIO COLECTIVO PARA EL
PERSONAL LABORAL.-.

Por el Secretario Acctal. se da lectura al dictamen de la Comisión Informativa de
Organización de fecha 15 de marzo de 2013, relativa a la aprobación definitiva de la
modificación del artículo 1 del Convenio Colectivo para el personal laboral del
Ayuntamiento, aprobada inicialmente en sesión plenaria de fecha 18-10-2012, contra la
que se ha presentado recurso por el Comité del Personal Laboral.

Considerando que se ha informado al Comité de Empresa, al ser interlocutor
válido para la negociación del Convenio que se modifica y contar con el cien por cien de
los miembros de la única Organización Sindical que tiene representación en el mismo.
Consta en el expediente acta de reunión entre el Delegado de Recursos Humanos y el
Comité de Personal Laboral de fecha 18-10-2012.

Igualmente, consta en el expediente el informe de Intervención de Fondos de 27
de septiembre de 2012, del que se desprende la existencia de excepcionalidad y causa
grave de interés público derivada de una alteración sustancial de las circunstancias
económicas que atraviesa el Ayuntamiento.

Por el Sr. Alcalde se abre el turno de intervenciones:

Toma la palabra el Sr. Cala: Sí, este es un recurso que ha puesto el Comité de
Empresa a una decisión, a un acuerdo de este Ayuntamiento Pleno, por el cual se hacía
una modificación del artículo 1 del Convenio Colectivo del Personal Laboral. El recurso
se basa fundamentalmente en que no ha habido información a las centrales sindicales,
cuando la negociación del Convenio Colectivo del Personal Laboral del Ayuntamiento de
Morón de la Frontera se negocia con sólo y exclusivamente con el Comité de Empresa,
por lo tanto, no da lugar porque la comunicación se hizo con el personal que ha
negociado el Convenio y que, por lo tanto, era a quien correspondía informar. Y en ese
sentido viene la propuesta de que se rechace el recurso interpuesto por el Comité de
Empresa.

2

Dice el Sr. Rodríguez Domínguez: Izquierda unida.

Toma la palabra el Sr. Álvarez: Bien, por parte de Izquierda unida, nosotros en
este punto vamos a mantener nuestra abstención, como ya hicimos cuando se han tratado
cuestiones derivadas de esta propuesta. Que en su día, recordemos que hizo el PP en julio
de 2009, ya en ese Pleno Izquierda Unida denunció que la aprobación de un convenio iba
a traer contradicciones a este Ayuntamiento, como bien se refleja y esto no se da otra cosa
mas que cuando tu haces unos Presupuestos ficticios, pues inevitablemente esto deriva en
problemas reales. Como digo, ni en su día participamos en el Convenio, ni tampoco
hemos participado, por supuesto, en esta modificación. Así que nuestro voto se va a
mantener en la abstención.

Dice el Sr. Rodríguez Domínguez: Grupo AMA.

Toma la palabra el Sr. Escobar: Si, nosotros, buenas tardes. Nosotros no
estábamos tampoco entonces de acuerdo con aquel acuerdo, con el acuerdo del 18 de
octubre, no estábamos de acuerdo en que se hiciera aquella modificación del articulo 1
del Convenio Colectivo, y seguimos estando en desacuerdo, por tanto, nosotros vamos a
rechazar lo que hoy se nos propone, que nos propone hoy el Equipo de Gobierno, de tal
modo que nuestro voto va a ser contrario al rechazo a este recurso.

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Angulo: Si, buenas tardes, muchas gracias Sr. Alcalde.
Bueno, nosotros ya en el Pleno de octubre advertíamos al entonces portavoz, Sr. Cala,
acerca de lo que pretendía el Equipo de Gobierno, unilateralmente, con la modificación
de este Convenio. Le advertíamos que en el Convenio se decía claramente que había que
convocar a la Comisión Paritaria para cualquier modificación de este Convenio y usted
no lo hizo. En consecuencia, le advertíamos que se presentaría un recurso y el recurso
está aquí presentado y resuelto, por parte de ustedes, desestimando las alegaciones que en
ellos hace el Comité de Empresa. Sin entrar en la cuestión de fondo, como le dije en el
Pleno de octubre, no entramos en la cuestión de fondo, entramos en una cuestión de
formas, y es que creemos, en aras del consenso que ustedes tanto pregonan, en aras de ese
mismo consenso que ustedes hacen alarde de el, que no costaba ningún trabajo convocar
a la Comisión Paritaria y exponerle los motivos de la modificación. No lo convocaron y
aquí está este recurso, y además resolviéndolo en contra. Estoy seguro que acudirán a
otras vías los trabajadores del Ayuntamiento, porque a buen seguro que no estarán
conformes con esta medida, y por tanto, y con los argumentos que les hemos expuesto
este partido político se posiciona en contra de la resolución propuesta por el Equipo de
Gobierno.

Interviene el Sr. Cala: Simplemente para concluir que este Delegado de Recursos

3

Humanos, que en este caso corresponde con el mismo que el portavoz, se reunió con
quienes negociaron el Convenio, y el Convenio lo negoció el Comité de Empresa y es con
quien se reúne para la modificación. Evidentemente había dos partes en desacuerdo, y eso
era inevitable que hubiese dos partes en desacuerdo, pero el Ayuntamiento se ha decidido
y se le dio traslado y hubo una reunión con quienes, con los mismos que habían
negociado el Convenio, que en este caso es el Comité de Empresa.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por diez votos a favor del Grupo Socialista (Sres. Rodríguez Domínguez,
Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez, González Barrera, López
Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez Carrascoso y Ortiz Ascanio),
nueve votos en contra de los Grupos Popular y AMA-Morón (Sres. Angulo Pilar, Ramírez
Sierra, Arróniz Ledesma, Sáez Navarro, Coronado Cabrera y Gómez Jiménez; y Sres.
Escobar Gutiérrez, Albarreal Núñez y Cabeza Castilla) y dos abstenciones del Grupo de
Izquierda Unida (Sres. Álvarez Gutiérrez y Segura Gómez), el Ayuntamiento Pleno
acuerda:

1.- No estimar las alegaciones presentadas por D. José Manuel Martín López en nombre
del Comité de Personal Laboral contra el acuerdo de fecha 18 de octubre de 2012 de
aprobación inicial de modificación del artículo 1 del Convenio Laboral, en base a las
consideraciones arriba expuestas.

2.- Aprobar definitivamente la modificación del artículo 1 del Convenio colectivo para el
personal laboral del Ayuntamiento, periodo 2008-2015, que tendrá la siguiente
redacción:

“Artículo 1. Ámbito funcional.

El ámbito funcional del presente Convenio Colectivo se extiende a toda la actividad
propia del Ayuntamiento de Morón de la Frontera, así como a los Patronatos
Municipales de Cultura y Deportes, Centro de Información Municipal a la Mujer,
Andalucía Orienta, Programa con tratamiento con familias a menores y Centro
Comarcal de Drogodependencias.

Las retribuciones de los trabajadores sujetos a subvención de los programas anteriores
contratados temporalmente, serán de acuerdo con la subvención concedida por las
distintas Administraciones Públicas, siendo aplicable el resto del articulado de este
Convenio Colectivo a excepción del régimen retributivo”.

3.- Dar traslado de este acuerdo a la Autoridad Laboral para su depósito, publicación y
registro.

4

4.- Notificar el presente cuerdo al Comité de Personal Laboral del Ayuntamiento, con las
salvedades legales que procedan.

3 - RECONOCIMIENTO COMPATIBILIDAD, D. FERNANDO JIMÉNEZ
GARCÍA.-.

Por el Secretario Acctal. se da cuenta del dictamen emitido por la Comisión
Informativa de Organización de fecha 15 de marzo de 2013, en relación con el escrito
presentado por D. Fernando Jiménez García, en el que solicita la compatibilidad para la
realización de actividad privada como Peón electricista, contratado por cuenta ajena por
el empresario D. Alvaro García Azogue y una dedicación de 5 horas semanales, con el
desempeño de su actividad como Guarda-Mantenedor perteneciente a la plantilla del
personal laboral al servicio del Ayuntamiento.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: ¿No hay intervenciones? Izquierda unida.

Toma la palabra el Sr. Álvarez: Sí, bien, nosotros cuando han venido
reconocimientos de compatibilidades para trabajadores que no trabajaban a turno
completo en el Ayuntamiento, es decir cuando eran contratos de cuatro horas o de cinco
horas, hemos aprobado las compatibilidades. Pero en el caso concreto que se trae hoy a
Pleno, entendemos que esto es un trabajador que está trabajando ocho horas en el
Ayuntamiento y las horas que echaría fuera serían horas extras. Nosotros no estamos de
acuerdo con que se echen horas extras, y menos en la situación en la que nos
encontramos. Podrían estar justificadas en situaciones de pleno empleo, pero como todos
sabemos no es el caso que ahora mismo se está dando, y mucho menos en Andalucía.
Entonces es por lo que en estos momentos vamos a votar en contra.

Dice el Sr. Rodríguez Domínguez: ¿No hay intervenciones?

Interviene el Sr. Cala: Sí, simplemente aclarar, para que quede claro, que no se
está autorizando a nadie a trabajar horas extraordinarias. Sino que la ley habilita a los
trabajadores, funcionarios o laborales, que trabajan para la Administración a poder
realizar trabajos en empresas, siempre y cuando se cumplan una serie de requisitos, que
en este caso se cumplen. No son horas extraordinarias, que estemos autorizando aquí a
echar a nadie horas extraordinarias en el Ayuntamiento de Morón de la Frontera.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por diecinueve votos a favor de los Grupos Socialista, Popular y AMA-Morón
(Sres. Rodríguez Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez,

5

González Barrera, López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez
Carrascoso y Ortiz Ascanio; Sres. Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez
Navarro, Coronado Cabrera y Gómez Jiménez; y Sres. Escobar Gutiérrez, Albarreal
Núñez y Cabeza Castilla) y dos en contra del Grupo de Izquierda Unida (Sres. Álvarez
Gutiérrez y Segura Gómez), el Ayuntamiento Pleno acuerda:

1.- Declarar la compatibilidad a D. Fernando Jiménez García con la actividad privada de
Peón electricista a tiempo parcial (5 horas semanales), sin que conlleve la modificación
de su jornada laboral y horario en este Ayuntamiento.

2.- Limitar el ejercicio de la actividad privada de Peón electricista a dicho ámbito, no
pudiendo mantener relaciones mercantiles el empresario, D. Alvaro García Azogue, con
el Ayuntamiento o sus organismos autónomos.

3.- Notificar el presente acuerdo al interesado con las salvedades legales que procedan,
así como a la Oficina de Personal a los efectos oportunos.

4 - MODIFICACIÓN DE CRÉDITOS NÚM. 2 DEL PRESUPUESTO
PRORROGADO.-.

Conoce la Corporación del dictamen emitido por la Comisión Informativa de
Economía en sesión de fecha 14 de marzo de 2013, en relación con el expediente incoado
para proceder a la Modificación de Créditos núm. 2 del Presupuesto prorrogado, por
importe de 20.482,65 €, a fin de dotar de crédito presupuestario al reconocimiento de
gratificaciones por servicios extraordinarios a personal del Servicio de Extinción de
Incendios y personal de la Policía Local del ejercicio 2012, así como del complemento de
fidelidad del ejercicio 2011 a diverso personal funcionario.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Grupo socialista.

Toma la palabra el Sr. Cala: Sí, como bien conocen los distintos miembros de
esta Corporación en el mes de marzo del 2012 el Ayuntamiento de Morón de la Frontera
aprobó un Plan de Ajuste Económico y uno de los puntos que se aprobaron en ese Plan de
Ajuste era la eliminación absoluta de gratificaciones extraordinarias y la realización de
horas extraordinarias. Se ha sido escrupulosamente, hemos sido muy escrupulosos a la
hora de cumplir ese acuerdo y se han eliminado en el 98 % las horas extraordinarias, en el
noventa y tantos por ciento las horas extraordinarias que se estaban realizando en este
Ayuntamiento, pero es cierto que hay algunas que son inevitables de realizar, como son
las que realiza la policía local y el servicio de extinción de incendios que, además, son
horas extraordinarias que son necesarias para poder desarrollar los servicios en algunos

6

caso. Son las que vienen aquí, horas que no se pudieron, no había partida suficiente en el
Presupuesto del 2012 y que ahora en el Presupuesto prorrogado del 2012 se pretende
dotar de consignación presupuestaria suficiente para poderlas abonar. Son
fundamentalmente gratificaciones extraordinarias del parque de bomberos y de la policía
municipal y en servicios extraordinarios de feria o en servicios muy extraordinarios.

Dice el Sr. Rodríguez Domínguez: Intervenciones, Izquierda Unida, grupo AMA.

Toma la palabra el Sr. Albarreal: Si el grupo AMA se va a abstener en este
punto. Y bueno lo que sí queremos destacar es que en el Pleno pasado hubo un punto en
el cual nosotros, básicamente, lo que pedíamos era una modificación crédito para atender
concretamente una subvención de una asociación y era absolutamente imposible
encontrar 6.800 € para poder satisfacer esto. Ahora pues se encuentra para hacer una
modificación de crédito de veintitantos mil euros, para pagar, bueno si, unas
gratificaciones que evidentemente hay que pagarlas, están ahí, se han realizado pero lo
único que queremos destacar es que es una cuestión de voluntad política. Cuando,
sobretodo para la cantidad de la que estábamos nosotros hablando en el Pleno del mes
pasado. Ya digo que no es ese el motivo por el cual nos vamos a abstener, nos vamos a
abstener porque verdaderamente creemos que hay que seguir con la línea absoluta de que
no se tengan que hacer gastos extraordinarios, gratificaciones y reducirlas absolutamente
al mínimo, nos parece que todavía esta cantidad excede lo que este Ayuntamiento debería
de gastar en gratificaciones, aunque somos consciente que para los servicios que estamos
hablando, en determinadas ocasiones son ineludibles ¿no? Sobretodo en ocasiones de
bomberos, es obvio que en determinadas ocasiones es ineludible recurrir a esto. Nosotros
nos vamos a abstener en el punto.

Dice el Sr. Rodríguez Domínguez: PP, grupo socialista para cerrar o pasamos a
votar.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por dieciocho votos a favor de los Grupos Socialista, Popular e Izquierda Unida
(Sres. Rodríguez Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez,
González Barrera, López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez
Carrascoso y Ortiz Ascanio; Sres. Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez
Navarro, Coronado Cabrera y Gómez Jiménez; y Sres. Álvarez Gutiérrez y Segura
Gómez) y tres abstenciones del Grupo AMA-Morón (Sres. Escobar Gutiérrez, Albarreal
Núñez y Cabeza Castilla), el Ayuntamiento Pleno acuerda:

1.- Aprobar inicialmente el expediente de Modificación de Créditos núm. 2 del
Presupuesto prorrogado por importe de 20.482,65 €, según el siguiente detalle:

7

AUMENTOS

PARTIDA IMPORTE

1340-151 Gratificación Servicio Extinción de Incendios ….. 5.304,66 €
1300-151 Gratificación Policía Local …................................ 7.434,46 €
1510-150 Productividad Urbanismo …................................. 511,80 €
9310-150 Productividad Intervención y Tesorería …............. 872,70 €
1700-150 Productividad Medio Ambiente …......................... 383,85 €
9202-150 Productividad Admón. General …......................... 932,49 €
3302-150 Productividad Actv. Culturales y Deportivas ….... 347,70 €
1300-150 Productividad Policía Local …............................... 4.376,79 €
1340-150 Productividad Bomberos ….................................... 322,20 €

TOTAL AUMENTOS: …... 20.482,65 €

El aumento de gastos se financia del siguiente modo:

CON CARGO A BAJAS DE OTRAS APLICACIONES:

2111-16000 Cuota empresa Seguros Sociales …....................... 20.482,65 €
TOTAL MAYORES INGRESOS 20.482,65 €

2.- Exposición pública por plazo de quince días, previa inserción del correspondiente
anuncio en el Tablón de Edictos del Ayuntamiento y Boletín Oficial de la
Provincia, para que por los interesados se pueda examinar el expediente y
presentar reclamaciones que, de haberlas, serán resueltas por el Ayuntamiento
Pleno.

3.- De no presentarse alegaciones el presente acuerdo quedará elevado a definitivo,
ordenándose su publicación íntegra en el Boletín Oficial de la Provincia.

5 - RECONOCIMIENTO EXTRAJUDICIAL DE CREDITOS.-.

Por el Secretario Acctal. se da lectura al dictamen emitido por la Comisión
Informativa de Economía de fecha 14 de marzo de 2013, en relación con el expediente
incoado para proceder al reconocimiento extrajudicial de crédito, por importe de
20.482,65 €, correspondiente al reconocimiento de gratificaciones por servicios
extraordinarios de diverso personal de la Policía Local y Servicio de Extinción de
Incendios del ejercicio 2012, así como el reconocimiento del complemento de fidelidad
de diverso personal funcionario del ejercicio 2011.

Se abre el turno de intervenciones, y no habiéndolas, por el Sr. Alcalde se ordena
la votación del punto.

8

Por dieciocho votos a favor de los Grupos Socialista, Popular e Izquierda Unida
(Sres. Rodríguez Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez,
González Barrera, López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez
Carrascoso y Ortiz Ascanio; Sres. Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez
Navarro, Coronado Cabrera y Gómez Jiménez; y Sres. Álvarez Gutiérrez y Segura
Gómez) y tres abstenciones del Grupo AMA-Morón (Sres. Escobar Gutiérrez, Albarreal
Núñez y Cabeza Castilla), el Ayuntamiento Pleno acuerda:

1.- Aprobar el expediente de reconocimiento extrajudicial de créditos, por importe de
20.485,65 €, de acuerdo con el detalle que obra en el expediente.

6 - CONVENIO OPAEF-AYUNTAMIENTO DE MORÓN DE LA FRONTERA.-.

Por el Secretario Acctal. se da lectura al dictamen de la Comisión Informativa de
Economía de fecha 14 de marzo de 2013, en relación con el Convenio a suscribir entre el
Organismo de Asistencia Económica y Fiscal (OPAEF) de la Excma. Diputación y este
Excmo. Ayuntamiento, por el que se delega facultades de gestión, liquidación, inspección
y recaudación tributaria de sus ingresos de derecho público, de conformidad con lo
previsto en el artículo 106 de la Ley 7/85, de 2 de abril, Reguladora de las Bases de
Régimen Local, que consta en el expediente.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: ¿Hay intervenciones? Grupo socialista.

Toma la palabra el Sr. Cala: Sí, simplemente explicar que este es un Convenio
que se viene prestando desde la Diputación Provincial, desde el Organismo Autónomo de
la Diputación Provincial que es el OPAEF, que lo que hace es la gestión financiera de los
Ayuntamientos de la provincia de Sevilla. El Ayuntamiento lo que hace es, con este
Convenio, renovar esa gestión financiera que hace este organismo al Ayuntamiento de
Morón de la Frontera en una situación similar a la que se viene realizando hasta ahora.

Dice el Sr. Rodríguez Domínguez: Más intervenciones, Izquierda Unida.

Toma la palabra el Sr. Álvarez: Bien, nuestro voto en este punto va a ser
favorable. Entendemos, primero porque entendemos, bueno así es, el hecho de que el
Convenio se va a hacer con un organismo que es público, dependiente de la Diputación.
Un organismo en el que en más de una ocasión hemos recurrido para obtener anticipos,
con un interés bastante favorable para este Ayuntamiento, que evidentemente los
préstamos, los adelantos que obtenemos de Diputación lo podemos contraponer con los
prestamos que le pedimos a la banca, que son los que prácticamente nos ahogan. Y
entendemos que esta es la forma en la que se debe de trabajar. Buscar financiación desde
lo público, financiación que sea lo más económica posible y no tenernos que avocar a la

9

encerrona que en su día el PP nos planteo con el tema del pago a proveedores, una deuda
con pago a proveedores que tuvimos que firmar con la banca y que nos está colocando en
una situación entre la espada y la pared. Y, para colmo, no se si lo conocerán ya mucho,
pero es una realidad que el PP está preparando un nuevo plan de pagos a proveedores, que
querrán hacerlo efectivo a partir de junio y la verdad que como eso se de en las misma
condiciones que anteriormente se ha dado con la firma con la banca privada a unos
intereses del 8 %, pues la verdad que nos van a colocar ya al borde del colapso. Así que,
es decir nuevamente aplaudimos este Convenio y que ese es el camino que debemos
seguir, firmar con lo público, y para que desde lo público tengamos una financiación
coherente, una financiación que suponga unos gastos pero no, como digo, la soga al
cuello como nos tiene la banca privada.

Dice el Sr. Rodríguez Domínguez: Grupo AMA

Toma la palabra el Sr. Albarreal: Bien nuestro voto va a ser favorable también a
este Convenio, porque si bien, bueno ya lo planteamos en la comisión, nos hubiera
gustado que el Convenio en vez de ser el periodo inicial por cuatro años, solo hubiera
abarcado la legislatura actual. Bueno se hizo la consulta a Sevilla y se nos dijo que no,
que ese es el Convenio marco y que tenía que ser así, sí o sí, y en este caso las ventajas
que ofrece fundamentalmente en cuestión de los anticipos pues evidentemente son
importantes respecto a lo que ofrece la banca hoy en día, y por eso el grupo AMA va a
votar favorablemente al Convenio.

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Ramírez: Sí, el grupo popular va a votar también
favorablemente al Convenio. Aunque si nos gustaría que nos aclarara una de las dudas
que le surgió a este grupo en la comisión y que hoy no hemos visto reflejado, es el anexo
que pedimos que se añadiera al Convenio, que era por el tema de la transmisión de datos
con respecto entre el Ayuntamiento y el OPEF. Si es posible, de todas formas ya digo que
el voto va a ser favorable, pero creemos que es una oportunidad después de tantos años
que hemos estado con el Convenio antiguo, con una renovación con un Convenio marco,
pero bueno tenemos esa oportunidad ahora y sabemos las peculiaridades, en otro
momento creo que el debate estará si el sistema informático es el idóneo o no es el
idóneo, pero bueno lo que no podemos hacer es cargar de trabajo más al Ayuntamiento,
cuando realmente quien tiene los medios es el OPAEF. Creemos que se lo debemos de
exigir y esperamos que ese anexo se adhiera a este Convenio que hoy vamos a aprobar en
este Pleno.

Interviene el Sr. Cala: Simplemente una aclaración. Son cuestiones
absolutamente distintas los anexos, por un lado hay que hacer la firma del Convenio y
luego, independientemente al Convenio, se hará la solicitud para que esa transferencia de
datos sea más fluida de lo que es en estos momentos, pero no tiene por qué ser un añadido

10

al Convenio, porque el Convenio ya decimos que es un Convenio tipo, un Convenio
marco para todos los Ayuntamientos de la provincia de Sevilla, lo otro es una
particularidad del Ayuntamiento de Morón de la Frontera que lo podemos hacer a través
de una solicitud al Organismo competente.

Dice el Sr. Ramírez: Bueno seguiremos encima del tema y esperemos que no sea
firmar el Convenio y hasta luego, bueno esperemos que no sea así. Desde aquí le pido al
Alcalde que ha hecho esa gestión y que podamos facilitarle el trabajo a todos.

Responde el Sr. Rodríguez Domínguez: Ya nos han dicho que sí, en el momento
en que firmemos se va a programar cómo hacer esa transferencia de datos conforme
también los servicios técnicos nuestros nos lo están pidiendo. O sea si vemos que hay que
instarlo de otra manera, vía Pleno, pues lo instamos, pero en principio cuando hicimos la
consulta, cuando el Concejal Delegado de Hacienda hizo la consulta le dijeron que no
había problema, en el momento que firmemos nos sentamos a ver entre los técnicos del
OPAEF, los técnicos nuestros cómo se puede hacer esa transferencia de datos lo mejor
posible, vamos a ver cómo va. Pasamos a votar.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por unanimidad de los asistentes, que supone en todo caso el quórum de la
mayoría absoluta legal de los miembros que componen la Corporación, el Ayuntamiento
Pleno acuerda:

1.- Aprobar el Convenio entre el Organismo Provincial de Asistencia Económica y
Fiscal (OPAEF) de la Excma. Diputación Provincial y este Excmo. Ayuntamiento,
por el que se delega facultades de gestión, liquidación, inspección y recaudación
tributaria de sus ingresos de derecho público, que a continuación se trascribe:

C O N V E N I O
En Sevilla a ___________________

R E U N I D O S

De una parte, Dª. Rosario Andújar Torrejón, Vicepresidenta del Organismo Provincial de
Asistencia Económica y Fiscal de la Excma. Diputación Provincial de Sevilla, con
facultades para intervenir en este acto por delegación de competencias efectuada
mediante resolución de Presidencia nº 2.145 de 22 de junio de 2012 y en conformidad
con lo establecido en los artículos 9.5 y 11 de los Estatutos del citado Organismo, asistida
del Sr. D. José Luis Rodríguez Rodríguez, Secretario General del O.P.A.E.F.

Y de la otra, el Ilmo. Sr. D. Juan Manuel Rodríguez Domínguez, Alcalde Presidente del

11

Ilmo. Ayuntamiento de Morón de la Frontera, en adelante la Entidad delegante.

E X P O N E N:

Que la Entidad delegante ha aprobado, por acuerdo plenario/de su órgano de
gobierno de fecha __________________, delegar y, para los casos previstos, encomendar
a la Excma. Diputación de Sevilla, a través del O.P.A.E.F., facultades de gestión,
liquidación, inspección y recaudación tributaria de sus ingresos de derecho público de
conformidad con lo previsto en el artículo 106 de la Ley 7/85, de 2 de abril, Reguladora
de las Bases de Régimen Local, en el artículo 7 y concordantes del Real Decreto
Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley
Reguladora de las Haciendas Locales, y en los artículos 12 y 13 de la Ley 11/87, de 26 de
diciembre, Reguladora de las Relaciones entre la Comunidad Autónoma Andaluza y las
Diputaciones, en los términos que se determinan en la parte dispositiva del presente
Convenio; y por su parte, el O.P.A.E.F., por acuerdo del Consejo Rector de fecha
________________ ha aprobado la citada delegación.

Para plasmar, articular y llevar a la práctica lo acordado se formaliza el presente
Convenio, que se sujetará a las siguientes

E S T I P U L A C I O N E S

PRIMERA: TRIBUTOS Y RECURSOS DELEGABLES

Son objeto de la delegación o encomienda a la que se refiere la parte expositiva
que antecede las facultades sobre los tributos y recursos municipales que a continuación
se relacionan, en las condiciones que se regulan en las estipulaciones siguientes y se
resumen en la Disposición Final:

GRUPO A: Impuesto sobre Bienes Inmuebles de naturaleza rústica, urbana y de
características especiales.

GRUPO B: Impuesto sobre Actividades Económicas.

GRUPO C: Impuesto sobre Vehículos de Tracción Mecánica.

GRUPO D: Impuesto sobre el Incremento de Valor de los terrenos de Naturaleza
Urbana.

GRUPO E: Impuesto sobre Construcciones, Instalaciones y Obras.

GRUPO F: Otros tributos y recursos de derecho público de su titularidad para cuya
exacción en periodo ejecutivo sea aplicable el procedimiento

12

administrativo de apremio.

GRUPO G: Valores en ejecutiva de los grupos anteriores, así como los procedentes de
liquidaciones individualizadas con o sin contraído previo, no ingresadas en
período voluntario. En este apartado se incluirán igualmente aquellos
valores que, no siendo de titularidad municipal, tenga el municipio
atribuida por ley la facultad para su exacción en período ejecutivo.

GRUPO H: Multas de tráfico.

SEGUNDA: OBJETO DEL CONVENIO

Son objeto de delegación o encomienda las siguientes facultades:

a) Gestión Tributaria:

La gestión tributaria conlleva el desarrollo de las siguientes actuaciones, respecto
de los tributos delegados en esta materia:

I. El reconocimiento y denegación de bonificaciones y exenciones legalmente
previstas

II. La práctica de las liquidaciones conducentes a la determinación de las deudas
tributarias.

III. La elaboración y emisión de listas y documentos cobratorios.

IV. La resolución y ejecución de los expedientes de devolución de ingresos
indebidos.

V. La resolución de los recursos contra los actos de gestión tributaria realizados
en el ámbito del presente Convenio.

VI. La prestación de asistencia e información al contribuyente sobre las materias

anteriores.

VII La realización de las demás actuaciones de aplicación de los tributos no
integradas en las
funciones de inspección y recaudación.

b) Gestión censal del Impuesto de Actividades Económicas:

13

La gestión censal del Impuesto de Actividades Económicas es competencia
exclusiva del Ministerio de Economía y Hacienda, teniendo la Diputación, de acuerdo
con lo previsto en el artículo 21 del Real Decreto 243/1995, de 17 de febrero, modificado
por Real Decreto 1041/2003, de 1 de agosto, delegada la gestión censal del Impuesto de
Actividades Económicas de los municipios relacionados en la Orden del Ministerio de
Hacienda 1766/2003, de 24 de junio (BOE número 155, de 30 de junio de 2003).
Asimismo, la Diputación solicitará al Ministerio de Economía y Hacienda las
competencias en materia de gestión censal e inspección del Impuesto sobre Actividades
Económicas, en los términos previstos en los artículos 20 y siguientes del Real Decreto
243/1995, de 17 de febrero, de Gestión del IAE, cuando se le deleguen o encomienden
competencias en materia de gestión tributaria.

En concreto el O.P.A.E.F., como órgano instrumental de la Diputación, asumirá las
siguientes competencias:

I. La posibilidad de recaudar el impuesto en régimen de autoliquidación.

II. La aprobación de los modelos de declaración del Impuesto o, en su caso, de
declaración-liquidación del mismo.

III. La formación y contenido de la matrícula.

IV. La exposición pública de la matrícula.

V. La resolución de los recursos interpuestos contra los actos de gestión censal que
legalmente procedan.

c) Gestión catastral del Impuesto sobre Bienes inmuebles

En el marco del convenio de colaboración en materia de gestión catastral, firmado
entre la Diputación Provincial y la Gerencia Territorial del Catastro de fecha 28 de julio
de 2000, por el cual se encomienda a la Diputación Provincial, las funciones de
tramitación de los expedientes de alteración de orden físico y económico que se
formalicen en los modelos 902N, 903N y 904N, el Ayuntamiento encomienda al
O.P.A.E.F. la realización de dichas funciones en el ámbito de su municipio.

1.- La Diputación Provincial de Sevilla, a través del Organismo Provincial de Asistencia
Económica y Fiscal (O.P.A.E.F.) asumirá las siguientes actuaciones:

I. La tramitación de expedientes de alteraciones de orden físico y económico, que
comprende las siguientes actuaciones:

A’) Recepción de la documentación de las declaraciones de alteraciones

14

catastrales concernientes a bienes inmuebles de naturaleza urbana
(modelos 902N, 903N y 904N).

B’) Revisión de la documentación aportada y formalización de los
requerimientos a que hubiere lugar por deficiencias en la misma para el
cumplimiento de las funciones delegadas en el Convenio. Los
requerimientos que no sean atendidos se remitirán a la Gerencia Territorial.

C’) Realización de trabajos de campo necesarios para la comprobación de
datos físicos, jurídicos o económicos de los bienes inmuebles declarados.

D’) Elaboración de plano de localización y situación y de croquis de las
diferentes plantas en formato digital y de acuerdo a las instrucciones de la
Dirección General del Catastro (Modelo FXCC).

E’) Actualización en la cartografía catastral existente de todas las
modificaciones realizadas.

F’) Entrega de la información de los datos físicos, económicos y jurídicos
necesarios para que la Gerencia Territorial pueda efectuar la valoración y
alta en la Base de datos catastral, en los soportes y formatos establecidos
por la Dirección General del Catastro (FIN 2006).

G’) Atención e informe de las aclaraciones que se puedan plantear por los
puntos anteriores, tras su entrega en la Gerencia Territorial.

H’) Realización de un estado informativo en el que se contengan los estados
estadísticos relativos al número de expedientes realizados.

I’) Remisión de información a las Gerencias Territoriales, cuando se
produzcan modificaciones en los identificadores postales de los inmuebles.

J’) Remisión de modificaciones de planeamiento urbanístico a la Gerencia
Territorial del Catastro, en cuanto puedan suponer una nueva delimitación
del suelo, y por tanto una nueva ponencia de valores.

K’) Informar y asesorar al público en general y atender todas las consultas en
todo lo referente a las funciones encomendadas.

II. La confección del fichero catastral magnético y el envío de expedientes a la
Dirección General de la Gerencia Territorial.

III.La actualización de la Cartografía Catastral.

IV. La identificación y localización de las entidades catastrales que son objeto de
alta, segregación, etc..., adaptándolas metricamente a la cartografía existente.

V. La remisión de la cartografía catastral modificada, en el mismo formato que en
el dispuesto inicialmente, a la Gerencia Territorial de la Dirección General del
Catastro, siguiendo estrictamente las normas que para la información cartográfica
catastral, la Dirección General ha dictado.

2.- El Ayuntamiento colaborará con las siguientes actuaciones:

15

I. Facilitar información referente a licencias de obras y segregaciones, así como
proyectos de urbanización, juntas de compensación e información relativa a
suelos programados incluidos en el suelo sujeto definido en la ponencia de
valores vigente.

II. Facilitar información del padrón de habitantes referente a la identificación de
domicilio, sin incluir datos confidenciales.

III. Facilitar información urbanística del Plan General necesaria para resolver los
expedientes catastrales.

IV. Colaboración de los distintos órganos municipales que pudieran tener relación
con los trabajos de mantenimiento catastral.

V. Realizar las notificaciones individualizadas de los acuerdos de alteración de
datos físicos, económicos y jurídicos, así como los valores catastrales resultantes
de las alteraciones mencionadas.

d) Gestión censal de otras figuras tributarias

La gestión censal podrá ampliarse a otras figuras tributarias de competencia
municipal, comprendiendo las facultades previstas en la correspondiente normativa
reguladora.

e) Gestión recaudatoria:

El O.P.A.E.F., respecto a los recursos señalados en la estipulación PRIMERA,
llevará a cabo los siguientes actos relativos a la gestión recaudatoria:

I. Recaudar las deudas, tanto en período voluntario como ejecutivo.

II. Practicar las notificaciones colectivas, en valores recibo, e individuales, en las
liquidaciones por ingreso directo.

III. Dictar la providencia de apremio de los valores sobre los que se haya realizado
la gestión recaudatoria en voluntaria.

IV. Notificar la providencia de apremio de todos los valores sobre los que se
realicen actuaciones en ejecutiva.

16

V. Realizar todas las actuaciones del procedimiento de apremio encaminada al
cobro de las deudas.

VI. Resolver las solicitudes de aplazamiento y fraccionamiento presentadas tanto
en periodo voluntario como en periodo ejecutivo.

VII. Adoptar las medidas cautelares en los términos previstos en el artículo 81 de la
Ley 58/2003, de 17 de diciembre, General Tributaria.

VIII. Ejecutar las garantías conforme a lo establecido en los artículos 168 de la Ley
58/2003, de 17 de diciembre, General Tributaria y 74 del Reglamento General de
Recaudación, aprobado por Real Decreto 939/2005, de 29 de Julio.

