

EXCMA. DIPUTACIÓN PROVINCIAL
MÁLAGA
Secretaría General

DIPUTADOS ASISTENTES

GRUPO POPULAR

1. D. Elías Bendodo Benasayag (Presidente)
2. D. Francisco Javier Oblaré Torres (Vicepresidente 1º)
3. D. Pedro Fernández Montes (Vicepresidente 2º)
4. Dª Ana Carmen Mata Rico (Vicepresidenta 3ª)
5. D. Abdeslam Jesús Aoulad Ben Salem Lucena
6. D. José Alberto Armijo Navas
7. D. Juan Jesús Bernal Ortiz
8. Dª Marina Bravo Casero
9. Dª María Francisca Caracuel García
10. Dª María del Pilar Conde Cibrán
11. D. Carlos María Conde O'Donnell
12. D. Jacobo Florido Gómez
13. D. Juan Jesús Fortes Ruíz
14. Dª Leonor García-Agua Juli
15. Dª Emilia Ana Jiménez Cueto
16. Dª Antonia Jesús Ledesma Sánchez
17. D. Ignacio Mena Molina
18. D. José Francisco Salado Escaño

GRUPO SOCIALISTA

1. Dª Patricia Alba Luque
2. D. Javier Carnero Sierra
3. D. Francisco Javier Conejo Rueda
4. D. José Garrido Mancera
5. Dª Fuensanta Lima Cid
6. D. Adolfo Moreno Carrera
7. Dª María Dolores Narváez Bandera
8. D. José Luis Ruiz Espejo
9. Dª María José Sánchez del Río

GRUPO IULV-CA

1. D. Pedro Fernández Ibar
2. D. Miguel Díaz Becerra
3. Dª María Antonia Morillas González

INTERVENTOR

D. Francisco Javier Pérez Molero

SECRETARIA GENERAL

Dª Alicia E. García Avilés

**ACTA núm. 6/2012 del Pleno ordinario
celebrado el 10 de abril de 2012.**

Málaga, a diez de abril de dos mil doce.

No asiste y justifica su ausencia: D. José María Ruiz Lizana del Grupo Socialista.

A las once horas y cuarenta minutos, se reúne en el Palacio Provincial sito en C/Pacífico nº 54, el Pleno de la Excm. Diputación Provincial, en primera convocatoria.

El señor Presidente, previa comprobación del quórum de asistencia necesario de miembros de la Corporación para la válida constitución del Pleno, declaró abierta la sesión, tras lo cual se procedió al despacho de los asuntos habidos en el orden del día de la convocatoria, que se relacionan a continuación:

PRIMERA PARTE.- DE CARÁCTER RESOLUTIVO

PRELIMINAR:

a) Proposiciones no dictaminadas por Comisiones Informativas o Patronatos, que para el adecuado funcionamiento de los servicios que ésta Corporación presta, y que no tengan un retraso de más de un mes, se consideran urgentes, y que para ser debatidas, conforme lo dispuesto en el artículo 82.3 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, debe ser ratificada su inclusión en el Orden del Día por el Pleno:

- *Delegación de Derechos Sociales.- Convenios: Aprobación de la prórroga del Convenio suscrito con la Delegación Provincial de la Consejería de Salud (Junta de Andalucía), y la Diputación, para el desarrollo del Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años, con trastornos en el desarrollo o riesgo de padecerlo.*

b) Mociones, proposiciones o dictámenes, que se presentan una vez confeccionado el Orden del Día (que no figuran en este) y que para ser debatidas, conforme a lo dispuesto en los artículos 83 y 91.4 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, deben ser declaradas previamente urgentes por el Pleno.

c) Aprobación si procede, de las Actas correspondientes a las sesiones plenarias que se indican:

Acta número	Día de la sesión
4/2012	5 marzo 2012 (ordinaria)
5/2012	5 marzo 2012 (extraordinaria)

1.- COMISION INFORMATIVA DE MODERNIZACION LOCAL Y ESPECIAL DE CUENTAS

1.1.- Delegación de Presidencia:
No presenta dictámenes.

1.2.- Delegación de Fomento y Atención al Municipio:

1.2.1.- Planes y Programas: Modificación parcial (cambio actuaciones) de los Planes Provinciales de Obras y Servicios de 2006 y 2008, en relación con el Municipio de Antequera.

1.2.2.- Planes y Programas: Modificación parcial (cambio actuaciones) de los Planes Provinciales de Obras y Servicios de 2008, 2009, 2010 y 2011, en relación con el Municipio de Montejaque.

1.2.3.- Convenios: Ratificación del Decreto de la Presidencia núm. 1444/2012, sobre, aprobación del Acuerdo de Colaboración con el Instituto Politécnico Jesús Marín, para que alumnos/as, realicen en Centros/Servicios de la Diputación, prácticas formativas.

1.2.4.- Ordenanzas y Reglamentos: Expediente para aprobación del "Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga" (resolución de reclamaciones, y modificación parcial de texto).

1.3.- Delegación de Arquitectura, Urbanismo y Planeamiento:

No presenta dictámenes

1.4.- Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías:

1.4.1.- AEPSA: Ratificación del Decreto de la Presidencia núm. 190/2012, sobre, aprobación de Proyectos de obras y/o servicios, del Programa de Fomento de Empleo Agrario 2011 (Fase Ordinario Garantía de Rentas. AEPSA 2011), y solicitud de las correspondientes subvenciones.

1.4.2.- AEPSA: Ratificación del Decreto de la Presidencia núm. 191/2012, sobre, aprobación de Proyectos de obras y/o servicios, del Programa de Fomento de Empleo Agrario 2011 (Fase Empleo Estable. AEPSA 2011), y solicitud de las correspondientes subvenciones.

1.5.- Delegación de Servicios Intermunicipales:

1.5.1.- Ayudas Públicas: Concesión de prórroga al Ayuntamiento de Riogordo, para justificación de subvención concedida para el "Camino Rural Retamar" (Plenos de 9 mayo 2006 y 2 noviembre 2010)

1.6.- Delegación de Medio Ambiente y Sostenibilidad:
No presenta dictámenes

1.7.- Delegación de Economía y Hacienda:

1.7.1.- Presupuestos: Dación de cuenta del Decreto 1593/2012, de 29 de marzo, sobre aprobación de la Liquidación del Presupuesto de 2.011 (Dación de cuenta. Liquidación del Presupuesto y Estado de Remanente de Tesorería)

1.7.2.- Intervención: Información de Intervención sobre relación certificada de obligaciones pendientes de pago en cumplimiento del artículo 3.2 del R.D. Ley 4/2012, de 24 de febrero. (Dación de cuenta)

1.8.- Delegación de Recursos Humanos y Servicios Generales:

No presenta dictámenes

2.- COMISION INFORMATIVA DE CIUDADANIA

2.1.- Delegación de Derechos Sociales:

2.1.1.- Convenios: Aprobación de Convenio de colaboración, entre la Diputación, el IMSERSO, y la FEMP, para el desarrollo del Programa de Teleasistencia, durante 2012.

2.2.- Delegación de Centros de Atención Especializada:

No presenta dictámenes

2.3.- Delegación de Turismo y Promoción del Territorio:

2.3.1.- Ayudas Públicas: Resolución del expediente incoado al Consorcio Serranía de Ronda

Genal-Guadiaro, para reintegro de aportación abonada con destino a la “Compra de escenario portatil para eventos” (Plan Especial de Suministros. Concertación 2010).

2.4.- Delegación de Igualdad y Participación Ciudadana:

No presenta dictámenes

2.5.- Delegación de Educación y Juventud:

No presenta dictámenes

2.6.- Delegación de Cultura y Deportes:

No presenta dictámenes

3.- PATRONATO RECAUDACION PROVINCIAL

3.1.- Aprobación de Expediente núm. 1/2012 de Modificación de Créditos Extraordinarios, y suplementos de crédito del Presupuesto del Patronato para 2012.

3.2.- Aceptación de acuerdos de delegación, efectuados por varios Ayuntamientos y Entidades Locales Autónomas, en materia de funciones de recaudación, gestión tributaria e inspección de sus ingresos de derecho público, así como en materia de multas de tráfico, y gestión catastral del IBI de naturaleza urbana.

3.3.- Aprobación de Convenio entre el Patronato de Recaudación y la Fábrica Nacional de Moneda y Timbre - Real Casa de la Moneda, para la “Extensión de los Servicios Públicos Electrónicos”.

3.4.- Aprobación de Convenio entre el Patronato de Recaudación y la Gestoría “Virginia Martín Lara”, para el acceso a la aplicación informática de internet “Primer alta de vehículos”.

3.5.- Aprobación inicial de la modificación de la Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas correspondientes a Ingresos de Derecho Público por Administración de Recursos de otros Entes.

3.6.- Aprobación inicial de la modificación de la Ordenanza Fiscal Reguladora del Plan de Pagos Especial (pasaría a denominarse, Ordenanza Fiscal Reguladora del Plan de Pagos Personalizado).

3.7.- Aprobación de la propuesta de la Presidencia del Patronato de Recaudación y acuerdo adoptado por su Pleno, para suscripción de un Convenio entre el Consejo General del Notariado y la Diputación Provincial de Málaga, para trámites en relación con el Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, y el Impuesto de Bienes Inmuebles.

4.- MOCIONES DE GRUPOS POLITICOS *(presentadas en Comisiones Informativas)*

4.1.- Mociones: Del Grupo Socialista, relativa a los “Planes del Gobierno de España, respecto a la Industria Turística”.

4.2.- Mociones: Del Grupo Socialista, sobre “Subvención para el equipamiento del Albergue Juvenil, de Fuente de Piedra”.

4.3.- Mociones: Del Grupo Socialista, “Contra la Reforma Laboral y su aplicación en los Entes Locales”.

4.4.- Mociones: Del Grupo Socialista, sobre “Ayuda urgente y necesaria al Ayuntamiento de Pizarra, para el arreglo de un muro en C/ Dehesa”.

4.5.- Mociones: Del Grupo Socialista, relativa a, la “Exclusión de los miembros de la Corporación como beneficiarios de las partidas presupuestarias de formación, en la Diputación de Málaga”.

4.6.- Mociones: Del Grupo Socialista, sobre “Financiación del Campus de Excelencia de Andalucía TECH”.

4.7.- Mociones: Del Grupo Socialista, relativa a la “Situación de la Carretera MA-8301, de Jubrique a Peñas Blancas”.

4.8.- Mociones: Del Grupo Socialista, sobre “Prestar asesoramiento para la creación de la Entidad Local Autónoma El Colmenar-Estación de Gaucin (Cortes de la Frontera)”.

4.9.- Mociones: Del Grupo Izquierda Unida, sobre el “Plan de Financiación para el pago a proveedores de la Administración Local”.

4.10.- Mociones: Del Grupo Izquierda Unida, “Contra la Reforma Laboral impuesta por el Gobierno del Estado”.

4.11.- Mociones: Del Grupo Izquierda Unida, sobre “Defensa de la Sanidad Pública Gratuita y Universal, y en contra del repago o copago sanitario”.

4.12.- Mociones: Del Grupo Izquierda Unida, sobre la “Comercialización de la Pasa de la Axarquía”.

5.A.- ASUNTOS URGENTES. Asuntos sin dictaminar, presentados antes de la confección del Orden del Día. Es el asunto indicado en el Preliminar a):

- Delegación de Derechos Sociales.- Convenios: Aprobación de la prórroga del Convenio suscrito con la Delegación Provincial de la Consejería de Salud (Junta de Andalucía), y la Diputación, para el desarrollo del Programa de Atención Infantil Temprana para niños y

niñas de 0 a 4 años, con trastornos en el desarrollo o riesgo de padecerlo.

reglamentaria o la Diputación redacte un nuevo reglamento orgánico).

5.B.- ASUNTOS URGENTES. Asuntos dictaminados o no, presentados con posterioridad a la confección del Orden del Día.

I.- Dación de cuenta:

De los Decretos ordenados por la Presidencia y Diputados Delegados desde el 1316/2012 hasta el 1637/2012 (ambos incluidos).

SEGUNDA PARTE.- ACTIVIDAD DE CONTROL DEL PLENO

(Los asuntos incluidos en este epígrafe no serán objeto de votación hasta que se establezca por disposición

II.- Mociones (no resolutivas).

III.- Preguntas.

IV.- Ruegos.

PRIMERA PARTE.- DE CARÁCTER RESOLUTIVO

PRELIMINAR:

a) Proposiciones no dictaminadas por Comisiones Informativas o Patronatos, que para el adecuado funcionamiento de los servicios que ésta Corporación presta, y que no tengan un retraso de más de un mes, se consideran urgentes, y que para ser debatidas, conforme lo dispuesto en el artículo 82.3 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, debe ser ratificada su inclusión en el Orden del Día por el Pleno:

- *Delegación de Derechos Sociales.- Convenios:* Aprobación de la prórroga del Convenio suscrito con la Delegación Provincial de la Consejería de Salud (Junta de Andalucía), y la Diputación, para el desarrollo del *Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años, con trastornos en el desarrollo o riesgo de padecerlo.*

b) Mociones, proposiciones o dictámenes, que se presentan una vez confeccionado el Orden del Día (que no figuran en este) y que para ser debatidas, conforme a lo dispuesto en los artículos 83 y 91.4 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, deben ser declaradas previamente urgentes por el Pleno.

c) Aprobación si procede, de las Actas correspondientes a las sesiones plenarias que se indican:

Acta número	Día de la sesión
4/2012	5 marzo 2012 (ordiarnia)
5/2012	5 marzo 2012 (extraordiarnia)

1.- COMISION INFORMATIVA DE MODERNIZACION LOCAL Y ESPECIAL DE CUENTAS

1.1.- Delegación de Presidencia:

No presenta dictámenes.