IX. Acordar la declaración de fallido y crédito incobrable.

X. Acordar la declaración de derivación de responsabilidad.

XI. Liquidar los intereses de demora.

XII. Cualquier otra facultad prevista en el Reglamento General de Recaudación u
otra normativa aplicable, en particular, realizar las funciones de investigación y
comprobación de la situación de los bienes o derechos de los obligados tributarios
que conduzcan a la realización de la deuda previstas en el artículo 162 de la Ley
58/2003, de 17 de diciembre, General Tributaria.

f) Inspección tributaria:

La delegación de funciones de inspección conlleva el ejercicio de la función de
comprobar e investigar la situación tributaria de los distintos sujetos pasivos o demás
obligados tributarios con el fin de verificar el exacto cumplimiento de sus obligaciones y
deberes para con las Haciendas Municipales por los tributos que integran el sistema
tributario local, procediendo, en su caso, a la regularización correspondiente mediante la
práctica de una o varias liquidaciones; todo ello sin perjuicio de las fórmulas de
colaboración que la normativa prevea, como son la asistencia técnica y la búsqueda de la
información necesaria para que los órganos de la Administración tributaria local puedan
llevar a cabo sus funciones.

Cuando la titularidad de la competencia para la inspección del tributo corresponda
a órganos de la Administración del Estado, la inclusión de la figura en el convenio
habilita al O.P.A.E.F. para solicitar la delegación conforme al procedimiento establecido.

En el ejercicio de esta delegación, corresponde al O.P.A.E.F. realizar las
siguientes funciones:

17

I. La investigación de los supuestos de hecho de las obligaciones tributarias para el
descubrimiento de los que sean ignorados por la Administración.

II. La comprobación de la veracidad y exactitud de las declaraciones presentadas por
los obligados tributarios.

III. La realización de actuaciones de obtención de información relacionadas con la
aplicación de los tributos.

IV. La comprobación del valor de los derechos, rentas, productos, bienes,
patrimonios, empresas, y demás elementos, cuando sea necesaria para la
determinación de las obligaciones tributarias.

V. La comprobación del cumplimiento de los requisitos exigidos para la obtención de
beneficios o incentivos fiscales y devoluciones tributarias.

VI. La información a los obligados tributarios con motivo de las actuaciones
inspectoras sobre sus derechos y obligaciones tributarias y la forma en que deben
cumplir estas últimas.

VII. La práctica de las liquidaciones tributarias resultantes de sus actuaciones de
comprobación e investigación.

VIII. La realización de actuaciones de comprobación limitada, conforme a lo
establecido en los artículos 136 a 140 de la Ley General Tributaria.

IX. El asesoramiento e informe a órganos de la Administración pública.

X. Las demás funciones que, de acuerdo con lo establecido por la legislación
aplicable, le sean encomendadas.

g) Revisión de actos y representación en juicio.

La Entidad delegante acuerda, respecto a la materia objeto del convenio, y sin
perjuicio de las especialidades previstas en materia de multas de circulación, delegar
igualmente en el O.P.A.E.F., como órgano instrumental de la Diputación, las facultades de
revisión en vía administrativa de los actos dictados como consecuencia del desarrollo de
las competencias asumidas en el presente Convenio, así como autorizar la intervención
del O.P.A.E.F., a través de sus servicios jurídicos, o de los de la Diputación, en todo clase
de juicios y pleitos, como actor o demandado, litis consorte, tercero o coadyuvante, ante
los Juzgados y Tribunales de cualquier grado y orden, en defensa de la actividad material
de gestión, inspección y recaudación desarrolla por el O.P.A.E.F. para la debida exacción
de los tributos locales y restantes ingresos públicos delegados. La autorización así

18

prevista conlleva igualmente la representación y defensa en los procedimientos
concursales de aquellos créditos cuya gestión recaudatoria sea objeto de delegación en el
presente Convenio, debiéndose observar las menciones contenidas en el apartado
correspondiente.

1.- Conforme a lo anterior, corresponderá al O.P.A.E.F.:

I. El conocimiento y resolución de los recursos interpuestos al amparo de lo previsto
en el artículo 108 de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local, y
14 del Texto Refundido de la Ley Reguladora de las Haciendas Locales contra los
siguientes actos:

A’) Actos de gestión censal y tributaria desarrollados por el O.P.A.E.F.
B’) Actos derivados de la gestión inspectora desarrollada por el O.P.A.E.F.
C’) Providencias de apremio expedidas por la Tesorería del O.P.A.E.F.
D’) Diligencias de embargos y demás actuaciones ejecutivas reglamentarias

derivadas del procedimiento de apremio desarrollado por el O.P.A.E.F.

II. El conocimiento y resolución de las reclamaciones administrativas previas a las
demandas de tercerías de dominio y mejor derecho, interpuestas como
consecuencia del desarrollo del procedimiento de apremio.

III. El conocimiento y resolución de los procedimientos especiales de revisión
previstos en la Ley 58/2003, de 17 de diciembre, General Tributaria, y en el Real
Decreto 520/2005, de 13 de mayo, iniciados como consecuencia de la actividad
material desarrollada por el O.P.A.E.F.: procedimiento de revisión de actos nulos
de pleno derecho, de declaración de lesividad de actos anulables, de revocación,
de rectificación de errores y de devolución de ingresos indebidos.

IV. El conocimiento y resolución de las solicitudes de suspensión efectuadas ante el
O.P.A.E.F. como consecuencia de la interposición de cualquiera de los recursos,
reclamaciones o procedimientos precedentes, así como la adopción de las medidas
cautelares a que hubiere lugar.

V. La resolución de las solicitudes de reembolso del coste de garantías que hayan
sido aportadas y aceptadas para suspender la ejecución de actos dictados por el
O.P.A.E.F., cuando por resolución administrativa o sentencia judicial se declare la
improcedencia total o parcial de dichos actos, así como, en su caso, la asunción y
materialización del reembolso, sin perjuicio de lo previsto en el apartado IV del
número 2 de esta estipulación.

2.- En consecuencia, corresponderá a la propia Entidad delegante:

19

I. La resolución y conocimiento de los recursos administrativos ordinarios y
reclamaciones formulados contra actos de gestión censal, inspección y
recaudación emanados de la Corporación delegante, incluidas las liquidaciones
tributarias y providencia de apremio, sin perjuicio de que la notificación de estos
actos hubiese correspondido al O.P.A.E.F.

II. La resolución y conocimiento de los procedimientos especiales de revisión
previstos en la Ley 58/2003, de 17 de diciembre, General Tributaria, y en el Real
Decreto 520/2005, de 13 de mayo, de aquellos actos dimanantes de la propia
Corporación, en los casos y de acuerdo con el procedimiento establecido en los
artículos 217 de la citada Ley General Tributaria y 4 y siguientes del Real Decreto
520/2005, de 13 de mayo.

III. El conocimiento y resolución de las solicitudes de suspensión efectuadas como
consecuencia de la interposición de cualquiera de los recursos, reclamaciones o
procedimientos cuyo conocimiento y resolución competa a la entidad delegante.

IV. La resolución de las solicitudes de reembolso del coste de garantías que hayan
sido aportadas y aceptadas para suspender el procedimiento de recaudación
cuando, por resolución administrativa o sentencia judicial, se declare la
improcedencia total o parcial del acto o liquidación que originalmente hubiese
sido dictado por la entidad delegante. Cuando la solicitud de reembolso sea
estimatoria, su materialización se hará con cargo al presupuesto de la entidad
delegante, sin perjuicio de que el O.P.A.E.F., a instancias de un órgano judicial,
pueda, de oficio y con el tratamiento de los anticipos extraordinarios, anticipar su
importe, que será descontado con cargo a la primera liquidación que, por
cualquier concepto, se realice.

3.- En los procedimientos concursales:

I. Corresponderá a la Tesorería del O.P.A.E.F. la certificación de los créditos que
hayan de ser manifestados en el concurso.

II. El O.P.A.E.F., dado el caso, y con carácter previo a la suscripción o adhesión a un
convenio que pueda afectar a tales créditos, dará traslado de su contenido a la
entidad delegante, entendiéndose que ésta presta su conformidad si en el plazo de
10 días contados a partir del siguiente al de la notificación del requerimiento no
manifestara lo contrario.

TERCERA: TASAS POR LA PRESTACIÓN DEL SERVICIO

La prestación de los diferentes servicios devengará las tasas previstas en la
Ordenanza Fiscal aprobada por el Pleno de la Corporación Provincial para el concepto

20

“Tasa por el servicio de recaudación y gestión tributaria por el Organismo Provincial de
Asistencia Económica y Fiscal”, que actualmente son las siguientes:

CONCEPTO GESTIÓN
TRIBUTARIA

GESTIÓN
RECAUDATORIA INSPECCIÓN

GESTIÓN
CENSAL

I.B.I. 1% IMPORTE
PADRÓN

VOLUNTARIA: 4.5%
DEL PRINCIPAL

EJECUTIVA:
 RECARGO DE

APREMIO
 25% DE LOS

INTERESES DE
DEMORA
RECAUDADOS.

I.A.E.
1% IMPORTE

PADRON Sanción

I.V.T.M. 1% IMPORTE
PADRÓN

I.INCREMENTO DE
VALOR TERRENOS

NATURALEZA URBANA

10% IMPORTE
LIQUIDACIÓN Sanción

I.C.I.O. 10% IMPORTE
LIQUIDACIÓN Sanción

OTROS RECURSOS
MUNICIPALES Sanción

CUALQUIER RECURS0
MUNICIPAL EN

EJECUTIVA

MULTAS Y SANCIONES
DE TRÁFICO

La prestación de servicios de gestión censal del Impuesto de Bienes Inmuebles de
naturaleza urbana por la inclusión en Catastro de toda alteración no consistente en la
modificación del sujeto pasivo devengará la “Tasa por la prestación de servicios de
gestión catastral del Impuesto sobre Bienes Inmuebles de naturaleza Urbana”,
contemplada en la citada Tasa Fiscal, que actualmente es la siguiente:

• Cuando se trate de alteraciones de orden físico, económico o jurídico (excepto en
las alteraciones de orden jurídico que supongan la transmisión de la titularidad o
constitución de cualquiera de los derechos contemplados en el artículo 61.1 del
Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas Locales) que supongan la
generación de liquidaciones de ingreso directo de deudas ya devengadas, se
aplicará la tarifa que resulte del coste del servicio que, para el ejercicio 2011, es
de 26,66 euros por unidad urbana alterada e incorporada a padrón, más el diez por
ciento de la deuda tributaria liquidada correspondiente a liquidaciones de ingreso
directo de deudas ya devengadas, siendo este porcentaje del 4,5 por ciento en caso
de que el Ayuntamiento tenga delegada o delegue la gestión tributaria del
Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana. Este
importe se descontará en la liquidación correspondiente a la recaudación efectiva

21

de la liquidación.

• En el caso de alteraciones de orden físico, económico o jurídico (excepto en las
alteraciones de orden jurídico que supongan la transmisión de la titularidad o
constitución de cualquiera de los derechos contemplados en el artículo 61.1 del
Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas Locales) que no suponga
regularización de la situación tributaria, por cada unidad alterada e incorporada a
padrón se aplicará la tarifa que resulte del coste del servicio que, para el ejercicio
2010, es de 26,66 euros por unidad urbana alterada e incorporada a padrón.

Como coste de los procedimientos sancionadores iniciados en el ámbito de los
servicios de recaudación, gestión o inspección tributaria, el O.P.A.E.F. aplicará una cuota
fija equivalente al cien por cien de la sanción impuesta.

CUARTA: GASTOS REPERCUTIBLES

El O.P.A.E.F. repercutirá a la Entidad delegante los siguientes conceptos:

I. El coste de la confección de los documentos de cobro, de acuerdo con los
soportados por el Organismo.

II. Los intereses generados por la devolución de ingresos indebidos.

III. El coste de las garantías a que se refiere el apartado g).2.IV de la estipulación
Segunda, cuando su reembolso sea anticipado por el O.P.A.E.F.

QUINTA : SERVICIO DE NOTIFICACIONES

El O.P.A.E.F. determinará en cada momento el servicio más eficaz de
notificaciones, cuyos gastos asumirá íntegramente.

Si el Ayuntamiento asumiese la distribución de las notificaciones de valores de su
municipio, tanto en período voluntario como ejecutivo, el O.P.A.E.F. se obliga a abonar al
Ayuntamiento el coste de las notificaciones, en las condiciones y cuantías que a
continuación se establecen:

a) Notificación con acuse de recibo:

1. Entregada reglamentariamente en el domicilio: 1,20 euros/unidad.

22

2. Entregada reglamentariamente en distinto domicilio o entregada en el domicilio
consignado con corrección de algún dato del contribuyente (lo cual se hará constar en
el taloncillo que se devuelve al O.P.A.E.F): 1,30 euros/unidad.

3. Entregada reglamentariamente en el extrarradio (lo cual se hará constar en el
taloncillo que se devolverá al O.PA.E.F.) o si se remite, cumplimentada
reglamentariamente, solicitud de cambio de domicilio o actualización de datos del
contribuyente: 1,40 euros/unidad.

4. Devuelta sin notificar, con diligencia reglamentaria haciendo constar el motivo: 0,50
euros/unidad.

b) Notificación sin acuse de recibo:

1. Entregada en el domicilio urbano: 0,16 euros/unidad.

2. Entregada en domicilio no urbano: 0,19 euros/unidad.

3. Entregada en el domicilio con corrección de algún dato del contribuyente, que se hará
constar en el taloncillo que se devolverá al O.P.A.E.F.: 0,19 euros/unidad

4. Entregada en un segundo domicilio que se hará constar en el taloncillo que se
devolverá al O.P.A.E.F.: 0,22 euros/unidad.

5. Devuelta sin notificar por no vivir el contribuyente en el domicilio indicado en la
notificación y no haberse localizado otro: 0,15 euros/unidad.

Los anteriores precios podrán ser actualizados por acuerdo del Consejo Rector del
Organismo.

c) Forma de pago:

El Ayuntamiento remitirá al O.P.A.E.F. factura mensual de las notificaciones
practicadas y su coste, la cual, una vez visada de conformidad por la unidad competente,
y previa fiscalización por la Intervención del Organismo, será abonada mediante
transferencia a la cuenta del Ayuntamiento. La remisión de la factura deberá hacerse antes
de que transcurra un año desde la fecha de reparto.

d) Entrega de las notificaciones:

Los notificadores municipales practicarán las notificaciones cumpliendo los
criterios reglamentarios, cuyas normas se entregarán desde el O.P.A.E.F. para su
conocimiento.

23

El incumplimiento en los plazos de reparto o de devolución, o de los requisitos
exigidos legalmente para la validez de la notificación practicada, facultará al Organismo
para decidir unilateralmente sobre el método más adecuado de entrega de futuras
notificaciones.

SEXTA: NORMAS DE FUNCIONAMIENTO.

a) Cuando el O.P.A.E.F. asuma la gestión tributaria de las figuras impositivas
incluidas en este Convenio, comunicará al Ayuntamiento, para su toma de razón, el
importe del cargo, así como el de las bonificaciones y exenciones concedidas.

b) Respecto de los recursos cuya delegación no incluya la gestión tributaria, la Entidad
delegante entregará al O.P.A.E.F. el correspondiente cargo en los plazos que se
establezcan. Los cargos referentes a valores o liquidaciones en período ejecutivo se
entregarán al O.P.A.E.F. acompañados de la documentación reglamentaria, en
particular la providencia de apremio dictada por el tesorero municipal.

c) En cualquier caso, los cargos, tanto de voluntaria como de ejecutiva, se formularán
en soporte magnético y el intercambio de ficheros se realizará a través del portal
web de la Diputación de Sevilla, o mediante los recursos que se establezcan para
agilizar la gestión.

d) El O.P.A.E.F. no se hará cargo, en ningún caso, de la gestión de valores prescritos.
La Entidad delegante deberá, al efectuar el cargo, certificar la ausencia de
prescripción de los valores incluidos en el mismo.

e) En un plazo no superior a los diez días desde la recepción del cargo de ejecutiva, el
O.P.A.E.F., salvo en el mes previo al inicio de cada período de cobro de padrones
en voluntaria, lo validará y pondrá al cobro, si la documentación estuviese
completa, o requerirá su subsanación.

Salvo autorización expresa, la Entidad delegante no formulará cargos en ejecutiva
después del 31 de octubre de cada ejercicio.

f) El Tesorero del O.P.A.E.F. ostenta, en relación con los tributos delegados, las
funciones previstas en el Real Decreto 1.174/1987, de 18 de septiembre. En
particular, dictará la providencia de apremio respecto de aquellos recursos cuya
recaudación en período voluntario haya sido objeto de delegación, y, conforme al
artículo 19.2 del citado Real Decreto, ostentará, para todos los recursos delegados,
la Jefatura del Servicio de recaudación.

g) La cobranza en período voluntario de los tributos delegados se regirá por la

24

normativa vigente y, en particular, por los siguientes principios:

I. El O.P.A.E.F. podrá acordar la modificación de los períodos cobratorios de
las deudas por recibo, ajustándose a lo establecido en el vigente Reglamento
General de Recaudación.

II. El O.P.A.E.F. podrá organizar la cobranza de las figuras impositivas
comprendidas en el presente Convenio, pudiendo implantar cualquier
sistema o modalidad de cobro, debiendo informar oportunamente al
Ayuntamiento.

h) Las obligaciones del O.P.A.E.F. en relación con la Entidad delegante desde el punto
de vista contable, serán las mismas haya sido o no delegada la gestión tributaria.

El O.P.A.E.F. indicará la forma en que se documentarán estos cargos, previa
consulta al Ayuntamiento en cada caso.

i) Cuando el O.P.A.E.F. no tenga asumida la gestión tributaria del Impuesto sobre
Vehículos de Tracción Mecánica, corresponderá al Ayuntamiento el envío del cargo,
lista cobratoria y soporte magnético. El O.P.A.E.F. determinará las características
técnicas de los ficheros y las vías seguras de intercambio, así como los plazos para
cada ejercicio. El cargo será único, incluyendo tanto vehículos como ciclomotores,
por aplicación del Real Decreto 2.822/1998, de 23 de diciembre, por el que se
aprueba el Reglamento General de Vehículos, que dispone que los ciclomotores
deben ser objeto de matriculación ordinaria en la Jefatura Provincial de Tráfico del
domicilio legal de su propietario.

j) Para la gestión del Impuesto sobre el Incremento del Valor de los Terrenos de
Naturaleza Urbana, el Ayuntamiento remitirá mensualmente las transmisiones de
dominio de las que tenga constancia. Asimismo, al delegar la competencia remitirá
informe detallado de los protocolos notariales que estén pendientes de tramitación,
con indicación de la fecha y resumen de actuaciones, no admitiéndose aquellos
expedientes que, por la fecha de transmisión y por no haberse realizado actuaciones
interruptivas, haya prescrito la acción para liquidar el impuesto.

k) Para la gestión del Impuesto sobre Construcciones, Instalaciones y Obras, el
Ayuntamiento remitirá relación de obras sujetas al impuesto, con expresión de los
elementos necesarios para determinar la deuda tributaria.

l) Respecto de la gestión de las multas de tráfico, el Ayuntamiento remitirá al
O.P.A.E.F. los cargos informatizados de todas aquellas multas no satisfechas en
período voluntario, acompañadas de las correspondientes providencias de apremio.

25

m) La Entidad delegante también se obliga a:

I. Tramitar y cumplimentar en los plazos reglamentarios las peticiones de
ampliación o aclaración de datos, así como las demás incidencias que en el
proceso de la gestión tributaria y recaudatoria se produzcan.

II. Entregar al O.P.A.E.F., en el formato que se acuerde, la información que le
conste sobre domicilio y bienes y derechos de los deudores y de sus
cónyuges, necesaria para la ejecución de las competencias objeto de este
convenio y para asuntos en los que el domicilio o la residencia sean datos
relevantes. El O.P.A.E.F. gestionará esta información con estricta sujeción a
la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos.

III. Facilitar al personal del O.P.A.E.F., en los desplazamientos al municipio
para el desarrollo de sus funciones, los medios materiales y humanos
mínimamente imprescindibles para la mejor atención a los ciudadanos.

IV. Remitir al O.P.A.E.F. en el transcurso de los quince días siguientes a su
aprobación definitiva, copia de las correspondientes Ordenanzas fiscales.

V. Remitir al O.P.A.E.F., cuando sea competente para su conocimiento y
resolución, las solicitudes de aplazamiento o fraccionamiento que se
presenten ante la entidad delegante en un plazo máximo de diez días
naturales desde su presentación. Para acordar el aplazamiento o
fraccionamiento de una deuda se exigirá garantía en los términos previstos
en los artículos 82 de la Ley 58/2003, de 17 de diciembre, General
Tributaria, 48 y siguientes del Reglamento General de Recaudación y cuanto
determine la Ordenanza General de Gestión y Recaudación de los Ingresos
de Derecho Público de la Diputación de Sevilla y el O.P.A.E.F.

VI. Acompañar los cargos que se remitan al O.P.A.E.F. para su cobro en vía
ejecutiva de la providencia de apremio dictada por la Tesorería de la Entidad
delegante.

VII. Colaborar, con los medios a su disposición, en la localización y precinto de
vehículos embargados por el O.P.A.E.F. en el curso de cualquier
procedimiento de gestión recaudatoria.

VIII. Informar, en el plazo máximo de un mes desde la petición del órgano de
recaudación competente del O.P.A.E.F., sobre la verificación de la situación
posesoria de los bienes y derechos embargados, a los efectos de determinar
la procedencia de su enajenación. Se presumirá la procedencia en caso de
incumplimiento del plazo señalado.

26

IX. Comunicar al O.P.A.E.F., en un plazo máximo de cuarenta y cinco días
naturales desde la recepción de la propuesta, la resolución recaída en
relación con la adjudicación de bienes embargados o aportados en garantía
que no hubieran sido adjudicados en el previo procedimiento de
enajenación, en los términos previstos en el Reglamento general de
Recaudación. Transcurrido dicho plazo sin contestación expresa, se
entenderá no aceptada la adjudicación.

X. Colaborar con el O.P.A.E.F., preferentemente por medio de los agentes de la
Policía Local, en la verificación y notificación de los acuerdos de
enajenación de bienes inmuebles.

XI. Suministrar al O.P.A.E.F. la información necesaria para cumplir los
convenios bilaterales de colaboración en la recaudación y de suministro de
información suscritos con otras Administraciones públicas.

XII. Custodiar la documentación que acredite los trámites grabados por la
Entidad delegante en los sistemas de información del O.P.A.E.F., y
facilitarla en caso de que sea requerida para el desarrollo de las
competencias contempladas en este convenio.

n) La tramitación de datas de valores por declaración de crédito incobrable, anulación
u otros motivos, se ajustará a las normas vigentes y, en particular, a los siguientes
criterios:

I. La data por créditos incobrables se tramitará según lo previsto en la
Ordenanza general de gestión y recaudación de los ingresos de derecho
público de la Diputación de Sevilla, sus organismos autónomos y del
O.P.A.E.F.

Los valores girados con posterioridad a la declaración de fallido serán
datados por acumulación mientras no se rehabilite por la Entidad delegante,
o el propio Organismo, la figura del fallido y éste venga en deudor solvente.

Las multas de tráfico podrán ser datadas en vía ejecutiva (entendiendo tal
data como fin de la gestión recaudatoria del O.P.A.E.F.) mediante certificado
acreditativo de que, intentada la notificación reglamentaria en vía de
apremio, ésta resultó negativa y, consultada la base de datos provincial y de
la Dirección General de Tráfico, el deudor resultó ilocalizable.

II. La data por anulaciones u otros motivos se tramitará acompañándose
copia del documento que acredite la misma, salvo que tenga su origen en

27

actos de gestión tributaria, en cuyo caso la documentación se remitirá a
requerimiento de la Entidad delegante.

o) El O.P.A.E.F. aplicará al tratamiento de los datos facilitados por la Entidad
delegante las medidas de seguridad que legalmente procedan y los destinará
exclusivamente a las finalidades previstas en este convenio. No obstante, podrá
subcontratar con terceras empresas la prestación de servicios materiales necesarios
para el cumplimiento de sus obligaciones, como, a título enunciativo, puedan ser los
de impresión, ensobrado, notificación y digitalización de los recibos, liquidaciones,
resoluciones y demás documentos generados durante la tramitación de los
procedimientos de gestión e inspección tributarias y gestión catastral, así como
todos los derivados del procedimiento de recaudación y los servicios de atención
telefónica, quedando dichas empresas obligadas al cumplimiento de lo preceptuado
en materia de protección de datos. La entidad delegante acepta como medio de
comunicación de los datos de las empresas subcontratistas la publicación que de las
adjudicaciones se haga en el libro de resoluciones o en los diarios oficiales que en
cada caso proceda. La Entidad delegante se compromete igualmente a tratar la
información a la que tenga acceso a través de los sistemas del O.P.A.E.F. en los
mismos términos y con sujeción a lo dispuesto en la Ley Orgánica 15/1999, de 13
de diciembre, de Protección de Datos.

SÉPTIMA: RÉGIMEN DE ENTREGAS A CUENTA Y LIQUIDACIONES

a) Normas generales.

Con carácter general se establecen tres modalidades de anticipos:

1. Anticipos ordinarios por recaudación voluntaria.
2. Anticipos por recaudación ejecutiva anual.
3. Anticipos extraordinarios.

b) Anticipo ordinario por recaudación voluntaria.

I. El anticipo ordinario por recaudación voluntaria se calculará en función de
la recaudación efectiva del último ejercicio de los impuestos gestionados
mediante padrón, y se hará efectivo en once entregas mensuales e iguales
entre los meses de enero a noviembre.

II. El O.P.A.E.F. transferirá la entrega a cuenta mensual no más tarde del día 28
de cada mes, salvo causas justificadas, que serán puestas en conocimiento
de la entidad delegante.

III. El O.P.A.E.F. asumirá el coste financiero del anticipo ordinario. No

28

obstante, si una vez practicada la liquidación del ejercicio por ingresos en
voluntaria y ejecutiva, la Entidad delegante, por no haber llegado a
compensar los anticipos recibidos, resultare deudora del O.P.A.E.F, éste le
repercutirá los costes financieros que dicha deuda le produzca, calculados
conforme al apartado c).III siguiente.

IV. El importe de las entregas a cuenta mensuales resultará de prorratear en
once cuotas el 88 por ciento de la recaudación voluntaria líquida obtenida
por los mismos conceptos en el ejercicio anterior, entendiéndose por
recaudación líquida el resultado de detraer a la recaudación total obtenida el
importe de los recargos pertenecientes a otras administraciones, los importes
por tasas que correspondan al O.P.A.E.F. y las compensaciones de deudas
tributarias realizadas por la Entidad delegante a sus acreedores.

V. Cuando no existiera convenio previo o se produzca un aumento del cargo
por delegarse en el Organismo nuevas figuras tributarias, el O.P.A.E.F
anticipará a la Entidad delegante el 88 por ciento de la recaudación
voluntaria media por conceptos cuya cobranza corresponde a valores recibo,
una vez deducidos los recargos pertenecientes a otras administraciones y los
importes por las tasas que habrían correspondido al O.P.A.E.F. Se tomará
como base para su cálculo certificación del Interventor de la Corporación,
en la que se hará constar la recaudación voluntaria obtenida por los mismos
conceptos en el último bienio. El anticipo así calculado se prorrateará en
once mensualidades, recibiéndose en un solo pago los meses vencidos.

VI. El importe del anticipo ordinario resultante de la aplicación de los
apartados anteriores podrá también actualizarse cuando se produzca un
aumento sustancial del importe del cargo delegado, sea como consecuencia
de la modificación de la correspondiente ordenanza fiscal o por evolución
de las bases imponibles. A estos efectos, se entenderá como sustancial un
incremento que suponga, al menos, un diez por ciento sobre el padrón
puesto al cobro el ejercicio anterior.

La actualización se hará a instancia de la Entidad delegante, y el importe del
anticipo resultante se determinará con arreglo al siguiente procedimiento:

A’).- Cuando el incremento proceda de modificaciones en la ordenanza fiscal
que tengan firmeza para el ejercicio, los nuevos tipos se aplicarán a las
bases imponibles del ejercicio inmediato anterior. Al cargo previsible
resultante se le aplicará el porcentaje de recaudación en voluntaria
obtenido en el ejercicio precedente y se le deducirán los recargos que
correspondan a otras administraciones, en su caso, y las tasas del
O.P.A.E.F. Al importe así obtenido se le aplicará el 88 por ciento a

29

efectos de determinar el nuevo anticipo, al cual se le restará el anticipo
concedido para el concepto tributario concreto calculado con arreglo al
apartado IV. Cuando el incremento del cargo sea consecuencia del
aumento de bases, el cálculo anterior se realizará sobre el cargo cerrado,
en vez de sobre el previsible.

B’).- La cantidad diferencial resultante se prorrateará en once mensualidades,
recibiéndose en un solo pago los meses vencidos.

VII. La efectividad de este anticipo, así como de la actualización prevista en el
apartado anterior, estará supeditada a las disponibilidades presupuestarias y
financieras del Organismo.

c) Anticipo por recaudación ejecutiva.

I. La Entidad delegante podrá solicitar un anticipo por la recaudación
ejecutiva anual. El importe máximo de este anticipo se calculará aplicando
al pendiente de cobro inicial del ejercicio corriente la media del porcentaje
de recaudación ejecutiva de los dos ejercicios precedentes, minorando la
cantidad resultante en el importe de las liquidaciones efectuadas en
ejecutiva hasta la fecha de concesión del anticipo. Las magnitudes pendiente
inicial de cobro y porcentaje de recaudación ejecutiva serán las que figuren
en las cuentas recaudatorias rendidas por el Organismo. Cuando el importe
máximo del anticipo así resultante exceda del 120 por ciento de la
recaudación ejecutiva media de los dos últimos ejercicios, el O.PA.E.F.
podrá disminuir dicha cantidad en virtud del análisis de la calidad y
antigüedad del pendiente inicial, en particular mediante la deducción del
mismo del importe de los valores suspendidos o incursos en procedimientos
de declaración de insolvencia o crédito incobrable.

II. Con aplicación exclusiva para el primer ejercicio de vigencia del convenio,
y siempre que éste no suponga renovación de otro anterior, el importe
máximo del anticipo por recaudación ejecutiva anual será la media
aritmética de la obtenida en los dos últimos ejercicios, minorado en su caso
por el importe de las cantidades liquidadas en ejecutiva hasta la concesión
del anticipo. Se acreditará la mencionada recaudación mediante certificación
expedida por el Interventor de la Entidad delegante.

III. El coste financiero derivado del anticipo por recaudación ejecutiva será
repercutido a la Entidad delegante y se determinará por aplicación del tipo
de interés que el Consejo Rector del O.P.A.E.F. apruebe al efecto en cada
ejercicio. Dicho coste se detraerá en las sucesivas liquidaciones que se
vayan practicando.

30

IV. Se podrá disponer del anticipo de ejecutiva anual en una o varias entregas a
lo largo del ejercicio, sin exceder de la cuantía máxima a conceder de
acuerdo con el método de cálculo previsto y con el correspondiente devengo
de intereses desde sus respectivas fechas.

V. La concesión de este tipo de anticipo está supeditada a las disponibilidades
presupuestarias y financieras del O.P.A.E.F..

d) Anticipos extraordinarios.

I. La Entidad delegante podrá solicitar, mediante escrito presentado con un
mes de antelación a la fecha que precise disponer de los mismos, anticipos
extraordinarios hasta el límite del importe del anticipo ordinario pendiente
de abono.

II. Con carácter excepcional, derivado de una urgente necesidad de liquidez, y
previa acreditación por la Entidad solicitante de la situación de su tesorería,
el límite anterior podrá incrementarse hasta el que resultaría de aplicar el
procedimiento previsto en el apartado VI de la letra b), incluso aunque el
incremento no alcanzase el diez por ciento previsto.

III. Con el mismo carácter excepcional e idénticas condiciones que en el caso
anterior, podrá, alternativamente a lo previsto en el apartado anterior,
incrementarse el importe con el resultado de añadir la media de las
liquidaciones por recaudación voluntaria de padrones de los dos últimos
ejercicios correspondientes a los períodos cuya liquidación aún no se haya
practicado.

IV. Con el mismo carácter excepcional e idénticas condiciones que en los casos
anteriores, podrá solicitarse un anticipo extraordinario sobre la recaudación
voluntaria correspondiente a deudas derivadas de liquidaciones cuyo
importe haya sido total o parcialmente aplazado o fraccionado, siempre que
las mismas no sean litigiosas y estén garantizadas mediante aval bancario o
depósito. Se entenderá que no son litigiosas cuando, transcurridos los plazos
para la interposición de recursos administrativos o contencioso-
administrativos, no conste su interposición. El importe máximo del anticipo
por este concepto se determinará con los criterios del apartado b) V anterior.

V. El coste financiero derivado de los anticipos extraordinarios será repercutido
a la Entidad delegante, se determinará por aplicación del tipo de interés que
el Consejo Rector del Organismo apruebe al efecto en cada ejercicio y se
deducirá en el momento de la concesión, transfiriéndose el importe neto
resultante.

31

VI. La concesión de los anticipos extraordinarios quedará supeditada en todo
momento a la disponibilidad financiera del O.P.A.E.F. y se cancelarán con
cargo a los anticipos ordinarios a que afecten, en su caso, con cargo a las
liquidaciones por voluntaria y ejecutiva que se practiquen a la Entidad
delegante en el ejercicio y, si la cuantía de aquellas resultará inferior al
importe de los anticipos, se compensará la diferencia con cargo a sucesivas
liquidaciones, incrementándose el coste financiero a cargo de la Entidad
delegante.

e) Liquidación y cuentas anuales:

I. El O.PA.E.F. realizará, con la periodicidad que se especifica, liquidaciones
de los importes recaudados hasta la fecha por los diversos conceptos.
Excepcionalmente, a instancias de la Entidad delegante, por causas
debidamente justificadas y previa acreditación de la situación de su
tesorería, podrá acordarse la realización de liquidaciones provisionales, a
cuenta de la que definitivamente se realice. En su caso, la solicitud deberá
formularse con al menos un mes de antelación a la fecha prevista para la
liquidación definitiva.

II. En las liquidaciones se detraerá el importe de las tasas aplicables y demás
gastos devengados, así como el importe de cualquier anticipo realizado,
tanto de voluntaria como de ejecutiva. También procederá detraer, en su
caso, los importes compensados por deudas tributarias por los
Ayuntamientos con sus proveedores, así como el importe de los expedientes
por ingresos indebidos tramitados.

III. Las liquidaciones se ajustarán a las siguientes normas:

A’) La liquidación de la recaudación de deudas de vencimiento periódico en
período voluntario se realizará a los 30 días, una vez finalizado el período
de cobranza. En cada liquidación se regularizará el importe de los
anticipos pendientes de reembolso que correspondan a las figuras
tributarias recaudadas en el período voluntario finalizado.

B’) La liquidación de la recaudación de deudas en período ejecutivo se
practicará coincidiendo con los meses de marzo, junio, septiembre y
noviembre. En cada liquidación se regularizará, necesariamente, el importe
de los anticipos pendientes de reembolso que correspondan a las figuras
tributarias recaudadas en período ejecutivo.

C’) La liquidación de la recaudación derivada de actos de gestión tributaria e

32

inspección se practicará coincidiendo con los meses de marzo, junio,
septiembre y noviembre.

IV. El O.PA.E.F., en caso de haber asumido la gestión tributaria, informará
anualmente, a cada una de las Entidades delegantes, de la gestión
recaudatoria realizada en el ejercicio. La Cuenta recaudatoria del organismo
se aprobará por el Presidente, dándose cuenta al Consejo Rector.

OCTAVA: OTROS SERVICIOS

La suscripción del convenio conlleva el acceso por parte de la Entidad delegante a
los siguientes servicios facilitados por el O.P.A.E.F:

1.- Acceso, a través del portal web del organismo o de los medios que se acuerden, a los
siguientes datos:

a) Información en tiempo real de la situación recaudatoria de los cargos
delegados.

b) Consulta en tiempo real de la situación tributaria de los contribuyentes de la
Entidad delegante.

c) Colaboración en la gestión tributaria mediante la actualización de datos
fiscales, emisión de cartas de pago, domiciliaciones de pago, etc...

d) Otros servicios o desarrollos que se implanten en dicho ámbito.

2.- Atención presencial personalizada a los contribuyentes de cualquier municipio en
cualquiera de los puntos de la red de Oficinas de Atención al Contribuyente distribuidas
en la provincia.

3.- Canal telemático de atención al ciudadano a través del cual éste puede descargar
información de interés tributario y gestionar sus tributos a través de un sistema de
identificación digital.

4.- Servicio de consultoría económica financiera, para la elaboración de planes de
saneamiento y su seguimiento, informes de estabilidad o de costes de gestión de tasas
y precios públicos e información sobre materias económico presupuestarias y
financieras.

5.- Acceso a la información que conforma los expedientes de gestión y recaudación de
recursos de la Entidad delegante.

NOVENA: DURACIÓN
La duración de este Convenio se establece por cuatro ejercicios presupuestarios

completos a partir de su firma, prorrogables automáticamente por períodos bianuales

33

salvo denuncia previa fehaciente por alguna de las partes con tres meses de antelación a
la fecha de su finalización, que deberá coincidir con el 31 de diciembre.

En cualquier caso, cuando la denuncia del convenio afecte a la delegación de
facultades de gestión tributaria del Impuesto de Actividades Económicas, el
correspondiente acuerdo plenario deberá notificarse al O.P.A.E.F. con antelación al 1 de
julio del ejercicio anterior a aquél en que deba surtir efecto, de forma que pueda éste dar
cumplimiento a lo previsto en el artículo 24 del Real Decreto 243/1995, de 17 de febrero,
por el que se dictan normas para la Gestión del Impuesto sobre Actividades Económicas y
se regula la Delegación de Competencias en materia de Gestión Censal de dicho
Impuesto.

En caso de rescisión total o parcial del presente convenio, para practicar la
correspondiente liquidación, así como para resolver cualquier cuestión derivada del
mismo se creará una Comisión liquidadora, integrada, en forma paritaria, por
representantes de ambas partes firmantes. Serán vinculantes para las partes las decisiones
que se adopten por la misma.

En los casos de que la Entidad delegante mantenga saldo deudor con el
O.P.A.E.F., o con terceros en los que el Organismo esté comprometido en su
amortización, este Convenio se prorrogará automáticamente, aunque fuese denunciado en
tiempo y forma, salvo que, junto con la denuncia, la Entidad delegante cancelara los
saldos deudores referidos.

 Si por cualquier razón la Entidad delegante impidiese al Organismo seguir
prestándole los servicios previstos en este Convenio, aquélla asumirá los costes
económicos y financieros que esta situación reporte al Organismo.

DÉCIMA: COMISIÓN PARITARIA
Se constituirá una Comisión Paritaria de seguimiento integrada por dos

representantes de la Entidad delegante y dos del O.P.A.E.F.

OTRAS ESTIPULACIONES

PRIMERA: El O.P.A.E.F., como consecuencia de la firma del presente Convenio o sus
posibles ampliaciones a otras figuras tributarias inicialmente no
contempladas, no tendrá obligación de subrogarse ningún trabajador de la
Entidad delegante o empresa encargada de la recaudación de los recursos
delegados.

Si como consecuencia de la delegación de competencias que supone este
convenio, y en aplicación del artículo 44 del Estatuto de los Trabajadores, el

34

O.P.A.E.F resultara condenado por sentencia judicial firme a subrogarse o a
indemnizar por despido a uno o más trabajadores, la Entidad delegante
quedará obligada tanto a abonar al Organismo la totalidad del coste
económico correspondiente, incluida la tramitación, como a asumir en su
plantilla al referido personal.

SEGUNDA: En caso de rescisión total o parcial del presente Convenio, será aplicable lo
recogido en cada anterior convenio con cada Ayuntamiento respectivo sobre
subrogación de trabajadores y, en su defecto, lo regulado en el artículo 44 del
Estatuto de los Trabajadores en materia de sucesión de empresas.

NORMATIVA APLICABLE
 En lo no previsto en este Convenio se aplicarán las disposiciones vigentes en
materia de gestión, liquidación, inspección y recaudación de los tributos.

DISPOSICIÓN FINAL
De las materias objeto del presente Convenio se delegan las siguientes:

• I.B.I.: Gestión Recaudatoria.
• I.A.E.: Gestión Tributaria; Gestión Recaudatoria; Inspección; Gestión Censal.
• I.V.T.M.: Gestión Recaudatoria.
• Incremento del Valor de los Terrenos de Naturaleza Urbana: Gestión

Recaudatoria.
• Otros Recursos Municipales: Gestión Recaudatoria.
• Cualquier recurso Municipal en Ejecutiva: Gestión Recaudatoria.

Así lo convienen los comparecientes en la representación que, respectivamente,

ostentan, y en lugar y fecha del encabezamiento, extendiéndose para constancia el
presente documento, por duplicado y a un solo efecto, que después de leídos firman de
conformidad.

POR EL O.P.A.E.F.: POR EL AYUNTAMIENTO:

 El Vicepresidente El Alcalde

El Secretario General”

2.- Facultar al Sr. Alcalde para la firma del Convenio referido.

7 - APROBACIÓN INICIAL INNOVACION CON CARACTER DE
MODIFICACIÓN PUNTUAL DEL PGOU, RELATIVA A DOS ASPECTOS
DETERMINADOS EN EL AMBITO DEL SUELO NO URBANIZABLE

35

(EMBALSE Y DISTANCIA A NUCLEO URBANO).-.

Por el Secretario Acctal. se da lectura al dictamen de la Comisión Informativa de
Urbanismo y Medio Ambiente de fecha 15 de marzo de 2013, en relación con el
expediente incoado para proceder a la aprobación inicial de Innovación con carácter de
Modificación Puntual del PGOU, relativa a dos aspectos determinados en el ámbito del
Suelo No Urbanizable (Embalse y Distancia a Núcleo Urbano):

a) La primera se refiere a la eliminación de la previsión del embalse que figuraba ya en
las NNSS de 1982. Debido a que esa previsión ya no existe según los planos
hidrológicos y a las limitaciones que, desde el punto urbanístico, supone para los
terrenos afectados, es necesario modificar la normativa vigente. Con la actual
normativa, esos terrenos son inedificables, y tras esta modificación podría
autorizarse determinados usos según las ordenanzas de aplicación en función de su
calificación urbanística.

b) La segunda se refiere a la distancia mínima a la que se podría autorizar
construcciones con respecto al suelo urbano. Actualmente es de 500 metros con
respecto a cualquier zona urbana o núcleo de población, y se pretende conservar
dicha limitación para las zonas urbanas (casco urbano, urbanización La Ramira y
polígono El Fontanal) y reducirla para el caso de los núcleos de población (Caleras
de la Sierra, Guadaira, etc.). Se pretende así hacer posible la edificación de usos
como las naves de aperos, que actualmente se da la paradoja de que deben separarse
500 metros de edificaciones que se han construido sin licencia.

Seguidamente, por el Secretario Acctal. se da lectura a las enmiendas presentadas
por el Grupo Municipal AMA-Morón, siendo las siguientes:

Enmienda 2: La nueva redacción del Art. 199 c) de las Normas Urbanísticas es:

c) La situación de edificaciones o instalaciones a una distancia inferior de:

• Mil quinientos metros (1.500 metros) de cualquier núcleo de población
existente, para los siguientes usos:

a. Hornos crematorios de cadáveres humanos.
b. Instalaciones para el aprovechamiento de la energía eólica cuya potencia

nominal total sea igual o superior a 1,5 MW, incluidas las infraestructuras
de transporte y transformación que resulten necesarias para la
incorporación de la energía producida al sistema eléctrico.

c. Instalaciones para la extracción, tratamiento y transformación del
amianto y de los productos que contienen amianto: para los productos de
amianto-cemento, una producción anual de más de 20.000 toneladas de
productos terminados; para las guarniciones de fricción, una producción

36

anual de más de 50 toneladas de productos terminados y para otras
utilizaciones de amiantos, una utilización de más de 200 toneladas por
año.

d. Instalaciones industriales de almacenamiento al por mayor de productos
químicos incluidos en el Real Decreto 379/2001, de 6 de abril, por el que
se aprueba el Reglamento de Almacenamiento de Productos Químicos y
sus Instrucciones Técnicas complementarias, MIE-APQ-1 (líquidos
inflamables y combustibles), MIE APQ2-1 (óxido de etileno) MIE-APQ-
3 (cloro), MIE-APQ-7 (líquidos tóxicos); así como el Real Decreto
2016/2004, de 11 de octubre, por el que se aprueba la Instrucción Técnica
complementaria MIE-APQ-8 (almacenamiento de fertilizantes a base de
nitrato amónico con alto contenido de nitrógeno).

e. Industria de fabricación de pasta de celulosa y coquerías.
f. Almacenamiento de productos inflamables con una carga de fuego

ponderado de la instalación, en Mcal/m2, superior a mil (1000).
g. Fabricación y formulación de pesticidas.
h. Instalaciones de fabricación de explosivos.
i. Las instalaciones de gasificación y licuefacción inferiores a 500 toneladas

de carbón de esquistos y bituminosos al día.
j. Plantas de Generación Eléctrica de cualquier tipo.
k. Balsas de decantación vinculadas a las actividades industriales de primera

transformación.

• Mil (1000) metros de cualquier núcleo de población existente, para los
siguientes usos:

◦ Grandes industrias de difícil implantación en el medio urbano: Son
aquéllas que desarrollan una actividad fabril que representen una
importante contribución al progreso económico y social del municipio,
medido en términos de empleo directo (con un mínimo de 50
trabajadores) e indirecto y que precisando al menos una parcela de más
de 5 Has para su implantación, se acredite la inexistencia de parcelas en
el suelo urbano y urbanizable para ello.

• Setecientos cincuenta (750) metros de cualquier núcleo de población
existente, para los siguientes usos:

◦ Industrias de aprovechamiento de recursos eólicos cuya potencia nominal
total sea inferior a 1,5 MW, incluidas las infraestructuras de transporte y
transformación que resulten necesarias para la incorporación de la
energía producida al sistema eléctrico.

• Quinientos (500) metros de cualquier núcleo de población existente, para los

37

siguientes usos:

◦ Industrias vinculadas al medio rural: obras, edificaciones e instalaciones
destinadas a la transformación de productos agrarios, ganaderos,
forestales o derivados de la actividad cinegética, tales como almazaras,
bodegas, secaderos, aserraderos, fábrica de leche, fábrica de cárnicas,
etc; así como unidades para la clasificación, preparación, embalaje de
productos agrarios, forestales o ganaderos, incluidas las embotelladoras,
enlatadores y depósitos de los mismos para su comercialización.

◦ Industrias de aprovechamiento de energía fotovoltaica que incorporan
infraestructuras de transporte y transformación que resulten necesarias
para la incorporación de la energía producida al sistema eléctrico.

• Doscientos cincuenta (250) metros de cualquier núcleo de población en suelo
rústico para aquellos usos que no estén incluidos en ninguno de los apartados
anteriores.

Enmienda 1: Añadir el siguiente texto en el artículo 0.2.41 de la SECCIÓN IV
“SOBRE EL RÉGIMEN DEL SUELO NO URBANIZABLE”

• Artículo 0.2.41. Zonificación

Queda establecida en el Plano nº 2 Clasificación del Suelo. Término
Municipal (Estado modificado) que se adjunta con esta Innovación, que
sustituye al Plano 01 Clasificación del Suelo. Término Municipal de la
Adaptación Parcial a la LOUA de las Normas Subsidiarias de Morón,
publicado en la página 97 del BOP nº 16 de 21 de enero de 2012.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Según se informa por el Secretario Acctal. se
tiene que proceder a la votación de las enmiendas por separado y también requieren de
mayoría absoluta. Si quiere el proponente de las enmiendas hacer una exposición de las
mismas, tiene la palabra el grupo AMA.

Toma la palabra el Sr. Albarreal: Si, la primera de las enmiendas que esperamos
tener el apoyo de todos los grupos es simplemente que estamos hablando de la
desaparición de una figura que había de protección de un embalse que ya no se va a
construir, que es el embalse de Guadaira. Nosotros estamos absolutamente de acuerdo con
que se elimine esa figura y que se haga una división de lo que ahora mismo contempla
esa figura según esté en la Sierra de Espartero, o sea a la orilla izquierda del Guadaira, o
esté en la orilla derecha, pues sea olivar o sea considerado como la conservación

38

prioritaria de la Sierra de Espartero. Eso está reflejado ahora mismo en un plano que hay
adjunto, se ha reflejado también en la justificación, pero nosotros lo que solicitamos es
que se refleje en la normativa. La normativa es lo que finalmente luego se publica en el
Boletín Oficial y es lo que finalmente tiene efectividad y nos parece que es importante
que ese dato, el dato de que el nuevo plano se refleje justo en la normativa. Eso con
respecto a la primera enmienda, si le parece pasamos a votar esta primera enmienda y
luego hablo de la otra, como quiera.

Dice el Sr. Rodríguez Domínguez: Se abre el debate sobre la primera enmienda.
¿Quieren intervenir?, grupo Izquierda Unida.

Toma la palabra el Sr. Álvarez: Bien, en el caso nuestro la primera enmienda no
tenemos ninguna duda, la vamos a apoyar, nos parece correcta y coherente, y va a tener
nuestro voto favorable.

Dice el Sr. Rodríguez Domínguez: Se pronuncian sobre la enmienda, grupo
socialista.

Toma la palabra el Sr. Cala: Si, simplemente decir que la vamos a votar en
contra, pero no porque no estemos de acuerdo, sino que hay una cosa aquí que tendría que
haber, y no he tenido tiempo suficiente, no hemos tenido tiempo suficiente de verlo,
cuando se habla de la sustitución de un plano por el otro. El plano de la adaptación parcial
de la LOUA es un plano en color, un plano mucho más detallado que el que proponemos
aquí y, por lo tanto, cambiar un plano por el otro no se qué consecuencias puede tener
¿me entiende? En que aparezca en la norma sí, pero lo de la sustitución de un plano por el
otro es un poco arriesgado si con la diferencia que hay entre un plano y el otro. Entonces
si quitamos lo de sustituir un plano por el otro no hay ningún problema, ¿vale?, pero
cambiar el plano de la Adaptación parcial con lo detallado que es, en color, por este otro
es un poco arriesgado.

Responde el Sr. Albarreal: Me parece correcto, estamos de acuerdo,
simplemente un detalle, pero que si que estamos de acuerdo, en el Boletín Oficial el plano
no sale con esos detalles, lamentablemente, lo que está en la de esto si, vale, estamos de
acuerdo.

Dice el Sr. Rodríguez Domínguez: Por tanto, pasamos a votar la enmienda tal y
como se ha quedado aclarada ¿no? Se corrige ese párrafo de la frase: “sin que sustituya”
Secretario, “sin que sustituya”, podéis darle un plano por otro ¿no? ¿Queda el acuerdo
claro, no? Pasamos a votar la enmienda.

Dice el Sr. Rodríguez Domínguez: Tiene la unanimidad del Pleno, por tanto la
enmienda al punto es válida. Siguiente enmienda, tiene la palabra el grupo AMA.

39

Toma la palabra el Sr. Albarreal: Bien, esta segunda enmienda lo que nosotros
planteamos es respecto a, el Equipo de Gobierno plantea reducir la distancia donde se
permiten edificaciones e instalaciones en torno al núcleo urbano, concretamente en los
núcleos de suelo rústico, núcleos de población en suelo rústico, bajarla de 500 metros a
250 metros. Eso afecta, básicamente, a las Caleras del Prado, Caleras de la Sierra, La
Mata, La Romera y creo que el Algarabejo también, Aldea de Guadaira, en fin unos
cuantos núcleos de población en suelo rústico. Nosotros estamos de acuerdo en que se
rebaje esa distancia a 250 metros, pero desde luego no para todo tipo de actividades.
Creemos que hay una serie de actividades que son potencialmente peligrosas, son
insalubres, son molestas, son nocivas y creemos que los habitantes que viven en un
núcleo de población rústico tienen respecto a esa seguridad, a esa seguridad, esa
salubridad, ese no tener contaminación, no tener ruidos, tienen los mismos derechos que
los que vivimos en el casco urbano o los que viven también en la Ramira o en el polígono
el Fontanal, bueno el polígono el Fontanal no que no es residencial, no. Creemos que
entonces lo que hacemos es presentar, que lo que cogemos es directamente del PGOU que
se aprobó inicialmente en julio de 2009 y que fue aprobado por los votos favorables del
partido popular y del partido socialista, AMA no estaba en el Ayuntamiento y no pudo
votar, donde se establecen una serie de distancias, según las actividades. Voy a decir, voy
a relatar por ejemplo las que están, las que tienen una distancia de 1.500 metros, que son
por ejemplo los Hornos crematorios de cadáveres humanos, ya sabemos la problemática
actual que hay ahora mismo para esos hornos aquí en Morón, por lo tanto, creemos que
hay que poner una distancia de seguridad. Las instalaciones para el aprovechamiento de
la energía eólica, pero con una potencia bastante grande. Las instalaciones para
extracción, tratamiento y transformación de amianto, las instalaciones industriales de
almacenamiento al por mayor de productos químicos, incluidos un Real Decreto, entre
ellos están los líquidos inflamables y combustibles, el cloro, amoniaco, anhídrido,
almacenamiento y utilización de botellas y botellones de gases comprimidos, licuados o
disueltos a presión, líquidos corrosivos, líquidos tóxicos, almacenamiento de fertilizantes
a base de nitratos amónicos con alto contenido en nitrógeno. Después, también, las
industrias de fabricación de pasta de celulosa, almacenamiento de productos inflamables
con una carga de fuego ponderada superior a una cierta potencia, fabricación y
formulación de pesticidas, instalación de fabricas de explosivos, e instalaciones de
gasificación y licuefacción, planta de generación eléctricas, balsa de decantación
vinculada a actividades industriales de primera transformación. A mil metros otra serie de
industrias, a setecientos cincuenta metros otra serie de industrias, a quinientos metros,
que es lo que está actualmente otra serie de industrias, y a los ciento cincuenta metros
todas las que no estén ahí, entre las que se puede encontrar perfectamente las naves de
aperos, se pueden encontrar también perfectamente instalaciones turísticas . Creemos que
esta modificación, que además es coherente, repito con lo que está aprobado en el PGOU
inicial de julio de 2009. Si el PGOU tiene previsto ponerle a una actividad en concreto
una distancia de seguridad de 1.500 metros, y ahora mismo está vigente de 500, ¿qué
sentido tiene bajarla a 250, si el PGOU ya tiene otra previsión? Y, desde luego, con
respecto a las afirmaciones de que esta modificación lo que va buscando es, bueno o

40

mejor dicho, que las propuestas que hace AMA Morón, lo que hacen es que totalmente
eliminen ...

Se oye hablar a alguien.

Continua el Sr. Albarreal: ¿Qué? Si, estoy defendiendo la moción, si, si, voy a
defender la enmienda, estoy defendiendo la enmienda, no, estoy defendiendo la
enmienda,

Dice el Sr. Rodríguez Domínguez: Termine grupo AMA, termine grupo AMA.

Sigue el Sr. Albarreal: Estoy defendiendo la enmienda. Lo único que voy a dar es
los datos desde mayo de 2011, que forma AMA parte del Ayuntamiento, se han dado de
los decretos una veintena de licencias en suelo no urbanizable, de actividades de todo
tipo, que se pueden instalar perfectamente sin ningún problema, actividades de tipo
agrícola, actividades de tipo Vamos las licencias son por ejemplo a una termosolar que
es verdad que eso venía de antes, a Rellenos del Sur, a legalización de una planta en
Aceitunas Guadalquivir, Reciclados Hermanos Ortiz, licencia de obras de Mantel, de José
Luis Alba, en fin, de Lalo Siles la finca La Florida, proyecto de legalización en el Cortijo
de Zafra, licencia de obras de un parque solar, licencia también de Aceitunas
Guadalquivir, ...

Dice el Sr. Rodríguez Domínguez: Todo eso está publicado ...

Sigue el Sr. Albarreal: Simplemente estoy diciendo que no es cierto que con la
regulación existente no se puedan implantar actividades en Morón, no es verdad, se
pueden, y con la que nosotros proponemos también, y con la que nosotros proponemos
también. Por eso pedimos el voto favorable de todos los grupos para la enmienda, para
dar seguridad a esos habitantes y que no haya un discriminación entre los habitantes que
viven en núcleos rústicos de los que viven en el núcleo urbano.

Dice el Sr. Rodríguez Domínguez: Turno de intervenciones para la segunda
enmienda, grupo Izquierda unida.

Toma la palabra el Sr. Álvarez: Bien nosotros en esta enmienda no vamos a
decantarnos, ni por el sí, ni por el no, nos vamos a abstener, porque entendemos que de
alguna forma lo que es la propuesta que hace el grupo AMA, entiendo que ha sido un
poco precipitada, cuando en la misma ley en el objetivo 2, punto C se nos dice que la
distancia mínima de los crematorios de la población debe ser de 1.500 metros. Cuando
desde la plataforma del crematorio se aconseja una distancia mínima de 2 km., entonces
con nuestro, los demás puntos prácticamente no nos ha dado tiempo de analizarlos, ese ha
sido el que más nos ha llamado la atención, porque se nos ha entregado, la verdad
bastante precipitado. Pero no queremos con nuestro voto decantar por ninguna posición,

41

ni por la otra, sino que nos abstenemos y dejamos que los demás grupos al final den
respuesta a si esta modificación pasa o no pasa. Lo que pediría es que luego, a la hora de
votar también se votemos por separado las dos propuestas, lo que es la cuestión del
espacio y lo que es la distancia mínima.

Dice el Sr. Rodríguez Domínguez: Sí, ya se ha votado por separado, ya hemos
votado la primera, y ahora estamos votando la segunda.

Responde el Sr. Álvarez: Me refiero al punto, estamos votando las enmiendas,
digo el punto de la moción,

Dice el Sr. Rodríguez Domínguez: Si se vota a favor de la enmienda se incorpora
al dictamen, al texto y se vota el texto conjunto. Es un texto conjunto, es una
modificación.

Dice el Sr. Álvarez: No, si yo eso lo entiendo, la cuestión está en que el punto se
va a votar conjunto, pero yo pienso que sería más coherente votarlo por separado, porque
también tenemos, nuestro voto va a ser diferente en función de cómo se vote. En función
de que se vote por separado o en conjunto.

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Angulo: Sí, nosotros vamos a votar en contra y
explicaremos el sentido del voto en la defensa del punto.

Dice el Sr. Rodríguez Domínguez: Grupo socialista.

Toma la palabra el Sr. Cala: Nosotros vamos a hacer lo mismo, porque creo que
se ha hurtado un poco el debate del punto con la intervención del portavoz de AMA
Morón, ¿no? Vamos a votar en contra de la enmienda.

Dice el Sr. Rodríguez Domínguez: Pasamos a votar la enmienda.

Interviene el Sr. Albarreal: Nada mas decir, como pone en la exposición de
motivos de las dos enmiendas, que estas enmiendas las presenta el grupo AMA, la
primera versión de esta enmienda la presenta el 8 de noviembre de 2012, no se ha
presentado ahora corriendo, 8 de noviembre de 2012 en la Comisión de Medioambiente y
Urbanismo, se presenta la enmienda para lo que era el proyecto legal y dentro de ellas
venían estas.

Dice el Sr. Rodríguez Domínguez: Se procede a votar la enmienda Votos a favor
de la enmienda. Votos en contra. Abstenciones.

42

Dice el Sr. Rodríguez Domínguez: Se rechaza la enmienda. A continuación
pasamos a votar el punto, a debate con la incorporación de la primera enmienda que ha
sido aprobada. Portavoz del grupo del PSOE, si quiere que se lea el dictamen completo,
¿es conocido por los portavoces no? Pasamos a la defensa del punto.

Interviene el Sr. Cala: Si, simplemente lo que viene hoy es una modificación de
Normas Subsidiarias que afectan a dos ámbitos de actuación en el suelo no urbanizable.
Lo que es el embalse, que ya en la exposición anterior se ha estado hablando. En Morón
se prevé en dos ocasiones distintas, se prevé el emplazamiento de un embalse en Morón
de la Frontera, en el término municipal de Morón de la Frontera. Los planes hidrológicos
de la Confederación Hidrográfica y el sentido común aconsejaban que esos embalses no
se construyesen en Morón de la Frontera, pero sin embargo la clasificación del suelo
seguía quedando afectada por la construcción de esos embalses. No hay intención de
construir los embalses, y sin embargo los terrenos, los propietarios de esos terrenos y las
fincas colindantes a esos terrenos se estaban viendo perjudicadas por la posible
construcción de un embalse que nunca se va a construir en Morón de la Frontera. Por lo
tanto, para evitar ese perjuicio a esos propietarios de esos terrenos y a esos colindantes es
la intención de esta modificación de norma, una de las intenciones. La otra intención de
esta modificación de normas es hacer más racional la actividad económica o la
posibilidad de la creación de actividad económica en nuestra ciudad. Si es cierto que hay
un margen de protección al casco urbano de Morón de la Frontera, al entorno urbano, a lo
que es el suelo urbano de 500 metros, porque es una distancia que se prevé que ante
cualquier posible crecimiento de la ciudad no vamos a encontrarnos, en un periodo de
tiempo cercano, con un crecimiento que pueda verse perjudicado por instalaciones
industriales o actividades económicas en ese entorno más cercano. Por lo tanto, se
entiende que ante cualquier crecimiento haya una distancia de protección a cualquier
instalación industrial, ganadera o agrícola con esa distancia. No tiene sentido, como
tienen ahora nuestras normas, estamos hablando de unas Normas Subsidiarias muy viejas
en Morón de la Frontera, con muchísimas adaptaciones, con muchísimas revisiones, pero
no tenía sentido mantener esos 500 metros a los asentamientos que tiene Morón de la
Frontera, muy diversos y además en las distintas zonas de nuestra geografía, es decir, que
cuando no estábamos viéndonos perjudicados por esos 500 metros por una zona, por
ejemplo en la aldea de las Caleras de la Sierra, nos vemos perjudicados en la zona de la
Mata, en una zona totalmente opuesta, por esa distancia de 500 metros.
Fundamentalmente a quienes estamos perjudicando con esas Normas Subsidiarias son a
aquellas pequeñas parcelas, aquellas pequeñas explotaciones agrícolas o ganaderas en las
cuales es más difícil encajar ese tipo de actividades, por lo tanto, no es una norma
enfocada para grandes. No es una modificación que tenga sentido para grandes
explotaciones, porque siempre podrán ubicar la construcción en una zona más lejana y,
sin embargo, sí estamos perjudicando a pequeñas explotaciones ganaderas o industriales.
Cuando se ha hecho mención a una serie de actividades, a una serie de actividades que
perjudicarían, tanto en el entorno urbano como en los asentamientos, actividades que
suenan muy fuertes, fabricas de amianto, fabricas de explosivos, fabrica de industrias

43

químicas, evidentemente, ni antes, con los 500 metros, ni ahora con los 250 metros se van
a poder instalar ese tipo de industrias. Son industrias que tienen una calificación
ambiental y que tienen que pasar por procedimientos de calificación ambiental, que
impedirían en su inmensa mayoría la instalación de ese tipo de industria en esa cercanía a
los núcleos de población, porque evidentemente para colocar en Morón una fábrica de
explosivos o una industria química habrá que salvaguardar, como en el caso de los
crematorios, la distancia que esa actividad por sí sola ya tiene. Porque tiene una norma
específica como es la norma de las explotaciones, de las industrias de explosivos, que
tienen una normativa que es el reglamento de explosivos, que tiene una normativa
específica que mediante unas fórmulas dicen a qué distancia se puede establecer ese tipo
de explotación. Ocurre lo mismo con la industria química o con cualquier otra industria
considerada peligrosa o contaminante, tienen especificaciones propias que dirán si se
puede poner a 250 o a 500. Por lo tanto, esta norma no perjudica, o sea a la población en
ese sentido. Sí favorece el asentamiento de determinadas actividades, actividades de
pequeñas explotaciones, de pequeñas parcelas que por su cercanía, si no al núcleo de
población, por un lado, por el otro y hay distintos proyectos de actuación o distintas
solicitudes de proyectos de actuación que en estos momentos están paralizados por ese
inconveniente de la distancia a los asentamientos, a núcleos de población, a
asentamientos que no son considerados urbanos, como es el caso de la Ramira, y el casco
principal de Morón de la Frontera, y que tienen limitado por ley, por la Ley de
Ordenación Urbanística de la Junta de Andalucía, su crecimiento. No pueden, ni deben
crecer más de lo que lo han hecho, son espacios absolutamente limitados, no van a crecer
más, no pueden crecer más, por lo tanto esa distancia de 250 metros estimamos
coherente y suficiente para poderlas mantener. Porque ocurre que en Morón de la
Frontera si no es por esta norma de los 250 metros o de los 500 metros o es por la de la
clasificación del suelo, o es por la de los usos permitidos, normas, ya digo que son muy
viejas y absolutamente obsoletas, están impidiendo que hoy en Morón hay numerosos
proyectos pendientes de estas modificaciones o de la aprobación del Plan General que lo
permitirían. Explotaciones, o sea, actividades económicas relacionadas con el tema del
cemento, del mortero seco, explotaciones turísticas que no pueden implantarse,
explotaciones agrícolas que por la distancia no se pueden instalar, o explotaciones
mineras, que no estamos hablando de la Sierra de Morón, sino explotaciones mineras en
suelo no clasificado, en suelos de no especial protección. Y si no es por una cosa, es por
otra, resulta que estamos impidiendo ese desarrollo de actividades económicas. Y es la
intención que tiene esta modificación de normas y algunas que intentaremos traer, si es
antes del Plan General y si no esperaremos al Plan General para poderlas traer. Porque
solo con permitir, con que cada una de esas actividades económicas generara un solo
puesto de trabajo merecería la pena que nos esforzáramos en alcanzar un consenso para
que se puedan implantar esas actividades económicas en Morón, tan solo con un puesto
de trabajo. Pero estamos hablando de inversiones como la de cemento seco, la del
hormigón seco, estamos hablando de inversiones de más de un millón y medio de euros,
de inversiones de más de un puesto de trabajo y que es necesario que alcancemos los
consensos suficientes para que ese tipo de actividades se puedan desarrollar en nuestra

44

ciudad. Y no nos machaquen permanentemente con ese famosa frasecita que siempre
viene aquí, que siempre nos acompaña que es por qué se puede en Marchena, por qué se
puede en Arahal y por qué leches no se puede en el Ayuntamiento de Morón de la
Frontera esa implantación. No estamos hablando, y por favor que no se me entienda, si
alguien entiende que lo que queremos hacer es una selva de Morón, no, no queremos
hacer una selva de Morón, queremos hacer una ordenación urbanística coherente a estos
tiempos. El Plan General lleva en cocedero creo que son ya para diez, doce o catorce
años, no se los años que lleva en cocedero el Plan General y no termina de salir, por las
trabas administrativas, por la voluntad, por lo que sea, por lo tanto si podemos adelantar
con esta modificación de normas en que en Morón se puedan poner cuatro naves de
aperos, o cuatro instalaciones ganaderas, lo vamos a intentar.

Dice el Sr. Rodríguez Domínguez: Grupo Izquierda unida.

Interviene el Sr. Álvarez: Bien, por parte del Grupo de izquierda unida, primero
nos hubiera gustado que esta intervención tan detallada la hubiera tenido también en la
comisión informativa, para tener conocimiento de ella. Pero vamos, aún así, nosotros
entendemos una cosa muy sencilla, es decir, estamos hablando de 250 metros, es decir,
250 metros más o 250 metros menos, no estamos hablando 15 kilómetros que tienen que
llevar las empresas a las afueras de Morón. Y no entiendo, muy pequeña tiene que ser una
parcela para que una instalación no quepa, es decir, por problemas de distancia no quepa
esa inversión dentro de esa misma parcela. Entonces, lo que no quiero para un vecino que
vive en el núcleo urbano tampoco lo quiero para un vecino que vive en un núcleo
diseminado. Entonces como digo, que son 250 metros, que no estamos hablando de una
cantidad que no sea manejable, 500 metros pensamos que es una distancia mínima para
hacer instalaciones, que lo consideramos oportuna. Que muchas inversiones se puedan
perder por esto, hombre la verdad es que lo dudo, porque si la inversión no se puede
colocar en este espacio pues se podrá colocar un poco más allá. Y, por último, también
quería preguntar con respecto a lo que se puede instalar se nos trasladó en un principio,
bueno en un principio se hablaba de naves de aperos, naves de aperos, evidentemente
había unas cuestiones. Y lo que tenemos claro es lo que se puede instalar que no va a
molestar a los vecinos, pero no tenemos muy claro qué es lo que se va a poder instalar
que realmente si suponga molestias a los vecinos. Una vez que aprobemos esta propuesta,
que como digo son 250 metros, pues resulta que sí nos podemos encontrar con un
problema para muchos vecinos. Ahora mismo tenemos un problema para algunos
vecinos, pero es que si aprobamos esta cuestión podemos encontrarnos con muchos
problemas para otros muchos vecinos. Y, como digo, esa distancia de seguridad de 500
metros nos parece acertada y suficiente, por eso nuestro voto va a ser en contra si se
mantiene la propuesta de votarlas de forma unánime, si la decidís votar de forma separada
apoyaremos la propuesta del embalse y votaremos en contra de esta distancia mínima.

Dice el Sr. Rodríguez Domínguez: Grupo AMA.