1.2.- Delegación de Fomento y Atención al Municipio:

Punto núm. 1.2.1.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Fomento y Atención al Municipio.- Planes y Programas: Modificación parcial (cambio actuaciones) de los Planes Provinciales de Obras y Servicios de 2006 y 2008, en relación con el Municipio de Antequera.

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por el Diputado Delegado de Fomento y Atención al Municipio, sobre la modificación parcial (cambio actuaciones) de los Planes Provinciales de Obras y Servicios de 2006 y 2008, en relación con el Municipio de Antequera, se ha emitido el siguiente dictamen:

“Punto 2.1.- Delegación de Fomento y Atención al Municipio: Planes y Programas: Modificación parcial (cambio destino) del Plan Provincial de Obras y Servicios PPOS 2006 y 2008, en relación con el Municipio de Antequera. (Informe conformidad) (Pleno).

Visto los escritos presentados por el Ayuntamiento de Antequera de 15/11/11, con entrada en esta Corporación el 21/11/11, por el que solicita cambio de destino de las obras incluidas en los Planes Provinciales de Obras y Servicios de 2006 y 2.008, y teniendo en cuenta que los motivos expuestos justifican la conveniencia de la modificación, que cumple con lo dispuesto en los arts. 32, 33, 36, 55 y 57 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, art. 63 apartado 3 de la Ley 30/92, de 26 de noviembre de régimen jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, Art. 32 apdo. 5 del R.D. Legislativo 781/1986, Art. 8 del RD 835/2003, de 27 de junio, por el que se regula la cooperación económica del Estado a las inversiones de las entidades locales; Orden APU/293/2006, de 31 de enero, de desarrollo y aplicación del anterior Real Decreto; el Diputado que suscribe, a efectos de la posterior resolución por el Pleno, una vez fiscalizado el expediente de conformidad en su caso, y teniendo en cuenta los informes técnicos favorables, tiene a bien proponer:

a) - Anular las siguientes obras:

- - Obra núm. 18/06 de “Auditorio del Recinto Ferial, 1ª Fase” en Antequera por importe de 261.777,33 €.
- - Obra núm. 17/08 de “Auditorio Municipal Parque del Norte de Antequera, 3ª Fase” en Antequera por importe de 261.777,33 €.
-

- Incluir la nueva obra, cuya denominación y financiación quedarán como se

detalla:

- - Obra núm. PP-152/06 de “Nuevo Edificio Jefatura de la Policía Local” en Antequera por importe de 261.777,33 € y con la siguiente financiación:

Aportación de la Diputación.....	157.066,40	60,00%
Junta de Andalucía	39.266,60	15,00%
Aportación del Ayuntamiento.....	65.444,33	25,00 %
- - Obra núm. PP-139/08 de “Nuevo Edificio Jefatura de la Policía Local” en Antequera por importe de 261.777,33 € y con la siguiente financiación:

Aportación de la Diputación.....	157.066,40	60,00%
Junta de Andalucía	39.266,60	15,00%
Aportación del Ayuntamiento.....	65.444,33	25,00 %

b) Manifiestar que el Ayuntamiento deberá presentar como consecuencia de esta modificación:

- Proyecto de las nuevas obras.
- Documento donde conste la completa disponibilidad de los terrenos necesarios para las mismas, así como autorizaciones o concesiones administrativas, en su caso,
- Certificado de calificación y clasificación urbanística

- Compromiso de aportación y certificado del Secretario-Interventor de esa Corporación sobre la existencia de consignación presupuestaria correspondiente a la aportación municipal a la citada obra por la cuantía que finalmente se determine a la presentación del proyecto.

c) Trasladar los acuerdos al Servicio de Coordinación integrada en el Área de Fomento y Atención al Municipio, a sus efectos, al Servicio de Concertación y Modernización, al Ayuntamiento interesado, así como a Intervención.

En el expediente figura informe de la Jefa del Servicio de Coordinación e informe de Intervención.

Tras ello, la Comisión Informativa acordó por unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial.”

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 1.2.2.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Fomento y Atención al Municipio.- Planes y Programas: Modificación parcial (cambio actuaciones) de los Planes Provinciales de Obras y Servicios de 2008, 2009, 2010 y 2011, en relación con el Municipio de Montejaque.

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por el Diputado Delegado de Fomento y Atención al Municipio, sobre la modificación parcial (cambio actuaciones) de los Planes Provinciales de Obras y Servicios de 2008, 2009, 2010 y 2011, en relación con el Municipio de Montejaque, se ha emitido el siguiente dictamen:

“Punto 2.2.- Delegación de Fomento y Atención al Municipio: Planes y Programas: Modificación parcial (cambio destino) del Plan Provincial de Obras y Servicios PPOS 2008, 2009, 2010 y 2011 en relación con el Municipio de Montejaque. (Informe conformidad) (Pleno).

Visto los escritos presentados por el Ayuntamiento de Montejaque de 16/11/11, con entrada en esta Corporación el 17/11/11, por el que solicita cambios de destino de las obras incluidas en los Planes Provinciales de Obras y Servicios de 2008, 2009, 2010 y 2.011, y teniendo en cuenta que los motivos expuestos justifican la conveniencia de la modificación,

que cumple con lo dispuesto en los arts. 32, 33, 36, 55 y 57 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, art. 63 apartado 3 de la Ley 30/92, de 26 de noviembre de régimen jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, Art. 32 apdo. 5 del R.D. Legislativo 781/1986, Art. 8 del RD 835/2003, de 27 de junio, por el que se regula la cooperación económica del Estado a las inversiones de las entidades locales; Orden APU/293/2006, de 31 de enero, de desarrollo y aplicación del anterior Real Decreto; el Diputado que suscribe, a efectos de la posterior resolución por el Pleno, una vez fiscalizado el expediente de conformidad en su caso, y teniendo en cuenta los informes técnicos favorables, tiene a bien proponer:

a) - Anular las siguientes obras:

- - Obra núm. 78/08 de “Construcción de Edificio de Usos Múltiples, 1ª Fase” en Montaje por importe de 72.202,43 €.
- - Obra núm. 82/09 de “Construcción de Edificio de Usos Múltiples, 2ª Fase” en Montaje por importe de 72.202,43 €.
- Obra núm. 80/10 de “Construcción de Edificio de Usos Múltiples, 3ª Fase” en Montaje por importe de 72.202,43 €.
- Obra núm. 77/11 de “Construcción de Edificio de Usos Múltiples, 4ª Fase” en Montaje por importe de 72.202,43 €.

•

- Incluir la nueva obra, cuya denominación y financiación quedarán como se

detalla:

- - Obra núm. PP-138/08 de “Cubierta y Cerramiento pista polideportiva en Colegio Público, 1ª Fase” en Montaje por importe de 72.202,43 € y con la siguiente financiación:

Aportación de la Diputación.....	57.761,95	80,00%
Junta de Andalucía	10.830,36	15,00%
Aportación del Ayuntamiento.....	3.610,12	5,00 %
- - Obra núm. PP-139/09 de “Cubierta y Cerramiento pista polideportiva en Colegio Público, 2ª Fase” en Montaje por importe de 72.202,43 € y con la siguiente financiación:

Aportación de la Diputación.....	61.372,07	85,00%
Junta de Andalucía	7.220,24	10,00%
Aportación del Ayuntamiento.....	3.610,12	5,00 %
- Obra núm. PP-149/10 de “Cubierta y Cerramiento pista polideportiva en Colegio Público, 1ª Fase” en Montaje por importe de 72.202,43 € y con la siguiente financiación:

Aportación de la Diputación.....	68.592,31	95,00%
Aportación del Ayuntamiento.....	3.610,12	5,00 %
- Obra núm. PP-127/11 de “Embovedado Arroyo c/ Doctor Vázquez Gutiérrez” en Montaje por importe de 72.202,43 € y con la siguiente financiación:

Aportación de la Diputación.....	68.592,31	95,00%
Aportación del Ayuntamiento.....	3.610,12	5,00 %

b) Manifestar que el Ayuntamiento deberá presentar como consecuencia de esta modificación:

- Proyecto de las nuevas obras.
- Documento donde conste la completa disponibilidad de los terrenos necesarios para las mismas, así como autorizaciones o concesiones administrativas, en su caso,
- Certificado de calificación y clasificación urbanística

- Compromiso de aportación y certificado del Secretario-Interventor de esa Corporación sobre la existencia de consignación presupuestaria correspondiente a la aportación municipal a las obras PP-139/08, PP-139/09 y PP-149/10.

c) Trasladar los acuerdos al Servicio de Coordinación integrada en el Área de Fomento y Atención al Municipio, a sus efectos, al Servicio de Concertación y Modernización, al Ayuntamiento interesado, así como a Intervención.

En el expediente figura informe de la Jefa del Servicio de Coordinación e informe de Intervención.

Tras ello, la Comisión Informativa acordó por unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial.”

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 1.2.3.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Fomento y Atención al Municipio.- Convenios: Ratificación del Decreto de la Presidencia núm. 1444/2012, sobre, aprobación del Acuerdo de Colaboración con el Instituto Politécnico Jesús Marín, para que alumnos/as, realicen en Centros/Servicios de la Diputación, prácticas formativas.

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por el Diputado Delegado de Fomento y Atención al Municipio, sobre la ratificación del Decreto de la Presidencia núm. 1444/2012, relativo a la aprobación del Acuerdo de Colaboración con el Instituto Politécnico Jesús Marín, para que alumnos/as, realicen en Centros/Servicios de la Diputación, prácticas formativas, se ha emitido el siguiente dictamen:

“Punto 2.4.- Delegación de Fomento y Atención al Municipio: Decretos: Ratificación del Decreto de la Presidencia núm. 1444/2012, sobre Acuerdo de Colaboración con el Instituto Politécnico Jesús Marín para la realización de prácticas formativas.(Pleno).

Habida cuenta del Decreto N° 1444 de fecha 14 de Marzo de 2012 sobre “Acuerdo de colaboración entre esta Corporación y el Instituto Politécnico Jesús Marín para la realización de prácticas formativas”, y resultando que la competencia que trata el referido Decreto es del Pleno, aunque por razón de urgencia la Presidencia adoptó la pertinente resolución, y teniendo en cuenta lo dispuesto en el artículo 61 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, el Diputado que suscribe propone:

a) Ratificar el Decreto de la Presidencia n° 1444, de fecha 14 de febrero de 2012 sobre “Acuerdo de colaboración entre esta Corporación y el Instituto Politécnico Jesús Marín para la realización de prácticas formativas”, adoptado por razones de urgencia.

b) Trasladar el acuerdo a Coordinación, a sus efectos, así como a Intervención.

En el expediente figura informe de la Jefa del Servicio de Coordinación.

Tras ello, la Comisión Informativa acordó unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial.”

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 1.2.4.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Fomento y Atención al Municipio.- Ordenanzas y Reglamentos: Expediente para aprobación del “Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga” (resolución de reclamaciones, y modificación parcial de texto).

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por el Diputado Delegado de Fomento y Atención al Municipio, sobre el expediente para aprobación del “Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga” (resolución de reclamaciones, y modificación parcial de texto), se ha emitido el siguiente dictamen:

Punto 2.5.- Delegación de Fomento y Atención al Municipio: Sepram: Modificación Reglamento Asistencia material Servicio de Disciplina Urbanística. (Pleno).

“**ATENDIDO** que redactada la propuesta de Reglamento de asistencia material para la prestación del servicio de disciplina urbanística a los municipios de la provincia de Málaga y tramitado el Expediente Administrativo al que se han incorporado los Informes, propuestas y dictámenes legalmente procedentes, mediante acuerdo adoptado en Sesión Ordinaria celebrada en fecha 13 de diciembre de 2011, el Pleno de la Diputación Provincial, con el quórum de la mayoría absoluta de los miembros que de hecho y de derecho integran la Corporación Provincial adoptó el acuerdo de aprobación inicial del Reglamento de Asistencia material del Servicio de Disciplina urbanística a los Municipios de la Provincia de Málaga, y el sometiendo de éste acuerdo y del texto del Reglamento inicialmente aprobado a trámite de Información Pública y audiencia de los interesados, y,

RESULTANDO que en el Boletín Oficial de la Provincia de Málaga, número 14 de fecha 23 de enero de 2012 (página 39) se inserta el Anuncio de aprobación inicial del Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga, anuncio en el que conforme disponen los artículos 49 y 70.2 de la Ley 7/1985 de 2 de abril, se hace público el sometimiento del Acuerdo de aprobación inicial a información Pública durante el periodo de 30 días hábiles contados a partir del día siguiente al de la publicación, plazo durante el que podrán presentarse las alegaciones, reclamaciones y sugerencias que se estimen oportunas. Paralelamente al anuncio insertado en el Boletín

Oficial, mediante correo electrónico con acuse de recibo se ha comunicado a las Entidades directamente interesadas (municipios y entidades de población de hasta 5.000 habitantes) la apertura del trámite de audiencia durante un plazo de 30 días hábiles para que pudieran presentar las alegaciones, reclamaciones y sugerencias que convinieran a su derecho. Tanto en el Anuncio publicado como en la comunicación remitida a las entidades interesadas se insertó el enlace a la página Web para que los interesados pudieran hacer efectivo su derecho de consulta al texto íntegro del Reglamento inicialmente aprobado.

RESULTANDO que concluido el periodo de información pública general (que comenzó a computarse el día 24 de enero de 2012, primer día hábil siguiente al de la publicación en el Boletín Oficial de la Provincia de Málaga del día 23 de enero de 2012, y que concluyó el día 27 de febrero de 2012), así como el plazo de audiencia concedido a los interesados (municipios y entidades de hasta 5.000 habitantes a los que se dio traslado de la comunicación del trámite de audiencia, plazo que ha concluido en fecha 6 de marzo de 2012 último día de los 30 hábiles concedidos, contado desde el siguiente a aquél en el que el interesado notificado en último lugar confirmó la recepción de la comunicación), el resultado del sometimiento a información pública así como del trámite de audiencia a los interesados, del acuerdo inicial de aprobación del Reglamento de Asistencia Material para la prestación del servicio de disciplina urbanística a los municipios de la provincia de Málaga, ofrece los siguientes datos:

Número de Municipios desde 1 hasta 5.000 habitantes.....	74
Número de Municipios desde 5.001 hasta 20.000 habitantes.....	11
Número de Municipios desde 20.001 hasta 25.000 habitantes.....	4
Número de Municipios de más de 25.000 habitantes.....	12
Número total de Municipios de la Provincia de Málaga..	101
Número de Municipios a los que se ha concedido Audiencia.....	74
Entidades Locales Menores a las que se ha concedido Audiencia.....	2
Número de Entidades a las que se ha concedido Audiencia.....	76
Total % municipios consultados en la Provincia.....	73,27%
Total % población consultada municipios hasta 5000 habitantes.....	100,00%
Total sugerencias, reclamaciones y alegaciones presentadas.....	9
Formuladas por entidades y municipios consultados en trámite de audiencia....	4
Formuladas por otros interesados.....	5

RESULTANDO que las alegaciones, reclamaciones y sugerencias presentadas durante el plazo de exposición al público y de audiencia a los interesados, plantean, en resumen, lo siguiente:

- 1) **Fecha de presentación:** 23-01-2012; **Número Registro/Modo presentación:** 2012/1719; **Interesado:** Grupo Socialista Diputación Provincial de Málaga; **Alegaciones:** ▪ Modificación artículo 3 ampliando de 5.000 a 25.000 la población de los Municipios que pueden solicitar asistencia; ▪ Eliminación artículo 9 en tanto que limita a 10 al mes las solicitudes de asistencia que pueden realizar los Ayuntamientos; ▪ Modificación artículo 11 añadiendo párrafo para explicitar que la tramitación de Expedientes que no conlleven sanción no devengará obligación de pago para el Ayuntamiento asistido; ▪ Modificación Anexo 1 (Convenio Colaboración, estipulación segunda apdo. 2º) para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas.
- 2) **Fecha de presentación:** 27-01-2012; **Número Registro/Modo presentación:** 2012/2215; **Interesado:** Alcalde-Presidente Ayuntamiento de Ojén; **Alegaciones:** ▪ Modificación artículo 3 ampliando de 5.000 a 25.000 la población de los Municipios que pueden solicitar asistencia; ▪ Eliminación artículo 9 en tanto que limita a 10 al mes las solicitudes de asistencia que pueden realizar los Ayuntamientos; ▪ Modificación artículo 11 añadiendo párrafo para explicitar que la tramitación de Expedientes que no conlleven sanción no

- devengará obligación de pago para el Ayuntamiento asistido; ▪ Modificación Anexo 1 (Convenio Colaboración, estipulación segunda apdo. 2º) para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas.
- 3) **Fecha de presentación:** 27-01-2012; **Número Registro/Modo presentación:** e-mail; **Interesado:** José Domingo Gallego Alcalá; **Alegaciones:** ▪ Sugiere que para evitar distintas interpretaciones, el artículo 7 relativo a la formulación de la asistencia material, tanto la solicitud como la documentación y anexo, se presente de modo preferente por medios telemáticos; ▪ Sugiere que la Estipulación tercera del Convenio en lugar de la mención a “podrán arbitrarse medios informáticos que permitan el envío y recepción” se regule dando preferencia al envío a través de la plataforma telemática.
- 4) **Fecha de presentación:** 22-02-2012; **Número Registro/Modo presentación:** 2012/4728; **Interesado:** Carlos Limón Martínez; **Alegaciones:** ▪ Solicita que se adicione otro Capítulo al Reglamento para regular la asistencia material a municipios de menos de 5.000 habitantes para colaborar en el proceso de reconocimiento, regularización y/o legalización de Edificaciones en SNU al amparo del Decreto 2/2012.
- 5) **Fecha de presentación:** 24-02-2012 y 06-03-2012; **Número Registro/Modo presentación:** Telefax y Registro Número 2012/5801; **Interesado:** Dirección General de Inspección de la Consejería de Obras Públicas y Vivienda de la Junta de Andalucía; **Alegaciones:** ▪ Se alega que los términos en que se encuentra redactado el Reglamento por su amplitud, puede convertirse en un instrumento de “delegación encubierta de potestades”; ▪ Se alega que el contenido de la Asistencia material debería centrarse en actuaciones de carácter material, técnico o de servicios en materia de disciplina urbanística, suministrando a los Ayuntamientos la asesoría jurídica y técnica necesaria para emitir los informes preceptivos y particularmente asistiendo a los municipios en las actuaciones materiales de ejecución forzosa para la restauración de la legalidad urbanística vulnerada; ▪ Se manifiesta que dada la naturaleza de las actuaciones de asistencia, debería completarse la asistencia material regulada con la asistencia técnica a que se refiere el artículo 12.1.a) de la LAULA; ▪ Se alega que no parece ajustarse a la Ley 5/2010 de Autonomía Local de Andalucía, la prohibición de petición de asistencia a los municipios de más de 5.000 habitantes estimando inadecuada la limitación, con carácter imperativo de la prestación de asistencia a dichos municipios. En conclusión señala que no procede limitar el derecho del municipio de solicitar la asistencia material, siendo más procedente fijar un criterio de preferencia respecto de los municipios de menor población, pero sin excluir la posibilidad de prestación para otros supuestos utilizando para ello una fórmula del tipo de “se atenderá de manera prioritaria las peticiones de colaboración de los municipios que no superen los 5.000 habitantes”.
- 6) **Fecha de presentación:** 27-02-2012; **Número Registro/Modo presentación:** 2012/5155; **Interesado:** Alcalde y Presidente del Ayuntamiento de El Borge; **Alegaciones:** ▪ Solicita que se adicione otro Capítulo al Reglamento para regular la asistencia material a municipios de menos de 5.000 habitantes para colaborar en el proceso de reconocimiento, regularización y/o legalización de Edificaciones en SNU al amparo del Decreto 2/2012.
- 7) **Fecha de presentación:** 29-02-2012 y 01-03-2012; **Número Registro/Modo presentación:** 2012/5270 y 2012/5361; **Interesado:** Concejal Delegado de Urbanismo del Ayuntamiento de Frigiliana; **Alegaciones:** ▪ Manifiesta discrepancia a que se “proscriba de raíz la prestación del servicio a aquellos municipios menores de 5.001 habitantes” (sic); ▪ Como sugerencia general y de eficiencia manifiesta que debería articularse la preferencia de las comunicaciones utilizándose los medios electrónicos y la plataforma MOAD; ▪ En relación con la limitación del número máximo de procedimientos mensuales que contempla para cada Ayuntamiento encomendante el artículo 9, debería establecerse el número en un máximo anual que permita que un mes pueda sobrepasarse el número

máximo de procedimientos establecidos compensándolo con aquellos meses en que no se llegue a dicho número; ▪ Manifiesta que el importe máximo de los costes de la encomienda que se establece en un 15% del importe de las sanciones impuestas debería referirse al carácter firme de las mismas.

- 8) **Fecha de presentación:** 01-03-2012; **Número Registro/Modo presentación:** 2012/5359; **Interesado:** Alcalde-Presidente Ayuntamiento de Algatocín; **Alegaciones:** ▪ Alega que el Reglamento ha de incluir todas las actividades que el artículo 1 del RDUA incluye dentro de la disciplina urbanística (intervención preventiva actos de edificación, construcción y uso; medidas de protección de la legalidad y restauración de la realidad física alterada, Inspección Urbanística); ▪ Solicita que se incluya también entre la asistencia material la precisa para aprobar los instrumentos necesarios para aplicar el Decreto 2/2012; ▪ Considera más adecuado que la “aportación del Planeamiento Urbanístico vigente en el municipio” se realice con la firma del Convenio más que con cada solicitud individualizada; ▪ Considera que la revisión del importe de la compensación económica que ha de satisfacer el Ayuntamiento por la prestación de asistencia material ha de realizarse con previa información pública en la que se ponga a disposición de los Ayuntamientos las razones y documentación que motivan la revisión de las compensaciones; ▪ Considera que la posibilidad del cobro de gastos extraordinarios que se establecen en el último párrafo del artículo 11 debe quedar incluida en el 15% del importe de las sanciones que como contraprestación por la asistencia material ha de satisfacer el Ayuntamiento.
- 9) **Fecha de presentación:** 02-03-2012; **Número Registro/Modo presentación:** 2012/5525; **Interesado:** Javier Rupérez Bermejo; **Alegaciones:** ▪ Solicita que se adicione otro Capítulo al Reglamento para regular la asistencia material a municipios de menos de 5000 habitantes para colaborar en el proceso de reconocimiento, regularización y/o legalización de Edificaciones en SNU al amparo del Decreto 2/2012.

CONSIDERANDO que la legislación aplicable se encuentra esencialmente recogida en la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen local, en la Ley 5/2010 de 11 de junio de Autonomía Local de Andalucía, en la Ley 7/2002 de 17 de diciembre de Ordenación urbanística de Andalucía en la Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en el Decreto 60/2010 de 16 de marzo, por el que se aprueba el Reglamento de Disciplina Urbanística de Andalucía.

CONSIDERANDO que el artículo 9 de la Ley 5/2010 establece que los municipios andaluces tienen, entre otras, la competencia de Ordenación, gestión, ejecución y disciplina urbanística, que incluye, entre otras la Inspección de la ejecución de los actos sujetos a intervención preventiva, la Protección de la legalidad urbanística y restablecimiento del orden jurídico perturbado y el Procedimiento sancionador derivado de las infracciones urbanísticas.

CONSIDERANDO que la Ley de Ordenación Urbanística de Andalucía en su Título VI (La Disciplina urbanística), Capítulo I (Disposiciones Generales), artículo 168, titulado «*Potestades Administrativas y presupuestos de la actividad de ejecución*» establece que «*La Administración asegura el cumplimiento de la legislación y ordenación urbanísticas mediante el ejercicio de las siguientes potestades (...) b) La inspección de la ejecución de los actos sujetos a intervención preventiva. c) La protección de la legalidad urbanística y el restablecimiento del orden jurídico perturbado, en los términos previstos en esta Ley. d) La sanción de las infracciones urbanísticas*» señalando que «*La disciplina urbanística comporta el ejercicio de todas las potestades anteriores en cuantos supuestos así proceda*».

CONSIDERANDO que el artículo 195 de la Ley 7/2002 determina la competencia para iniciar, instruir y resolver los procedimientos sancionadores señalando, los casos en que corresponde al Alcalde del correspondiente municipio o al concejal en quien delegue y los casos en que corresponde a la Consejería competente en materia de urbanismo en los supuestos que expresamente señala.

CONSIDERANDO que el artículo 36, 1 b) de la Ley 7/1985 de 2 de abril reguladora de las Bases de Régimen Local, establece que es competencia propia de la Diputación la asistencia y cooperación jurídica, económica y técnica a los Municipios, especialmente a los de menor capacidad económica y de gestión.

CONSIDERANDO que por otra parte, el artículo 14 de la Ley 5/2010, bajo el enunciado de «Asistencia material de la provincia al municipio» determina que la provincia prestará los servicios básicos municipales en caso de incapacidad o insuficiencia de un municipio, cuando este así lo solicite, correspondiendo a la provincia la determinación de la forma de gestión del servicio y las potestades inherentes a su ejercicio señalando en su apartado 2 que, en la forma y casos en que lo determine una norma provincial, prestará obligatoriamente, a petición del municipio al menos, y en lo que afecta al objeto del presente informe, los servicios municipales de Disciplina urbanística.

CONSIDERANDO que la asistencia material concretada en las funciones de comprobación, anexas o complementarias a las propias funciones inspectoras, encuentra su fundamento legal en el art. 30.3 del Reglamento de Disciplina Urbanística de la Comunidad Autónoma de Andalucía, al disponer que: «Las Diputaciones Provinciales podrán asistir a los municipios en el ejercicio de la inspección urbanística en relación con las infracciones urbanísticas cometidas en su ámbito territorial, en el marco de sus competencias, y de conformidad con lo previsto en la legislación de régimen local».