45

Interviene el Sr. Albarreal: Si, bueno nosotros en primer lugar agradecer la
incorporación de la enmienda uno, con la modificación que se ha hecho. En relación a la
enmienda dos, es que todo absolutamente todas las actividades que el Equipo de
Gobierno, que el Sr. Cala, ha relatado ahora mismo que con esta redacción que se hace se
quieren implantar y no se pueden, todas esas caben en la enmienda que nosotros hemos
presentado, todas, todas caben en la enmienda que nosotros habíamos presentado. Porque
nosotros en nuestra enmienda habíamos dicho que se permitieran a menos de 250 metros
toda esa serie de actividades, actividades que no son molestas. El problema está en las
actividades que sí son molestas, y una fabrica de explosivos a 250 metros, yo no se usted
señor Cala pero yo no la quiero a 250 metros de donde yo vivo, de donde yo vivo no, y
me parece que no es una distancia razonable, no lo es. Y aquí ha dicho no esta
modificación no va a permitir que se instalen este tipo de industrias, ya lo veremos, ya lo
veremos, aquí estamos hoy, hoy estamos en el principio de un problema exactamente
igual que el del crematorio, que dos años después lo estamos sufriendo, exactamente
igual, lo que se está diciendo aquí es que hay una serie de actividades muy peligrosas,
muy contaminantes, muy molestas que no se puede permitir que se pongan a 250 metros,
no se puede permitir. Y quiero recordar que el PGOU, cuando se dice que las normas son
muy antiguas, son muy antiguas, el PGOU inicial que no está vigente lamentablemente se
aprobó en julio de 2009 con los votos del PSOE y del PP, y entonces aprobaron esa
distancia que yo he dicho antes, se aprobó esa distancia que lamentablemente no está
vigente, se aprobó y entonces en el 2009 eso impedía y colapsaba el desarrollo
económico de Morón ¿y ahora no?, sinceramente creo que no. Creemos que hay unos
intereses concretos que se están buscando con esta modificación y que van a causar
problemas en el futuro, porque lo que uno aprende en urbanismo es que lo más
importante es la planificación, eso es lo más importante. Estos días lo estamos viendo por
ejemplo con todo el tema de inundaciones que estamos viendo, está habiendo
inundaciones porque durante mucho tiempo se permitió construir en zonas inundables, la
prevención y la prevención es poner una distancia de seguridad razonable, lógica. Y digo
yo, que un equipo que redactó el PGOU, que cobró más de 300.000 € por redactar el Plan
General, que AMA no se ha inventado toda esa lista que hemos puesto, que la hemos
sacado de un documento, que está colgada en la Web del Ayuntamiento y que costó a este
Ayuntamiento trescientos y pico mil euros hacerlo, que no se lo está inventando AMA.
Nosotros desde luego vamos a votar que no, porque nos parece una barbaridad y estamos
generando un problema para el futuro rebajando a 250 metros, sin hacer ni siquiera una
pequeña distinción entre tipos de actividades. Está ya demostrado, está muy demostrado
que hay actividades contaminantes que son muy nocivas para la salud, mucho y otras, por
supuesto, muy peligrosas. O es que no nos acordamos ya de cuando hubo que desalojar
Morón entero hace 30 años, cuando pasó lo que pasó en la fabrica de Espuny. Bueno, han
pasado 30 años, vamos a aprender de esos errores, desde luego nuestro voto va a ser en
contra.

Dice el Sr. Rodríguez Domínguez: Grupo PP.

46

Toma la palabra el Sr. Angulo: Bien, muchas gracias Sr. Alcalde. Hoy vemos
como desde el partido popular con esta modificación de las Normas Subsidiarias el
Equipo de Gobierno de nuevo actúa bajo la improvisación y forzado por las
circunstancias. No es nuevo, hace meses que esta modificación, esta misma modificación
de las Normas Subsidiarias se retiró del orden del día del Pleno que entonces se
celebraba, alegando por parte del Equipo de Gobierno la búsqueda de consenso, y hoy
que viene de nuevo al Pleno solo se trae una parte del todo aquello que en aquel Pleno
venía. Y tan solo viene una parte, como digo, aquella que hace referencia a determinados
tipos de asentamiento y ¿qué es lo que no ha cambiado en todo este tiempo, desde aquella
primera vez hasta hoy? Pues ahora como entonces el partido popular lo ve bien, lo ve
bien, y por qué ve bien el partido popular esta modificación de la Normas Subsidiarias,
porque pese a los discursos, como acabamos de oir del portavoz de AMA, a esos
discursos alarmistas, a esos discursos sombríos, a ese discurso catastrofista, tan solo
detrás de ello se esconde una única razón, una única verdad que es la búsqueda del
electoralismo y quizás también de la demagogia. Porque se está diciendo en este Pleno,
por ejemplo actividades peligrosas, y vamos a llamar las cosas por su nombre, se está
hablando de la fábrica de explosivos a 250 metros, pero la pregunta que hay que hacerse
es si con esta modificación que permite reducir la distancia de 500 metros a 250 metros se
permite por si la implantación de ese negocio, y la respuesta es que no, la respuesta es
que no. Se reduce la superficie, se reducen las distancias, pero no por eso significa que se
autorice porque como bien se ha dicho ene este mismo salón hay determinado tipo de
actividades que necesitan estar regulados específicamente y necesitan del visto bueno, no
solo de este Ayuntamiento, sino de otras Administraciones para autorizar esa actividad,
cual es el caso que se está hablando de la fábrica de explosivos. Desde luego, si por
algunos fuera Morón, no tenemos la menor duda, que ellos querrían que estuviese como
hace siglos porque están anclados en el inmovilismo, anclados en el pasado. Algunos
creen, además, que el progreso no es compatible con la industrialización sostenible,
porque ellos en su discurso criminalizan al empresario, criminalizan a la industria. Y
entendemos que en verdad poco ama Morón quien practica políticas por mucho que
lleven ese lema en su nombre. Para generar riqueza, para generar progreso, para generar
trabajo en un municipio hay que ser arriesgados, audaces e innovadores, y el partido
popular desde luego, y el partido popular desde luego que está con esas políticas.
Políticas que no son las del PSOE, que es una política conservadora, imprudente y me
atrevería a decir que medrosa. Conservadora porque no ha seguido el Equipo de
Gobierno, no ha seguido la junta reformista en materia urbanística que emprendió en su
día el partido popular en este municipio. Imprudente porque no trae esta modificación
consensuada. Y medrosa porque no ha sabido explicar los beneficios que ella trae
consigo. En la zona de referencia que tanto se esta hablando aquí, en las caleras donde
estamos hablando de lo de la fábrica de explosivos, se está hablando de ese negocio, pero
es que allí hay más negocios que no se hace mención. Está por ejemplo Frigoríficos
Morón, está también Camacho y con esta modificación que hoy se trae, si no sale
adelante, estas empresas, por esas limitaciones, se ven avocadas a la imposibilidad de
crecer. Por tanto, hay que entender esta modificación de las Normas Subsidiarias como

47

una oportunidad, una oportunidad para generar empleo, una oportunidad para generar
riqueza, una oportunidad para favorecer la instalación de empresas, industrias en Morón
de la Frontera. Y también, y no menos importante, para que pequeños propietarios puedan
construir en sus terrenos naves de aperos. Desde luego, sí va a contar esta modificación
con el voto a favor del partido popular. Pero instamos al partido socialista, que como en
su momento dijo y de esto nada se sabe de esta modificación, se modifiquen también las
Normas Subsidiarias que regularicen y legalicen las viviendas ilegales. Ustedes hicieron
gala de un Decreto de la Junta de Andalucía que anunciaba la legalización de todas esas
viviendas y hasta la fecha nada de esto se ha sabido, desde aquí le instamos a que esa
modificación de Normas Subsidiarias para la legalización de esas viviendas se produzca,
la traigan cuánto antes porque los vecinos están esperando una respuesta a esta cuestión.

Dice el Sr. Rodríguez Domínguez: Grupo socialista, para cerrar la moción.

Interviene el Sr. Cala: Sí. Una cosa si le voy a reconocer al portavoz, voy a
empezar por el final, una cosa sí le voy a reconocer al portavoz del partido popular, no
vamos a seguir la senda reformista en urbanismo que inició el partido popular,
evidentemente que no, evidentemente que no. Nosotros no vamos a permitir que se
derriben los edificios catalogados en Morón de la Frontera, como se estuvieron
permitiendo en esa agenda reformista que se inició, o que aquí todo el monte es orégano,
no, no, no coincidimos, yo creo que ni en un 10 % con aquella agenda reformista que
inició el partido popular en la legislatura anterior, del urbanismo en Morón de la Frontera.
Por lo tanto, ahí le tengo que decir que lleva usted razón, no vamos a seguir por esa
agenda reformista, porque yo sí creo en lo único que coincido, en este caso con el
portavoz de AMA Morón es que la planificación urbanística es muy, muy, muy necesaria,
muy necesaria para evitar grandes problemas en las poblaciones. Pero esa planificación
urbanística tiene que permitir una adaptación a la realidad y a las distintas situaciones que
se van dando conforme avanza el tiempo, y es el problema que hay, que yo creo que ahora
mismo esa planificación urbanística que tiene Morón de la Frontera es muy obsoleta y
que es necesario cambiar hasta que nos dotemos de las herramientas necesarias que será
el Plan General. Y tengo que decir una cuestión, en honor, para que digamos toda la
verdad, hay una, se está hablando de la instalación de una fabrica de explosivos que yo
creo que se ha querido meter en esta, o achacar a esta modificación de normas, que nada
tiene que ver, porque quiero recordar aquí en este Salón de Pleno que esa posible
instalación tiene licencia desde el año 2008, tiene licencia con los quinientos metros esa
instalación tiene licencia de actividad y tiene licencia de obras, con una protección de 500
metros. Fijaros si no afecta a esa instalación la cuestión de los doscientos cincuenta
metros cuando ya es que tiene licencia de actividad y licencia de obras desde el año 2008,
desde el año 2009, por lo tanto, esta modificación de normas no afecta en absoluto a eso,
porque ya digo dependerá del tipo de materiales que allí se hagan, o lo que sea, de la
normativa propia de esa actividad la que permitirá que se instale a 250 metros no, porque
hay mucha regulación con el tema de las industrias nocivas, peligrosas y contaminantes.
Hay una regulación que no es solo la local, la de las Normas Subsidiarias, o la Normativa

48

que un Ayuntamiento pueda tener. Si es verdad que iniciamos un camino para ir
modificando las Normas Subsidiarias que son necesarias de cambiar para permitir este
tipo de actividades. También estamos trabajando ya en la legalización de los
asentamientos y de las viviendas, se está haciendo el inventario, hay ya muchísimos
ciudadanos, muchísimos vecinos de Morón de la Frontera que ya han venido a hacer sus
solicitudes de regulación, de regularización de sus viviendas, de sus asentamientos en
suelos no urbanizables. Hay un procedimiento abierto y son numerosos vecinos ya los
que han venido a regularizar su situación, a manifestar que quieren regularizar su
situación y estamos ya en un estado muy avanzado, que de aquí a poco tiempo
presentaremos a este Ayuntamiento Pleno el avance necesario para podernos acoger al
Decreto de la Junta de Andalucía de regularización de viviendas. Un avance que se está
trabajando ya por los servicios técnicos del departamento de obras y que en breve se
podrá traer a este Ayuntamiento Pleno para seguir dando pasos hacia delante para esa
regulación. Y nos falta, todavía, evidentemente que es la desclasificación de determinados
suelos que hay en Morón, de suelo de olivar, que tiene una clasificación demasiado alta y
que hay que modificarla para poder terminar esos procesos de regularización y de
asentamiento de actividades. Pero es cierto que todas estas actividades que yo he dicho
antes, estas empresas que se quieren instalar en Morón, en estos momentos no se pueden
instalar en Morón de la Frontera, son numerosas, las he citado antes, puedo decir nombres
y apellidos, los puedo decir, y no se pueden instalar por culpa de esta Norma Subsidiaria
que lo impiden.

Dice el Sr. Rodríguez Domínguez: Suficientemente debatido el punto pasamos a
votar.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena votar las
enmiendas presentadas por el Grupo Municipal AMA-Morón:

Enmienda 2: Por tres votos a favor del Grupo AMA-Morón (Sres. Escobar Gutiérrez,
Albarreal Núñez y Cabeza Castilla), dieciséis votos en contra de los Grupos Socialista y
Popular (Sres. Rodríguez Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala
Bermúdez, González Barrera, López Álvarez, Jiménez Rodríguez, Escalante Romero,
Bermúdez Carrascoso y Ortiz Ascanio; y Sres. Angulo Pilar, Ramírez Sierra, Arróniz
Ledesma, Sáez Navarro, Coronado Cabrera y Gómez Jiménez), y dos abstenciones del
Grupo de Izquierda Unida (Sres. Álvarez Gutiérrez y Segura Gómez), no se aprueba la
Enmienda 2 transcrita.

Enmienda 1: Por unanimidad de los asistentes que supone, en todo caso, el quórum de la
mayoría absoluta legal de los miembros que componen la Corporación, se aprueba la
enmienda con la eliminación propuesta.

Seguidamente se procede a votar el dictamen de la Comisión Informativa,
incluyendo la Enmienda 1 que ha quedado aprobada.

49

Por dieciséis votos a favor de los Grupos Socialista y Popular (Sres. Rodríguez
Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez, González Barrera,
López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez Carrascoso y Ortiz
Ascanio; y Sres. Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez Navarro,
Coronado Cabrera y Gómez Jiménez), y cinco en contra de los Grupos AMA-Morón e
Izquierda Unida (Sres. Escobar Gutiérrez, Albarreal Núñez y Cabeza Castilla; y Sres.
Álvarez Gutiérrez y Segura Gómez), que supone, en todo caso, el quórum de la mayoría
absoluta legal de los miembros que componen la Corporación, el Ayuntamiento Pleno
acuerda:

1.- Aprobar inicialmente la Modificación Puntual del PGOU (Adaptación parcial a la
LOUA de las NNSS de Morón de la Frontera), relativa a dos aspectos determinados
en el ámbito del Suelo No Urbanizable, redactada por los Arquitectos D. Eladio Ferro
Montero y Dª María del Villar Garcés Besga y el Ingeniero Industrial D. José Ángel
Gutiérrez Aguilar, añadiendo el siguiente texto en el artículo 0.2.41 de la Sección IV
“SOBRE EL RÉGIMEN DEL SUELO NO URBANIZABLE”

Artículo 0.2.41. Zonificación

Queda establecida en el Plano nº 2 Clasificación del Suelo. Término Municipal
(Estado modificado) que se adjunta con esta Innovación.

2.- Someter el expediente a exposición pública, mediante inserción del correspondiente
anuncio en diarios oficiales y periódicos de gran tirada provincial, por plazo de un
mes.

3.- Remitir certificado del presente acuerdo junto con el Documento Técnico
debidamente diligenciado a los siguientes Organismos:

• Delegación Territorial de Agricultura, Pesca y Medio Ambiente de la Junta de
Andalucía, Servicio de Protección Ambiental, a los efectos de determinar la
necesidad de sometimiento del expediente al procedimiento de prevención
ambiental.

• Delegación Territorial de Agricultura, Pesca y Medio Ambienta de la Junta de
Andalucía, Servicio de Urbanismo.

• Confederación Hidrográfica del Guadalquivir.

8 - MOCIÓN DEL GRUPO POPULAR SOBRE "NO AL CIERRE DE UNA DE
LAS LÍNEAS DEL COLEGIO SALESIANOS SAN JUAN BOSCO".-.

50

Por el Secretario Acctal. se da lectura a la Moción presentada por el Grupo
Municipal Popular que, transcrita, dice:

“Tras tener constancia este grupo municipal de que la Consejería de Educación de la
Junta de Andalucía pretende suprimir una línea de 3 años del Colegio Salesianos San
Juan Bosco de Morón de la Frontera y conociendo los datos de matriculaciones que
vienen presentándose en los distintos colegios de nuestro pueblo, y en concreto las
numerosas solicitudes presentadas en éste, creemos que la razón demográfica que alega
la Junta de Andalucía para la supresión de esta línea no está debidamente justificada,
por lo que nos oponemos rotundamente a su supresión.

En base a lo expuesto, el Grupo Municipal Popular propone la adopción de los
siguientes ACUERDOS:

1.- Exigir a la Consejería de la Junta de Andalucía a que no suprima la línea de 3 años
del Colegio Salesiano San Juan Bosco de Morón.

2.- Dar traslado de esta moción a la Consejería de Educación, a la Dirección del Centro
y al AMPA de dicho Centro”.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Grupo popular para defender la moción.

Toma la palabra el Sr. Angulo: Sí, muchas gracias. Antes de nada, quisiera antes
de entrar en el fondo de la cuestión, lo que es la moción propiamente dicha, agradecer la
masiva presencia de tantos vecinos de Morón preocupados por este tema, y darles las
gracias por su asistencia. Lo que si tenemos que decir es que desde luego entendemos que
ciertamente en el centro educativo San Juan Bosco temblarán, temblarán cada vez que un
miembro de los Salesianos viene a este Pleno y esto lo digo porque después de hablar con
algunos padres y gente muy cercana y con vinculación a ese colegio pues pueden
entender como un ataque a la institución cada vez que el nombre de los Salesianos pasa
por este salón de Plenos, como ocurrió, según ellos, con la supresión de la calle Mártires
Salesianos, con la supresión del nombre de Luis Hernández Ledesma en el colegio o
ahora con la supresión de la línea educativa. Sin embargo, desde el partido popular,
creemos que no es un momento ni es tiempo de hacer política, no es tiempo de ahondar
en las diferencias sino de aunar esfuerzos. Hoy estoy seguro, no tengo la menor duda de
esto que voy a decir, que los padres, las madres, los profesores, los religiosos y los
vecinos en general esperan de nosotros, los políticos que hoy estamos sentados en este
salón de Plenos, que nos fijemos más en todo aquello que nos une y abandonemos,
aunque sea solo temporalmente, todo lo que nos separa. Y si esto es así, tenemos que
preguntarnos ¿qué es lo que nos une?, y no es por que lo diga yo, sino porque hace muy
poco, en el Pleno pasado, en este mismo salón de Pleno, trajimos una moción aprobada

51

con la unanimidad, con el voto favorable de todos los partidos relativa a otro centro
Fernando Villalón. Por eso digo y me atrevo a aventurar que aquello que nos une es la
defensa de los intereses de los vecinos, la defensa de la educación y la defensa del
derecho que tienen los padres a elegir la educación que quieren para sus hijos.

Se oyen aplausos.

Sigue el Sr. Angulo: Con la medida que días atrás hemos tenido conocimiento,
con la medida anunciada por la Junta, esta defensa de estos principios desde luego que
quedan en entredicho porque se vulnera este derecho y se perjudica a los padres. Por
tanto, entendemos que la medida anunciada por la Junta de Andalucía es injusta. Algunos
ahora, quizás, tengan la tentación de hacer un discurso donde hagan ver que la educación
que se imparte en los Salesianos, la educación concertada ha de ser aquello para los ricos,
o que quizás los padres que eligen religión para sus hijos deben pagarla, o más peligroso
todavía, que se alimenten las insidias, las envidias entre los distintos centros, entre los
distintos colegios de Morón de la Frontera. Este discurso que marca las diferencias,
además de injusto y de falso, tiene muchos menos argumentos, muchos menos
argumentos que aquel discurso que expone todo lo que nos une. Y lo que nos une es que
estamos en contra de la supresión de la línea en los Salesianos, estamos en contra del
cierre del Fernando Villalón, estamos en contra de cualquier, cualquier recorte o de los
derechos consolidados en cualquier centro educativo, en cualquier colegio de Morón,
estamos en contra, como digo, de los recortes que se producen en la educación en Morón,
porque con esta moción y con esto acabo, con esta moción lo único, lo único que se
quiere, desde luego no es querer ganar votos, lo que queremos es que no se cierren los
colegios en Moron, lo que queremos sobretodo es que con la educación de nuestros hijos
no se haga política.

Se vuelven a oir aplausos.

Dice el Sr. Rodríguez Domínguez: Grupo izquierda unida.

Toma la palabra la Sra. Segura: Sí, gracias Sr. Alcalde. Buenas tardes, ya
noches, a todos los asistentes. Bueno la cuestión es la siguiente, la cuestión es que en el
curso que estamos ahora mismo, en el curso 2012-2013 tenemos matriculados a 303
niños, que están repartidos en 14 unidades de todos los centros educativos de Morón, pero
para el curso que viene, para el curso 2013-2014 solamente existen en Morón 271 niños
de tres años, hay un descenso por lo tanto de la natalidad, que no se da solamente en
Morón, sino que se da al parecer en toda Andalucía y, por lo tanto, tenemos 32 niños de
tres años menos para escolarizar, lo que equivale a una clase y siete plazas menos. Por lo
tanto se nos plantea este problema, problema frente al cual tenemos que tomar decisiones,
frente al cual tenemos que marcar prioridades, tenemos que posicionarnos y tenemos que
mojarnos, todos los que estamos aquí sentados y también la Comunidad Educativa.
Tenemos, como digo, treinta y dos niños menos, por lo tanto una clase va a desaparecer

52

obligatoriamente, forzosamente porque

Se oyen murmullos.

Prosigue la Sra. Segura: una clase, venga vamos a intentar escuchar todo
el mundo y respetarnos y hacer un ejercicio de estos que en la escuela defendemos los
maestros ¿no? el respeto a los demás, venga, y la pluralidad, y la diversidad y la ideología
de todos, ...

Dice el Sr. Rodríguez Domínguez: Por favor.

Continua la Sra. Segura: Como digo, por lo tanto, una clase va a desaparecer
forzosamente, porque una cosa sí que no podemos hacer y es pintar a los treinta y dos
niños que han nacido de menos. Y entonces hay que decidir, ¿queremos que esa clase
desaparezca de un colegio público o queremos que esa clase desaparezca de un colegio
privado concertado?, porque son las dos

Se oyen voces en el público.

Dice el Sr. Rodríguez Domínguez: Por favor, por favor, por favor vamos a
permitir que el Pleno continúe con normalidad.

Prosigue la Sra. Segura: Porque esas son las dos opciones que se nos presentan,
o que desaparezca de un colegio público o que desaparezca de un colegio privado
concertado. ¿Estamos dispuestos todos los miembros de esta Corporación, y todos los
miembros de la Comunidad Educativa de Morón a que esta línea desaparezca del colegio
público Antonio Machado, o que desaparezca del colegio público Padre Manjón, o que
desaparezca del colegio público Primo de Rivera o del Castillo o del Fernando Villalón?

Se oyen voces en el público.

Dice el Sr. Rodríguez Domínguez: Por favor, por favor, por favor, el Pleno va a
continuar con ustedes o sin ustedes, por favor, lo que interesa es que el Pleno continúe y
se desarrolle en normalidad democrática, que es lo que todos también queremos ¿no? y es
lo que tenemos que enseñarles a nuestros hijos. El público puede estar, se permite la
expresión de las ideas, se vota y se decide con lo que se vote. Continúe.

Sigue la Sra. Segura: Porque si desaparece alguna clase de estos colegios
tenemos que tener en cuenta que son colegios de una línea, y veremos a ver las
consecuencias que tiene para un futuro. O queremos que desaparezcan también otra
posibilidad, que desaparezca una clase de algunos de los colegios públicos que tienen dos
líneas, dígase el Reina Sofía, dígase el Luis Hernández, dígase el María Auxiliadora.
Colegios que han estado en los últimos años peleando por su segunda línea, como puede

53

ser el Llanete, en este mismo curso estuvimos peleando a principios de curso por
mantener esa unidad, no línea, unidad de tres años. O también puede desaparecer esa
unidad de tres años del colegio privado concertado de la Inmaculada, que también es de
una línea y también tendría consecuencias mucho más graves. Frente a esta cuestión y
con este dilema por delante parece que lo más lógico es que existiendo plazas suficientes
en los colegios públicos se haga la distribución racional de nuestros niños por todos
nuestros colegios públicos de Morón. Los Salesianos es un colegio privado

Se oyen gritos en el público.

Dice el Sr. Rodríguez Domínguez: Por favor.

Sigue la Sra. Segura: Bueno voy a intentar terminar la frase. Los Salesianos es
un colegio privado, concertado, dejadme terminar la frase, por lo menor. Es un colegio
privado concertado y la Administración Pública concierta plazas cuando la propia
Administración no tiene plazas suficientes dentro de sus colegios públicos, la legislación
educativa así lo marca y contempla la posibilidad de los conciertos, de concertar plazas
en los colegios privados, pero solamente cuando la pública no tiene plazas suficientes
para atender a la demanda. Por lo tanto, por Ley, por Ley la educación concertada es una
educación subsidiaria a la pública. Para nosotros, izquierda unida, y así lo hemos
demostrado a lo largo de todo nuestro camino en este Ayuntamiento, la educación es una
de las cuestiones más importantes que puede haber en la sociedad. La educación es tan
importante que necesitan planificarla en base a un análisis serio y a un análisis riguroso,
con una planificación para el día de hoy, para el presente, pero también para el futuro y no
admite la educación decisiones a salto de mata, no admite que hace un mes en este Pleno
aprobamos por unanimidad la defensa de un colegio público y la defensa de la educación
pública en Morón, y que hoy se esté presentando una cuestión totalmente contraria.
Porque lo que no se puede, porque carece de seriedad y de rigurosidad, es defender una
cosa y su opuesta a la vez. Como digo, en el Pleno de febrero por unanimidad aprobamos
ese posicionamiento en contra del Fernando Villalón y en defensa de nuestra escuela
pública y hoy ante todo en la vida hay que ser coherentes y hay que ser consecuentes con
las decisiones que se toman y con las posiciones que cada grupo municipal marcamos,
todo lo demás es hipocresía y todo lo demás es un bien queda. Y aprovechando esta
intervención en el Pleno, nosotros queríamos decir que hay que ser un poquito más
cuidadoso con las opiniones que se vierten en público, sobretodo cuando esas opiniones
se hacen desde el desconocimiento de la realidad educativa de Morón. Porque si
hablamos desde el desconocimiento o desde la falacia podemos crear alarmismo,
conflictos y confusión que es lo que se está creando en Morón en los últimos meses, tanto
con el caso del colegio público Fernando Villalón, como con el caso del colegio privado
concertado de los Salesianos. Y digo esto porque se ha mentido y nosotros lo queremos
denunciar en este Pleno. Se ha mentido y se ha engañado a la gente y se está jugando con
la gente. Primero cuando se habla de la eliminación de una línea, en el mismo texto de la
moción viene, y lo que ocurre, lo que va a ocurrir es que no se conciertan 25 plazas de

54

tres años para este curso, lo que se quita es una unidad de tres años, no una línea
completa, el año que viene los datos nos dicen que hay más niños, seguramente se podrá
recuperar, porque ...

Se oyen voces entre el público.

Sigue la Sra. Segura: ... Bueno la verdad que a mi, yo no quería hacer este
comentario pero me da mucha tristeza el mes pasado estuvieron aquí la Comunidad
Educativa del Fernando Villalón con un comportamiento ejemplar, no hubo ningún
insulto, yo pediría el mismo respeto,

Se oyen aplausos.

Sigue la Sra. Segura: ... Venga, a ver si podemos terminar y no

Indica el Sr. Rodríguez Domínguez: Por favor Sra. Marina, continúe, le insto a
que termine lo antes posible.

Continua la Sra. Segura: Bueno, no se elimina una línea, por lo tanto eso es
falso, se elimina solamente una clase, que se podrá recuperar o no, pero lo que es cierto es
que es más fácil recuperar una clase que un colegio público entero que se cierre. Luego se
le dice a los padres, y aquí también hay gravedad en el asunto, se le dice a los padres, de
que esta unidad se va a abrir, y se va a abrir con el gasto, porque el gasto lo asume el
centro o porque el gasto lo van a asumir los propios padres, y además se aboga por esa
medida de algunos miembros del Equipo de Gobierno y de algunos miembros de esta
Corporación, cuando se sabe a ciencia cierta que eso es ilegal y eso no se puede permitir,
por lo tanto se le están creando unas expectativas a los padres que no son ciertas y que no
son reales. Se habla también, o sea se comete una irresponsabilidad cuando por parte de
algunos miembros de la oposición, como en este caso el grupo AMA, se habla se crea una
alarma de masificación de los centros que están alrededor de los Salesianos eso
demuestra un total desconocimiento y un alejamiento de la realidad educativa de Morón,
porque estos centros y si ustedes hubieran llamado y se hubieran preocupado de estar en
contacto con los equipos directivos podríais saber que estos centros están teniendo este
año, por esa bajada de natalidad, una matriculación más baja y están temiendo que se les
elimine alguna de esas unidades. Y se habla de algo que se ha hablado también aquí hoy
que es el derecho a la libre elección que tenemos los padres como un derecho supremo, y
no es así, la libre elección no es un derecho supremo, se está engañando a la gente, la
libre elección de centro es un derecho limitado a la oferta que hace la Administración
educativa. Los padres y las madres y las familias tenemos derecho a elegir dentro de lo
que nos oferta la Administración educativa, pero no tenemos derecho a determinar la
oferta con nuestra elección. Y, por último, decir que en los medios, y aquí también el
portavoz del partido popular lo ha dicho, se habla de que todo es educación,
evidentemente eso no hay nadie quien lo niegue, todo es educación eso es cierto, pero es

55

que es muy importante también clara la diferencia, una diferencia, esto es importante
tener presente la diferencia, algunas son escuelas públicas, que son de titularidad pública,
otras son escuelas privadas, que son de titularidad privada, otras escuelas como en este
caso los Salesianos son escuelas privadas sostenidas con fondos públicos que son de
titularidad privada, no son de titularidad pública, y que yo sepa nosotros aquí ninguno de
los que estamos sentados no somos representantes ni de la patronal concertada, ni de la
Conferencia Episcopal, somos gestores de lo público y Sr. Angulo lo que los une debe ser
eso la defensa de lo público, nuestra misión es gestionar lo mejor posible las cosas que
son de titularidad pública, y velar por los intereses de lo público, es decir, por los
intereses de todos nosotros por encima de cualquier interés privado. Por lo tanto, frente a
la tesitura de si cerramos nuestros colegios públicos o eliminar clases de algún colegio
público porque ha disminuido la natalidad de nuestro pueblo o quitar una clase en un
colegio privado concertado, nosotros, sin ningún tipo de titubeo, apostamos por mantener
la escuela que es nuestra, la escuela de la Administración Pública y que es de todo nuestro
pueblo que es la escuela pública, gracias.

Se oyen aplausos.

Dice el Sr. Rodríguez Domínguez: Grupo AMA por favor, por favor, por favor,
tiene la palabra el grupo AMA.

Toma la palabra el Sr. Albarreal: Sí, desde el grupo AMA nuestra postura en
esta moción va a ser la que ya hemos dicho en los medios de comunicación, vamos a
votar favorablemente sin ninguna duda y creemos que además se está desviando aquí el
debate. Yo creo que esto no es un debate sobre lo público y lo privado, yo creo que eso
ahora mismo no es un debate sobre lo público y lo privado, y efectivamente estoy de
acuerdo con la última intervención cuando se dice que no se puede defender una cosa y la
contraria, no se puede defender que no haya recortes en educación, que nunca se van a
hacer recortes en educación y recortar una línea educativa en Morón, en este caso en el
colegio Salesianos, pero en Morón, y es evidente que lo que hay que hacer, si uno apuesta
de verdad por la educación, si la Junta de Andalucía tiene un discurso de defender la
educación pues lo que tiene que hacer en Morón es simplemente mantener las mismas
líneas que existían en el curso presente, en todos los centros educativos de Morón, y si ha
habido un descenso de natalidad eso hay que aprovecharlo para mejorar la calidad de
enseñanza bajando el número de alumnos en cada centro.

Se oyen aplausos.

Prosigue el Sr. Albarreal: Desde el grupo AMA, ya lo hemos dicho en otras
ocasiones, y lo he dicho yo, refiriéndome personalmente, porque me dedico a la
educación, que una de las cosas que más influyen en la calidad es el número de alumnos
por aula, es evidente.

56

Se vuelven a oir aplausos.

Continua el Sr. Albarreal: Y si nosotros hemos dicho que la supresión de una
línea influye en la masificación de las líneas de otros colegios es pura y simple
matemáticas, simplemente hay que dividir, si divides por menos el número sale más alto.
Si ahora mismo tenemos un número de alumnos y podemos aprovechar la ocasión de la
bajada de natalidad como una cosa, en el sentido de que vamos a aprovechar para mejorar
la calidad de enseñanza y, por supuesto, además vamos a mantener puestos de trabajo,
porque la desaparición de cualquier línea es la desaparición de puestos de trabajo ahora,
el año que viene, el que viene y el que viene.

Se oyen aplausos.

Sigue el Sr. Albarreal: A mi, lo que me parece que es sorprendente es admitir ya,
admitir ya que es que forzosamente va a desaparecer una línea, eso es admitir que se tiene
que hacer un concepto economicista de la educación, o sea, eso es admitir que a la fuerza
hay que recortar en la educación y no estamos de acuerdo. Y por último, como yo creo
que ha habido aquí cuando se han ido nombrando todos los centros públicos de Morón y
el mismo público ha ido diciendo que no, que no, que no, nosotros desde AMA le vamos
a hacer una propuesta al grupo proponente para incluir un tercer punto que diga
simplemente “Exigir a la Consejería de la Junta de Andalucía que no suprima ninguna
línea de ningún colegio de Morón”, añadir, añadir.

Se oyen aplausos.

Concluye el Sr. Albarreal: Y con eso termino.

Interviene el Sr. Rodríguez Domínguez: Toma la palabra el grupo socialista.
Tomo la palabra yo. Bueno, el Equipo de Gobierno, yo creo que fue una reacción
esporádica pero realmente que inmediata, el primero que mostró su opinión con respecto
a la decisión que afectaba al colegio Salesianos de la unidad. Lo he hecho públicamente,
lo he hecho privadamente en el centro y, por tanto, yo creo que el partido socialista ya ha
dejado claro cual va a ser su postura, y la defensa que ha hecho de la misma, y hoy
evidentemente vamos a votar a favor la moción. También quiero hacer hincapié en una
cosa, los partidos políticos, con la Constitución en la mano, tenemos la posibilidad
incluso el deber de discrepar, de cada uno tener una visión, incluso tenemos la posibilidad
de no tener que convencernos porque es legítimo, no tenemos que convencernos unos a
otros y podemos defender vehementemente nuestras posiciones, lógicamente, faltaría
menos, y con libertad de expresión. Tenemos que tener también la capacidad de saber
poner lo límites a veces para no hacer debates políticos y si hablo sobre debates políticos
sobre la educación pues de veras lo dice el portavoz del partido popular en su primera
intervención, no tenemos que hacer política sobre ciertos temas pero, si se trae una
moción se termina haciendo política y no lo digo por esta, lo digo por otras que han

57

venido y otras, y otras, y otras, y si queremos que sobre ciertos temas no hagamos
políticas pues se puede hacer el trabajo de responsabilidad política de comunicarse con
los ciudadanos, de presentar ... sin necesidad de hacer política de la educación. A mi me
corresponde una tarea a veces no fácil de mirar los intereses de mi pueblo,
independientemente a veces, de los colores de cualquier índole de partido, ideológica y lo
que mejor le venga a mi pueblo, eso a veces es muy complicado, lo reconozco, es muy
complicado. En esta ocasión lo hice de forma inmediata, lo hice de forma inmediata, por
eso quiero recalcar que el partido socialista va a votar a favor la moción.

Se oyen aplausos.

Dice el Sr. Rodríguez Domínguez: No hay alusiones, no hay alusiones. Grupo
popular.

Dice la Sra. Segura: Una propuesta Sr. Alcalde

Pregunta el Sr. Rodríguez Domínguez: Al grupo proponente.

Contesta la Sra. Segura: No a usted que es el que dirige el debate. Cuando
intervenga ahora el partido popular yo creo que esta es una cuestión de la que hemos
tenido en los últimos años que más problemática puede generar y creo que el debate debe
ser lo más profundo posible, entonces yo pediría otra intervención, si lo atiende a bien,
por la importancia del problema.

Responde el Sr. Rodríguez Domínguez: Sra. Marina me hago cargo de la
importancia del problema, pero precisamente a lo largo de su intervención es cuando más
momentos de tensión hemos tenido en este Pleno. Existen los medios de comunicación
donde usted puede dar su opinión perfectamente, hoy ya no nos vamos a convencer,
porque todo el mundo ha expresado su intención de voto. Tiene la palabra el grupo que
cierra la moción, empezamos a votar y a partir de ahí todo el mundo que se exprese como
quiera en cualquier medio. Pero vamos a llevar el debate del Pleno, que todavía nos
quedan 16 ó 14 puntos por delante, en los términos justos. Tiene la palabra el partido
popular.

Interviene el Sr. Angulo: Muy bien muchas gracias Sr. Alcalde, bueno por
terminar y no alargar más el debate, incluso la propia portavoz del grupo izquierda unida
ha dado un dato de 271 matriculaciones, en catorce aulas sale la división de 19,35 y ahí
tiene una ocasión magnifica para defender la ratio 20 que es lo que usted defendía.

Se vuelven a oir aplausos.

Interviene el Sr. Angulo: Por finalizar, tan solo decirle a todos los que están aquí
presentes que no, que no porque esta moción se apruebe, ya sea por unanimidad o por

58

mayoría absoluta, significa que esta medida se paralice, no es así, ni mucho menos y bien
que lo lamentamos. No obstante, creemos que se da un paso importante, por eso animo a
todos los aquí presentes y a todos los vecinos de Morón, en general, a seguir peleando por
algo que creemos que es manifiestamente injusto y a intentar que la Junta de Andalucía
de marcha atrás en este anuncio de la supresión de la línea. Por supuesto se acepta la
enmienda del grupo AMA.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo incluyendo la enmienda presentada por el Grupo AMA-Morón.

Por diecinueve votos a favor de los Grupos Socialista, Popular y AMA-Morón
(Sres. Rodríguez Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez,
González Barrera, López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez
Carrascoso y Ortiz Ascanio; Sres. Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez
Navarro, Coronado Cabrera y Gómez Jiménez; y Sres. Escobar Gutiérrez, Albarreal
Núñez y Cabeza Castilla) y dos en contra del Grupo de Izquierda Unida (Sres. Álvarez
Gutiérrez y Segura Gómez), el Ayuntamiento Pleno acuerda:

1.- Exigir a la Consejería de Educación de la Junta de Andalucía que no suprima ninguna
línea de ningún colegio de Morón.

2.- Dar traslado de esta Moción a la Consejería de Educación, a la Dirección del Centro y
al AMPA de dicho Centro.

Siendo las 20,35 horas se produce un receso en la sesión, reiniciándose la misma a
las 20,45 horas.

Explica el Sr. Rodríguez Domínguez: Si les parece bien a los portavoces,
tenemos entre el público personas que vienen para el voto de la moción de ROCA, que
vienen de fuera de Morón y hay tres o cuatro puntos por delante, si les parece bien a los
portavoces lo podemos adelantar. ¿Al proponente de la moción, izquierda unida? Si,
entonces adelantamos la siguiente moción al punto numero 9.

9 - MOCIÓN DEL GRUPO DE IZQUIERDA UNIDA SOBRE "APOYO A LOS
TRABAJADORES DE ROCA".-.

Por el Secretario Acctal. se da lectura a la Moción presentada por el Grupo
Municipal de Izquierda Unida que, transcrita, dice:

“El pasado viernes 8 de marzo la empresa Roca Sanitario notificó a los trabajadores que
aplicará el despido colectivo en la planta de Alcalá de Guadaira, con 227 afectados, lo
que se empezó a hacer efectivo el pasado lunes 11 de marzo.

59

Frente a esta decisión los trabajadores que llevan unos 60 días de huelga en la planta y
12 de ellos además han mantenido huelga de hambre, han anunciado que seguirán con
las movilizaciones y van a preparar más acciones contra estos despidos y el cierre de la
planta alcalareña.

En estos momentos están llevando a cabo, desde el martes 5 de marzo, una serie de
marchas a pie dese la factoría hasta cada uno de los municipios más afectados y la
Diputación de Sevilla para recabar el apoyo de los ciudadanos ante el ERE.

Ante la imposibilidad de intervención por parte de las Administraciones Públicas
autonómica y central como consecuencia de la aprobación de la última Reforma
Laboral, los trabajadores buscarán tutela judicial y preparan la presentación de
conflicto colectivo ante la Audiencia Nacional.

Y junto a ello, los trabajadores y sindicatos han pedido a la Junta de Andalucía
nuevamente tutela y protección, y por tanto le proponen que presente denuncia contra la
empresa por “estafa e incumplimiento de los acuerdos alcanzados a raíz del cierre de
Cerámicas Bellavista”.

Por todo lo anteriormente expuesto, el Grupo Municipal de Izquierda Unida propone a
la Corporación del Excmo. Ayuntamiento de Morón de la Frontera, reunida en Pleno, la
adopción de los siguientes ACUERDOS:

1. Apoyar la reivindicación y la lucha de los trabajadores de Roca en defensa de su
puesto de trabajo y contra el cierre de la planta de Alcalá de Guadaira.

2. Instar al Consejo de Gobierno y a la Consejería de Empleo de la Junta de
Andalucía que se persone como parte acusadora contra la Empresa Roca Sanitarios
por incumplimiento de los acuerdos asumidos en el expediente de cierre de la planta
de Bellavista en los que la empresa se comprometía a mantener la fábrica de Alcalá
de Guadaira.

3. Instar a la Consejería de Empleo de la Junta de Andalucía y al Ministerio de
Trabajo a que se realicen las gestiones necesarias para que el informe del
Ministerio de Trabajo lo realice el mediador que se dispuso a tal fin por el
Ministerio, Victor de Santos, Jefe de la Inspección y que ha vivido el desarrollo de
las negociaciones.

4. Declarar persona non grata a la familia ROCA en el término municipal de Morón
de la Frontera.

5. Trasladar este acuerdo al Comité de Empresa de ROCA de Alcalá de Guadaira, al

60

Consejo de Gobierno y a la Consejería de Empleo de la Junta de Andalucía, al
Ministerio de Trabajo, a los grupos parlamentarios del Parlamento de Andalucía y
del Congreso de los Diputados y a la empresa ROCA”.

Por el Sr. Alcalde se abre el turno de intervenciones:
Dice el Sr. Rodríguez Domínguez: Grupo proponente, grupo izquierda unida.

Toma la palabra la Sra. Segura: Sí, gracias Sr. Alcalde. Bueno, por desgracia
volvemos a traer izquierda unida aquí a este Pleno una nueva moción sobre el conflicto
de ROCA, por desgracia, pero sin embargo con orgullo de que nuestro grupo se haga eco
de nuevo de esa lucha digna que están representando los trabajadores y que están
materializando los trabajadores en estos últimos, no solamente semanas, ni meses, sino
también años. El pasado lunes, 11 de marzo, la empresa ROCA Sanitario empezó ya a
hacer efectivo el despido colectivo de los 227 trabajadores de la planta de Alcalá de
Guadaira. Los trabajadores que siguen en pie de lucha, y ante la imposibilidad de tener un
mayor amparo por parte de la Administración Pública, como consecuencia de la reforma,
de la última reforma laboral, que todos sabemos que eliminó el requisito de la
autorización administrativa para los procesos de los expedientes de regulación de empleo,
pues a pesar de eso los trabajadores van a seguir buscando tutela judicial y están
preparando la presentación de conflicto colectivo ante la Audiencia Nacional. Y junto a
ellos, junto a esa acción colectiva de los trabajadores, estos y los sindicatos también
solicitan y han pedido a la Junta de Andalucía, nuevamente, tutela y protección,
proponiéndole a la Junta que ésta se presente como parte acusadora contra la empresa
ROCA, por estafa y por incumplimiento de los acuerdos alcanzados a raíz del cierre de
Cerámicas Bellavista. Nosotros creemos que frente a un partido popular que nos ha
arrebatado a los trabajadores nuestros derechos, que nos ha dejado en la más absoluta
indefensión permitiendo que los hombres de negro, permitiéndole a los hombres de negro
el despido libre y barato, que además a nivel de Ministerios, ya hablamos, no han
mostrado ningún tipo de intención de negociación con la empresa y con los trabajadores.
Creemos que los Ayuntamiento Sevillanos y también la Junta, deben poner de su parte
para dar la máxima protección a la parte más débil en cualquier conflicto laboral, que en
este caso somos los trabajadores y las trabajadoras. Creemos que la administraciones no
podemos permitir que estas empresas, que han ganado millones y millones en nuestra
tierra, gracias al sudor de nuestros trabajadores, gracias al consumo que hemos hecho de
esos productos los andaluces y gracias también a numerosas millonarias subvenciones
públicas que se les han dado, no podemos permitir que estas empresas desmantelen la
industria sevillana, como lo están haciendo, para llevárselas a otras zonas del planeta
buscando obtener mayores beneficios. Y de eso sabemos mucho aquí en Morón de la
Frontera cuando sufrimos la espantá que tuvo la fábrica de tejidos. Creemos que no
podemos seguir permitiendo que empresas que están teniendo beneficios cierren a su libre
antojo sus plantas y sus fábricas, que apliquen ERES y que perpetren despidos colectivos
desahuciando a miles de sevillanos y todo ello bajo el amparo, como digo, de la nueva
reforma laboral. No podemos permitir que estas empresas, que tanto daño están haciendo

61

a nuestra gente, se vayan de nuestra tierra de rositas. En año 2009, si no me equivoco, o
2010 se firmó un acuerdo entre trabajadores, entre empresa y entre la Consejería de
Empleo, en el que la empresa se comprometía que a cambio de que le autorizaran el
expediente del cierre de la planta de Bellavista se comprometía a mantener la planta de
Alcalá. Es evidente que ROCA no ha cumplido, y por lo tanto se trata de una estafa en
toda regla, con premeditación, con alevosía y con mucha, mucha mala fe, por no decir
con mucha mala baba. La Unión Europea ya ha multado a ROCA por estafadora y le ha
puesto una multa de 34 millones de euros, por ello es por lo que nosotros le rogamos a la
Administración Autonómica, en aras de proteger a nuestros trabajadores y a nuestra
industria que denuncien por estafa a ROCA y se personen como acusación contra la
empresa y le exija por vía judicial el cumplimiento de esos acuerdos. Además, también
proponemos que nuestra Administración Local intervenga en ese proceso, se declare
también, o sea de forma firme que hay compromiso de proteger a los trabajadores, se
declare a esta empresa, a la familia ROCA “non grata” en el municipio, en el término
municipal de Morón. Y, por último, una vez más solamente mostrar nuestro apoyo a la
lucha de los trabajadores que se han tirado casi 60 días en huelga y sobretodo a esos 12
trabajadores que mantuvieron una huelga de hambre y a todos esos trabajadores que están
protagonizando esa lucha digna, actualmente, con esas marchas, con esas largas marchas
que están haciendo desde Alcalá a diferentes pueblos de la provincia.

Dice el Sr. Rodríguez Domínguez: Gracias izquierda unida, grupo AMA.

Toma la palabra el Sr. Albarreal: Bien, desde el grupo AMA vamos a apoyar la
moción, igual ya que la apoyamos otra vez que vino este punto a este Pleno y bueno,
evidentemente, estamos ante una situación de despidos, de incumplimiento de
compromisos por parte de una empresa, y es evidente que ese tipo de comportamientos en
las empresas no los vamos a permitir, los tenemos que denunciar y por eso desde el grupo
AMA vamos a apoyar la moción.

Dice el Sr. Rodríguez Domínguez: Grupo PP.

Toma la palabra el Sr. Angulo: Si, también desde el grupo del partido popular
apoyamos la moción, lo hicimos la anterior vez que vino esta moción aquí, hoy de nuevo
nos posicionamos a favor de todas las propuestas de acuerdo. Pero hombre, es que aquí la
portavoz de izquierda unida aprovecha cualquier circunstancia para darle un bofetón al
PP, es que se miente, porque se miente, cuando se dice que desde el PP, no, mire usted,
incluso los propios trabajadores, y no voy a hacer de esto un debate político, pero quien
nos interesa que son los trabajadores de la empresa ROCA saben perfectamente que Mª
Carmen Rodríguez Hornillo, que es la portavoz del partido popular y Diputada en la
Diputación de Sevilla ha estado junto con ellos, ha apoyado desde el partido popular
todas las iniciativas que se han emprendido, esta iniciativa ha ido a Diputación, se ha
apoyado por el partido popular, el Presidente Provincial del partido popular, Juan Bueno,
ha estado con ellos. El Presidente Autonómico regional del partido popular, Juan Ignacio

62

Zoido, ha estado con él y los apoyos que se le han podido dar a estos trabajadores se les
ha dado. Aquí acusarnos de que parece que izquierda unida es la única salvapatria que
está con los trabajadores y los demás somos los malos, malísimos que queremos que se
despida, pues la verdad que ante eso no nos podemos quedar callados. Pero como digo,
no es ese el debate, el debate es el apoyo de este Ayuntamiento de Morón en Pleno a esos
trabajadores y a la justa lucha que tienen y desde luego van a contar con el apoyo del
partido popular.

Toma la palabra el Sr. Cala: Sí, desde el partido socialista vamos a apoyar la moción
también. Y, simplemente, transmitir nuestra solidaridad, nuestro apoyo y nuestro ánimo a
la larga lucha que vienen, que traen estos trabajadores de la empresa ROCA.
Simplemente eso, manifestar nuestra solidaridad con ello nuestro apoyo y aliento.

Dice el Sr. Rodríguez Domínguez: Grupo izquierda unida para cerrar la
propuesta.

Interviene la Sra. Segura: Si, agradecer en primer lugar al resto de grupos
municipales el apoyo a esta lucha. Y, bueno no iba a entrar en este sentido pero es que lo
tengo que hacer. Yo creo Sr. Angulo que, no solo basta con estar, con hablar y con apoyar
de palabra, sino que hay que actuar, sobretodo cuando se tiene responsabilidad de
gobierno. Y esta situación que están viviendo los trabajadores de ROCA en este
momento, que no solamente es una situación de los trabajadores de ROCA, son de
muchas otras empresas que en la provincia de Sevilla se están pirando y nos están
dejando ese alto índice de desempleo. Esta situación es consecuencia directa de la
reforma laboral última que aprobó el partido popular, que dejo las manos libres a los
empresarios para despedir de forma libre y de forma barata. Y consecuencia también de
otras muchas cuestiones de política ya hablando economía. Los trabajadores saben una
cosa, os han visto, efectivamente, junto a ellos, yo también he estado con sus compañeros
del partido popular y con los trabajadores en manifestaciones y en mesas de negociación
de diálogo, pero los trabajadores si saben una cosa y lo que saben es que el Ministerio,
que es el que podía haber puesto un poco de freno a esta situación, que el Ministerio ha
anulado por completo la fase de negociación y de diálogo entre empresas, Administración
y trabajadores. Y si usted quiere más información aquí tiene a parte de, una
representación del Comité de Empresa de ROCA, se baja usted y que se lo expliquen.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por unanimidad de los asistentes, el Ayuntamiento Pleno acuerda:

1. Apoyar la reivindicación y la lucha de los trabajadores de Roca en defensa de su
puesto de trabajo y contra el cierre de la planta de Alcalá de Guadaira.

63

2. Instar al Consejo de Gobierno y a la Consejería de Empleo de la Junta de Andalucía
que se persone como parte acusadora contra la Empresa Roca Sanitarios por
incumplimiento de los acuerdos asumidos en el expediente de cierre de la planta de
Bellavista en los que la empresa se comprometía a mantener la fábrica de Alcalá de
Guadaira.

3. Instar a la Consejería de Empleo de la Junta de Andalucía y al Ministerio de Trabajo
a que se realicen las gestiones necesarias para que el informe del Ministerio de
Trabajo lo realice el mediador que se dispuso a tal fin por el Ministerio, Victor de
Santos, Jefe de la Inspección y que ha vivido el desarrollo de las negociaciones.

4. Declarar persona non grata a la familia ROCA en el término municipal de Morón de
la Frontera.

5. Trasladar este acuerdo al Comité de Empresa de ROCA de Alcalá de Guadaira, al
Consejo de Gobierno y a la Consejería de Empleo de la Junta de Andalucía, al
Ministerio de Trabajo, a los grupos parlamentarios del Parlamento de Andalucía y
del Congreso de los Diputados y a la empresa ROCA.

10 - MOCIÓN CONJUNTA DE LOS GRUPOS MUNICIPALES SOBRE "PLAN
DE INVERSIONES EN EL COLEGIO FERNANDO VILLALÓN".-.

Por el Secretario Acctal. se da lectura a la Moción conjunta de los Grupos
Municipales Socialista, Popular e Izquierda Unida que, transcrita, dice:

“La defensa de la educación pública ha sido una constante por parte de Izquierda
Unida en este Ayuntamiento.

Fruto de esta continua defensa por la mejora de la calidad educativa en nuestro
pueblo el Colegio Fernando Villalón sigue abierto y podemos seguir luchando por la
ansiada ratio 20.

En las sucesivas mociones que se han presentado en este ayuntamiento en defensa
del colegio Fernando Villalón se incidía en la necesidad de llevar a cabo inversiones que
mejorasen y modernizasen sus instalaciones.

Ya en la moción presentada por Izquierda Unida en el pasado mes de febrero se
instaba a la Delegación Provincial de Educación de Sevilla a elaborar un plan de
recuperación y fortalecimiento del CEIP Fernando Villalón para la recuperación de las
matriculaciones en el que se incluyese inversiones para mejorar sus infraestructuras.

Una vez que hemos conseguido que este colegio mantenga sus puertas abiertas,
la dirección, junto con el AMPA, están llevando a cabo una campaña informativa de su

64

proyecto educativo que nos ha deparado la agradable sorpresa de un aumento
considerable de las matrículas que confirman el buen estado de las infraestructuras y la
calidad educativa que se imparte.

Junto a esta campaña informativa la dirección ha presentado en este
Ayuntamiento un Plan Especial de Recuperación e Inversión que tiene como fin mejorar
el funcionamiento del centro y hacerlo aún más atractivo (Plan que se adjunta a esta
Moción).

Los Grupos Municipales Socialista, Popular e Izquierda Unida Los Verdes
Convocatoria por Andalucía con el objetivo de apuntalar los logros obtenidos y que
nunca más se vuelva a plantear la posibilidad de cierre, propone al Pleno Municipal los
siguientes acuerdos ACUERDOS:

PRIMERO.- Que el Ayuntamiento de Morón de la Frontera ejecute el Plan Especial de
Recuperación e Inversión del C.E.I.P. Fernando Villalón en aquellos aspectos que son de
su competencia.

SEGUNDO.- Instar a la Delegación y a la Consejería de Educación a llevar a cabo el
Plan Especial de Recuperación e Inversión del C.E.I.P. Fernando Villalón en aquellos
aspectos que son de su competencia.

TERCERO.-Comunicar el acuerdo a la Delegación y a la Consejería de Educación”.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Tiene la palabra el grupo izquierda unida.

Toma la palabra la Sra. Segura: Si. Bueno después de lo que ha pasado en este
Pleno en la moción, dos mociones anteriores, más me reafirmo en la afirmación que tenía
prevista hacer en el inicio de mi intervención, que es la siguiente: Gracias a la lucha de
los padres, del equipo Directivo, del equipo docente, de la Comunidad Educativa, gracias
a la apuesta que izquierda unida ha hecho por los colegios públicos de Morón, gracias a la
firma de los vecinos de Morón y gracias a la unanimidad, hoy se ha visto aquí, ficticia e
hipócrita que se consiguió hace un mes en este Pleno, conseguimos hace pocas semanas
mantener abierto el colegio Fernando Villalón con 25 plazas. El Fernando Villalón oferta
25 plazas, nada de 12, ni 13 plazas como se ha dicho también en los medios de
comunicación, oferta 25 plazas. Nosotros siempre hemos tenido muy claro y así se lo
hemos trasladado siempre a los padres, que la defensa de este colegio público no acababa
con esa victoria, sino que entrábamos en una nueva fase en la que la apuesta por el
colegio tenía que ser todavía más firme y todavía más comprometida, si cabe. Sobretodo
después de como digo, de haber sido aprobada la moción anterior, que pone en peligro no
solo al Fernando Villalón, sino a todos los colegios públicos de Morón. Ayer mismo un

65

colegio público, que no voy a decir el nombre, yo no se si el Equipo de Gobierno tendrá
conocimiento de esto, o los miembros de la oposición tendrán conocimiento de esto, no
voy a decir el nombre para no perjudicar al colegio público, pero ayer recibió una llamada
de Delegación diciéndole que peligraba una de sus unidades de tres años. Se ha dicho
aquí, en este Pleno se ha hablado de la libre elección de los padres para elegir centro, pero
esta libertad de elección y hay que jugar con todas las cartas, ponerlas sobre la mesa y no
engañar a nadie, esta libre elección no siempre es tan libre, a veces es una libre elección
que está guiada, que está manipulada. ¿Por qué?, porque las Administraciones a veces
invierten poco en algunos colegios con el objetivo de ahorrar gastos en vaciarlos de
matrículas, dejándolos morir lentamente hasta su cierre final. Y esto es lo que ha hecho la
Delegación Provincial de Sevilla, Educación, durante todos estos años atrás con el
colegio Fernando Villalón y con otros colegios, advertencia, con otros colegios se está
haciendo también en Morón de la Frontera. Nosotros creemos que todos los colegios
públicos deben estar en igualdad de condiciones y de la misma manera que todos tienen
maestros de calidad, que han pasado por una criba por unas oposiciones, deben tener
también la misma calidad en sus infraestructuras, en sus programas educativos, etc. Por
eso nosotros compartimos este plan de impulso que ha elaborado con muchísimo cariño
la Comunidad Educativa del Fernando Villalón, destacamos que sobretodo hace falta la
construcción de esa sala de usos múltiples, hace falta mejorar el aspecto exterior del
centro, los muros, la parte de los carteles, los contenedores, la limpieza de los tejados de
las cornisas, el arreglo también de las ventanas y de las persianas, una serie de mejoras
que hay que hacer en el recreo de la etapa de educación infantil. Y creemos, bueno todo
una serie de acciones que vienen reflejadas en el plan de recuperación e impulso, que
cualquiera de esta Corporación debe de conocer. Y creemos que es necesaria la
implicación y el compromiso real de todas las administraciones y también, por supuesto,
el compromiso de este Ayuntamiento de actuar en todo lo que le competa. Quería hacer
dos aclaraciones antes de terminar, primera, frente a aquellos que intentan desprestigiar a
esta organización política, a izquierda unida, diciendo, creando el bulo, creando el rumor
entre las demás Comunidades Educativas, de que solo trabajamos por el Fernando
Villalón, nosotros quisiéramos aclarar a la ciudadanía que la defensa que hoy estamos
haciendo del colegio público Fernando Villalón es una defensa de toda la educación
pública de Morón. Hoy nos toca el Fernando Villalón por sus circunstancias especiales,
pero es conocido por todos en este Pleno y por todos los vecinos de Morón que izquierda
unida tiene entre sus prioridades a todos nuestros colegios públicos. Hemos presentado
muchísimas mociones y muchísimas preguntas, no solo aquí, sino también en el
Parlamento referidas a todos los colegios públicos y a todos los centros públicos de
Morón. Y quería hacer la última declaración, si después de la moción que se ha aprobado,
sobre los Salesianos, hay consecuencias negativas para nuestros colegios públicos, desde
ahora, desde ya, nosotros señalamos aquí como responsables, no a la Delegación
Provincial de Educación, no a la Consejería de Educación, no al Gobierno de la Junta, no
a esta Diputada, ni a la organización política a la que represento, que nos hemos dejado la
piel en estos meses luchando contra viento y marea por todos los colegios públicos de
Morón, sino que señalamos como responsables directos al partido popular proponente de

66

esta moción, a todos los que han votado a favor de esta moción, y a todos los que han
contribuido a que esta moción salga adelante. Porque nos estamos jugando muchísimo y
el que avisa no es traidor. Nosotros, por último, felicitamos a la Comunidad Educativa
porque con su trabajo y con su esfuerzo están aumentando la demanda en el Fernando
Villalón, y pase lo que pase, de aquí en adelante, nuestros vecinos siempre nos tendrán a
su total disposición para seguir defendiendo la educación pública de nuestro pueblo.

Se oyen aplausos.

Dice el Sr. Rodríguez Domínguez: Gracias señora Marina. Grupo AMA.

Toma la palabra el Sr. Albarreal: Bueno, desde el grupo AMA antes que nada
decir que vamos a apoyar la moción, nunca hemos tenido dudas en apoyar la moción. Lo
que si nos parece, empezando por el final, es que la última, no la última, la penúltima
parte de la intervención de defensa de la moción creo que le hace un flaquísimo favor al
colegio Fernando Villalón, un flaquísimo favor al colegio Fernando Villalón, por lo tanto
voy a obviarla totalmente. Hablando de la moción en concreto y de los acuerdos que se
piden en la moción, es evidente, desde el grupo AMA y creo que desde todos los demás
grupos, en la moción que se aprobó conjuntamente en el Pleno pasado para mantener el
colegio se habló, todos hablamos de las inversiones que había que realizar en ese colegio.
Esas inversiones, además no es verdad que es algo que haya venido ahora, que haya
surgido este año, sino que se lleva ya hablando varios cursos y también es verdad que hay
unas reclamaciones de inversiones en todos los colegios de Morón. Algunos los hemos
tratado ya en otras mociones en este Ayuntamiento, y algunos han venido ahora al hilo de
esta petición del Fernando Villalón, por lo menos a este grupo les has llegado peticiones
del Antonio Machado, peticiones del María Auxiliadora, bueno peticiones de los
diferentes colegios. Nosotros, por supuesto, vamos a apoyar, creemos que esas
inversiones son necesarias, son imprescindibles, efectivamente para disipar, de una vez
por todas, todas las dudas sobre el mantenimiento de este colegio. Y lo que si pensamos
es que dentro de todas estas inversiones que hay que realizar sí que hay que hacer a escala
municipal, dentro de donde creemos que hay que hacerla que es en el Consejo Escolar
Municipal, una organización de todas las inversiones que se necesitan realizar en todos
los colegios. Lo que me estoy refiriendo es que hay inversiones que son prioritarias en
todos los colegios, por el tipo de deficiencias, no por el sitio donde esté la deficiencia
¿no? Pero, evidentemente, creemos además que el trabajo y eso ya lo dijimos
públicamente y lo queremos remarcar aquí, el trabajo del equipo directivo ha sido
magnifico, el trabajo de las AMPAS que no viene ahora, que viene de hace ya varios años
también es magnífico defendiendo lo que es suyo, lo que es de sus hijos, y evidentemente
es suyo. Y en ese sentido, desde AMA, apoyamos que se realicen estas inversiones y
sobretodo apoyamos que se haga una buena, volvemos a lo mismo, planificación de
digamos de los recursos que tiene el Ayuntamiento de Morón para disponer en la
educación en concreto y en la más prioritaria del colegio Fernando Villalón del
documento que presenta el equipo directivo. Vamos a votar a favor de la moción.

67

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Coronado: Si buenas noches. Ahora toca hablar de la
enseñanza pública y el partido popular en este sentido nunca ha titubeado y desde el
minuto cero hemos defendido a capa y espada la educación en Morón y concretamente
con el caso del Fernando Villalón. Bueno, entendemos que sí, que hay más necesidades
en otros centros, pero ahora mismo es el momento del Fernando Villalón, porque pesa o
ha pesado sobre él una amenaza de cierre que desde luego, se ha saldado con la ayuda de
todos, con la unión de todos en que eso no sea realidad. Estas son las consecuencias que
trae ahora esa unanimidad, el tener que apostar ahora por ese centro. Entendemos, todo el
que hay visto la propuesta, entendemos que es ínfimo las mejoras que, o los cambios que
hay que hacer, sobretodo presupuestariamente, ojalá todo se solucionara con un cambio
de calle a un solo sentido, con la retirada de unos contenedores o con la sustitución de
unas persianas, que cualquiera que las tiene en su casa las hubiera sustituido ya hace
muchísimos años. Como iba diciendo, nosotros desde el minuto cero hemos defendido la
educación pública, la concertada y toda la que haya que defender. El mes pasado le tocó
al Fernando Villalón, hace tres años le tocó al Fernando Villalón, hoy le ha tocado a los
Salesianos, y mañana al que le toque, el partido popular estará con ellos. Esperemos que
estas palabras de la Sra. Segura, que ha anunciado ya que la Consejería pues parece que
se ha fijado en Morón, y que no sé si en uno u otro, pero algo tiene que cerrar en Morón,
esperemos que eso no sea así y, bueno, que vamos a defender desde luego todos los
colegios, que entendemos que ahora mismo es el momento del Fernando Villalón, pero
que desde luego desde el partido popular lo que no vamos a liderar es una guerra de
centros, eso que tenga todo el mundo muy claro y por eso vamos a votar afirmativamente
y vamos a mostrar todo nuestro apoyo en esta moción, en esta ocasión al colegio público
Fernando Villalón.

Dice el Sr. Rodríguez Domínguez: Gracias partido popular. Partido socialista.

Toma la palabra el Sr. Cala: Si, manifestar como miembro firmante de esta
moción conjunta que, evidentemente, vamos a votar a favor y además, en lo que nos toca,
pues pondremos en marcha dentro de esa organización de inversiones que se vienen
haciendo en los distintos centros, en función de la urgencia y de las necesidades de las
mismas y de la capacidad presupuestaria que este Ayuntamiento tiene de ir atendiendo
todas esas deficiencias que los centros educativos de nuestra ciudad tienen. Por lo tanto,
la vamos a votar a favor y en lo que nos toca pondremos en marcha, ya digo dentro de esa
organización de inversiones que son necesarias en nuestros centros educativos y en
función, también, de la urgencia de tomar esas decisiones, porque son unas más urgentes
que otras, unas más necesarias que otras y unas de mayor importancia por el riesgo, por el
peligro, por la afección de los alumnos y a la Comunidad Educativa de esos centros que
se tengan ¿vale? Pero tampoco quiero desaprovechar la oportunidad para decir que desde
el principio le mostramos a las distintas fuerzas políticas nuestra decisión de hacer una

68

moción conjunta, y la verdad que el consenso y la unidad no se hace metiéndole el dedo
en el ojo a la gente, a los compañeros, metiéndole el dedo a la gente en el ojo ¿vale?
Intentando aprovechar una situación fuera de contexto, y que me quiero permitir el lujo,
eso no es consenso, eso no es apostar por la unidad de todas las fuerzas políticas para
sacar un asunto adelante, aprovechando fuera de lugar, fuera de contexto, un debate que
se ha producido hace pocos minutos y que se ha querido reproducir aquí en un contexto
totalmente distinto y en el que no voy a entrar, pero si ya está bien ¿vale?

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por unanimidad de los asistentes, el Ayuntamiento Pleno acuerda:

1.- Que el Ayuntamiento de Morón de la Frontera ejecute el Plan Especial de
Recuperación e Inversión del C.E.I.P. Fernando Villalón en aquellos aspectos que son
de su competencia.

2.- Instar a la Delegación y a la Consejería de Educación a llevar a cabo el Plan Especial
de Recuperación e Inversión del C.E.I.P. Fernando Villalón en aquellos aspectos que
son de su competencia.

3.- Comunicar el presente acuerdo a la Delegación y a la Consejería de Educación a los
efectos oportunos.

11 - MOCIÓN CONJUNTA DE LOS GRUPOS MUNICIPALES SOBRE "DISEÑO
NUEVO MAPA ESCOLAR".-.

Por el Secretario Acctal. se da lectura a la Moción conjunta de los Grupos
Municipales Socialista, Popular y de Izquierda Unida de este Excmo. Ayuntamiento que,
transcrita, dice:

“Por todos los miembros de la Corporación Local y la Comunidad Educativa de Morón
de la Frontera, son bien conocidas las dificultades que ha tenido que sortear la Comisión
de Escolarización en la tarea de escolarizar y realizar el reparto de niños y niñas por los
diferentes centros educativos de nuestro municipio en los últimos años. Al igual,
conocemos los conflictos de planificación escolar que han ido surgiendo en estos últimos
años en Morón, bien motivados por decisiones de la Delegación Provincial, bien
motivados por decisiones de la propia Administración Local: amenaza de pérdida de
líneas de tres años (C.P. Fernando Villalón, CDP San Juan Bosco, C.P. Luis Hernández
…) y adscripción de alumnado a centros que distan más de tres kilómetros de su
residencia, etc.

Gran parte del origen de estos problemas, que no parecen tener fin y que se vienen

69

repitiendo año tras año, se encuentra en una errónea planificación del mapa escolar de
Morón, el cual, con el paso de los cursos ha quedado reducido a dos zonas o
circunscripciones escolares que no cumple con el principio de cercanía cuyo principio se
basa en la normativa con la cual se ha creado RD 40/2011 del 25 de febrero. Este se
puede solucionar con un mapa escolar dividido en mayor número de zonas que
establezca circunscripciones escolares más reducidas, que tengan como núcleo el centro
escolar o respeten la unidad demográfica del barrio, podríamos evitar algunos de estos
problemas y conseguir una racional y justa distribución de niños y niñas por los centros
escolares, garantizar que cada niño o niña se matricule en su centro educativo de
referencia ubicado en su zona residencial, y conseguir implantar la ratio 20 mejorando
así la calidad educativa en Morón. Del mismo modo sería necesario diseñar mapas
escolares diferentes para los CEIP e IES de Morón.

Por todo los anteriormente expuesto, este Grupo propone a la Corporación del
Excelentísimo Ayuntamiento de Morón de la Frontera, reunida en Pleno, la adopción de
los siguientes ACUERDOS:

1. Instar al Consejo Escolar Municipal a revisar el mapa escolar de Morón de la
Frontera y diseñar nuevos mapas escolares para los Centros Educativos de Infantil
y Primaria, y para los Institutos de Educación Secundaria que contemplen zonas
escolares más reducidas y delimitadas en torno al centro escolar respetando la
unidad demográfica de los barrios y zonas residenciales de Morón, y trasladar la
propuesta a Delegación Provincial de Educación con carácter de urgencia, puesto
que nos encontramos en proceso de escolarización”.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Hacemos un turno de intervenciones. Grupo
de Izquierda unida.

Toma la palabra el Sr. Álvarez: Bien, si voy a empezar diciendo que
evidentemente cuando a un grupo no se le permite ampliar el debate en cuestiones tan
importantes como las que se han debatido anteriormente es normal que en la discusión del
siguiente punto se tome la palabra y se defienda lo que no se ha permitido defender. Y es
que nos estamos acostumbrando a utilizar los Plenos, bueno queremos acabar lo antes
posible y queremos aquí debatir lo menos posible, y yo creo que es justo lo contrario.
Hace dos mociones cuando no habéis permitido que haya un segundo turno de
preguntas ...

Dice el Sr. Rodríguez Domínguez: Estamos acostumbrándonos, no se a lo que se
refiere el Sr. Alejandro.

Responde el Sr. Álvarez: Pues horas antes cuando hemos discutido las mociones

70

que los distintos grupos municipales hubieran presentado a Pleno también ha habido un
consenso por parte del PP, de AMA y del PSOE para limitar el número de mociones que
podemos presentar. Y entendemos, vamos con unos argumentos torticeros, que ya se
discutieron en su momento, vamos. Si alguno no se ha enterado que le pregunte a su
grupo municipal, Sr. Escobar. Sr. Escobar que si no lo sabe pregunte, yo comprendo que
en vuestro grupo municipal no sepáis lo que un concejal hace y lo que deja de hacer el
otro, como se ha demostrado en este Pleno,

Se oye a gente hablando.

Sigue el Sr. Álvarez: Es que me están inquiriendo y yo le estoy respondiendo, es
que no le voy a permitir que me insulte aquí al lado mía ¿no? Habrá que hablar claro.