CONSIDERANDO que el artículo 15.1 de la Ley 30/1992 establece que la realización de actividades de carácter material, técnico o de servicios de la competencia de los órganos administrativos o de las entidades de derecho público, podrá ser encomendada a otros órganos o entidades de la misma o de distinta Administración, por razones de eficacia o cuando no se posean los medios técnicos idóneos para su desempeño.

CONSIDERANDO que en relación con la figura de la «encomienda de gestión» elegida como vehículo para canalizar la prestación de la asistencia material a los municipios que lo soliciten, debe señalarse que en el Derecho público la idea de capacidad se sustituye por la de competencia, por ello podemos afirmar que la competencia es la medida de la capacidad que a cada órgano o ente público se le atribuye. La Ley 6/1997, de Organización y Funcionamiento de la Administración General del Estado dispone en su artículo 2.3 que «Las potestades y competencias administrativas que, en cada momento, tengan atribuidas la Administración General del Estado y sus Organismos públicos por el ordenamiento jurídico, determinan la capacidad de obrar de una y otros», en consecuencia, la existencia de competencia es la habilitación previa y necesaria para que una entidad o un órgano administrativo puedan actuar válidamente. El Tribunal Supremo en Sentencia de de 15 de abril de 1983 define la competencia como «el conjunto de funciones cuya titularidad se atribuye por el ordenamiento jurídico a un ente o a un órgano administrativo». Esta idea material que identifica la competencia como un conjunto de funciones se corresponde con una acepción jurídica más precisa. La competencia tiene carácter irrenunciable. Así lo dispone el artículo 12.1 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en relación a las competencias atribuidas a un órgano administrativo recalcando que «se ejercerá precisamente por los órganos administrativos que la tengan atribuida como propia». En contraposición, puede definirse la potestad administrativa como: «un poder de actuación genérico que, ejercitándose de acuerdo con las normas jurídicas, produce situaciones jurídicas en que quedarán obligados sujetos que, con anterioridad, estaban simplemente en una situación abstracta de sumisión» (GARRIDO FALLA). Como consecuencia de su origen legal, las potestades son inalienables, intransmisibles e irrenunciables, ya que son indisponibles para el sujeto en cuanto que son una creación del Derecho objetivo. La Administración, titular de la potestad puede ejercerla o no, pero no puede transferirla, sin perjuicio de que, de conformidad con la legislación de aplicación pueda delegar su ejercicio. En éste contexto, la doctrina ha definido la encomienda de gestión como un mecanismo que permite compatibilizar la irrenunciabilidad de las competencias con la

carencia de los medios materiales para su desempeño o con el logro de la mayor eficacia en la gestión. La encomienda de gestión se regula en el artículo 15 de la Ley 30/1992 y el rasgo fundamental que permite diferenciar ésta figura de la figura de la delegación de competencias, es que la encomienda de gestión se refiere a actividades materiales o técnicas, de gestión como su nombre indica, o de servicios de la competencia de un órgano o Entidad. No opera en el ámbito de la adopción de decisiones que también forma parte del ejercicio de la competencia. Por ello el legislador ha precisado que la encomienda de gestión no supone cesión de la titularidad ni tampoco de los elementos sustantivos de su ejercicio (artículo 15.2 Ley 30/1992). En consecuencia, el órgano o Entidad de derecho público encomendante sigue siendo el responsable y debe dictar cuantos actos o resoluciones de carácter jurídico den soporte o en los que se integre la concreta actividad material objeto de encomienda. En palabras de GONZÁLEZ NAVARRO, la encomienda de gestión es una forma de ejercicio de las propias competencias sin necesidad de transferir ni la titularidad ni el ejercicio de las mismas por el órgano o Entidad encomendante.

CONSIDERANDO que de conformidad con lo expuesto, la encomienda de gestión en que se materializará la asistencia material regulada por la Norma Provincial, resulta respetuosa con las prevenciones legales, doctrinales y jurisprudenciales, en cuanto a los estrictos límites en que ha de desenvolver su ejercicio, estableciéndose al efecto de forma clara su pretensión de complementar la gestión del servicio de disciplina que compete a los municipios no suplir a los mismos (último párrafo de la Exposición de Motivos), afirmando de forma nítida que no implica la sustitución de los municipios en el ejercicio de sus competencias (artículo 2, 2º párrafo in fine), y regulando de forma minuciosa (artículos 4 a 8 ambos inclusive) tanto el alcance de la asistencia material como la forma en que la misma se prestará, regulación de la que destaca la salvaguarda que se realiza de las facultades decisorias de los Ayuntamientos encomendantes, los cuales mantienen intactas sus atribuciones resolutorias tanto en cuanto a las Resoluciones de incoación del procedimiento de restablecimiento de la legalidad urbanística infringida y del procedimiento sancionador, como las atribuciones resolutorias de los respectivos procedimientos. Al respecto, resulta destacable que la norma provincial opta además, por no asumir al completo todos los ámbitos en que se desenvuelven las atribuciones de la genérica mención a la competencia de la «disciplina urbanística», evitando con ello que pueda concluirse que se pretende un desapoderamiento de potestades municipales en éste ámbito de actuación administrativa. Así por ejemplo, quedan fuera del ámbito de la asistencia material regulada por la Norma, tanto las funciones de intervención preventiva de los actos de edificación y/o de uso del suelo (sin perjuicio de la «asistencia técnica» que con carácter complementario a la «asistencia material» regulada en la Norma pueda prestarse a los municipios que así lo demanden para la realización de los informes técnicos y/o jurídicos previos a la resolución de los procedimientos de concesión de Licencias y/o Autorizaciones), y, de manera singular, se deja al margen del ámbito de la asistencia material regulada por la Norma, las facultades que, en el ámbito de la Disciplina Urbanística se reservan a la inspección urbanística.

Un elemental principio de prudencia, llevó a excluir las funciones ligadas a la actividad e inspección urbanística al considerar que las funciones inspectoras se reservan en exclusividad a los municipios y a la Administración autonómica (artículo 30.2 del Decreto 60/2010), que la inspección urbanística entraña el ejercicio de funciones de autoridad (artículo 32.1 Decreto 60/2010) y que las Actas de Inspección que puedan dar pie al inicio de un Expediente, por cuanto gozan del beneficio de presunción de veracidad de los hechos que incorporan (artículo 33.1 Decreto 60/2010), pueden resultar determinantes de la resolución final, lo que puede implicar la consideración de trámite esencial en el proceso de formación de la voluntad o juicio, y por tanto implicar la incorrecta utilización de la encomienda de gestión por suponer una delegación encubierta de competencia o de los elementos sustantivos de su ejercicio.

Se afirma que la amplitud de los términos en que aparece redactada la propuesta de norma provincial puede traducirse en una delegación encubierta de competencias administrativas

(alegación número 5), argumentación que ha de ser rechazada a la vista de lo expuesto, debiendo tan sólo añadir que en su afán de pretender evitar la mera sospecha de que con la encomienda de gestión pudiera estarse regulando una auténtica delegación de potestades, la norma provincial resulta más escrupulosa en trazar los contornos en que se desenvuelve la encomienda de gestión que se regula llegando, incluso, a resultar por ello más restrictiva que otras normas. Así se pone de manifiesto, por ejemplo, si contrastamos la regulación contenida en la Norma provincial inicialmente aprobada, con la regulación contenida en la Orden de 11 de noviembre de 2008 por la que se aprueba el Plan General de Inspección de Ordenación del Territorio, Urbanismo y Vivienda para el cuatrienio 2009-2012, norma que prevé la firma de convenios de colaboración con los municipios que puedan «carecer de medios técnicos y humanos suficientes» y que «puedan necesitar asistencia técnica en materia de disciplina urbanística», convenios por lo demás que adoptarán la forma de «encomiendas de gestión», y asistencia técnica que por cierto, se dirige de manera prioritaria a los «municipios que no superen los 5.000 habitantes» y cuya problemática en disciplina urbanística coincida con la que de modo preferente se establece en el mencionado Plan (párrafo 10º del texto introductorio de la Orden y artículo 2 apartado 3 de la misma).

CONSIDERANDO que respecto al límite de población de los municipios a los que se dirige la prestación de la asistencia material que se regula en el Reglamento inicialmente aprobado, debemos comenzar por señalar que la población de la Entidad ha sido tradicionalmente un parámetro que se ha identificado con capacidad económica y de gestión. En efecto, tanto la Participación de los municipios en los tributos del Estado cómo la más reciente Ley 6/2010 de 11 de junio, reguladora de la participación de las entidades locales en los tributos de la Comunidad Autónoma de Andalucía, fijan o establecen el reparto de la financiación (estatal y/o autonómica) a los municipios, atendiendo, entre otras variables, pero fundamentalmente, al criterio de la población, así por ejemplo el artículo 124.1.a) 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 establece que el reparto del 75 % del fondo en función del número de habitantes de derecho de cada municipio ponderando la población por «estratos» (entre los que ocupan el 4º lugar los municipios de hasta 5.000 habitantes), lo mismo ocurre con la Ley 6/2010 cuyo artículo 3.2, clasifica los municipios de Andalucía atendiendo a su población en 4 grupos (entre los cuales el primero lo constituyen los municipios de hasta 5.000 habitantes). El límite de población, en fin, lo encontramos también en otras normas legales y reglamentarias de Régimen Local en las que se hace depender de la población la clasificación de uno de los puestos de mayor significación en los municipios, la Secretaría de los Ayuntamientos.

Aunque no sea una ecuación de unívoca solución, pues toda regla tiene su excepción, si anudamos la capacidad económica a la de recursos atribuidos por el Estado y por la Comunidad Autónoma a los Municipios, concluiremos que los municipios de menor capacidad económica son los de hasta 5.000 habitantes.

Si se relaciona la capacidad económica con la posibilidad de contar con mayores medios técnicos y humanos para afrontar el ejercicio de las competencias que legalmente se atribuyen a los entes locales, y si consideramos que aquellos municipios con mayores capacidades de gestión o que requieren una organización municipal algo más compleja, son aquellos a los que la normativa legal y reglamentaria obliga a contar con un puesto de Secretaría y otro diferenciado de Intervención, deberemos concluir igualmente que el concepto jurídico indeterminado que constituye la expresión «municipios con menor capacidad económica y de gestión» identifica, normal y habitualmente a los municipios cuya población no supera los 5.000 habitantes.

Es la franja de Ayuntamientos cuyas poblaciones no superen los 5.000 habitantes, la que la Corporación Provincial ha tomado en consideración para orientar de forma prioritaria su actividad material de asistencia en relación con la disciplina urbanística. Ello no obstante, ni excluye ni implica que cualquier solicitud de Asistencia Material que en el ámbito de la

disciplina urbanística pueda dirigirse a la Corporación Provincial haya de ser denegada, asistencia que, si así se demanda por los Ayuntamientos interesados puede perfectamente canalizarse a través de los distintos programas de asistencia técnica contemplados en el programa de Concertación para la realización de informes técnicos y/o jurídicos y para la asistencia Letrada en Juicio a las Corporaciones que hayan considerado conveniente solicitar la inclusión de éstos específicos programas en el proceso de Concertación.

Llegados a éste punto resulta necesario recordar nuevamente que la Norma Provincial inicialmente aprobada, regula la Asistencia Material, para la totalidad de los Ayuntamientos con población inferior a los 5.001 habitantes, o lo que es lo mismo, con población de hasta 5.000 habitantes, lo que supone asistir materialmente a más del 73% de los municipios de Málaga.

Ciertamente la norma se dirige y regula la asistencia material a los Ayuntamientos con poblaciones de hasta 5.000 habitantes, pero esto no tiene porque suponer que la Norma hoy inicialmente aprobada sea, ni la última ni la única que pueda aprobar la Corporación Provincial, para regular la Asistencia Material en relación con la Disciplina Urbanística, al resto de Ayuntamientos, los cuales, por no tener ni la misma capacidad económica ni la misma capacidad de gestión de los Ayuntamientos a los que se dirige la norma hoy aprobada, no tienen porqué tener un tratamiento uniforme.

Obvio es recordar, que la igualdad material consiste en tratar desigualmente situaciones objetivamente no equivalentes, y que la tradicional insuficiencia de medios materiales y personales del tipo de Corporaciones a las que específicamente se dirige la Norma provincial, fundamenta y justifica que sea con carácter prioritario y preferente a las que en primer término se preste la asistencia material hoy regulada, asistencia cuya última ratio es, precisamente, asistir a éstas Corporaciones para garantizar el ejercicio efectivo de unas potestades que la normativa legal configura como de ejercicio obligatorio.

Finalmente, la Norma provincial en orden a la cuantificación de la población hace abstracción de que se trate de población de hecho o de derecho extendiendo la asistencia material a todos los municipios cuya cifra oficial de población, de derecho por tanto, sea inferior a 5.001 habitantes, con ello se logra además no excluir a aquellos municipios que sin sobrepasar los 5.000 habitantes de población de derecho, ocasional y temporalmente puedan tener una población «flotante» o de hecho superior a dicha cifra y en los que los problemas de indisciplina urbanística puedan tener como consecuencia de ello una mayor incidencia.

De conformidad con todo lo anterior ha de concluirse en rechazar las alegaciones identificadas con los ordinales 1, 2, 5 y 7 de las presentadas, añadiendo tan sólo que quizá en aras a una mejor comprensión e identificación del ámbito subjetivo al que se dirige la Norma Provincial inicialmente aprobada debiera añadirse al Título de la misma la mención del límite de población al que la misma se dirige, con lo que el mismo quedaría redactado en los siguientes términos «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga con población de hasta 5.000 habitantes».