Dice el Sr. Rodríguez Domínguez: No, no, a mi me acaban de decir
esquizofrénico y me he quedado callado. Vamos a reconducir el debate. Vamos a
centrarnos en la moción que es conjunta, además, ... Me acaba de llamar esquizofrénico y
me he quedado callado. Vamos a reconducir el debate y vamos a hablar del punto que nos
trae. Estamos haciendo una moción conjunta sobre el mapa escolar. Tiene la palabra el
grupo municipal de izquierda unida. Por favor, nos centramos en la moción.

Interviene el Sr. Álvarez: Bien, dicho lo dicho, me centro en el tema de la
moción,, el tema del debate que es precisamente el diseño de un nuevo mapa escolar. Ya
izquierda unida trajo esta propuesta a Pleno, se aprobó, no se llevó a cabo, que se
estudiase el mapa escolar y año tras año nos encontramos con esta problemática. Hoy son
un grupo de padres los que tienen la iniciativa de trasladarnos su inquietud por el mapa
escolar, porque la verdad que nos encontramos con situaciones tan rocambolescas como
el hecho de que un padre no pueda matricular a su hijo en el instituto que tiene a escasos
metros, y sin embargo si tiene, no es que no tenga posibilidad sino que la puntuación que
tiene para matricular a su hijo en un colegio cercano es menor que la puntuación que tiene
para matricularlo a cuatrocientos metros. Entonces nosotros entendemos que ese mapa
escolar se debe estudiar, las partes se deben de sentar a debatirlo y se debe proponer un
mapa escolar más coherente. Hemos anunciado la problemática que existe hoy en día,
también quisiéramos decir una de las problemáticas que existió en su momento, cuando
existía el otro mapa escolar y que consistía en que se daba la rocambolesca situación de
que un padre en la segunda vuelta, es decir elegía un colegio y si en ese colegio no había
plazas pues resulta que aquellos padres que habían elegido un colegio concertado tenían
preferencia frente a aquellos padres que no habían elegido un colegio concertado, de
forma que entendemos que esa contradicción también se debe de resolver en el nuevo
mapa escolar. Y, por último, decir que en el momento en que se vaya a debatir este mapa
escolar pedimos al Presidente del Consejo Escolar Municipal que cuando se vaya a
debatir invite a los grupos políticos para que podamos asistir y podamos hacer nuestras
aportaciones. Entiendo que la moción se va a aprobar por unanimidad y esperemos que de
una vez por todas consigamos resolver el problema que año tras año nos encontramos.

71

Dice el Sr. Rodríguez Domínguez: Gracias izquierda unida, grupo AMA.

Toma la palabra el Sr. Albarreal: Bien, desde el grupo AMA, aunque bien
matizamos que la moción no iba a efecto de que conste que la moción es conjunta, al final
si la vamos a apoyar, la vamos a votar a favor, el mismo planteamiento que el anterior. Y
bueno, decir que esta problemática del nuevo mapa escolar es una problemática compleja,
muy compleja, lleva además bastante tiempo, prácticamente es tan compleja como padres
y madres hay en Morón. O sea, probablemente cada padre y cada madre tiene una idea de
cómo tiene que ser. Pero, desde luego, es importante que se establezcan criterios, por
supuesto, por supuesto el criterio de cercanía al colegio, pero también hay otros criterios
que se analizan como son criterios que somos conscientes como el criterio de cercanía del
puesto de trabajo de los padres, criterio de cercanía a veces de familiares, de abuelos, de
tíos que a lo mejor son los que ayudan a los padres que trabajan los dos a poder recoger a
los niños. Y bueno, en ese sentido creemos que donde hay que situar ese debate es justo
donde dice el acuerdo, instar al Consejo Escolar Municipal a revisar el mapa escolar de
Morón de la Frontera. Nosotros no vamos a introducir ninguna modificación pero si que
bueno, evidentemente, el Consejo Escolar va a tener en cuenta otro tipo de situaciones
porque hay otras, digamos padres y madres, que tienen otra visión de cómo hay que hacer
el mapa incluido lo que es el mapa único. En cualquier caso, creemos que sí que puede
ser un momento importante de profundización de elementos de democracia directa,
porque creemos que al final una cosa tan compleja como esto del mapa, pues
probablemente a lo mejor hay que pensar en posibilidades de que finalmente el mapa que
se apruebe se someta a algún tipo de, no se, de votación dentro de lo que es la Comunidad
Educativa, a través de los Consejos Escolares de Centro, a través de, no se, pero algún
modelo de ese tipo quizás haya que hacerlo porque mucho nos tememos que cualquier
modificación va a encontrar a alguien que no va a estar de acuerdo con esto. Y bueno, por
terminar la moción y por decirlo, por hablar de coherencia, solo un dato, en la exposición
de motivos se habla de la amenaza de pérdida de líneas de tres años en el Fernando
Villalón, en el colegio San Juan Bosco y en el Luis Hernández, se nombran las líneas de
tres años que acabamos de votar y uno de los grupos proponentes de esta moción es
Izquierda unida, o sea, coherencia. Nosotros vamos a votar a favor de esta moción.

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Ramírez: Bueno, pues siguiendo con la exposición que ha
hecho el portavoz de AMA Morón, si hablamos de coherencia, en la misma exposición de
motivos habla, casi en el último párrafo dice que conseguir implantar la ratio 20
mejorándose la calidad educativa en Morón, 271 alumnos divididos entre 14 aulas, donde
están incluidos concertados y públicos son 19,35 alumnos, es decir la ratio 20. Y lo
presentamos conjunto entre todos los grupos, lo presentamos conjunto. Nosotros por
supuesto lo hemos presentado porque cuando los padres vinieron a vernos,
evidentemente, algo está fallando ¿no?, algo está fallando en este diseño de este nuevo

72

mapa escolar, o sea en el diseño de, perdón en el mapa que tenemos actualmente, iba a
citar un ejemplo, ya seguimos con los Salesianos por ejemplo, uno de los concertados. Un
ejemplo claro es que las casas que hay justo enfrente del colegio no les pertenece ese
colegio, les pertenece la Inmaculada Concepción, por tanto, es algo que no se puede
entender. Nosotros desde aquí, desde luego, no vamos a proponer ningún mapa, yo creo
que ahí son los propios expertos que están en el Consejo Escolar Municipal y bueno creo
que ahí es donde se debe de debatir, ¿no?, evidentemente lo que aquí estamos votando
hoy, y lo que se está trayendo es que se revise ese mapa. Con respecto a la propuesta que
ha hecho izquierda unida, bueno, pues sí, estamos de acuerdo en que los partidos políticos
estén a lo mejor en el Consejo Escolar, pero creemos y pensamos a bote pronto, que
proponiendo pero sin derecho a voto y más adelante lo podremos anunciar, porque
creemos que esto, como digo, deben de ser los propios profesores los propios expertos los
que diseñen el mapa escolar. Por tanto, vamos a apoyar, de hecho lo hemos firmado, se ha
presentado de manera conjunta y aunque ya para este año pensamos que va a ser
complicado, muy complicado por que ya estamos casi al final de la escolarización, pues
que no ocurra lo que pasó el año pasado que hubo padres que incluso tuvieron que
desplazarse a Sevilla, bueno hubo un montón de problemas y que no ocurra lo que está
ocurriendo este año, a ver si podemos darle la solución con tiempo, con tiempo. Creemos
que ahora es el momento de presentar, de aprobar esta moción y que empiece una vez que
termine este periodo de escolarización, empiece el Consejo Escolar a analizar y ver un
nuevo mapa escolar que contente a la mayor parte posible de las personas, como dice el
grupo AMA es muy complicado, muy complicado contentar a todos los padres, pero
bueno quizás se puede llegar a un consenso donde esté la mayoría de las personas
contentas y por eso lo que pedimos es un acuerdo general de los cuatro grupos políticos
que forman este Pleno del Ayuntamiento.

Dice el Sr. Rodríguez Domínguez: Gracias grupo PP, grupo PSOE.

Toma la palabra el Sr. Cala: Sí, si algo en el desarrollo del Pleno de hoy está
evidenciando es que no se puede organizar, no se puede decidir cuál es la política
ejecutiva de una ciudad a golpe de mociones, porque evidentemente las mociones tocan
aspectos muy puntuales y claro hay mociones que un día dicen una cosa y al día siguiente
otra y al mes siguiente otra cosa totalmente distinta, por lo tanto, la política educativa de
Morón no se puede hacer a golpe de mociones. Y coincidimos todos en que es necesario
estudiar el mapa escolar, no sabemos si será el mismo o no, es un mapa escolar que no es
bueno, eso si tengo que decirlo no es bueno, es del año 2009, que por lo tanto no es que
sea una cosa nueva, los fallos, los errores que tenga vienen ya de viejos y, por lo tanto, se
puede saber ya dónde está fallando y dónde podemos mejorar. Por lo tanto, tanto para la
decisión sobre el mapa escolar, como para ir tomando decisiones con respecto al número
de alumnos previstos en los distintos años y todo lo demás, todo es previsible, se puede
prever con tiempo, ya está convocado el Consejo Escolar Municipal para el día 2 de abril,
para empezar ya a retomar este asunto. Empezaremos por el mapa escolar e iremos
abordando en sucesivas reuniones las distintas propuestas, pero si es necesario que el

73

Consejo Escolar Municipal asuma su responsabilidad también, porque no basta con que
nos reunamos y que ocurra como la última vez que se analizó el mapa escolar en Morón,
que se acordó que era necesario modificar el mapa escolar en Morón, pero no hubo
ninguna propuesta, ninguna, y eso ha originado que hoy estemos con el mismo problema,
porque no hay, la Comunidad Educativa no hizo ninguna aportación a esa discusión, por
lo tanto, tiene que haber aportaciones por parte de toda la Comunidad Educativa para
consensuar el nuevo mapa escolar y la política.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por unanimidad de los asistentes, el Ayuntamiento Pleno acuerda:

1. Instar al Consejo Escolar Municipal a revisar el mapa escolar de Morón de la
Frontera y diseñar nuevos mapas escolares para los Centros Educativos de Infantil y
Primaria, y para los Institutos de Educación Secundaria que contemplen zonas
escolares más reducidas y delimitadas en torno al centro escolar respetando la
unidad demográfica de los barrios y zonas residenciales de Morón, y trasladar la
propuesta a Delegación Provincial de Educación con carácter de urgencia, puesto
que nos encontramos en proceso de escolarización.

12 - MOCIÓN DEL GRUPO DE IZQUIERDA UNIDA SOBRE "AGUAS
RESIDUALES EN C/. BORUJAS".-.

Por el Secretario Acctal. se da lectura a la Moción presentada por el Grupo de
Izquierda Unida que, transcrita, dice:

“Desde hace más de 30 años los vecinos de las viviendas pares de la calle
Borujas canalizan sus aguas residuales al Arroyo de El Cuerno.

Aunque en la actualidad son muchos los vecinos que han realizado obras en sus
viviendas y desaguan a red principal, aún quedan quienes lo hacen al arroyo.

Como todos sabemos el arroyo de El Cuerno fue canalizado en su día a su paso
por Morón, pero esta canalización no fue completa ya que parte de las aguas no han
dejado de fluir por las traseras de estas viviendas.

Este caudal no está canalizado en parte de su recorrido y a él vierten los vecinos
sus aguas fecales con los consiguientes problemas de salubridad que ocasiona al
vecindario.

Si ya de por sí este problema debe ser atendido, en los últimos años la
intervención se hace urgente, ya que tras las últimas construcciones este arroyo se ha

74

visto taponado produciéndose estancamiento de aguas fecales con el consiguiente
peligro para la salud y el bienestar de los vecinos.

Es por ello que el Grupo Municipal de Izquierda Unida Los Verdes Convocatoria
por Andalucía propone al Pleno Municipal los siguientes ACUERDOS:

PRIMERO.- Que el Ayuntamiento de Morón de la Frontera ejecute de forma urgente una
actuación en esta zona que evite los estancamientos que se producen.

SEGUNDO.- Se ejecute un proyecto para la canalización de estas aguas que solucione
el problema de una vez por todas”.

Seguidamente, por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Proponente.

Toma la palabra el Sr. Álvarez: Bien, ya en octubre de 2011 trasladamos, a
través del turno de Ruegos y Preguntas, la problemática que padecían los vecinos de esta
calle, fue, como digo, en el 2011. El problema no se ha solucionado, el problema la
verdad es que está bastante enquistado, y los vecinos temen que este verano se vuelva a
reproducir la situación de todos los veranos. Es decir, la verdad que si nos damos cuenta
estamos hablando de viviendas que sus aguas fecales las lanzan al arroyo y ese problema
está enquistado porque las nuevas construcciones han bloqueado el arroyo y hacen que
fluya lentamente, pues la verdad que la situación no es propia, vamos de ningún pueblo,
es que la situación es bastante llamativa. No se si el Equipo de Gobierno tiene constancia
exacta de lo que pasa allí, pero la estampa que allí se refleja no la podemos permitir ni un
momento más. Me consta que hoy los vecinos han hecho llegar varios pliegos de firmas a
este Ayuntamiento y lo que se pretende básicamente es que se soluciones ya, es decir que
no podemos esperar a agosto, que como esperemos a agosto podemos tener un grave
problema de salubridad en la calle Borujas y en las inmediaciones. Así que bueno, no
cabe mucha discusión, si los concejales han tenido oportunidad de visitar esta zona pues
se habrán dado cuenta de la gravedad del problema y rogamos dos intervenciones, es
decir, pedimos dos intervenciones, por un lado entendemos que de forma urgente se tiene
que actuar porque hay estancamiento y, por otro lado, se debe de preparar y se debe
configurar un proyecto para canalizar estas aguas y que se solucione el problema de una
vez por todas. Muchas gracias.

Dice el Sr. Rodríguez Domínguez: Grupo AMA, ¿interviene? Grupo PP. Grupo
socialista.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por unanimidad de los asistentes, el Ayuntamiento Pleno acuerda:

75

1.- Ejecutar de forma urgente una actuación en esta zona que evite los estancamientos que
se producen.

2.- Ejecutar un proyecto para la canalización de estas aguas que solucione el problema de
una vez por todas.

13 - MOCIÓN DEL GRUPO DE IZQUIERDA UNIDA SOBRE "FAROLAS
LED".-.

Por el Secretario Acctal. se da lectura a la Moción presentada por el Grupo de
Izquierda Unida que, transcrita, dice:

“En las últimas semanas los medios de comunicación se han hecho eco de la
instalación en la vecina ciudad de Arahal de farolas fotovoltaicas que, con un nulo
consumo, ofrecen iluminación de calidad. De hecho se ha convertido en el municipio
con mayor extensión de este tipo de luminaria en España.

El incremento del nivel de vida en las últimas décadas ha propiciado un
incremento notable de iluminación nocturna de forma que según los datos de la Agencia
Internacional de la Energía aproximadamente en Europa sobre el 20% de la energía
total consumida se utiliza en alumbrado, correspondiendo al alumbrado público hasta el
60% de la energía consumida en los Ayuntamientos. Las zonas pobladas tienen un gran
consumo de energía en iluminación que cada vez es más costoso de mantener.

Si se considera que 1 kw de energía eléctrica produce 0,5 kg de CO2, el ahorro de
consumo de energía lleva aparejado el ahorro de emisión de CO2 por lo que además de
un ahorro económico, conllevaría una medida de protección medioambiental muy
importante.

La contaminación lumínica es un derroche de energía y económico innecesario.
La iluminación es la causa del 6% de las emisiones de CO2 en España y el alumbrado
público supone el 9% del total de dichas emisiones.

Según datos de la Asociación de Desarrollo de la Industrial Optoelectrónica, la
sustitución de una bombilla tradicional de 125 W por una lámpara de LED'S podría
suponer un ahorro en las emisiones de CO2 a la atmósfera de 500 toneladas de CO2 en
el plazo de 12 años.

Los LED'S son dispositivos que ofrecen una serie de ventajas como pueden ser su
tamaño, su característica luminosa (ya que la luz no concentra en un punto como ocurre
con las luminarias con filamento de tungsteno), fiabilidad, mayor eficiencia energética,
mayor resistencia a las vibraciones, menor disipación de energía, menor riesgo para el

76

medio ambiente, capacidad para operar de forma intermitente de modo continuo,
respuesta rápida o a su vida útil de alrededor de más de 12 años.

Estas características convierten a los LED'S de luz Blanca en una alternativa
muy prometedora para la iluminación. Asimismo, con LED'S se pueden producir luces de
diferentes colores con un rendimiento luminoso elevado, a diferencia de muchas de las
lamparas utilizadas hasta ahora, que tienen filtros para lograr un efecto similar (lo que
supone una reducción de su eficiencia energética).

Actualmente los LED'S están encontrando ya su espacio en el mundo del
alumbrado debido a sus principales ventajas como son su larga vida útil, su gran
robustez y gran eficiencia lumínica.

El alumbrado LED o de estado sólido constituye el avance más significativo en el
campo de la iluminación desde la invención de la luz eléctrica. Debido a su bajo
consumo pueden ser conectados a sistemas de energía solar.

La energía solar se puede aprovechar mediante la utilización de placas
fotovoltaicas compuestas de materiales semiconductores, como el silicio, que
transforman la radiación solar en electricidad.

La principales ventajas de las luminarias instaladas son:

• Nulo consumo eléctrico con alta luminosidad.
• Larga vida útil y nulo mantenimiento siendo la vida útil de las luminarias

superior a 50.000 horas.
• La luminaria más ligera y más delgada Protección UV y antiflama.
• Agradable luz blanca.
• Evita la contaminación visual.
• Uso de bajo voltaje que evita riesgos de electrocución.
• Se instala fácilmente.
• Sistema tecnológicamente más avanzado, y con las garantías más altas del

mercado.

Por todo lo anteriormente expuesto, el Grupo Municipal de Izquierda Unida
propone a la Corporación del Excelentísimo Ayuntamiento de Morón de la Frontera,
reunida en Pleno, la adopción de los siguientes ACUERDOS:

1.- Instar al equipo de gobierno a impulsar la instalación de este tipo de luminaria en
nuestro municipio que permita el ahorro energético y presupuestario y reduzca la
contaminación lumínica en nuestra localidad”.

Por el Sr. Alcalde se abre el turno de intervenciones:

77

Dice el Sr. Rodríguez Domínguez: Grupo izquierda unida.

Toma la palabra el Sr. Álvarez: Bien, bueno de todos es sabido que las nuevas
tecnologías están ayudando a obtener un ahorro energético. Entonces, concretamente,
hemos tenido conocimiento a través de los medios de comunicación de la instalación en
la vecina localidad de Arahal de un tipo de luminaria que combina la tecnología LED con
la FOTOVOLTAICA. Entonces nosotros entendemos que es conocido lo abultado que es
la factura de este municipio y que una parte importante de ese gasto corresponde a la
iluminación. Se están haciendo planes, pero esos planes se están remitiendo al ahorro en
base a apagar las luces antes, a que tengan menos cantidad lumínica, nos parece correcto,
pero entendemos que sería interesante empezar a trabajar con esta tecnología y creo que
la inversión es una cuestión a estudiar. La probabilidad de este tipo de luminaria nos
permitirá que el coste de la inversión primera se pueda rentabilizar a lo largo de la vida de
la instalación, por que a partir de entonces entendemos que no debe haber ningún
consumo eléctrico para iluminar aquella zona donde se consiga instalar. No estamos
hablando de que se haga una instalación con un montante económico muy grande, pero sí
que sería bueno que se estudiase esta posibilidad para las futuras instalaciones que se
tengan que hacer en el municipio. Porque, evidentemente, tenemos que rentabilizar lo que
ya hemos instalado antes de instalar algunas nuevas. Pero nos consta de que hay zonas en
Morón que no están iluminadas donde podemos empezar a trabajar con esta tecnología.
Así que confiando en que se apruebe y que, por supuesto, esta inversión se haga desde lo
público, es decir, no estamos hablando de que vengan empresas a instalarlos, sino que
utilizando nuestros recursos busquemos formas para poder soportar esa inversión y que,
como digo, a lo largo de la vida de esta luminaria consigamos rentabilizarla. Gracias.

Dice el Sr. Rodríguez Domínguez: Grupo AMA, grupo PP.

Toma la palabra la Sra. Gómez: Buenas noches, gracias. Bueno, el partido
popular está de acuerdo con el fondo de esta moción. Quiero recordar que ya en 2010 fue
el partido popular quien presentó el plan de eficiencia energética, que está incluido dentro
del pacto de Alcaldes, cuyo objetivo final era la reducción de emisiones de CO2 a la
atmósfera, el porcentaje de emisiones de CO2. Entonces dentro de este plan de eficiencia
una de las líneas estratégicas que se marcaban, concretamente la 1.4., era la mejora y
optimización de la energía en el alumbrado público municipal, con dos acciones
principales, una estudio de mejora y dos actuaciones en el alumbrado público. Entonces,
pensamos desde el grupo popular, que es aquí en estas dos actuaciones donde hay que
centrar la moción. Y por eso proponemos una enmienda, un matiz, llamémoslo como
queramos, a la propuesta de acuerdo. La actual es instar al Equipo de Gobierno a
impulsar la instalación de este tipo de luminaria en nuestro municipio, que permita el
ahorro energético y presupuestario y se reduzca la contaminación lumínica en nuestra
localidad y a nosotros nos gustaría añadir, el texto nos da igual, pero en una zona
determinada, en la que los técnicos municipales determinen, en modo de prueba. Porque

78

la intención con añadir este matiz no es otra que verificar la viabilidad de este tipo de
tecnología porque la inversión, como ha dicho Alejandro, es bastante alta y la verdad es
que dudamos de algunas de las ventajas que se dicen de este tipo de tecnología. Entonces,
de todas maneras si no se aceptara la enmienda vamos a votar favorablemente, pero nos
gustaría que se matizara este punto, gracias.

Dice el Sr. Rodríguez Domínguez: Grupo PSOE.

Toma la palabra el Sr. Cala: Sí, nosotros vamos a votar a favor la moción y si se
añade la enmienda pues mejor todavía, vale, porque también nosotros tenemos serias
dudas sobre la rentabilidad de este tipo de luminaria. No nosotros, porque claro, en
definitiva nosotros no entendemos de eso, hay que basarse en estudios y en lo que los
técnicos nos dicen sobre este aspecto ¿vale? Pero sí, no quiero dejar pasar el que
apoyemos esto no significa que este Equipo de Gobierno no esté haciendo nada en ese
sentido ¿vale? Y entonces puede parecer que nos hemos olvidado de algunos de los
compromisos que este Equipo de Gobierno tenía cuando adquirió el Gobierno de la
ciudad y, por lo tanto, quiero dar algunos datos. Ya digo que vamos a votar la moción a
favor, pero deben de conocer los ciudadanos y los portavoces también de los distintos
grupos, los demás componentes del Ayuntamiento que en noviembre del 2011 nos
reunimos con la empresa SGESTION, en diciembre de 2011 con SEGISUR, en febrero
del 2012 con HISPALED, en marzo del 2012 con ILUMINED, en mayo del 2012 con
GLENED, en septiembre del 2012 con SOCELED, en noviembre del 2012 con
HISPALED nuevamente, en enero del 2013 con SOCELED, en febrero del 2013 con
GMERCADOS ENERGÉTICOS y en febrero de 2013 con IMESAPI SERVICIOS y aún
nos quedan pendientes dos citas más para este mes. Es decir, que gestiones con el tema de
las LED hemos hecho la tira, para comprar, para ver la eficiencia de estos servicios, para
ver, y al final lo que nos estamos encontrando son muchas dudas con el tema de la
implantación de las LED y una mercancía muy cara, muy cara, porque para que sea un
ahorro efectivo y se note ese ahorro efectivo pues en Morón tenemos en torno a los 3.800
puntos de luz, lo que supondría una inversión en lámparas LED muy superior al millón de
euros para poder dotar a toda la población de este tipo de luminaria, y que fuese un ahorro
efectivo para la ciudad. Por lo tanto, emprendimos un camino distinto, un camino distinto
mientras se nos permitiese abordar la sustitución de este tipo de luminaria. Ahora mismo
en Morón de la Frontera podemos decir que más de un 90 % de nuestras lámparas se han
sustituido ya a vapor de sodio, que es una tecnología que se está proponiendo como
alternativa a la lámpara LED para aquellas que no creen en ese tipo de luminaria, menos
contaminante porque tienen un menor consumo. Tenemos instalado en nuestro alumbrado
público en torno al 80 %, de nuestro alumbrado público lo tenemos ya con reductores de
flujo, módulos de reductores de flujo para que a determinadas horas se pueda reducir la
iluminación y con el consiguiente ahorro tanto económico como ecológico. Y al final,
como decía antes, el coste de las LED te dan una garantía de 10 años y, por lo tanto,
tampoco se puede abordar de una forma de conjunto porque imaginaros cada diez años
tenerse que gastar un millón de euros o lo que haya supuesto el incremento del valor de

79

este tipo de lámparas para volver a sustituir toda la luminaria, y a día de hoy no se sabe
todavía si es cierto lo de la duración de los diez años. Por lo tanto, nosotros vamos a
seguir insistiendo en el ahorro energético, reduciendo sin poner en riesgo absolutamente
nada, reduciendo el número de puntos de luz que hay en el alumbrado público, y
sobretodo el grave problema que tenemos que no es el alumbrado público donde se ha
invertido mucho en ahorro energético sino en ahorrar en los edificios municipales que es
la gran carga que tenemos. No tanto en el ahorro del alumbrado público sino que nada
mas que la depuradora son en torno a los doscientos mil euros que pagamos, nada mas
que en mantenimiento de la energía eléctrica en la depuradora. Por lo tanto, ahí es donde
hay que ir buscando un ahorro en los edificios en la disminución del consumo energético
de los edificios y de una racionalización del consumo energético en los edificios
municipales, conjunto al de las lampares LED, pero ya digo, ahora mismo hay que incidir
más en el ahorro en los edificios municipales que en el ahorro en el alumbrado público.

Interviene el Sr. Álvarez: Bien, se está escapando en el debate un detalle que es
el hecho de que la tecnología que se propone es tecnología LED FOTOVOLTAICA, es
decir, no solo se trata de luminaria LED, sino que esta obtenga el suministro eléctrico de
forma, sin ningún tipo de coste, de acuerdo, que es una cuestión que consideramos
importante. Con respecto a la propuesta que se nos hace de que por parte del PP, por parte
del PSOE, nosotros no tenemos ningún problema en que se incluya, lo que sÍ es cierto es
que teniendo en cuenta que este tipo de luminaria ya se está utilizando en la vecina
localidad de Arahal podríamos aprovechar esa instalación para ponernos en contacto con
ellos y conocer de primera mano cómo está funcionando esa instalación. Y, por supuesto,
que la instalación se debe hacer, nosotros entendemos que quizás lo más correcto sería no
empezar a sustituir las que tenemos sino instalar en aquella zonas en las que aún no
tenemos iluminación. Y a raíz de la intervención del PSOE, sí quiero añadir a la moción,
que es “Instar al Equipo de Gobierno a impulsar la instalación de este tipo de
luminaria” y ahora aquí añadiríamos “bajo gestión municipal”, es decir, nosotros no
queremos que ninguna empresa venga a gestionarnos la instalación y el control de nuestro
sistema energético, ¿de acuerdo? Porque sería una privatización más como las que ya
conocemos de Aqualia, Urbaser, etc, etc,.. Queremos que esta gestión, es decir que
formemos a nuestro personal para que ellos puedan desarrollar esta labor, ¿de acuerdo?, y
que en ningún momento dado apoyaremos el hecho de que se convenie con una empresa
para que venga a aquí a instalarnos este tipo de luminaria. Como digo, es cierto que
tenemos que estudiar y trabajar con cautela esta inversión, pero debemos de aprovechar
los avances que ya se han producido en pueblos vecinos. Así que admitimos la propuesta
que se nos hace, insistimos en que se le añada a la moción “bajo gestión municipal” y
con ello confió en que todos votemos a favor.

Dice el Sr. Rodríguez Domínguez: Quisiera que se precisara la propuesta del
partido popular si es tan amable.

Indica la Sra. Gómez: Sería añadir en que parte del texto, Instar al Equipo de

80

Gobierno a impulsar la instalación de este tipo de luminaria en nuestro municipio en la
zona determinada por los técnicos municipales, por ejemplo, en modo de prueba, o ... que
se puede utilizar, me da igual.

Concluye el Sr. Rodríguez Domínguez: Gracias. Pasamos a votar.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del punto.

Por unanimidad de los asistentes, el Ayuntamiento Pleno acuerda:

1.- Instar al equipo de gobierno a impulsar la instalación de este tipo de luminaria en en
lugares concretos y determinados de nuestro municipio, a fijar por el equipo de
gobierno, que permita el ahorro energético y presupuestario y reduzca la
contaminación lumínica en nuestra localidad

14 - MOCIÓN DEL GRUPO AMA-MORÓN SOBRE "PERSONACIÓN EN
JUICIO CONTABLE EN EL TRIBUNAL DE CUENTAS".-.

Por lectura íntegra conoce la Corporación de Moción presentada por el Grupo
Municipal AMA-Morón que, transcrita, dice:

“Con fecha 15 de marzo de 2012 el Pleno de este Ayuntamiento acordó presentar
denuncia ante el Tribunal de Cuentas tendente a la instrucción y tramitación, si procede,
del pertinente procedimiento de responsabilidad contable y reintegro por alcance, en
relación con las facturas que se detallan en los Decretos de Alcaldía 2007/359,
2007/384, 2007/360, 2007/365, 2007/376, 2007/382 y 2007/396.

Con fecha 8 de marzo de 2012 el Departamento 3º de la Sección de
Enjuiciamiento del Tribunal de Cuentas ha dictado providencia del Consejero de
Cuentas, Excmo. Sr. D. José Manuel Suárez Robledano, en el Procedimiento de Reintegro
por Alcance nº C-20/13, otorgando un plazo de nueve días al Ayuntamiento de Morón a
fin de comparecer en autos y personarse en forma en relación a la incoación del juicio
contable.

Es por lo que este Ayuntamiento Pleno adopta los siguientes ACUERDOS:

1.- Comparecer y personarse en tiempo y forma ante el Departamento 3º de la Sección
de Enjuiciamiento del Tribunal de Cuentas en relación al emplazamiento realizado
por el Consejero de Cuentas Excmo. Sr. D. José Manuel Suárez Robledano, mediante
providencia de 8 de marzo de 2013, en el Procedimiento de Reintegro por Alcance nº
C-20/13.

2.- Facultar al Alcalde, conforme a Derecho, para dotarse del asesoramiento jurídico

81

necesario en relación con el citado Procedimiento de Reintegro por Alcance nº C-
20/13, y para ejercer las acciones judiciales pertinentes en todos los procedimientos
que puedan derivarse del anterior en cualquier jurisdicción.

3.- En cualquier caso, el Alcalde dará traslado al Pleno de la Corporación de las
resoluciones que vaya adoptando en relación al asesoramiento jurídico y a las
acciones judiciales emprendidas”.

Por el Sr. Alcalde se abre el turno de intervenciones:

Toma la palabra el Sr. Albarreal: Bien, en este punto una vez mas traemos el
tema del Tribunal de Cuentas. Haciendo historia, recordar que el 15 de marzo de 2012
este Pleno Municipal aprobó una moción municipal por la cual se presentaba una
denuncia al Tribunal de Cuentas. El grupo AMA Morón ya había presentado esa denuncia
varios días antes, el 12 de marzo de 2012, en relación a una serie de facturas, la mayoría
relacionadas con la feria de muestras, pero no todas, y bueno pues, esa denuncia se cursó
en el Tribunal de Cuentas, tuvo una serie de actuaciones, las actuaciones normales que
tiene cualquier procedimiento del Tribunal de Cuentas. Actuaciones todas ellas
prejudiciales y, por tanto, como ya dije en alguna ocasión no ha habido hasta ahora
ninguna actuación judicial. Y, finalmente, el 8 de marzo de 2012, recientemente, ha
llegado una comunicación del Tribunal de Cuentas, ya en el procedimiento de Reintegro
por Alcance, ha llegado tanto al Ayuntamiento de Morón, como al grupo proponente,
AMA Morón, para otorgar un plazo de 9 días para personarse, plazo que todavía está
vigente. Lo que nosotros proponemos, está claro que ya el Tribunal de Cuentas ha
decidido iniciar el juicio contable, por tanto, para personarse en el juicio contable
nosotros entendemos que hace falta un acuerdo de Pleno, porque es ya iniciar, aunque
probablemente con el acuerdo de Pleno que aprobamos hace un año sería suficiente
porque en uno de los acuerdos ya también se preveía esta posibilidad, que llegara esta
posibilidad, pero queremos reforzar y, sobretodo, decir claramente que aquí no ha habido
hasta ahora ninguna sentencia porque no ha habido ningún juicio. Aquí lo que ha habido
son una serie de actuaciones previas y ahora es cuando el Tribunal de Cuentas, analizando
toda la documentación que ha recibido, ha decidido iniciar el juicio contable. Juicio
contable que quiero recordar, como he dicho tantas veces, que el objetivo que tiene se
llama “Juicio de Reintegro por alcance”, o sea reintegrar cantidades que finalmente se
demuestren que han sido, digamos utilizadas de forma no correcta, que no corresponde al
Ayuntamiento haber realizado esos gastos, o bien que los gastos no se han realizado con
todas las normas que son necesarias para que un gasto pueda ser contabilizado en este
Ayuntamiento. Bueno, pues nosotros lo que pedimos es que, en la línea de las mociones
que hemos aprobado antes, se apruebe esta moción, se persone efectivamente el
Ayuntamiento en el juicio contable y como el paso que damos es un paso ya un proceso
judicial, creemos conveniente que este Ayuntamiento faculte al Alcalde, que es el
segundo punto, para buscar, si lo considera necesario, un asesoramiento jurídico para
iniciar este juicio contable. Esperamos el apoyo de al menos todos los grupos que hasta

82

ahora han apoyado las acciones que se han iniciado con respecto al tribunal de Cuentas.

Dice el Sr. Rodríguez Domínguez: Grupo izquierda unida.

Toma la palabra el Sr. Álvarez: Bien, nosotros muy breve, como bien se ha
dicho una vez más se trae a Pleno esta propuesta y una vez más izquierda unida va a votar
favorablemente. Repetimos una y otra vez que todo aquello que vaya a aportar claridad y
transparencia a la gestión de este Ayuntamiento va a contar con nuestro apoyo. Así que
nuestro voto, por supuesto, va a ser favorable.

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Angulo: Si, muchas gracias. Desde el partido popular nos
vamos a abstener en esta moción. Y por una sencilla razón porque, como bien dice el
portavoz de AMA, no era necesaria esta moción. No era necesaria porque entendemos
que lo que se solicita en las propuestas de acuerdo estaba hecho, si el quiere reforzar o
quiere llamar a esta moción de refuerzo o como sea, vale, pero no era necesario y por
tanto, entendemos que sobraba esta moción. No obstante, y para que no se nos acuse de
oscurantismo, de que intentamos tapar algo, porque no ha sido la intención de este grupo
municipal y así lo hemos demostrado cuantas veces hemos tenido que votar a favor sobre
este asunto del Tribunal de Cuentas, nos abstenemos, pero entendemos que no se puede
marcar la agenda política de este Ayuntamiento desde el grupo AMA, era algo que se iba
a hacer y, por tanto, nos abstenemos en esta moción.

Dice el Sr. Rodríguez Domínguez: Grupo socialista

Toma la palabra el Sr. Cala: Si, decir que desde el partido socialista vamos a
votar a favor de esta moción. Pero insistir en una cuestión, ya el Alcalde ha dado las
instrucciones necesarias a los servicios jurídicos de esta Corporación y a la Secretaria del
Ayuntamiento para que se inicie el procedimiento para personarse en este juicio. Por lo
tanto, vamos a votar a favor, pero que ya se ha hecho, vamos que ya se han dado las
instrucciones para que eso se haga.

Interviene el Sr. Albarreal: Bien, pues en ese caso nada, felicitar al Equipo de
Gobierno, mantenemos la moción, la votamos, nosotros creemos que un paso como este
necesitaba un acuerdo explícito de Pleno. De todas maneras nos alegramos por la
celeridad con que el Equipo de Gobierno se toma este asunto y bueno pues lo instamos a
que sigamos, o empecemos yo creo, mejor dicho, una línea de mejor colaboración y
mejor intercambio de información. En cualquier caso, esperemos que los resultados de
este juicio contable aclaren la verdad, que es todo el sentido que tiene cualquier tipo de
juicio, y en este caso, un juicio que repito, lo que pretende es reintegrar dinero al
Ayuntamiento.

83

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por quince votos a favor de los Grupos Socialista, AMA-Morón e Izquierda Unida
(Sres. Rodríguez Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez,
González Barrera, López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez
Carrascoso y Ortiz Ascanio; Sres. Escobar Gutiérrez, Albarreal Núñez y Cabeza Castilla;
y Sres. Álvarez Gutiérrez y Segura Gómez) y seis abstenciones del Grupo Popular (Sres.
Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez Navarro, Coronado Cabrera y
Gómez Jiménez), el Ayuntamiento Pleno acuerda:

1.- Comparecer y personarse en tiempo y forma ante el Departamento 3º de la Sección de
Enjuiciamiento del Tribunal de Cuentas en relación al emplazamiento realizado por el
Consejero de Cuentas Excmo. Sr. D. José Manuel Suárez Robledano, mediante
providencia de 8 de marzo de 2013, en el Procedimiento de Reintegro por Alcance nº
C-20/13.

2.- Facultar al Alcalde, conforme a Derecho, para dotarse del asesoramiento jurídico
necesario en relación con el citado Procedimiento de Reintegro por Alcance nº C-
20/13, y para ejercer las acciones judiciales pertinentes en todos los procedimientos
que puedan derivarse del anterior en cualquier jurisdicción.

3.- En cualquier caso, el Alcalde dará traslado al Pleno de la Corporación de las
resoluciones que vaya adoptando en relación al asesoramiento jurídico y a las
acciones judiciales emprendidas.

15 - MOCIÓN DEL GRUPO AMA-MORON SOBRE "INICIO DE
PROCEDIMIENTO DE REVISIÓN DE OFICIO DE LAS LICENCIAS DEL
CREMATORIO".-.

Por el Secretario Acctal. se da lectura a la Moción presentada por el Grupo
Municipal AMA-Morón que, transcrita, dice:

“Con fecha 15 de diciembre de 2011, el Pleno del Ayto. de Morón aprobó una
moción cuyos acuerdos eran:

1.- Instar al Alcalde la suspensión de la eficacia de la Licencia de Actividad del Crematorio
junto a las casas.

2.- Remitir el presente acuerdo plenario al Juzgado nº 1 de lo Contencioso Administrativo
de Sevilla en relación al Recurso 406/2010, Negociado R, y al Juzgado nº 3 de lo
Contencioso Administrativo de Sevilla en relación con el Recurso Ordinario 629/2010,
Negociado 5.

84

Con objeto de esa moción municipal, la Secretaria de este Ayuntamiento realizó
un informe previo, de fecha 13 de diciembre de 2011, donde concluye:

“De todo lo señalado cabe resumir que el órgano competente en materia de concesión de
licencias y resolución de las reclamaciones o recursos interpuestos contra los mismos es el
Alcalde; si bien en este caso, dado el estado procedimental del expediente, la competencia para
suspender la eficacia del acto (licencia de actividad del crematorio) ha pasado al órgano
jurisdiccional conocedor del recurso Contencioso-Administrativo interpuesto y arriba
referenciado. Este es el parecer de la informante, que se somete a criterio mejor fundado en
derecho”.

Existe una gran cantidad de dictámenes jurídicos, mejor fundados en derecho que
el parecer de la Secretaria, en relación a la competencia que tiene un Ayuntamiento para
revisar sus propios actos, aunque dichos actos estén impugnados mediante uno o varios
recursos Contencioso-Administrativo.

En una sencilla búsqueda podemos encontrar el Dictamen 129/2004 del Consejo
Consultivo de Canarias cuyo objeto es:

Dictamen solicitado por el Excmo. Sr. Presidente del Gobierno en relación con la consulta
gubernativa sobre si solicitada la revisión de oficio de un acto contra el que se han interpuesto varios
recursos contencioso-administrativos aún no resueltos, la Administración debe inadmitir la solicitud
(o denegar la incoación) por existir litispendencia; o si, por el contrario, el correcto modo de
proceder es incoar y tramitar el procedimiento de revisión de oficio para que sea la resolución que
ponga fin al mismo la que, previas las audiencias y demás trámites preceptivos -incluido el Dictamen
del Consejo Consultivo-, determine que existe litispendencia (Exp. 123/2004 CG).

Y tras importantes fundamentos de derecho llega a la siguiente conclusión:

C O N C L U S I O N

En los supuestos objeto de consulta resulta necesaria la tramitación del procedimiento de
revisión de oficio.

Y también podemos encontrar el Dictamen del Consejo de Estado 350/2005
conde en su consideración IV establece:

El Consejo de Estado considera que el ejercicio de la potestad de revisión de oficio tiene carácter
excepcional. Ahora bien, considera también que la posibilidad de revisar de oficio un acto
administrativo estando pendiente de resolución un recurso contencioso-administrativo debe
determinarse a la vista del actual tenor del artículo 102.1 de la Ley 30/1992, de 26 de noviembre,
que fue objeto de modificación tras la Ley 4/1999, de 13 de enero. Reza el referido precepto: “Las
Administraciones públicas, en cualquier momento, por iniciativa propia o, a solicitud de interesado
y previo dictamen del Consejo de Estado u órgano consultivo equivalente de la Comunidad
Autónoma, si lo hubiere, declararán de oficio la nulidad de los actos administrativos que hayan
puesto fin a la vía administrativa o que no hayan sido recurridos en plazo, en los supuestos
previstos en el artículo 62.1”.

85

Es claro que, si la norma especifica como supuesto distinto al de no interposición del recurso el
de que el acto haya puesto fin a la vía administrativa, debe entenderse que siempre que el acto
agota la referida vía -haya sido o no recurrido en vía contenciosa- es posible incoar el
procedimiento de revisión previsto en el artículo 102 de a Ley 30/1992, de 26 de noviembre. En
otros términos, LA EXISTENCIA DE UN RECURSO CONTENCIOSO-ADMINISTRATIVO
PENDIENTE NO IMPIDE A LA ADMINISTRACIÓN INICIAR UN PROCEDIMIENTO
ADMINISTRATIVO DE REVISIÓN DE OFICIO.

Y en relación directa con la revisión de oficio y nulidad de licencias urbanísticas
(como es el caso del Crematorio de Morón) cabe destacar el Dictamen del Consejo
Consultivo de Andalucía 422/2009 realizado a solicitud del Ayuntamiento de Manilva:

1) La Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, reconoce la
potestad de las Corporaciones Locales de revisar sus actos y acuerdos en los términos y
con el alcance que, para la Administración del Estado se establece en la legislación del
Estado reguladora del procedimiento administrativo común (arts. 4.1.g y 53), al igual que lo
hace el artículo 218.1 del Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de
noviembre.

2) La competencia para la declaración de nulidad de pleno derecho de los actos del
Ayuntamiento corresponde al Pleno.

3) La situación de litispendencia no impide a la Administración revisar de oficio y
declarar la nulidad de la licencia de obras en cuestión. Hay que tener en cuenta que La Ley
29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa,
contempla, además de la sentencia, otras formas de terminación del procedimiento, y,
entre ellas, la satisfacción extraprocesal, prevista en el artículo 76. Este precepto establece
que si, interpuesto recurso contencioso-administrativo, la Administración demandada
reconociese totalmente en vía administrativa las pretensiones del demandante, cualquiera de
las partes podrá ponerlo en conocimiento del Tribunal, el cual, previa comprobación de lo
alegado, dictará Auto en el que declarará terminado el procedimiento. Como quiera que una
de las pretensiones que puede formular la parte recurrente es la anulación de los actos
susceptibles de impugnación, según el artículo 31 de la misma Ley, evidentemente, la
satisfacción extraprocesal de dicha pretensión sólo puede producirse mediante la
anulación por la Administración del acto, actuación que habrá de llevarse a cabo por los
cauces que prevé el ordenamiento, en este caso, a través del procedimiento de revisión de
oficio de actos nulos del artículo 102 de la Ley 30/1992. Si ello es así, hay que entender
que NO EXISTE NINGÚN OBSTÁCULO PARA LA REVISIÓN DE OFICIO POR EL
HECHO DE QUE SE HALLE INTERPUESTO EL RECURSO CONTENCIOSO-
ADMINISTRATIVO.

Por otra parte, con objeto de determinar la nulidad de pleno derecho de las
licencias del Crematorio, y en consecuencia que pueda decretarse la revisión y
suspensión de las mismas y dar cumplimiento a la moción de 15 de diciembre de 2011, el
13 de diciembre de 2012, dos vecinos con viviendas cercanas al Crematorio, en nombre

86

propio y en representación de la Plataforma “No al Crematorio junto a las casas”
registraron escrito de solicitud al Alcalde de Morón acompañado de un “Dictamen
jurídico relativo a las autorizaciones de instalación de un crematorio de cadáveres
humanos en el núcleo urbano del Ayuntamiento de Morón de la Frontera y la norma
en que se ampara, la Modificación núm. 42 de las Normas Subsidiarias de
Planeamiento Urbanístico Municipal de Morón de la Frontera (Sevilla), para la
reordenación de terrenos en el ámbito del Cementerio y Plan Parcial Industrial “La
Ronda”, realizado por D. Abel La Calle Marcos, Abogado y Profesor de Derecho de la
Universidad de Almería.

Las conclusiones de dicho Dictamen Jurídico son las siguientes:

El presente informe se ha centrado únicamente en uno de los posibles vicios de los actos de
autorización del Crematorio del Ayuntamiento de Morón de la Frontera (Sevilla), en concreto el
hecho de que la norma de cobertura de dichas autorizaciones es una Modificación del planeamiento
general que no fue objeto de una publicación de su contenido conforme a la Ley a la jurisprudencia
citada en el cuerpo de este informe. La ineficacia de la Modificación del planeamiento urbanístico
del que recibe cobertura determina la nulidad de pleno derecho de los actos de autorización del
crematorio cuestionados y por tanto decae el análisis del resto de defectos de dichos actos. La
nulidad de los actos de autorización del mencionado crematorio por la falta de publicación del
contenido de la Modificación del planeamiento urbanístico que pretende ampararla tiene además
de los aspectos generales de vulneración de la seguridad jurídica, un aspecto específico de
vulneración del derecho fundamental a recibir las informaciones que permitan a la ciudadanía
evaluar los riesgos que pueden derivarse de instalaciones potencialmente contaminadoras próximas
a su domicilio.

Y la jurisprudencia citada en el cuerpo de dicho informe, y en la que se basan
esas conclusiones, consta de más de 40 Sentencias del Tribunal Supremo, concretamente
(citando literalmente del dictamen):

Sentencia del Tribunal Supremo, Sala de lo Contencioso, Sección 6ª, de 10 de abril de 1990,
ponente Francisco Javier Delgado Barrio, RAJ 1990/3593, fundamentos jurídicos cuatro a
octavo. Sentencias del Tribunal Supremo, Sala de lo Contencioso-Administrativo, Sección 1ª, de
11 de julio de 1991, ponente Paulino Martín Martín, RAJ 1991/6352; de 22 de octubre de 1991,
ponente Julián García Estartús, RAJ 1991/8375; Sección5ª, de 1 de julio de 1997, RAJ
1997/5711; Sección 5ª, de 17 de diciembre de 1997, RAJ 1997\/612; Sección 5ª, de 16 de febrero
de 1998, RAJ 1998/1219; Sección 5ª, de 16 de abril de 1998, RAJ 1998/3358; Sección 5ª, de 17
de abril de 1998, RAJ 1998/3093; de 25 de mayo de 1999, RAJ 1999/4924; de 8 de julio de 1999,
RAJ 1999/6281; Sección 6ª, de 9 de octubre de 1999, RAJ 1999/8667; de 24 de julio de 2000,
RAJ 2000/6995; Sección 5ª, de 20 de septiembre de 2000, RAJ 2000/7320; de 28 de febrero de
2001, RAJ 2001/1780; Sección 5ª , de 27 de julio de 2001, RAJ 2001/6880; Sección 5ª de 26 de
septiembr2 de 2001, RAJ 2001/7606; Sección5ª, de 25 de octubre de 2001, RAJ 2001/9410;
Sección 5ª , de 12 de noviembre de 2001, RAJ 2001/8959; Sección 5ª, de 22 de noviembre de
2001, RAJ 2002/364. Sentencia del Tribunal Supremo de 2 de junio de 2004. Sentencias del
Tribunal Supremo de 24 de diciembre de 2002 y de 17 de noviembre de 2005. Sentenciad el
Tribunal Supremo, Sala de lo Contencioso-Administrativo, Sección 5ª, de 2 de junio de 2004,
recurso 6294/2000, ponente: Rafael Femández Valverde, RJ/2004/8040, antecedente de hecho

87

segundo. 13 Sentencia del Tribunal Supremo, Sala de lo Contencioso-Administrativo, Sección 5ª,
de 29 de noviembre de 2011, recurso 6008/2007, ponente Jesús Ernesto Peces Morate, Roj STS
9025/2011, fundamento jurídico cuarto. 14. Sentencias del Tribunal Supremo, Sala de 1o
Contencioso-Administrativo, Sección 5ª, de 8 de julio de 1999, RAJ 1999/6281; Sección 5ª', de 25
de octubre de 2001 RAJ 2001/8944; Sección 5ª , de 12 de noviembre de 2001 RAJ 2001/8959;
Sección 5ª, de 28 de abril 2004 de RAJ 2004/4760; Sección 5ª, de 30 de noviembre 2005, RAJ
2006/4161; Sección 5ª, de 14 de diciembre de 2009, RAJ 2010/2223; 14 de julio de 2010, recurso
3924/2006; 19 de octubre de 2011, recurso 5586/2007; Sección 5ª, de 29 de noviembre de 2011,
recurso 6008/2007, ponente Jesús Ernesto Peces Morate, Roj STS 9025/2011; 16 de noviembre
de 2009, recurso 3748/2005; 16 de noviembre de 2011, recurso 5401/2008: Sección 5ª, de 29 de
noviembre de 2011, recurso 6008/2007, ponente Jesús Ernesto Peces Morate, Roj STS 9025/2011.
Sentencias del Tribunal Supremo de 9 de julio [RJ 1990, 6021] y 12 de diciembre de 1990 [RJ
1990, 9952] y 7 de febrero de 1994 [RJ 1994, 1434]). Sentencia del Tribunal Supremo, Sala de lo
Contencioso-Administrativo, Sección 6ª, de 25 de mayo de 1999, recurso1620/1995, ponente
Pedro Antonio Mateos García RJ/1999/4924, fundamento jurídico cuarto. Sentencia del Tribunal
Supremo, Sala de 1o Contencioso-Administrativo, de 28 de febrero de 2001, recurso 419/1996,
ponente Pedro José Yagüe Gil, RJ/2001/1780. Sentencia del Tribunal Supremo, Sala de lo
Contencioso-Administrativo, Sección 5ª, de 22 de noviembre de 2001, recurso 4980/1997,
ponente Pedro José Yagüe Gil, RAJ 2002/364, fundamento jurídico cuarto. Sentencia del
Tribunal Supremo, Sala de lo Contencioso-Administrativo, de 16 de noviembre de 2011, recurso
5401/2008. Sentencia del Tribunal Supremo, Sala de lo Contencioso-Administrativo, de 15 de
febrero de 2012, ponente Rafael Fernández Valverde, fundamento jurídico sexto. Sentencias del
Tribunal Supremo, Sala de lo Contencioso-Administrativo, de 20 de mayo de 1999, recurso
3150/1993; de 18 de julio de 2007, recurso 8092/2003; de 22 de julio de 2009, recurso
2327/2005; de 14 de octubre de 2009, recurso 5988/2005 y de 16 de noviembre de 2009, recurso
3748/2005.

Y también se usa en el Dictamen Jurídico la jurisprudencia del Tribunal Europeo de
Derecho Humanos respecto del derecho humano a la vida privada y familiar garantizado por el
artículo 8 del Convenio Europeo de Derechos Humanos.

Ese Tribunal recuerda que atentados graves al medio ambiente pueden afectar el
bienestar de las personas y privarles del disfrute de su domicilio de manera que perjudique a su
vida privada y familiar.

Con fecha 20 de diciembre de 2012 el Pleno del Ayto. de Morón aprobó una nueva
moción cuyos acuerdos eran:

1. Instar al Alcalde la suspensión de la eficacia de al Licencia de Actividad del Crematorio
junto a las casas, tal como se acordó en el Pleno Municipal de 15 de diciembre de 2011.

2. Remitir el presente acuerdo plenario al Juzgado nº 1 de lo Contencioso Administrativo de
Sevilla en relación al Recurso 406/2010, Negociado R, y al Juzgado nº 3 de lo
Contencioso Administrativo de Sevilla en relación con el Recurso Ordinario 629/2010,
Negociado 5.

En la exposición de motivos de esta última moción ya se indicaba que el incumplimiento

88

de los acuerdos que se toman en el Pleno Municipal deteriora enormemente la confianza de la
ciudadanía en sus representantes municipales.

Sin embargo, actualmente, en los recursos contenciosos-administrativos que se citan en
las dos mociones aprobadas, el Ayuntamiento de Morón consta como demandado, junto a las
empresas codemandadas Lalo Siles y Mémora, titulares de las Licencias del Crematorio cuya
eficacia se insta a suspender en ambas mociones.

Esta situación judicial es claramente contradictoria con los acuerdos aprobados por el
Pleno Municipal, y por ello es necesario que este Pleno Municipal tome las medidas efectivas
necesarias encaminadas a corregir esta contradicción que, sin duda, está minando la confianza
de los vecinos y vecinas en sus representantes políticos.

En ese sentido parece imprescindible acudir a lo establecido en los artículos 75 y 76 de
la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa que
establece la potestad que tiene la Administración demandada para allanarse, desistir y otorgar
la satisfacción extraprocesal en un recurso contencioso-administrativo.

En consecuencia de todo lo anterior, este Ayuntamiento debe declarar de oficio la
nulidad de esas licencias a tenor de lo establecido en el artículo 102.1 de la misma Ley 30/92,
dado que el contenido del Dictamen Jurídico realizado a instancias de la Plataforma “No al
Crematorio junto a las casas” determina la nulidad de pleno derecho de las licencias del
Crematorio en los supuestos previstos en el artículo 62.1 de esa Ley 30/92.

Por último, y con objeto de dar estricto cumplimiento a las mociones de 15 de diciembre
de 2011 y 20 de diciembre de 2012, hemos de apelar a lo establecido en el artículo 104 de la Ley
30/1992 donde se establece la potestad que tiene el órgano competente, en este caso el Pleno
Municipal, para que una vez que se ha iniciado el procedimiento de revisión de oficio, pueda
suspender la ejecución de los actos que sean objeto de revisión, cuando se puedan causar
perjuicios de imposible o difícil reparación.

Y en esta situación nos encontramos en relación al acto de autorización de puesta en
funcionamiento del Crematorio, ya que como hemos podido conocer recientemente, las emisiones
contaminantes del Crematorio pueden provocar importantes daños en la salud de las personas,
incluido el riesgo de enfermedades cancerígenas, tal como destacaron recientemente varios
profesores de la Universidad de Alicante y médicos de la Unidad de Oncología Pediátrica y de la
Unidad de Salud Medioambiental Pediátrica del Hospital Universitario Politécnico La Fe de
Valencia. Textualmente, estos profesores han manifestado a la Plataforma que “existen muchos
estudios que documentan que los procesos de combustión e incineración de la materia orgánica
contribuyen a la contaminación atmosférica, la cual se asocia a un mayor riesgo de padecer enfermedades
graves y potencialmente mortales” y que “la gente que viva cerca de esas instalaciones van a tener una
pero calidad de vida, un mayor riesgo de padecer enfermedades y un incremento de la mortalidad
prematura asociada a los contaminantes atmosféricos. Ni más ni menos”.

Todo esto hace que sea imprescindible recordar la normativa de la Unión Europea en
relación al Principio de Prevención, Precaución y Detección de los atentados contra el medio
ambiente en la fuente, que establece que sólo la probabilidad suficiente de que el daño
medioambiental se produzca es suficiente incluso para que las autoridades administrativas

89

adopten las medidas cautelares suficientes. En este sentido la Sentencia del Tribunal de
Luxemburgo de 9 de septiembre de 2003, ratificando la jurisprudencia anterior declaró que “..
el principio de precaución impone que cuando existan dudas sobre la existencia o alcance de
riesgos para el medio ambiente deben adoptarse medidas de protección sin tener que esperar a
que se demuestre la realidad y gravedad de tales hechos”.

Obviamente, este Principio de Precaución es aún de mayor aplicación cuando esos
riesgos pueden afectar a la salud de las personas, y en particular a la salud de los menores del
Colegio Público Primo de Rivera que se encuentra cercano a las instalaciones del Crematorio.

Por eso, este Ayuntamiento Pleno toma los siguientes ACUERDOS:

1.- Este Ayuntamiento Pleno acuerda, a instancias de los firmantes del escrito de
solicitud de 13 de diciembre de 2012, registrado en representación de la Plataforma
“No al Crematorio junto a las Casas”, siguiendo lo establecido en el artículo 102.1
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, INICIAR PROCEDIMIENTO
DE REVISIÓN DE OFICIO DE LAS LICENCIAS otorgadas mediante el Decreto
de Alcaldía 2008/556, de 3 de abril de 2008, Decreto 2008/2307, de 16 de diciembre
de 2008, rectificado por el Decreto 2009/448, de 6 de marzo de 2009, Decreto
2011/575, de 13 de abril de 2011, de Autorización de puesta en funcionamiento del
Horno Crematorio, y del Decreto 2011/838, de 1 de junio de 2011 de Licencia de
Actividad a Mémora Servicios Funerarios por traspaso de Lalo Siles, S.L.

2.- El procedimiento de revisión de oficio se seguirá por la regulación contenida en el
Capítulo I del Título VII y en el Título VI de la Ley 30/1992 (en la redacción dada
por la Ley 4/1999, de 13 de enero, de modificación de la Ley 30/1992), con especial
hincapié en la práctica de las notificaciones a los diferentes interesados, a fin de
evitar la indefensión, e incluyendo el trámite esencial, ineludible y vinculante del
dictamen del Consejo Consultivo de Andalucía (art. 17.11 de la Ley 4/2005, de 8 de
abril, del Consejo Consultivo de Andalucía, en relación con el artículo 102.1 de la
Ley 30/1992).

3.- Además de los solicitantes del escrito de 13 de diciembre de 2012 y de las empresas
Mémora y Lalo Siles, tendrán la condición de interesados en el referido
procedimiento de revisión de oficio los demandantes del Recurso 406/2010,
Negociado R del Juzgado nº 1 de lo Contencioso-Administrativo de Sevilla y del
Recurso 629/2010, Negociado 6 del Juzgado nº 3 de lo Contencioso Administrativo
de Sevilla, así como todas aquellas personas físicas o jurídicas que hayan presentado
ante este Ayuntamiento reclamaciones en relación con cualquiera de las licencias
objeto de la revisión de oficio.

4.- Este Ayuntamiento Pleno, en virtud de lo establecido en el artículo 104 de la Ley
30/1992, con objeto de evitar perjuicios de imposible o difícil reparación a los

90

vecinos afectados, decreta la suspensión de la autorización de puesta en
funcionamiento del Crematorio, otorgada mediante el Decreto 2011/575, y
obviamente el traspaso de esa autorización realizado mediante el Decreto 2011/838.

5.- Este Ayuntamiento Pleno, según lo previsto en el artículo 75 de la Ley 29/1998, de 13
de julio, reguladora de la Jurisdicción Contencioso-Administrativa DECRETA SU
ALLANAMIENTO en el Contencioso Administrativo 629/2010, Negociado 5, que
se sigue en el Juzgado nº 3 de lo Contencioso Administrativo de Sevilla y DECRETA
SU ALLANAMIENTO en el Contencioso Administrativo 406/2010, Negociado R,
que se sigue en el Juzgado nº 1 de lo Contencioso Administrativo de Sevilla,
notificándolo con URGENCIA y como mejor proceda en Derecho a esos Juzgados,
para que surta los efectos previstos en el citado artículo 75.

6.- En consecuencia, este Ayuntamiento desiste igualmente de la práctica de todas
aquellas pruebas solicitadas en ambos recursos contenciosos-administrativos.

7.- Remitir el presente acuerdo plenario al Juzgado nº 1 de lo Contencioso
Administrativo de Sevilla en relación al Recurso 406/2010, Negociado R, y al
Juzgado nº 3 de lo Contencioso Administrativo de Sevilla en relación con el Recurso
Ordinario 629/2010, Negociado 5”.

Por el Sr. Alcalde se abre el turno de intervenciones:

Dice el Sr. Rodríguez Domínguez: Grupo AMA.

Toma la palabra el Sr. Albarreal: Sí, bueno traemos también, nuevamente, una
moción en relación al crematorio, para ver si ya es posible, de una vez, iniciar el final del
calvario que están sufriendo los vecinos que están aguantando esta instalación. La
exposición de motivos de esta moción es muy extensa igual que los acuerdos. Viene a
colación de la moción que se presentó el Pleno pasado y que se retiró. Pero
fundamentalmente queremos incidir en que una moción que se aprobó ya en diciembre de
2011 que se instaba a la suspensión de las licencias llevó un informe contrario de la
Secretaría de este Ayuntamiento, de la Secretaria. Donde básicamente se decía que no se
podía, que no se podía realizar esa suspensión de la licencia porque la competencia para
suspender la licencia ya no la tenía el Alcalde, sino que la tenían los juzgados de Sevilla,
donde había dos Contenciosos Administrativos, y el informe finalizaba diciendo que era
el parecer de la informante que se somete a criterio mejor fundado en derecho. Bueno
pues existe, a nuestro modo de ver, bastante, bastante, gran cantidad de dictámenes
jurídicos mejor fundados en derecho que el parecer de la Secretaria en relación con la
competencia que tiene un Ayuntamiento para revisar sus propios actos, y se han puesto en
esta exposición de motivos varios dictámenes. Uno del Consejo Consultivo de Canarias,
otro del Consejo de Estado y otro, finalmente, del Consejo Consultivo de Andalucía,
donde efectivamente se revisa una licencia, precisamente licencia de obras de unas, bueno

91

en este caso eran unas viviendas del Ayuntamiento de Manilva y donde habiendo unos
Contenciosos Administrativos que estaban, digamos vivos, estaban vigentes, el
Ayuntamiento inicia la Revisión de Oficio y finalmente lo lleva al Consejo Consultivo,
que es, finalmente, quien tiene que hacer un informe preceptivo para resolverlo. Bueno,
lo que nosotros, viendo ya eso, y viendo el contenido del informe que hizo el profesor de
Almería para la Plataforma, donde se veía que esas licencias eran nulas de pleno derecho,
pues lo que pedimos ahora es que, de una vez por todas, se inicie el procedimiento de
Revisión de Oficio, de una vez por todas se decrete la suspensión cautelar que está
prevista también en la ley cuando se inicia una Revisión de Oficio. Lo que tiene que
ocurrir para poder decretar una suspensión cautelar es que exista, digamos, como se ha
dicho ya, como se ha leído, que exista una situación de que se puedan producir perjuicios
de difícil reparación o irreperables, eso literalmente es el artículo 104, eso es lo que
plantea. Y nos parece bastante lógico que si se inicia la Revisión de Oficio no tiene
sentido que el Ayuntamiento por lo menos permanezca en los Contenciosos
Administrativos que hay en Sevilla, sino que decrete su allanamiento y que comunique
también que no hace falta que se realicen las pruebas que ahora mismo tiene solicitadas,
por supuesto, que todo esto se comunique a esos juzgados ¿no? Nos parece que es el
momento ya de resolver, de empezar a resolver este problema porque como se dice en la
moción y como saben perfectamente el Equipo de Gobierno el inicio de la Revisión de
Oficio no implica inmediatamente que las licencias estén anuladas, sino que lo que pasa
es todo a un informe, tras una tramitación con comunicación a los afectados, pasa al
Consejo Consultivo de Andalucía que tiene que hacer un informe preceptivo y será quien
diga si procede o no procede realizar esa Revisión de Oficio. Lo que sí nos parece muy
importante es que una vez que se inicia la Revisión de Oficio este Ayuntamiento si
decrete la suspensión cautelar de la licencia, de la licencia de funcionamiento, que es la
que ahora mismo está permitiendo funcionar el crematorio, para que, por lo menos,
mientras se resuelve la Revisión de Oficio se paren las consecuencias negativas que
llevan dos años aguantando unos vecinos por unas licencias que se otorgaron a nuestro
modo de ver de manera indebida. Solicitamos el voto de los grupos para esta moción.

Dice el Sr. Rodríguez Domínguez: Grupo izquierda unida.

Toma la palabra el Sr. Álvarez: Bien, nosotros vamos a ser muy breves, porque
la moción que se trae es la que ya discutimos en el Pleno anterior. Ya manifestamos
nuestro voto a favor, me remito a la intervención del Pleno ordinario de febrero y si
quisiera aprovechar para decir una frase: ¿Cuánto nos hubiéramos ahorrado si
defendiésemos lo público y los intereses del conjunto de los vecinos de Morón en lugar
de los intereses de unos pocos?

Dice el Sr. Rodríguez Domínguez: Grupo popular.

Toma la palabra el Sr. Angulo: Sí, desde el partido popular no vamos a cambiar
la postura que hemos tenido en el tema del crematorio desde que se inició esta fase,

92

vamos a abstenernos en esta moción por los conocidos, archiconocidos argumentos que
hemos dicho desde un principio. El portavoz de AMA entiende que las licencias que se
otorgaron en su momento indebidamente, esa es una opinión, porque es una opinión,
porque no es la opinión de cada uno en base a las cuales se otorgan las licencias a las
distintas empresas o industrias, sino que es en base a los distintos informes de los
distintos técnicos de las distintas administraciones que intervienen en cada caso. Como he
dicho hasta la saciedad y no me voy a repetir más, cuando se otorgó esa licencia no había
nada que impidiera dar la licencia. No obstante, como digo, vamos a abstenernos en esta
moción.

Interviene el Sr. Rodríguez Domínguez: Bueno, contesto ya la moción yo, como
sobre este tema suelo contestar. Ya se dio la orden de la Revisión de Oficio el vienes
pasado y comenzamos el trabajo de lo que es el expediente de inicio de Revisión de
Oficio el lunes, de revisión. Así se lo trasladé a la Plataforma el viernes de la semana
pasada y después ya personalmente se lo estoy explicando. Esto no era esperar detrás de
la puerta a AMA para que hiciera la moción, no es así, yo creo que la honestidad tuvo la
deferencia de retirar la moción en el Pleno pasado y en esta ocasión tenía derecho a
defender su moción y expresarlo y también nosotros expresar lo que pensamos al respecto
y, por tanto, quería precisarlo. En principio, y digo en principio, y así se lo trasmito
también a la Plataforma, votamos que no a la moción pese a que nosotros hemos tirado
para adelante con la Revisión de Oficio. ¿Por qué?, porque tanto el alcance que pueda
tener esa revisión, como la envergadura de la misma, que empezamos a trabajarla el lunes
como digo, es bastante amplio, es bastante complejo y no sabemos el alcance al que
pueda llevar tanto al artículo 104 de la suspensión, como el artículo del allanamiento, etc.
Vamos a empezar con la Revisión de Oficio de forma inmediata. Empezamos el lunes,
pero por una circunstancia familiar de salud la Secretaria se está ausentando estos días del
Ayuntamiento y está en su localidad natal en Zaragoza, y se quedó el trabajo todavía sin
ponerlo en pie. Le he transmitido a la Plataforma y lo trasmito aquí en el Pleno que en la
redacción propia de ese Decreto que inicia el expediente vamos a llegar a todos los
efectos que ponen incluso en la propia moción, y en que se tiene que basar, vamos a darle
una redacción lo más ajustada, para eso se hará una Junta de Portavoces o una comisión
al efecto, donde se les dará traslado, porque es complejo hacer el Decreto. Es tan
complejo que ya advierto una cuestión, tiro para adelante si en el informe preceptivo que
yo había solicitado a la Diputación y digo informe preceptivo porque en este tipo de
cuestiones no vale un informe, ni dictámenes encontrados en internet, el expediente
requiere que se pronuncie alguien sobre lo que está en el expediente, no sobre algo que se
asemeja en Manilva, y usted lo sabe ¿entiende? Entonces yo buscaba eso, como eso se
está complicando, por la complejidad del asunto, no por otra cosa, pero después de la
reunión mantenida el viernes con el asesoramiento jurídico de Diputación he decidido
tirar para adelante y anticipo, anticipo que ese tirar para adelante en la distancia que va a
tener, que todavía no se qué distancia va a tener, si va a ser Revisión de Oficio, si va a
suponer suspensión de licencia, si va a tener otro camino o allanamiento. Si anticipo que
voy a tener que solicitar el amparo de este Pleno, porque probablemente una decisión que

93

tome el Alcalde que tenga mucho, muchas interpretaciones jurídicas, muchos escalones
jurídicos que no se hasta que punto lo vamos a poder solventar. Pero la decisión se ha
tomado y, por eso, igual que aquí se está manifestando que todos quieren colaborar por el
esclarecimiento del proceso y que, incluso, los que en su día dieron la licencia están por
ello, pues solicitaré el amparo suficiente para que yo me sienta protegido ante la situación
en la que se puede ver dentro de esas vicisitudes la Revisión de Oficio, pero sí ha llegado
el momento en que se tenía que tomar esa decisión. El informe jurídico de Diputación
está tardando, por la complejidad, no por otra cosa, empezó prácticamente después de
navidad, entre enero y febrero y lo que llevamos de marzo, la última reunión fue el
viernes pasado para ver como iba y al no traérmelo en mano se llamó a la Plataforma y se
decidió tirar para adelante a ver como evoluciona. En los próximos días se tendrá un
borrador del Decreto por el cual se inicia el expediente que, como bien ha dicho el
portavoz del AMA, su primer paso es darle traslado del expediente al Consejo Consultivo
y que informe preceptivo vinculante. Pero ahora mismito la complejidad que tiene
también la moción, como también se dijo la semana pasada en el anterior Pleno, de
aspectos como el allanamiento que no está informado jurídicamente, como la suspensión
que no está informado jurídicamente, bueno pues qué trascendencia puede tener el inicio
de ese expediente, no cierro puertas, yo a día de hoy, por prudencia, voto en contra la
moción. Porque creo que hemos puesto en marcha ya un mecanismo como la Revisión de
Oficio, sin descartar qué camino puede coger eso, ¿de acuerdo? Esa es la postura del
partido socialista. Si quiere cerrar el proponente la moción.