CONSIDERANDO que las alegaciones presentadas se dirigen también a combatir la limitación del número máximo de procedimientos para los que cada Ayuntamiento puede formular mensualmente solicitud de Asistencia Material, solicitando al efecto la eliminación del artículo 9 (alegaciones números 1 y 2) o su interpretación de forma que se permita una cierta flexibilidad de forma que en cómputo anual no se sobrepase el número máximo de procedimientos objeto de asistencia aunque en su cómputo mensual pueda superarse en unos meses y no llegar al número máximo en otros (alegación número 7) y por otro lado a la ampliación del objeto de la Norma Provincial para amparar la asistencia material respecto de los procedimientos que puedan derivarse de la entrada en vigor del Decreto 2/2012 de 10 de enero por el que se regula el régimen de las edificaciones y asentamientos existentes en Suelo No Urbanizable (alegaciones 4, 5, 6, 8 y 9).

El artículo 9 de la Norma provincial combatida, con el título de «Limitación de solicitudes de asistencia», comienza señalando que «El número máximo de procedimientos cuya tramitación

se derive de las solicitudes de asistencia material en materia de disciplina urbanística que formulen Ayuntamientos, no podrá superar el número de diez al mes, salvo que, en atención a la disponibilidad de medios materiales y personales de la Unidad Administrativa de Disciplina Urbanística se pueda asumir un número mayor». Es cierto que, como recuerdan los alegantes (alegaciones 1 y 2), la Ley de Autonomía Local de Andalucía nada establece en cuanto al número máximo de expedientes que deban tramitarse atendiendo las solicitudes de Asistencia Material.

En efecto, el artículo 14 de la Ley 5/2010 comienza disponiendo en su apartado 1 que «La provincia prestará los servicios básicos municipales en caso de incapacidad o insuficiencia de un municipio cuando éste así lo solicite» servicios básicos que a tenor de lo regulado en el artículo 31.1 de la misma Ley son «los esenciales para la comunidad» aclarando el apartado 2 del mismo artículo que tienen en todo caso la consideración de servicios públicos básicos los servicios enumerados en el artículo 92.2.d del Estatuto de Autonomía para Andalucía, a saber, los servicios de abastecimiento de agua y tratamiento de aguas residuales, alumbrado público, recogida y tratamiento de residuos, limpieza viaria, prevención y extinción de incendios y transporte público de viajeros. El mismo artículo 14 de la Ley 5/2010 en su apartado 2 principia señalando que «Asimismo, en la forma y casos que lo determine una norma provincial, prestará obligatoriamente, a petición del municipio, al menos, los siguientes servicios municipales: (...) b) Disciplina urbanística» y nótese que la obligación de prestación de asistencia material regulada en dicho apartado se remite en cuanto a la forma en que ha de prestarse y a los casos en que ha de prestarse la asistencia material, de prestación obligatoria a solicitud del municipio, a lo que determine la norma provincial. Debemos señalar que, como expresa la Exposición de Motivos de la Norma Provincial inicialmente aprobada, la misma es la que concreta la «forma y los casos en que se llevará a cabo» la asistencia material (párrafo 2º) y que en cuanto al alcance de la asistencia material regulada «se han tenido en cuenta diversos factores, como la disponibilidad de medios personales y materiales de la Diputación».

A los expresados efectos resulta procedente recordar que el número de procedimientos que potencialmente asume tramitar la Diputación Provincial arroja datos nada despreciables pues un número máximo de 10 procedimientos mensuales por 12 meses al año, por 76 municipios (Ayuntamientos) que puedan solicitar asistencia, significa que potencialmente la Asistencia que se compromete a prestar materialmente la Diputación Provincial puede alcanzar un total de 9.120 procedimientos anuales, o lo que es lo mismo, la incoación de más de 36 procedimientos diarios, lo que son más de 5 procedimientos por hora efectiva de trabajo.

Resulta claro que estas cifras son números máximos y potenciales pero ilustran el compromiso que asume la Corporación Provincial y ponen de manifiesto el alcance de la asistencia material que, atendidos los medios personales y materiales, asume hoy como máximo la Diputación Provincial. Asistencia material que por lo demás, necesario resulta también recordarlo, no supone ni la sustitución de los municipios en el obligado ejercicio de sus potestades (que se mantienen intactas por cuanto los municipios mantienen íntegras sus facultades de dictar cuantos actos o resoluciones de carácter jurídico den soporte o en los que se integra la actividad material de asistencia conforme al artículo 15 de la Ley 30/92), ni la suplencia absoluta de la actuación municipal en el orden de actividad en que se integran las potestades a cuyo efectivo ejercicio coadyuva con la asistencia material la Diputación Provincial (sigue siendo responsabilidad de los Ayuntamientos «materialmente asistidos») el obligado ejercicio de las potestades conectadas con la disciplina urbanística de su ámbito territorial, y sigue correspondiendo a las entidades asistidas «planificar», atendidos los límites mensuales establecidos, las solicitudes de asistencia en consideración a la mayor o menor urgencia, proximidad del vencimiento de los plazos de prescripción de infracciones o caducidad de acciones de restablecimiento, etc..., y, en último extremo, actuar las potestades de obligado ejercicio para aquellas solicitudes que, en ésta primera etapa, no puedan ser atendidas).

Al definir la forma, casos y alcance de la asistencia material, en relación con la Disciplina Urbanística, la Corporación Provincial ejercita una opción, opinable desde el punto de vista de oportunidad pero respetuosa con la norma habilitante (artículo 14.2 Ley 5/2010); casos y alcance de la asistencia material que efectivamente no ampara los procedimientos que puedan derivarse de la entrada en vigor del Decreto 2/2012 de 10 de enero por el que se regula el régimen de las edificaciones y asentamientos existentes en Suelo No Urbanizable (alegaciones 4, 5, 6, 8 y 9) y para cuya efectiva prestación parece más aconsejable acudir a la Asistencia Técnica regulada en el artículo 12.1 apartados c (redacción de ordenanzas y reglamentos ...) ó e (elaboración de estudios planes y proyectos...), en cuanto pueda afectar a la confección –técnica- del necesario Avance de planeamiento, que tiene naturaleza de ordenanza, y que identificando las edificaciones que puedan resultar asentamientos urbanísticos o del ámbito del hábitat rural diseminado, por exclusión, determine lo que constituyen edificaciones aisladas; paso previo e ineludible, conjuntamente con la determinación de los requisitos mínimos de habitabilidad de las edificaciones (que también tiene carácter de ordenanza y para cuya determinación habrá que esperar a las Normas Directoras que ha de elaborar la Administración Autonómica en el plazo de 3 meses) para que a solicitud del interesado, previos los informes técnicos y jurídicos que resulten necesarios (para lo que también ofrece cobertura el apartado f del artículo 12.1 de la Ley 5/2010 al regular la asistencia técnica) pueda, en su caso, otorgarse la resolución de reconocimiento de la situación de asimilado a fuera de ordenación, que permita la contratación de servicios y el acceso al registro de la propiedad.

De conformidad con todo lo anteriormente expuesto ha de concluirse en la procedencia de la desestimación de las alegaciones en éste punto realizadas, e identificadas con los números 1, 2 y 7, (solicitud de eliminación de la limitación mensual de procedimientos para los que pueden solicitar los Ayuntamientos la Asistencia material) y 4, 5, 6, 8 y 9 (en cuanto a la asunción de asistencia material para la tramitación de los procedimientos derivados del Decreto 2/2012).

CONSIDERANDO que se solicita que el artículo 11 incorpore un párrafo en el que se establezca que «La tramitación de expedientes que no conlleve sanción no devengará obligación de pago alguno por el Ayuntamiento solicitante» (alegaciones números 1 y 2); que el cobro del importe máximo de los costes de la encomienda debería referirse al carácter firme de la sanción que en su caso pueda imponerse (alegación número 7); y, finalmente, que el abono de los posibles gastos extraordinarios que se establecen en el último párrafo del artículo 11 deberían quedar incluidos dentro del importe de la contraprestación que se establece en pago de la asistencia material que, en su caso, pueda prestarse (alegación número 8).

Comenzando por lo primero, como efectivamente reconocen los alegantes, la modificación propuesta puede considerarse que se da por supuesta en el articulado de Norma, pero no es sólo eso, es que a mayor abundamiento en la Estipulación Cuarta primer párrafo del Anexo Número 1 de la Norma provincial (Convenio de colaboración para la encomienda de gestión) se recoge ya lo propuesto en la alegación formulada al afirmarse literalmente que «La tramitación de procedimientos que no conlleven sanción no devengará obligación de abono alguno por el Ayuntamiento» y en tal medida dado que el Anexo número 1 forma parte de la Norma Provincial inicialmente aprobada entendemos innecesaria la modificación propuesta.

Respecto a que el abono de la contraprestación se relacione con el carácter firme de la sanción que, en su caso, pueda imponerse, ha de entenderse que éste extremo ya se encuentra recogido en el articulado de la Norma inicialmente aprobada cuyo artículo 11 párrafo 6º establece que el pago de la contraprestación que se establece «deberá hacerse efectiva por el Ayuntamiento en el plazo de los diez días a contar desde el siguiente a aquél en que se haya abonado la correspondiente sanción pecuniaria» lo que para mayor seguridad del Ayuntamiento asistido se reitera nuevamente en el párrafo primero de la Estipulación Quinta del Anexo 1 que contiene el Modelo de Convenio de Colaboración, aclarando además (para los casos de

modificación al alza o a la baja del porcentaje del 15% inicialmente establecidos en la Norma) que el porcentaje será el vigente en el momento de la incoación del procedimiento.

No obstante lo anterior y atendidas tanto las alegaciones que en éste punto se realizan, como las sugerencias realizadas a éste Servicio por la Tesorería de ésta Diputación Provincial, se ha considerado necesario y conveniente aclarar tanto las obligaciones de suministro de información de las Corporaciones que en su caso puedan resultar asistidas, con objeto de poder tener un puntual y completo seguimiento del Resultado y, en su caso, finalización de los procedimientos objeto de Asistencia; por otro lado, aclarar cuando se debe entender devengada la contraprestación económica que por la Asistencia Material se establece en el Reglamento, momento que no tiene porqué coincidir con el de la exigibilidad del ingreso, y, finalmente, aclarar cuando ha de procederse a la transferencia de la contraprestación económica que se establece a la Diputación Provincial atendiendo la posibilidad de que la recaudación pueda realizarse directamente por el propio Ayuntamiento o por gestión indirecta, y que los cobros puedan ser totales o parciales

Con tal motivo se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el primer y el segundo párrafo del artículo 11 del Reglamento, y añadiendo una nueva letra c) después del tercer párrafo de la cláusula Tercera del Convenio de Colaboración) con la siguiente redacción *«Asimismo, con carácter trimestral, el Ayuntamiento asistido deberá remitir a la Unidad Administrativa de Disciplina Urbanística, Certificación del Secretario, o Secretario-Interventor del Ayuntamiento, acreditativa de: a) La fecha y número de la Resolución que ponga fin al procedimiento para el que se le haya prestado la debida asistencia Material; b) Fecha de emisión de la notificación al interesado; c) En su caso, fecha de interposición de Recurso Administrativo, o Contencioso-Administrativo; d) Indicación del carácter firme de la sanción que en su caso se hubiere impuesto; e) Cuantía de la sanción; f) Forma (directa o indirecta) en que se gestiona la recaudación de la sanción; g) Fecha de los cobros, totales o parciales, de la sanción impuesta; h) Cuantos datos pudieran precisarse y sean al efecto requeridos por la Unidad Administrativa de Disciplina Urbanística y que estén relacionados con el procedimiento de asistencia material».*

De igual forma se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el quinto y sexto párrafo del artículo 11 del Reglamento y añadiendo un nuevo párrafo al final de la cláusula Cuarta del Convenio de Colaboración) con el siguiente redactado: *«A los efectos previstos en el presente Reglamento, la prestación económica establecida en concepto de contribución a la Asistencia material que se establece, se devengará en la fecha en que adquiera firmeza la sanción que, en su caso se hubiere impuesto».*

Se completan los cambios en éste punto, con la reformulación del antepenúltimo párrafo del artículo 11 del Reglamento inicialmente aprobado, con el siguiente redactado: *«La transferencia de la cantidad resultante de aplicar el porcentaje establecido en éste artículo sobre el importe de la sanción que se imponga, en el caso de cobro total de la misma, o de aplicar el porcentaje establecido a cada uno de los cobros parciales, se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria»* y mediante la reformulación, asimismo, de la cláusula quinta del Convenio de Colaboración que a dicho Reglamento se acompaña como Anexo I, pasando a tener el siguiente redactado: *«El Ayuntamiento compareciente transferirá a la Diputación Provincial de Málaga la cantidad resultante de aplicar el porcentaje que en el momento de incoación del procedimiento estuviere establecido, sobre el importe de la sanción impuesta, en el caso de cobro total de la misma, o de aplicar el mismo porcentaje sobre cada uno de los cobros parciales que de la sanción pudieran verificarse. Dicha*

transferencia se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria».

En cuanto se refiere a la alegación (número 8) que se realiza respecto de los posibles gastos extraordinarios, *ha de desestimarse* por cuanto que los gastos extraordinarios a los que alude el último párrafo del artículo 11 no son otros que aquellos a los que remite señalando que su posible naturaleza, cuantía y procedimiento para su autorización se concretará en los Convenios que se suscriban y a cuyo efecto la estipulación segunda apartado 1 letra e) del Modelo de Convenio establece la posible naturaleza (con la lógica indeterminación que la propia consideración de extraordinarios lleva implícita) y el procedimiento para su autorización y la asunción por parte del Ayuntamiento encomendante de los costes que pudiera generar.

CONSIDERANDO que el último grupo de alegaciones, sugerencias y reclamaciones presentadas, contempla por un lado aquellas que proponen incorporar al texto de la Norma, la preferencia por el envío y recepción telemática de las solicitudes y documentación para la prestación de la Asistencia Material, regulada en el Reglamento aprobado inicialmente (alegaciones 3 y 7) y por otro lado, la modificación de la estipulación segunda apartado 2º del Convenio de Colaboración que como Anexo 1 se inserta en la Norma provincial, para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas (alegaciones 1 y 2).

En cuanto a la incorporación en la Norma inicialmente aprobada de la preferencia por el envío y recepción telemática de las solicitudes y documentación para la prestación de la Asistencia Material, aunque se comparte el fondo de los razonamientos que apoya la solicitud, no podemos olvidar que la situación de las Corporaciones Locales a las que se dirige la Norma no es uniforme en cuanto a disposición y utilización de las TIC (Tecnologías de Información y Comunicación), no todos los Ayuntamientos tienen implantado el sistema MOAD (Modelo Organizativo de Ayuntamiento Digital) y no todos los que lo tienen implantado coinciden en los Modos y ritmos de implantación.

Es por ello que, en ésta primera etapa se ha preferido no forzar en exceso a las Entidades a las que la Norma específicamente dirige su atención para la prestación de la Asistencia Material, considerando suficiente mostrar o apuntar que las líneas de actuación se dirigen a la utilización de las TIC para lograr una mayor agilidad y eficacia en la tramitación de los procedimientos. Es así que la apuesta por la utilización de las TIC, en ésta primera etapa, se limita, en el texto de la Norma a incluir en el Modelo de Convenio (estipulación 3ª, apartado b, 2º párrafo) la mención relativa a que para el envío y recepción de los documentos, informaciones y comunicaciones que deban practicarse en los procedimientos, «podrán arbitrarse medios informáticos», a incluir asimismo en el Convenio (estipulación 2ª, apartado 1, letra g) que por parte de la Diputación Provincial y a los efectos de mantener permanentemente informada a la Corporación asistida del estado de tramitación de los procedimientos, se utilizarán las nuevas tecnologías, y en fin, a incluir en el Anexo II que incorpora el Modelo de solicitud de asistencia, los apartados procedentes para conocer y poder utilizar a los efectos señalados, tanto los datos de línea de Fax cómo la dirección de correo electrónico a la que poder remitir la información y documentación que el procedimiento pueda ir generando. En consecuencia, no obstante reiterar que se comparte el fondo de la motivación que apoya la sugerencia, procede desestimar las alegaciones formuladas e identificadas con los números 3 y 7.

CONSIDERANDO que respecto a las alegaciones identificadas con los números 1 y 2 por las que se solicita la modificación de la estipulación segunda apartado 2º del Convenio de Colaboración que como Anexo 1 se inserta en la Norma provincial, para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a

través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas, ha de señalarse que en la Norma analizada se ha pretendido no solapar ó duplicar la asistencia que ésta Corporación Provincial viene prestando a través de los programas de concertación a los municipios que así deciden solicitarlo y que la Ley 5/2010, de autonomía local de Andalucía identifica como «Asistencia Técnica» (artículo 12.1 letra f), de tal forma que, en coherencia con las prestaciones incluidas en los aludidos programas de concertación, se dejan fuera del marco de la asistencia material (por, reiteramos, estar contemplada la posibilidad bajo el enunciado de asistencia técnica en los Programas de Concertación), la representación y defensa en sede jurisdiccional, que puedan traer causa de los procedimientos de asistencia material que la Norma examinada establece. Sí se ha estimado oportuno que la Asistencia Material se extienda al Informe técnico y jurídico de los posibles recursos que puedan plantearse en sede administrativa porque se entiende que forman parte del mismo procedimiento de asistencia material y que si un procedimiento se ha resuelto por la Corporación asistida (última responsable de la adopción de los actos administrativos en que se manifiesta la potestad a cuyo ejercicio coadyuva la Diputación, no para suplir las potestades de la Corporación sino para facilitar el ejercicio de las mismas) con base y fundamento en el asesoramiento técnico plasmado en la asistencia material prestada, parece lógico que, en su caso, se preste la misma asistencia para mantener el acto final resolutorio o en su caso enmendarlo estimando los recursos que en sede administrativa puedan plantearse. Procede, por lo expuesto, la desestimación de las alegaciones formuladas e identificadas bajo los números 1 y 2.

CONSIDERANDO que conforme establece el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local) aprobado inicialmente la propuesta de Reglamento por el Pleno de la Diputación Provincial con el quórum de la mayoría simple de los Diputados que integran la Corporación (artículo 47.1 y artículo 49 de la Ley 7/1985), concluido el periodo de información pública y audiencia de los interesados e informadas las alegaciones presentadas en plazo y forma, la tramitación subsiguiente se condensa en los siguientes apartados: **1º** Concluido el período de información pública, a la vista de las alegaciones, reclamaciones y sugerencias presentadas, deberán resolverse estas, incorporándose al texto del Reglamento las alteraciones que puedan derivarse de la resolución de las alegaciones. **2º** La aprobación definitiva corresponde al Pleno, de conformidad con lo dispuesto por los artículos 33.2.d) y 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, previo Dictamen de la Comisión Informativa. **3º** El Acuerdo de aprobación definitiva del Reglamento y el texto íntegro del mismo, debe publicarse para su general conocimiento en el *Boletín Oficial de la Provincia*, tal y como dispone el artículo 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

CONSIDERANDO que en cuanto al quórum requerido para la aprobación del Reglamento, el artículo 47 apartado 2, letra h) de la Ley 7/1985 establece que se requiere el voto favorable de la mayoría absoluta del número legal de miembros de las corporaciones para la adopción de los acuerdos que se refieran a la transferencia de funciones o actividades a otras Administraciones públicas, así como la aceptación de las delegaciones o encomiendas de gestión realizadas por otras administraciones, salvo que por Ley se impongan obligatoriamente.

CONSIDERANDO que en el presente caso dado que el Reglamento se articula para la prestación de unos servicios de asistencia material utilizando la fórmula de la Encomienda de Gestión, y se propone además que en aras a la eficacia de la prestación de la Asistencia, el Presidente de la Diputación pueda estar facultado para la firma de cada uno de los concretos Convenios de Colaboración que deberán suscribirse con los Ayuntamientos interesados, a priori parecería que sería necesaria la mayoría Absoluta del número legal de los miembros del Pleno de la Corporación para la aprobación de la propuesta de Reglamento que se informa.

CONSIDERANDO que no obstante ha de tenerse en cuenta que el propio artículo 47.2.g) de la Ley 7/1985 tras establecer que es preciso para la aprobación el quórum de la mayoría

absoluta, determina a continuación «salvo que por Ley se impongan [el acuerdo de aceptación de las delegaciones o encomiendas de gestión realizadas por otras Administraciones] obligatoriamente, y llegados a éste punto hemos de recordar que el artículo 14.2 de la Ley 5/2010 establece que la prestación del servicio [entre los que la Ley Autonómica contempla los de Disciplina Urbanística] es obligatoria para la Diputación Provincial, en la forma y en los casos en que así lo determine una norma provincial, norma que no es otra que el Reglamento que se propone aprobar.

CONSIDERANDO que la motivación expuesta lleva a considerar que el quórum exigible para la aprobación del Reglamento elaborado, y, en su caso, para la adopción, del acuerdo por el que se faculte al Presidente de la Diputación Provincial para la firma de cada uno de los concretos Convenios de Colaboración que deberían suscribirse con los Ayuntamientos interesados, es el de la mayoría simple del número de Diputados que integran el Pleno de la Corporación.

VISTA la propuesta de «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga», la legislación de general y particular aplicación, el Expediente tramitado, el resultado del trámite de Información pública y de audiencia a los interesados que se ha practicado, y los Informes que se incorporan al Expediente, se propone la adopción de los siguientes **ACUERDOS**:

A) Desestimar expresamente las Alegaciones presentadas en tiempo y forma durante el plazo de Información pública y de audiencia a los interesados con base a las motivaciones y en los términos que se contienen en la parte expositiva antes trascrita, haciendo constar no obstante, que las sugerencias recibidas en éste trámite en relación con la preferencia del envío y recepción telemática de la documentación para la prestación de la Asistencia Material, así como para la extensión de la Asistencia a Municipios con otros estratos de población, serán tenidas en cuenta en las futuras modificaciones o actualizaciones que, de la Norma que hoy se aprueba deban realizarse, bien para extender el ámbito subjetivo, bien para modular el alcance de la Asistencia Material tal como hoy se regula, todo ello a la vista de la evolución de las solicitudes de asistencia que se puedan formular y de los medios materiales y personales que por la Diputación Provincial se puedan arbitrar.

B) Aprobar definitivamente el texto del «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga», texto que es el inicialmente aprobado, sometido al trámite de información pública y audiencia de los interesados y al que se introducen las siguientes modificaciones: **1) En el enunciado del título la mención a la población de los municipios que constituyen el ámbito subjetivo al que se dirige la Asistencia Material que se regula, de conformidad con ello el nuevo Título del Reglamento pasa a ser: «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga con Población de hasta 5.000 habitantes»; **2)** Se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el primer y el segundo párrafo del artículo 11 del Reglamento, y añadiendo una nueva letra c) después del tercer párrafo de la cláusula Tercera del Convenio de Colaboración) con la siguiente redacción *«Asimismo, con carácter trimestral, el Ayuntamiento asistido deberá remitir a la Unidad Administrativa de Disciplina Urbanística, Certificación del Secretario, o Secretario-Interventor del Ayuntamiento, acreditativa de: a) La fecha y número de la Resolución que ponga fin al procedimiento para el que se le haya prestado la debida asistencia Material; b) Fecha de emisión de la notificación al interesado; c) En su caso, fecha de interposición de Recurso Administrativo, o Contencioso-Administrativo; d) Indicación del carácter firme de la sanción que en su caso se hubiere impuesto; e) Cuantía de la sanción; f) Forma (directa o indirecta) en que se gestiona la recaudación de la sanción; g) Fecha de los cobros, totales o parciales, de la sanción impuesta; h) Cuantos datos pudieran precisarse y sean al efecto requeridos por la Unidad Administrativa de Disciplina Urbanística y que estén relacionados con el procedimiento de asistencia material»*; **3)** Se introduce en el texto del**

Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el quinto y sexto párrafo del artículo 11 del Reglamento y añadiendo un nuevo párrafo al final de la cláusula Cuarta del Convenio de Colaboración) con el siguiente redactado: *«A los efectos previstos en el presente Reglamento, la prestación económica establecida en concepto de contribución a la Asistencia material que se establece, se devengará en la fecha en que adquiera firmeza la sanción que, en su caso se hubiere impuesto»*; **4)** Se reformula el antepenúltimo párrafo del artículo 11 del Reglamento inicialmente aprobado, que pasa a tener el siguiente redactado: *«La transferencia de la cantidad resultante de aplicar el porcentaje establecido en éste artículo sobre el importe de la sanción que se imponga, en el caso de cobro total de la misma, o de aplicar el porcentaje establecido a cada uno de los cobros parciales, se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria»* y se reformula, asimismo, la cláusula quinta del Convenio de Colaboración que a dicho Reglamento se acompaña como Anexo I, pasando a tener el siguiente redactado: *«El Ayuntamiento compareciente transferirá a la Diputación Provincial de Málaga la cantidad resultante de aplicar el porcentaje que en el momento de incoación del procedimiento estuviere establecido, sobre el importe de la sanción impuesta, en el caso de cobro total de la misma, o de aplicar el mismo porcentaje sobre cada uno de los cobros parciales que de la sanción pudieran verificarse. Dicha transferencia se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria»*.

C) Que se proceda a la publicación de la aprobación definitiva y del texto íntegro del Reglamento definitivamente aprobado en el Boletín Oficial de la Provincia.

D) Facultar al Presidente de la Diputación para que, a solicitud de los Ayuntamientos interesados, pueda suscribir en nombre y representación de la Corporación Provincial, el Convenio de Colaboración entre la misma y el respectivo Ayuntamiento para la Encomienda de Gestión en materia de Disciplina Urbanística, Convenio cuyo texto es el que se integra como Anexo I en el Reglamento que se aprueba.”

En el expediente figura informe favorable del Jefe del Servicio del SEPRAM.

El Sr. Presidente, D. Francisco Javier Oblaré Torres, explicó a los presentes que la propuesta inicialmente presentada se modificaba dado que se consideraba por la Secretaría que al incluir modificaciones en el texto del Reglamento debía exponerse de nuevo al público para permitir la presentación de alegaciones al texto modificado.