Interviene el Sr. Albarreal: Bien, lo primero decir que efectivamente la moción
no es exactamente la misma que trajimos el mes pasado, si que tiene algunos puntos
coincidentes pero no es, es más profunda. Lo primero es felicitarlo, es felicitar si
verdaderamente ya se ha tomado esa decisión de iniciar la Revisión de Oficio, es felicitar
al Equipo de Gobierno y felicitar al Alcalde, porque nos parece que cuando se toma una
decisión, que a lo mejor en este caso no se puede decir que ha habido una rectificación
sino que lo que ha habido es un retraso en toda la decisión, cuando se toma lo que hay
que hacer es felicitar y no aprovechar la ocasión para machacar. Entonces nosotros
felicitamos al Equipo de Gobierno en este momento por la Revisión, creemos que por los
argumentos que se han dado aquí ahora mismo no debería de haber ningún problema para
votarla a favor. Entendemos la cautela, estamos en este caso convencidos de que no habrá
ningún riesgo de votarla en contra signifique que se pueda cambiar de opinión. Entiendo
que el proceso ya se ha iniciado y ya es, entre comillas, irreversible, irreversible hasta lo
que es los que tienen que tomar ya otras decisiones como es el Consejo Consultivo de
Andalucía. Es verdad que los informes que se han puesto son de casos diferentes,
evidentemente, una licencia, pero bueno la parte donde se refería a que existiendo
Contencioso Administrativo se pueden iniciar estas cosas si que era bastante contundente.
Nosotros, hombre le pediríamos que la prudencia se puede manifestar también con la
abstención, no hay porque votar en contra. Nosotros pediríamos que repensara su voto,
nosotros vamos a mantener la moción en esta ocasión, porque entendemos que aunque no
salga si se ha iniciado el procedimiento bueno pues como una expresión que usa el

94

Alcalde muchas veces, no molesta, ¿no? Y bueno nosotros le pediríamos que se lo
pensara el partido socialista, si cree que tiene que tener un punto de prudencia pues que se
abstenga de la moción, pero que en este caso creemos que ya no es necesario tener que
seguir prolongando y volver a presentar esta moción. No creemos que estemos en la
situación ahora de retirar la moción como el mes pasado, porque creemos, ya se que no lo
va a solicitar, creemos que en fin ha habido todo un mes para trabajarlo y creo que sí que
se ha trabajado, y desde luego los resultados son como nunca, eso es indudable. Entonces
la mantenemos, pedimos la votación y pedimos en este caso al grupo socialista, al grupo
de Gobierno que se abstenga en vez de votar en contra de la moción.

Dice el Sr. Rodríguez Domínguez: Si me permite mas que nada por que me pide
el voto y siempre tiene la facultad de cerrar. No se trata de otra cosa sino de que votamos
a favor, si sale a favor la moción nos encontramos con que ahora hay que ver expediente
de Revisión de Oficio, expediente de Suspensión, expediente de ..., el informe jurídico
preceptivo para el allanamiento, que el tribunal tiene que darle el visto bueno, porque los
allanamientos de la Administración Pública están sujetos siempre a que no haya un
perjuicio de interés público. Abrimos también el tema de, bueno las pruebas irían con el
allanamiento. De verdad, yo ya no puedo con tantos frentes, yo me tengo que centrar en
algo que ya tiene bastante complejidad, pero bastante y yo creo que cuando yo salga
adelante con el Decreto de Revisión de Oficio, veamos todo el alcance que tiene, de
verdad si al final va a venir a Pleno cualquier cosa, si lo vais a traer a Pleno, si veis que
no estoy llegando a donde tengo que llegar sé perfectamente que lo vais a traer otra vez a
Pleno, y así se lo he expresado a la Plataforma. Pero yo voy a dar este primer paso por
ahora con la Revisión de Oficio, ¿vale? Yo, personalmente, ya no puedo tener tantos
frentes jurídicos abiertos es imposible, Tribunal de Cuentas, Revisiones de Oficio, la
Licencias, lo otro, lo otro, mientras tanto sigue habiendo problemas diarios. Y ya no es
solamente hoy que hemos estado centrados con la educación, otros muchos más. Yo creo
que con la Revisión de Oficio que fue un camino que fue el primero que yo inicié con la
Plataforma, después es verdad que ahondando nos hemos encontrado otras opciones, pero
el primero que se empezó fue la Revisión de Oficio, está obstaculizada por un informe, lo
hemos solventado de aquella forma, porque no se ha solventado del todo, pero se ha
decidido tirar para adelante y no descarto que eso pueda tener otro alcance, y se
perfectamente y se lo he dicho a la Plataforma que por la forma concienzuda con la que
hemos estado con este tema no me van a dejar tener ..., si hay más acciones sé
perfectamente que me las van a hacer llegar, y sé también que el grupo AMA me las va a
hacer llegar. Pero yo, a día de hoy, tomar la decisión que se ha tomado por el Equipo de
Gobierno la prudencia marca que votemos en contra la moción.

Concluye el Sr. Albarreal: Bien, por último una cosa que se me había olvidado
decir antes, decir que no tenga ninguna duda el Equipo de Gobierno en que va a tener los
tres votos del grupo AMA cuando necesite ese amparo que ha solicitado. Siempre,
evidentemente, que esté en la línea que hemos marcado en las mociones que hemos
presentado, pero que no vaya a tener ninguna duda de que va a tener ese apoyo. Nosotros

95

seguimos manteniendo la moción.

Suficientemente debatido el punto, por el Sr. Alcalde se ordena la votación del
mismo.

Por cinco votos a favor de los Grupos AMA-Morón e Izquierda Unida (Sres.
Escobar Gutiérrez, Albarreal Núñez y Cabeza Castilla; y Sres. Álvarez Gutiérrez y
Segura Gómez), diez en contra del Grupo Socialista (Sres. Rodríguez Domínguez,
Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez, González Barrera, López
Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez Carrascoso y Ortiz Ascanio)
y seis abstenciones del Grupo Popular (Sres. Angulo Pilar, Ramírez Sierra, Arróniz
Ledesma, Sáez Navarro, Coronado Cabrera y Gómez Jiménez), no se aprueba la moción
transcrita.

16 - URGENCIAS.-.

a) Moción del Grupo Municipal AMA-Morón sobre “Personación en la prórroga de la
concesión minera RSC 7200 Sierra de Morón, para los próximos 30 años, y Plan de
Reestructuración de la Cantera RSA 79 Sierra de Esparteros.-

Dice el Sr. Rodríguez Domínguez:¿Quiere explicar la urgencia? ¿Se la ha
explicado a los portavoces?

Toma la palabra el Sr. Albarreal: Sí, voy a explicar la urgencia. La moción que
traemos es referente a dos anuncios que se han producido en el BOJA recientemente, uno
ayer mismo, sobre dos explotaciones mineras en la Sierra de Espartero, sobre lo que es la
cantera principal y otra cantera que se llama Sierra de Espartero, que es la que está detrás
de la venta de Espartero, sobre las dos. Hay dos expedientes ahora mismo en exposición
pública, en uno se pide un plan de reestructuración y en otro pues la prórroga de 30 años
de la cantera. Entonces, nosotros creemos que es urgente porque en ambos casos se tiene
un plazo de 30 días que no llegan al próximo Pleno. Somos absolutamente conscientes, ya
nos ha trasmitido el portavoz del grupo socialista que somos absolutamente conscientes
de que lo hemos presentado hoy a última hora. La comunicación del BOJA es de ayer,
hemos trabajado lo más rápido posible, nos hubiera gustado haberla presentado hoy a
primera hora, pero es que no nos ha sido posible y bueno, nosotros básicamente no entrar
a defender los contenidos porque se trataba simplemente de defender la urgencia.
Nosotros creemos que es urgente fundamentalmente porque si esperamos a otro Pleno el
plazo que establecen estas dos exposiciones públicas no se pueden cumplir, porque han
pasado ya.

Dice el Sr. Rodríguez Domínguez: Entendida la urgencia. ¿Hay alguna
intervención?

96

Por el Sr. Alcalde se ordena la votación de la urgencia.

Por cinco votos a favor de los Grupos AMA-Morón e Izquierda Unida (Sres.
Escobar Gutiérrez, Albarreal Núñez y Cabeza Castilla; y Sres. Álvarez Gutiérrez y Segura
Gómez) y dieciséis votos en contra de los Grupos Socialista y Popular (Sres. Rodríguez
Domínguez, Rodríguez Gallardo, Castro Bermúdez, Cala Bermúdez, González Barrera,
López Álvarez, Jiménez Rodríguez, Escalante Romero, Bermúdez Carrascoso y Ortiz
Ascanio; y Sres. Angulo Pilar, Ramírez Sierra, Arróniz Ledesma, Sáez Navarro,
Coronado Cabrera y Gómez Jiménez), no se aprueba la urgencia de la Moción, por lo que
no se procede a tratar sobre el fondo de la Moción.

17 - RUEGOS Y PREGUNTAS.-.

Dice el Sr. Rodríguez Domínguez: Izquierda unida, quiere empezar.

1.- Pregunta el Sr. Álvarez: Bien, gracias. La primera pregunta como va siendo
ya costumbre en el Pleno es relativa al hospital, pero si quisiéramos antes hacer un
recorrido de lo que han sido nuestras intervenciones con respecto a este tema. El 26 de
septiembre del año pasado cuando preguntamos sobre la cuestión del hospital ya se nos
aseguraba por parte del Alcalde que era inminente el hecho de que se pudiera facultar
para la firma del convenio, que si hiciera falta se iba a convocar para el mes siguiente un
Pleno extraordinario y de eso hace ya cuatro meses. Hemos seguido preguntando
continuamente ya en el último Pleno en el mes de febrero se nos trasladó por parte del
portavoz que la semana siguiente se iba a dar una aprobación definitiva al estudio
hidrológico que se había presentado en la Confederación Hidrográfica, que esto nos iba a
permitir saber y conocer el problema de inundabilidad de aquella zona y que nos iba a
permitir tramitar los expedientes, es decir, que continuamente se nos dan pares y nones
pero hasta la fecha de hoy todavía no se ha solucionado el problema. Y nosotros
entendemos que después de dos años ya, prácticamente gobernando en Morón de la
Frontera, este problema debe estar ya más que resuelto, porque todos sabemos que
mientras no pongamos esos terrenos a disposición de la Junta no vamos a poder empezar
a exigirle a la Junta que empiece a construir, y esto se hace muy necesario, no solo por la
necesidad y la mejora que va a suponer para el tema de la salud, sino vemos como va
creciendo el paro en nuestra ciudad, vemos como cada vez son más los parados que
aumentan la lista y no tenemos nada que ofertarles, realmente esta inversión sería muy
interesante para paliar el paro que tenemos en nuestra localidad. Así que me gustaría que
si no tiene novedades o si lo que va es a trasladarnos nuevamente ideas muy vagas, casi
preferimos que no nos conteste pero que si nos contesta que nos conteste y nos de la
esperanza cierta de cuándo se va a poder tener esos terrenos a disposición para decirle a la
Junta de una vez por todas que empiece a construir nuestro hospital de Morón de la
Frontera.
Hombre, si no hay nada nuevo, si no va a aportar nada, pues entonces prefiero que no
conteste, porque nos traslada la impresión de que se está avanzando y no tenemos nada.

97

2.- Pregunta el Sr. Álvarez: Pasamos entonces a la siguiente pregunta. Hemos
preguntado últimamente por los baches, que en los últimos meses con las últimas lluvias
van en aumento, y todavía no vemos que se esté iniciando ninguna actividad para paliar
esta problemática en los diferentes barrios de Morón. Se nos trasladó también en su
momento que se estaba a la espera de poder hacer uso del patrimonio municipal del suelo
para atender inversiones de este tipo, pero nosotros entendemos que hay cuestiones que se
les debe dar una solución urgente, es decir, que los baches realmente están mermando y
están poniendo en peligro la integridad de vehículos y vecinos, y nos gustaría que nos
trasladase una esperanza.

Responde el Sr. Cala: Si te comento, con el tema de los baches te puedo decir
que no se para, el problema es que un invierno tan largo, tan largo y tan duro como este
hace tiempo que no viene. Las lluvias están provocando aparición de baches diarios, y se
van tapando, se van tapando conforme se va teniendo tiempo, se puede se van tapando
baches, lo único que ocurre es que surgen por días. Día que llueve, tres baches más, en
una zona en otra, pero se está haciendo. Ahora, además, en estos días se está haciendo
ahora en estos días, se está haciendo que va a haber más gente por la calle, va a haber más
movimiento, hay más gente de vacaciones, va a haber movimiento y se está haciendo en
plan para ir eliminando todos aquellos que hay. Y la policía municipal tiene ordenes
directas de la delegación de urbanismo que diariamente aporte los partes y os los puedo
enseñar, diariamente la policía municipal nos comunica los baches que van surgiendo
para ir acometiendo las soluciones como se va pudiendo. Pero se van tapando, lo que pasa
que es cierto que conforme se tapan van surgiendo también porque hay que hacerle en
determinadas zonas hay que hacer una inversión que va más allá de tapar un bache.

3.- Ruega el Sr. Álvarez: Bien, con respecto a la calle Eresma, ya lo trasladamos
en el Pleno anterior, rogamos que se señalice de alguna forma y que se acote la zona para
evitar problemas.

4.- Ruega el Sr. Álvarez: Si quisiéramos también a raíz de la moción que se ha
presentado con respecto al tema del Fernando Villalón, han sido varias las AMPAS que
nos han trasladado problemática en sus colegios. Estamos hablando del Primo de Rivera,
del Antonio Machado, del Luis Hernández, del María Auxiliadora, que son colegios que
nos han trasladado un dossier con necesidades que tenemos que atender, así que rogamos
que se vele por lo público y se trabaje sobre esta problemática.

5.- Pregunta el Sr. Álvarez: Con respecto a la deuda con la seguridad social
hemos observado como hay una resolución de la Tesorería General de la Seguridad Social
donde se solicitaba un aplazamiento de pago, concedido a este Ayuntamiento el 9 de abril,
donde las deudas correspondientes a periodos de septiembre a enero de 2012 el importe
total son 3.139.000 € los que le debemos a la Seguridad Social. Pero lo llamativo es que
se queda sin efecto el aplazamiento por haberse generado nueva deuda con posterioridad

98

a la concesión del aplazamiento, y me gustaría saber de cuánta deuda estamos hablando.

Responde el Sr. Cala: Creo que fui claro y explícito hace un mes. Cuando vino la
moción aquella de ayudar a una asociación y todo lo demás, me dijisteis que ya estaba
bien de hacer discursos no se qué, no se cuanto. Dije la cifra, dije que le debemos a la
Seguridad Social, a la Tesorería de la Seguridad Social 4 millones de euros, es la cifra y
que se han incumplido algunos aplazamientos que se tenían previstos. Ya se ha tenido una
nueva entrevista con la Tesorería para dar solución a este grave problema pero el
problema es más, no se deja de pagar a la Tesorería porque hay dejadez, hay olvido, ni
nada de eso, hay un grave problema de las arcas municipales, hay graves problemas y es
que recaudamos, con los ingresos ordinarios recaudamos bastante menos de los gastos
ordinarios, es decir, tenemos una empresa que recauda menos, por llamarlo en esos
términos, tenemos una situación que recaudamos menos de lo que gastamos en gastos
ordinarios, ordinarios, es decir en pagar la luz, y en pagar la nómina y en pagar a los
bancos, ¿vale?, pagamos más de lo que ingresamos. Bueno los bancos no, los bancos es a
parte, ¿vale?, estoy hablando de gastos ordinarios, es decir de pagar nóminas y de pagar
luz, los gastos ordinarios del funcionamiento de esta casa. Los gastos ordinarios son
superiores a los ingresos ordinarios, por lo tanto tenemos una situación deficitaria que
está provocando deudas a algunos proveedores y está provocando los retrasos en los
pagos a la Seguridad Social. En el caso de la Tesorería de la Seguridad Social hace una
semana, hace una semana tuvimos una reunión con la Dirección Provincial de la
Tesorería y estamos a la espera de que desde Madrid se nos autorice a una nueva forma
para poder estar al corriente en la Tesorería e ir pagando la deuda.

Interviene el Sr. Álvarez: Está claro que esto es imposible, la verdad es que yo
no se cuanto vamos a durar. Es que nosotros lo decimos por activa y por pasiva, es decir,
que esto se nos derrumba y que, evidentemente, el sistema es imposible de sostener. Y
que realmente nos estamos viendo en muchos casos se ha nombrado la deuda con los
bancos, y hay que recordar nuevamente que quien firma ese pacto para que la banca sea
la primera en cobrar fue PP y PSOE. Y claro, de aquello por eso cuando nosotros
hablamos desde izquierda unida de una auditoría continua precisamente hablamos de
esto, de que no tengamos que preguntar cuál es la deuda del Ayuntamiento, sino que
automáticamente los vecinos sepan cuál es la deuda del Ayuntamiento y cuál es el
problema que tenemos, porque si ahora pregunto por la deuda con Urbaser, pues la
verdad, apaga y vámonos.

De fondo se oye a alguien diciendo algo.

Contesta el Sr. Álvarez Sí, si yo he visto la deuda global, yo he visto los gráficos
de la deuda global, pero sería muy interesante conocer las deudas de forma particular, qué
se le debe a uno, qué se le debe a otro, porque a mi me gustaría saber, todo el mundo
sabemos que si metemos fuego a una madera llega un momento dado en que se convierte
en ceniza, pero es que aquí no sabemos, el fuego arde pero no sabemos cuándo nos vamos

99

a convertir en ceniza. Lo que sí es cierto, que ahora pedimos un aplazamiento, ahora
viene un nuevo plan de pago a proveedores, nos obligan a contratar con la banca, es que
va a ser insostenible, entonces, de verdad hace falta rebelarse frente a esto porque sino los
problemas se van a ir produciendo inevitablemente.

6.- Pregunta el Sr. Álvarez: Bien, tenemos otra pregunta, pasamos a una cuestión
de la estación de autobuses nos encontramos con que cada vez se encuentra en una
situación más precaria y hay un problema con respecto al tema de las palomas, que
entendemos que se debe solventar de alguna forma porque si no el deterioro va a ser
continuo. Y me gustaría saber si se está considerando algún tipo de intervención para esta
zona.

Responde el Sr. Cala: Con respecto a la estación de autobuses estamos
considerando dos posibilidades, vamos varios escenarios. El primero es quitar la estación
de autobuses de donde está, porque es un sitio totalmente nefasto para la estación, por lo
tanto estamos buscando una alternativa dentro de lo que es el Plan General de Ordenación
Urbana, un futuro, para que a la mayor brevedad posible podamos buscar una ubicación y
unas instalaciones más acordes a lo que es el servicio que debe de prestar Morón de la
Frontera. Porque las instalaciones ni son idóneas, ni son acordes, por lo tanto, el primer
objetivo nuestro es ese, ¿vale?, buscar una ubicación más idónea y unas instalaciones más
funcionales para una estación de autobuses. Dicho esto, es cierto lo de las palomas ya
tenemos presupuesto para poner una maya metálica, que es una malla que existe para este
tipo de situaciones, para evitar que las palomas hagan sus nidos y utilicen aquellas
instalaciones. Y, bueno, estamos intentando mantener las instalaciones lo más dignas
posibles, dentro de las posibilidades que tenemos.

7.- Pregunta el Sr. Álvarez: Bien, a través de los medios de comunicación nos
hemos hecho eco de la Sentencia del Tribunal Supremo de la Junta de Andalucía donde se
les da la razón a los funcionarios que en su día, por parte del Equipo de Gobierno, se les
abrió un expediente. Y observamos que en ese expediente se les da la razón a los
funcionarios, se habla de que el fundamento primero de la sentencia declara contrarias a
derecho las sanciones impuestas a estos trabajadores, en su día fueron cinco meses de
suspensión de empleo y sueldo, quince días de suspensión de empleo y sueldo, por la
comisión de una falta grave de desobediencia, cuatro meses de suspensión de empleo y
sueldo por no guardar el debido sigilo respecto a los asuntos que se conozcan por razón
del cargo. Es decir, que hubo una campaña en contra de estos trabajadores y que al final a
ellos hay que felicitarles por ello. Estos trabajadores se han defendido en los tribunales, el
Tribunal Superior les ha dado la razón, incluso llegando a conclusiones tan graves como
en el caso concreto del Presidente de la mesa: “no cabe hablar de desobediencia porque,
en primer lugar no era una orden razonable”, es decir que se reconoce visualmente que el
Equipo de Gobierno anterior no daba ordenes razonables, sino que urgía “donde no urgía
desplazarse a Sevilla a ese trabajador, precisamente el día que el recurrente debió presidir
una prueba en el tribunal”, bueno, se reconoce la forma en la que nos gobernaba el

100

Equipo de Gobierno anterior. Y nuestra pregunta es, como sabemos que esta sentencia
puede ser recurrible y hay todavía sentencias que no se han terminado de fallar, me
gustaría saber cuál va ser la actitud de este Equipo de Gobierno con respecto a estos
trabajadores, porque nosotros entendemos que se debería dar por concluida la vía judicial
y lo antes posible reponer todo el daño, el daño moral costará más trabajo resarcirse de el,
pero sí que se reponga el salario que no ha sido abonado a estos trabajadores.

Responde el Sr. Rodríguez Domínguez: Se están ejecutando las sentencias
estrictamente en sus términos y con respecto al trabajador que todavía no tenía la
sentencia, no se había producido el juicio, mañana me entrega el informe jurídico el
letrado del Ayuntamiento que se le ha solicitado para atender la posibilidad del
allanamiento, dado que los dos anteriores juicios se han perdido por parte del
Ayuntamiento. Entonces si el informe del letrado es positivo se procederá al allanamiento
en el tercer procedimiento, con la repercusión y la restauración de los derechos que hayan
sido conculcados por parte de los Decretos en su día que se hicieron.

Dice el Sr. Álvarez: Me alegro.

8.- Pregunta el Sr. Álvarez: Una última pregunta, que ya en su día trasladamos la
problemática de las balsas evaporativas con respecto a la concentración que se podía
producir o que se está produciendo en ciertas zonas de Morón, como por ejemplo en la
carretera hacia Arahal. Y nos gustaría, solicitamos en su momento que se hiciese ese
estudio y no nos ha llegado aún, entendemos que todavía no se ha hecho, no se está
haciendo y para que este mapa se elabore lo antes posible y para futuras instalaciones de
ese tipo de balsas pues podamos trabajar con más objetividad.

Dice el Sr. Rodríguez Domínguez: Gracias Izquierda unida, grupo AMA.

9.- Ruega el Sr. Albarreal: Si, el primer ruego que voy a hacer es en relación
precisamente a la moción que no hemos podido votar porque no se ha votado la urgencia.
Y es que ruego que se convoque de manera urgente, vamos que quiero decir que estamos
hablando de la prorroga de 30 años de una concesión minera. Yo entiendo que se presenta
una moción a última hora de hoy y que no ha habido tiempo de verlo y se pide la
urgencia, pero estamos hablando de que el futuro de 30 años de una concesión minera, y
concretamente en la Sierra de Espartero con todo lo que este Pleno ya ha hablado, no digo
ahora, sino desde el año 97 sobre la Sierra de Espartero. Entonces lo que ruego es que se
convoque urgentemente la comisión de urbanismo y medio ambiente, a ser posible en la
semana que viene, en los días que hay lunes, martes y miércoles de la semana que viene,
para poder tratar el contenido de esta moción, o sea para poder tratar este tema en esa
comisión de urbanismo y medio ambiente.

Responde el Sr. Rodríguez Domínguez: Con respecto, yo lo que si quiero, no ha
dado lugar a explicar la moción, pero los expedientes están en exposición pública. Todos

101

los ciudadanos y todas las organizaciones, como el grupo AMA, ya pueden hacer las
aportaciones que quieran al expediente. De hecho yo ya he estado viendo el expediente y
esta mañana había dos personas viendo el expediente, y allí en su mesa está el expediente
y está la mesa y se puede consultar y después se pueden hacer las aportaciones que
estimen convenientes. El partido socialista hará las suyas también, si lo tiene por
conveniente. Y como el plazo más corto, el que tenemos más cercano es para el 9 de abril
y el más lejano es para el 21 de abril, hay tiempo suficiente. Pero que ya está abierto, que
cualquier ciudadano de Morón puede ir a la Delegación de Innovación ver el expediente y
aportar lo que tenga por bien. ¿No se por qué el Ayuntamiento tiene que aportar?, cada
organización, cada vecino, quien quiera, ya está abierto el expediente y puede ir a hacer
lo que estime conveniente. O sea que, aunque se reúna la comisión, porque así se solicite
por el grupo AMA, las aportaciones que quiera hacer a los expedientes de la Junta de
Andalucía el grupo AMA ya los puede hacer. Aunque no, verá que no quiero dar la
sensación de que porque no haya debatido la moción se esté coartando al grupo AMA la
posibilidad de hacer algún tipo de derecho en ese expediente. El grupo AMA puede ir a la
Junta de Andalucía ahora mismito a aportar lo que tenga por bien a esos expedientes,
vamos.

Dice el Sr. Albarreal: Al grupo AMA sabe usted que es difícil coartarle cualquier
cosa, o sea que el grupo AMA sabe perfectamente que puede ir a ver ese expediente y
efectivamente yo hoy por ejemplo no he ido a ver el expediente por redactar la moción,
sino hubiera estado esta misma mañana viendo el expediente, e iré a verlo. Pero lo que
creo que una cuestión de esta importancia es importante, no quería entrar en los puntos de
la moción, es importante que se pida que el Ayuntamiento, como entidad que tiene unas
potestades, se persone y pedir sobretodo la información, que tenga que esos proyectos,
que es verdad que están en exposición pública los pida el Ayuntamiento que tiene derecho
como cualquier persona, persona jurídica me refiero, a tenerlos aquí, ¿vale? Entonces,
sobretodo por decir un punto más, lo que creo que sí es muy importante es que cuanto
antes el Ayuntamiento, el Ayuntamiento no el grupo socialista, ni AMA, el Ayuntamiento
envíe cuál es la normativa urbanística de Morón vigente en relación a la Sierra de
Espartero, que eso es lo que se pide fundamentalmente en la moción, que la envíe en
plazo, en este plazo para que se tenga en cuenta. Y eso es objetivo, eso es lo que está
vigente en la normativa. Insisto en el ruego de que se convoque la comisión para el lunes
o el martes.

10.- Pregunta el Sr. Escobar: Bueno esta pregunta que tenemos es en relación a
la problemática que ha surgido, ya hace varios meses, la problemática que algunos
ciudadanos han tenido cuando han necesitado de los servicios del tanatorio en relación
con las ceremonias civiles. Nosotros queremos hacer una pregunta y es si últimamente
este Equipo de Gobierno ha tenido alguna conversación o negociación con la empresa
que gestiona el tanatorio, y para que nos de cuenta, a ver si están ya o no dispuestos a
reconsiderar su postura y que tanto perjuicios está ocasionando en algunas familias.

102

Responde el Sr. Cala: Sí, se ha tenido una conversación, al menos una que yo
sepa, con la empresa y no tienen intención de modificar su postura.

11.- Pregunta el Sr. Escobar: Bueno, pues entonces una segunda parte, también
en relación a este mismo punto, es que llegados aquí, llegados a este punto de negativa de
esta empresa a cumplir con los servicios que precisamente tiene que prestar a los usuarios
de este tanatorio, sabemos, nos están trasladando personas que probablemente cuando lo
necesiten quizás opten por no utilizar tampoco los servicios del tanatorio en cuanto a
velatorio. Una empresa que le niega que a su familiar se despida conforme a sus creencias
o no creencias religiosas pues quizás merezca también que no se vele allí, hay familias
que se lo están pensando. Entonces una pregunta que traslado al Equipo de Gobierno,
llegado el caso de que una familia dijera que no quiere que se vele en el tanatorio privado
a su familiar, ¿este Ayuntamiento estaría en condiciones de ofrecerle otras posibilidades?,
y me refiero concretamente por ejemplo al antiguo, a la sala del antiguo tanatorio que
todavía está en el cementerio. ¿Podría tener la familia acceso a esas instalaciones?

Responde el Sr. Cala: No estoy en condiciones ahora mismo, no sé como han
quedado las instalaciones, si están en estado para usarlas o no. No se ha dado el caso, si
se diera el caso lo estudiaríamos, lo estudiaremos, vamos. Lo vamos a mirar a ver si las
instalaciones lo permiten o no lo permiten. Porque hasta ahora hemos estado hablando de
una alternativa a la ceremonia, no hemos estado hablando una alternativa al tanatorio, por
lo tanto no nos hemos preocupado en ese camino, ¿vale?

Dice el Sr. Escobar: O sea que no se sabe si están útiles o no, o sea si están en
condiciones de ser utilizadas, ¿verdad?

Responde el Sr. Cala: No quiero, no quiero equivocarme al decirte que sí, porque
no se en qué condiciones están las cámaras. Sé que una se ha convertido en la oficina del
responsable, del encargado del cementerio. Entonces no se en qué condiciones están y
podemos equivocarnos sin que nos aseguremos, ¿vale?

Dice el Sr. Escobar: Bueno, pues entonces insistir un poco nada mas y es que el
Equipo de Gobierno baraje esa posibilidad, porque en Morón realmente hay un problema
y está creciendo, está creciendo el problema y familias que se van a plantear en adelante
que si el tanatorio privado no da los servicios como corresponde pues bueno ellos van a ir
a otro, o van a intentar ir a otro servicio y en este caso quien mejor que el Ayuntamiento
para dar respuesta a esas carencias que la empresa privada presenta.

12.- Ruega el Sr. Escobar: Bueno, tengo otra, esta no es una pregunta, esto es
para darle, porque cuando las cosas se hacen bien pues se dicen. Nosotros celebramos la
noticia que ha aparecido en los medios en forma de nota de prensa, por parte del Equipo
de Gobierno, mediante el cual se decía que ya, ya se van a acometer definitivamente el
cambio del callejero, del nombre del callejero de Morón, dando cumplimiento así a los

103

acuerdos adoptados en este Pleno Municipal. Nosotros lo celebramos y que después de 11
meses parece que se vaya a dar ya los últimos pasos para la ejecución de estos acuerdos
de Memoria Histórica. Nosotros, no obstante, vamos a estar atentos a que después de
Semana Santa, efectivamente, como ha comunicado el Equipo de Gobierno, se cambien
definitivamente los rótulos de las calles con los nuevos nombres. Y, por otra parte, en
cuanto a la retirada de los símbolos franquistas también en esa misma nota de prensa se
mencionan los problemas que están teniendo con algún propietario y que ya todos
conocemos cual es exactamente, y es que se niega algún propietario a que se retiren esas
placas en el barrio del Pantano. Bueno pues nosotros instamos a este Equipo de Gobierno
a que disponga de todos los medios legales a su alcance para hacer cumplir la Ley de
Memoria Histórica y los acuerdos así llegados en este Pleno. No vale con que un
particular se niegue porque esto, lógicamente, crea malos precedentes y creo que además
no es de recibo.

13.- Ruega el Sr. Angulo: Si, muchas gracias, yo pocas preguntas y un par de
ruegos. En la calle Utrera, en la esquina donde está el negocio de MAPFRE había una
papelera, una papelera que no está y hay dos palos allí de hierro que nos dicen que, si me
dice el Concejal que toma nota pues ya sabe de lo que estamos hablando.

14.- Ruega el Sr. Angulo: Después en la obra que se está haciendo frente a
Aceitunas Guadalquivir también nos trasladan la posibilidad de que se coloquen unas
vayas o luminarias porque por la peligrosidad que hay allí, porque no se ve, para que las
coloquen.

15.- Ruega el Sr. Angulo: Después, también se ha hablado con relación a los
baches que ha hecho mención el portavoz del partido socialista, pero es verdad que nos
han trasladado algunas Hermandades ahora para la Semana Santa en la plaza de San
Miguel, al menos tres Hermandades van a pasar por ahí, y delante justo de la iglesia está
el paso de los camiones de las obras y demás y está aquello bastante mal, para que lo
intenten arreglar para Semana Santa, para el Domingo de Ramos si es posible que esté ya,
porque de esa ya sale una. Vale, vale, estupendo, muy bien.

16.- Pregunta el Sr. Angulo: Y, después tengo aquí una pregunta de la pagina
web del Patronato Municipal de Deportes, si nos podían decir el coste que ha tenido esa
página web.

Responde el Sr. Rodríguez Gallardo: La página web del Patronato todavía está
en construcción y tenemos tres presupuestos se eligió el más económico, con amplia
diferencia vamos. Daré cuenta en el Consejo de Gerencia o en la Junta Rectora informaré.

17.- Ruega el Sr. Angulo: Dos ruegos, uno que se lo hice en el Pleno pasado con
relación a la imagen del Sagrado Corazón de Jesús. En la medida que resultara posible, si
no encontraba a quién dárselo que le decíamos nosotros que nos lo podía entregar para el

104

grupo popular.

Contesta el Sr. Rodríguez Domínguez: Perdona, hemos tenido peticiones al
efecto de alguna Hermandad y de alguien más, una Hermandad al menos si lo ha pedido
formalmente por escrito. Que lo hayamos quitado no quiere decir que es un patrimonio
del Ayuntamiento, no se hasta que punto es conveniente desprenderse, que esté aquí
custodiado en el Ayuntamiento, ya le daremos una solución.

18.- Ruega el Sr. Angulo: Y, por último, bueno estos días atrás se celebró el otro
día lo de la hora del planeta en señal del apoyo a la reducción de emisiones de CO2 y
demás, creo que estuvieron apagados algunos edificios emblemáticos de Morón, y está
muy bien y nos parece fantástico, pero la verdad que el Castillo lleva ya meses del
planeta. La verdad que robaron, nos dijeron que, pero hombre en la medida que resulte
posible que no se abandone un monumento principal de Morón y que no tiene ni una
bombilla que lo ilumine. Que tome el Equipo de Gobierno interés en buscar soluciones
para que ese monumento se ilumine. Ya está, no hay mas preguntas.

Responde el Sr. Cala: Que el Castillo se iluminó mediante una subvención y todo
lo demás, es costoso, el deterioro que ha sufrido la iluminación del Castillo por el
vandalismo, el robo, es costoso, no es fácil, pero vamos que lo vamos a La hora del
planeta es el 23.

Concluye el Sr. Rodríguez Domínguez: Muchas gracias y buenas noches.

No habiendo más asuntos que tratar se levanta la sesión en MORON DE LA
FRONTERA a las 22:38 del día 21 de MARZO de 2013.

Vº Bº
ALCALDE

RODRIGUEZ DOMINGUEZ, JUAN
MANUEL

SECRETARIA GENERAL

SERRANO LAPEÑA, ASCENSION

105

	R E U N I D O S
	E S T I P U L A C I O N E S
	SEGUNDA: OBJETO DEL CONVENIO
	TERCERA: TASAS POR LA PRESTACIÓN DEL SERVICIO
	OTROS RECURSOS MUNICIPALES
	MULTAS Y SANCIONES DE TRÁFICO

	CUARTA: GASTOS REPERCUTIBLES
	QUINTA : SERVICIO DE NOTIFICACIONES
	SÉPTIMA: RÉGIMEN DE ENTREGAS A CUENTA Y LIQUIDACIONES
	OCTAVA: OTROS SERVICIOS
	NOVENA: DURACIÓN
	OTRAS ESTIPULACIONES
	NORMATIVA APLICABLE
	DISPOSICIÓN FINAL