D^a. Patricia Alba Luque (P.S.O.E.) dijo que el Sr. Presidente de la Diputación se había comprometido ante el Pleno a que se recogerían algunas de las alegaciones que presentarían los grupos de la oposición, sin que ello haya sido así; también insistió especialmente sobre la necesidad de que el Reglamento se pudiera ampliar a los municipios con menos de 20.000 o 25.000 habitantes, dado que los mismos necesitan de ese apoyo de la Diputación.

El Sr. Presidente, D. Francisco Javier Oblaré Torres, dijo que, de los estudios realizados, se desprende que la Diputación no se puede comprometer, con los medios actualmente existentes, a prestar unos servicios que se le pueden desbordar; que lo que aquí se trae es lo inicialmente razonable, y que ya se verá la evolución de la demanda de servicios y si estos se pueden ampliar.

Tras ello, la **Comisión Informativa acordó por mayoría (ocho votos a favor del Grupo PP y siete en contra (5 del Grupo PP y 2 del Grupo IULV) aprobar la propuesta modificada en esta Comisión y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial, con el siguiente contenido:**

“ATENDIDO que redactada la propuesta de Reglamento de asistencia material para la prestación del servicio de disciplina urbanística a los municipios de la provincia de Málaga y tramitado el Expediente Administrativo al que se han incorporado los Informes, propuestas y dictámenes legalmente procedentes, mediante acuerdo adoptado en Sesión Ordinaria celebrada en fecha 13 de diciembre de 2011, el Pleno de la Diputación Provincial, con el quórum de la mayoría absoluta de los miembros que de hecho y de derecho integran la Corporación Provincial adoptó el acuerdo de aprobación inicial del Reglamento de Asistencia material del Servicio de Disciplina urbanística a los Municipios de la Provincia de Málaga, y el sometiendo de éste acuerdo y del texto del Reglamento inicialmente aprobado a trámite de Información Pública y audiencia de los interesados, y,

RESULTANDO que en el Boletín Oficial de la Provincia de Málaga, número 14 de fecha 23 de enero de 2012 (página 39) se inserta el Anuncio de aprobación inicial del Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga, anuncio en el que conforme disponen los artículos 49 y 70.2 de la Ley 7/1985 de 2 de abril, se hace público el sometimiento del Acuerdo de aprobación inicial a información Pública durante el periodo de 30 días hábiles contados a partir del día siguiente al de la publicación, plazo durante el que podrán presentarse las alegaciones, reclamaciones y sugerencias que se estimen oportunas. Paralelamente al anuncio insertado en el Boletín Oficial, mediante correo electrónico con acuse de recibo se ha comunicado a las Entidades directamente interesadas (municipios y entidades de población de hasta 5.000 habitantes) la apertura del trámite de audiencia durante un plazo de 30 días hábiles para que pudieran presentar las alegaciones, reclamaciones y sugerencias que convinieran a su derecho. Tanto en el Anuncio publicado como en la comunicación remitida a las entidades interesadas se insertó el enlace a la página Web para que los interesados pudieran hacer efectivo su derecho de consulta al texto integro del Reglamento inicialmente aprobado.

RESULTANDO que concluido el periodo de información pública general (que comenzó a computarse el día 24 de enero de 2012, primer día hábil siguiente al de la publicación en el Boletín Oficial de la Provincia de Málaga del día 23 de enero de 2012, y que concluyó el día 27 de febrero de 2012), así como el plazo de audiencia concedido a los interesados (municipios y entidades de hasta 5.000 habitantes a los que se dio traslado de la comunicación del trámite de audiencia, plazo que ha concluido en fecha 6 de marzo de 2012 último día de los 30 hábiles concedidos, contado desde el siguiente a aquél en el que el interesado notificado en último lugar confirmó la recepción de la comunicación), el resultado del sometimiento a información pública así como del trámite de audiencia a los interesados, del acuerdo inicial de aprobación del Reglamento de Asistencia Material para la prestación del servicio de disciplina urbanística a los municipios de la provincia de Málaga, ofrece los siguientes datos:

Número de Municipios desde 1 hasta 5.000 habitantes.....	74
Número de Municipios desde 5.001 hasta 20.000 habitantes.....	11
Número de Municipios desde 20.001 hasta 25.000 habitantes.....	4
Número de Municipios de más de 25.000 habitantes.....	12
Número total de Municipios de la Provincia de Málaga.....	101
Número de Municipios a los que se ha concedido Audiencia.....	74
Entidades Locales Menores a las que se ha concedido Audiencia.....	2

Número de Entidades a las que se ha concedido Audiencia.....	76
Total % municipios consultados en la Provincia.....	73,27%
Total % población consultada municipios hasta 5000 habitantes	100,00%
Total sugerencias, reclamaciones y alegaciones presentadas.....	9
Formuladas por entidades y municipios consultados en trámite de audiencia.....	4
Formuladas por otros interesados.....	5

RESULTANDO que las alegaciones, reclamaciones y sugerencias presentadas durante el plazo de exposición al público y de audiencia a los interesados, plantean, en resumen, lo siguiente:

- 1) **Fecha de presentación:** 23-01-2012; **Número Registro/Modo presentación:** 2012/1719; **Interesado:** Grupo Socialista Diputación Provincial de Málaga; **Alegaciones:** ▪ Modificación artículo 3 ampliando de 5.000 a 25.000 la población de los Municipios que pueden solicitar asistencia; ▪ Eliminación artículo 9 en tanto que limita a 10 al mes las solicitudes de asistencia que pueden realizar los Ayuntamientos; ▪ Modificación artículo 11 añadiendo párrafo para explicitar que la tramitación de Expedientes que no conlleven sanción no devengará obligación de pago para el Ayuntamiento asistido; ▪ Modificación Anexo 1 (Convenio Colaboración, estipulación segunda apdo. 2º) para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas.
- 2) **Fecha de presentación:** 27-01-2012; **Número Registro/Modo presentación:** 2012/2215; **Interesado:** Alcalde-Presidente Ayuntamiento de Ojén; **Alegaciones:** ▪ Modificación artículo 3 ampliando de 5.000 a 25.000 la población de los Municipios que pueden solicitar asistencia; ▪ Eliminación artículo 9 en tanto que limita a 10 al mes las solicitudes de asistencia que pueden realizar los Ayuntamientos; ▪ Modificación artículo 11 añadiendo párrafo para explicitar que la tramitación de Expedientes que no conlleven sanción no devengará obligación de pago para el Ayuntamiento asistido; ▪ Modificación Anexo 1 (Convenio Colaboración, estipulación segunda apdo. 2º) para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas.
- 3) **Fecha de presentación:** 27-01-2012; **Número Registro/Modo presentación:** e-mail; **Interesado:** José Domingo Gallego Alcalá; **Alegaciones:** ▪ Sugiere que para evitar distintas interpretaciones, el artículo 7 relativo a la formulación de la asistencia material, tanto la solicitud como la documentación y anexo, se presente de modo preferente por medios telemáticos; ▪ Sugiere que la Estipulación tercera del Convenio en lugar de la mención a “podrán arbitrarse medios informáticos que permitan el envío y recepción” se regule dando preferencia al envío a través de la plataforma telemática.
- 4) **Fecha de presentación:** 22-02-2012; **Número Registro/Modo presentación:** 2012/4728; **Interesado:** Carlos Limón Martínez; **Alegaciones:** ▪ Solicita que se adicione otro Capítulo al Reglamento para regular la asistencia material a municipios de menos de 5.000 habitantes para colaborar en el proceso de reconocimiento, regularización y/o legalización de Edificaciones en SNU al amparo del Decreto 2/2012.
- 5) **Fecha de presentación:** 24-02-2012 y 06-03-2012; **Número Registro/Modo presentación:** Telefax y Registro Número 2012/5801; **Interesado:** Dirección General de Inspección de la Consejería de Obras Públicas y Vivienda de la Junta de Andalucía; **Alegaciones:** ▪ Se alega que los términos en que se encuentra redactado el Reglamento por su amplitud, puede convertirse en un instrumento de “delegación encubierta de potestades”; ▪ Se alega que el contenido de la Asistencia material debería centrarse en actuaciones de carácter material, técnico o de servicios en materia de disciplina urbanística, suministrando a los Ayuntamientos la asesoría jurídica y técnica necesaria para emitir los informes preceptivos y particularmente asistiendo a los municipios en las

actuaciones materiales de ejecución forzosa para la restauración de la legalidad urbanística vulnerada; ▪ Se manifiesta que dada la naturaleza de las actuaciones de asistencia, debería completarse la asistencia material regulada con la asistencia técnica a que se refiere el artículo 12.1.a) de la LAULA; ▪ Se alega que no parece ajustarse a la Ley 5/2010 de Autonomía Local de Andalucía, la prohibición de petición de asistencia a los municipios de más de 5.000 habitantes estimando inadecuada la limitación, con carácter imperativo de la prestación de asistencia a dichos municipios. En conclusión señala que no procede limitar el derecho del municipio de solicitar la asistencia material, siendo más procedente fijar un criterio de preferencia respecto de los municipios de menor población, pero sin excluir la posibilidad de prestación para otros supuestos utilizando para ello una fórmula del tipo de “se atenderá de manera prioritaria las peticiones de colaboración de los municipios que no superen los 5.000 habitantes”.

- 6) **Fecha de presentación:** 27-02-2012; **Número Registro/Modo presentación:** 2012/5155; **Interesado:** Alcalde y Presidente del Ayuntamiento de El Borge; **Alegaciones:** ▪ Solicita que se adicione otro Capítulo al Reglamento para regular la asistencia material a municipios de menos de 5.000 habitantes para colaborar en el proceso de reconocimiento, regularización y/o legalización de Edificaciones en SNU al amparo del Decreto 2/2012.
- 7) **Fecha de presentación:** 29-02-2012 y 01-03-2012; **Número Registro/Modo presentación:** 2012/5270 y 2012/5361; **Interesado:** Concejal Delegado de Urbanismo del Ayuntamiento de Frigiliana; **Alegaciones:** ▪ Manifiesta discrepancia a que se “proscriba de raíz la prestación del servicio a aquellos municipios menores de 5.001 habitantes” (sic); ▪ Como sugerencia general y de eficiencia manifiesta que debería articularse la preferencia de las comunicaciones utilizándose los medios electrónicos y la plataforma MOAD; ▪ En relación con la limitación del número máximo de procedimientos mensuales que contempla para cada Ayuntamiento encomendante el artículo 9, debería establecerse el número en un máximo anual que permita que un mes pueda sobrepasarse el número máximo de procedimientos establecidos compensándolo con aquellos meses en que no se llegue a dicho número; ▪ Manifiesta que el importe máximo de los costes de la encomienda que se establece en un 15% del importe de las sanciones impuestas debería referirse al carácter firme de las mismas.
- 8) **Fecha de presentación:** 01-03-2012; **Número Registro/Modo presentación:** 2012/5359; **Interesado:** Alcalde-Presidente Ayuntamiento de Algotocín; **Alegaciones:** ▪ Alega que el Reglamento ha de incluir todas las actividades que el artículo 1 del RDUa incluye dentro de la disciplina urbanística (intervención preventiva actos de edificación, construcción y uso; medidas de protección de la legalidad y restauración de la realidad física alterada, Inspección Urbanística); ▪ Solicita que se incluya también entre la asistencia material la precisa para aprobar los instrumentos necesarios para aplicar el Decreto 2/2012; ▪ Considera más adecuado que la “aportación del Planeamiento Urbanístico vigente en el municipio” se realice con la firma del Convenio más que con cada solicitud individualizada; ▪ Considera que la revisión del importe de la compensación económica que ha de satisfacer el Ayuntamiento por la prestación de asistencia material ha de realizarse con previa información pública en la que se ponga a disposición de los Ayuntamientos las razones y documentación que motivan la revisión de las compensaciones; ▪ Considera que la posibilidad del cobro de gastos extraordinarios que se establecen en el último párrafo del artículo 11 debe quedar incluida en el 15% del importe de las sanciones que como contraprestación por la asistencia material ha de satisfacer el Ayuntamiento.
- 9) **Fecha de presentación:** 02-03-2012; **Número Registro/Modo presentación:** 2012/5525; **Interesado:** Javier Rupérez Bermejo; **Alegaciones:** ▪ Solicita que se adicione otro Capítulo al Reglamento para regular la asistencia material a municipios de menos de 5000 habitantes para colaborar en el proceso de reconocimiento, regularización y/o legalización de Edificaciones en SNU al amparo del Decreto 2/2012.

CONSIDERANDO que la legislación aplicable se encuentra esencialmente recogida en la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen local, en la Ley 5/2010 de 11 de junio de Autonomía Local de Andalucía, en la Ley 7/2002 de 17 de diciembre de Ordenación urbanística de Andalucía en la Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en el Decreto 60/2010 de 16 de marzo, por el que se aprueba el Reglamento de Disciplina Urbanística de Andalucía.

CONSIDERANDO que el artículo 9 de la Ley 5/2010 establece que los municipios andaluces tienen, entre otras, la competencia de Ordenación, gestión, ejecución y disciplina urbanística, que incluye, entre otras la Inspección de la ejecución de los actos sujetos a intervención preventiva, la Protección de la legalidad urbanística y restablecimiento del orden jurídico perturbado y el Procedimiento sancionador derivado de las infracciones urbanísticas.

CONSIDERANDO que la Ley de Ordenación Urbanística de Andalucía en su Título VI (La Disciplina urbanística), Capítulo I (Disposiciones Generales), artículo 168, titulado *«Potestades Administrativas y presupuestos de la actividad de ejecución»* establece que *«La Administración asegura el cumplimiento de la legislación y ordenación urbanísticas mediante el ejercicio de las siguientes potestades (...) b) La inspección de la ejecución de los actos sujetos a intervención preventiva. c) La protección de la legalidad urbanística y el restablecimiento del orden jurídico perturbado, en los términos previstos en esta Ley. d) La sanción de las infracciones urbanísticas»* señalando que *«La disciplina urbanística comporta el ejercicio de todas las potestades anteriores en cuantos supuestos así proceda».*

CONSIDERANDO que el artículo 195 de la Ley 7/2002 determina la competencia para iniciar, instruir y resolver los procedimientos sancionadores señalando, los casos en que corresponde al Alcalde del correspondiente municipio o al concejal en quien delegue y los casos en que corresponde a la Consejería competente en materia de urbanismo en los supuestos que expresamente señala.

CONSIDERANDO que el artículo 36, 1 b) de la Ley 7/1985 de 2 de abril reguladora de las Bases de Régimen Local, establece que es competencia propia de la Diputación la asistencia y cooperación jurídica, económica y técnica a los Municipios, especialmente a los de menor capacidad económica y de gestión.

CONSIDERANDO que por otra parte, el artículo 14 de la Ley 5/2010, bajo el enunciado de *«Asistencia material de la provincia al municipio»* determina que la provincia prestará los servicios básicos municipales en caso de incapacidad o insuficiencia de un municipio, cuando este así lo solicite, correspondiendo a la provincia la determinación de la forma de gestión del servicio y las potestades inherentes a su ejercicio señalando en su apartado 2 que, en la forma y casos en que lo determine una norma provincial, prestará obligatoriamente, a petición del municipio al menos, y en lo que afecta al objeto del presente informe, los servicios municipales de Disciplina urbanística.

CONSIDERANDO que la asistencia material concretada en las funciones de comprobación, anexas o complementarias a las propias funciones inspectoras, encuentra su fundamento legal en el art. 30.3 del Reglamento de Disciplina Urbanística de la Comunidad Autónoma de Andalucía, al disponer que: *«Las Diputaciones Provinciales podrán asistir a los municipios en el ejercicio de la inspección urbanística en relación con las infracciones urbanísticas cometidas en su ámbito territorial, en el marco de sus competencias, y de conformidad con lo previsto en la legislación de régimen local».*

CONSIDERANDO que el artículo 15.1 de la Ley 30/1992 establece que la realización de actividades de carácter material, técnico o de servicios de la competencia de los órganos administrativos o de las entidades de derecho público, podrá ser encomendada a otros órganos o entidades de la misma o de distinta Administración, por razones de eficacia o cuando no se posean los medios técnicos idóneos para su desempeño.

CONSIDERANDO que en relación con la figura de la *«encomienda de gestión»* elegida como vehículo para canalizar la prestación de la asistencia material a los municipios que lo

soliciten, debe señalarse que en el Derecho público la idea de capacidad se sustituye por la de competencia, por ello podemos afirmar que *la competencia es la medida de la capacidad* que a cada órgano o ente público se le atribuye. La Ley 6/1997, de Organización y Funcionamiento de la Administración General del Estado dispone en su artículo 2.3 que *«Las potestades y competencias administrativas que, en cada momento, tengan atribuidas la Administración General del Estado y sus Organismos públicos por el ordenamiento jurídico, determinan la capacidad de obrar de una y otros»*, en consecuencia, la existencia de competencia es la habilitación previa y necesaria para que una entidad o un órgano administrativo puedan actuar válidamente. El Tribunal Supremo en Sentencia de de 15 de abril de 1983 define la *competencia como «el conjunto de funciones cuya titularidad se atribuye por el ordenamiento jurídico a un ente o a un órgano administrativo»*. Esta idea material que identifica la competencia como un conjunto de funciones se corresponde con una acepción jurídica más precisa. La *competencia tiene carácter irrenunciable*. Así lo dispone el artículo 12.1 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en relación a las competencias atribuidas a un órgano administrativo recalcando que *«se ejercerá precisamente por los órganos administrativos que la tengan atribuida como propia»*. En contraposición, *puede definirse la potestad administrativa como: «un poder de actuación genérico que, ejercitándose de acuerdo con las normas jurídicas, produce situaciones jurídicas en que quedarán obligados sujetos que, con anterioridad, estaban simplemente en una situación abstracta de sumisión»* (GARRIDO FALLA). Como consecuencia de su origen legal, *las potestades son inalienables, intransmisibles e irrenunciables*, ya que *son indisponibles para el sujeto en cuanto que son una creación del Derecho* objetivo. La Administración, titular de la potestad puede ejercerla o no, pero no puede transferirla, sin perjuicio de que, de conformidad con la legislación de aplicación pueda delegar su ejercicio. En éste contexto, *la doctrina ha definido la encomienda de gestión como un mecanismo que permite compatibilizar la irrenunciabilidad de las competencias con la carencia de los medios materiales para su desempeño o con el logro de la mayor eficacia en la gestión*. La *encomienda de gestión* se regula en el artículo 15 de la Ley 30/1992 y *el rasgo fundamental que permite diferenciar ésta figura de la figura de la delegación de competencias*, es que *la encomienda de gestión se refiere a actividades materiales o técnicas, de gestión como su nombre indica, o de servicios de la competencia de un órgano o Entidad. No opera en el ámbito de la adopción de decisiones que también forma parte del ejercicio de la competencia*. Por ello el legislador ha precisado que *la encomienda de gestión no supone cesión de la titularidad ni tampoco de los elementos sustantivos de su ejercicio* (artículo 15.2 Ley 30/1992). En consecuencia, el órgano o Entidad de derecho público encomendante sigue siendo el responsable y debe dictar cuantos actos o resoluciones de carácter jurídico den soporte o en los que se integre la concreta actividad material objeto de encomienda. En palabras de GONZÁLEZ NAVARRO, *la encomienda de gestión es una forma de ejercicio de las propias competencias sin necesidad de transferir ni la titularidad ni el ejercicio de las mismas por el órgano o Entidad encomendante*.

CONSIDERANDO que de conformidad con lo expuesto, la encomienda de gestión en que se materializará la asistencia material regulada por la Norma Provincial, resulta respetuosa con las prevenciones legales, doctrinales y jurisprudenciales, en cuanto a los estrictos límites en que ha de desenvolver su ejercicio, estableciéndose al efecto de forma clara su pretensión de complementar la gestión del servicio de disciplina que compete a los municipios no suplir a los mismos (último párrafo de la Exposición de Motivos), afirmando de forma nítida que no implica la sustitución de los municipios en el ejercicio de sus competencias (artículo 2, 2º párrafo in fine), y regulando de forma minuciosa (artículos 4 a 8 ambos inclusive) tanto el alcance de la asistencia material como la forma en que la misma se prestará, regulación de la que destaca la salvaguarda que se realiza de las facultades decisorias de los Ayuntamientos encomendantes, los cuales mantienen intactas sus atribuciones resolutorias tanto en cuanto a las Resoluciones de incoación del procedimiento de restablecimiento de la legalidad

urbanística infringida y del procedimiento sancionador, como las atribuciones resolutorias de los respectivos procedimientos. Al respecto, resulta destacable que la norma provincial opta además, por no asumir al completo todas los ámbitos en que se desenvuelven las atribuciones de la genérica mención a la competencia de la «disciplina urbanística», evitando con ello que pueda concluirse que se pretende un desapoderamiento de potestades municipales en este ámbito de actuación administrativa. Así por ejemplo, quedan fuera del ámbito de la asistencia material regulada por la Norma, tanto las funciones de intervención preventiva de los actos de edificación y/o de uso del suelo (sin perjuicio de la «asistencia técnica» que con carácter complementario a la «asistencia material» regulada en la Norma pueda prestarse a los municipios que así lo demanden para la realización de los informes técnicos y/o jurídicos previos a la resolución de los procedimientos de concesión de Licencias y/o Autorizaciones), y, de manera singular, se deja al margen del ámbito de la asistencia material regulada por la Norma, las facultades que, en el ámbito de la Disciplina Urbanística se reservan a la inspección urbanística.

Un elemental principio de prudencia, llevó a excluir las funciones ligadas a la actividad e inspección urbanística al considerar que las funciones inspectoras se reservan en exclusividad a los municipios y a la Administración autonómica (artículo 30.2 del Decreto 60/2010), que la inspección urbanística entraña el ejercicio de funciones de autoridad (artículo 32.1 Decreto 60/2010) y que las Actas de Inspección que puedan dar pie al inicio de un Expediente, por cuanto gozan del beneficio de presunción de veracidad de los hechos que incorporan (artículo 33.1 Decreto 60/2010), pueden resultar determinantes de la resolución final, lo que puede implicar la consideración de trámite esencial en el proceso de formación de la voluntad o juicio, y por tanto implicar la incorrecta utilización de la encomienda de gestión por suponer una delegación encubierta de competencia o de los elementos sustantivos de su ejercicio.

Se afirma que la amplitud de los términos en que aparece redactada la propuesta de norma provincial puede traducirse en una delegación encubierta de competencias administrativas (alegación número 5), argumentación que ha de ser rechazada a la vista de lo expuesto, debiendo tan sólo añadir que en su afán de pretender evitar la mera sospecha de que con la encomienda de gestión pudiera estarse regulando una auténtica delegación de potestades, la norma provincial resulta más escrupulosa en trazar los contornos en que se desenvuelve la encomienda de gestión que se regula llegando, incluso, a resultar por ello más restrictiva que otras normas. Así se pone de manifiesto, por ejemplo, si contrastamos la regulación contenida en la Norma provincial inicialmente aprobada, con la regulación contenida en la Orden de 11 de noviembre de 2008 por la que se aprueba el Plan General de Inspección de Ordenación del Territorio, Urbanismo y Vivienda para el cuatrienio 2009-2012, norma que prevé la firma de convenios de colaboración con los municipios que puedan «carecer de medios técnicos y humanos suficientes» y que «puedan necesitar asistencia técnica en materia de disciplina urbanística», convenios por lo demás que adoptarán la forma de «encomiendas de gestión», y asistencia técnica que por cierto, se dirige de manera prioritaria a los «municipios que no superen los 5.000 habitantes» y cuya problemática en disciplina urbanística coincida con la que de modo preferente se establece en el mencionado Plan (párrafo 10º del texto introductorio de la Orden y artículo 2 apartado 3 de la misma).

CONSIDERANDO que respecto al límite de población de los municipios a los que se dirige la prestación de la asistencia material que se regula en el Reglamento inicialmente aprobado, debemos comenzar por señalar que la población de la Entidad ha sido tradicionalmente un parámetro que se ha identificado con capacidad económica y de gestión. En efecto, tanto la Participación de los municipios en los tributos del Estado como la más reciente Ley 6/2010 de 11 de junio, reguladora de la participación de las entidades locales en los tributos de la Comunidad Autónoma de Andalucía, fijan o establecen el reparto de la financiación (estatal y/o autonómica) a los municipios, atendiendo, entre otras variables, pero fundamentalmente, al criterio de la población, así por ejemplo el artículo 124.1.a) 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 establece que el reparto del 75 % del fondo en función del número de habitantes de derecho de cada municipio ponderando la población por «estratos» (entre los que ocupan el 4º lugar los municipios de hasta 5.000 habitantes), lo mismo ocurre con la Ley 6/2010 cuyo artículo 3.2, clasifica los municipios de Andalucía atendiendo a su población en 4 grupos (entre los cuales el primero lo constituyen los municipios de hasta 5.000 habitantes). El límite de población, en fin, lo encontramos también en otras normas legales y reglamentarias de Régimen Local en las que se hace depender de la población la clasificación de uno de los puestos de mayor significación en los municipios, la Secretaría de los Ayuntamientos.

Aunque no sea una ecuación de unívoca solución, pues toda regla tiene su excepción, si anudamos la capacidad económica a la de recursos atribuidos por el Estado y por la Comunidad Autónoma a los Municipios, concluiremos que los municipios de menor capacidad económica son los de hasta 5.000 habitantes.

Si se relaciona la capacidad económica con la posibilidad de contar con mayores medios técnicos y humanos para afrontar el ejercicio de las competencias que legalmente se atribuyen a los entes locales, y si consideramos que aquellos municipios con mayores capacidades de gestión o que requieren una organización municipal algo más compleja, son aquellos a los que la normativa legal y reglamentaria obliga a contar con un puesto de Secretaria y otro diferenciado de Intervención, deberemos concluir igualmente que el concepto jurídico indeterminado que constituye la expresión «municipios con menor capacidad económica y de gestión» identifica, normal y habitualmente a los municipios cuya población no supera los 5.000 habitantes.

Es la franja de Ayuntamientos cuyas poblaciones no superen los 5.000 habitantes, la que la Corporación Provincial ha tomado en consideración para orientar de forma prioritaria su actividad material de asistencia en relación con la disciplina urbanística. Ello no obstante, ni excluye ni implica que cualquier solicitud de Asistencia Material que en el ámbito de la disciplina urbanística pueda dirigirse a la Corporación Provincial haya de ser denegada, asistencia que, si así se demanda por los Ayuntamientos interesados puede perfectamente canalizarse a través de los distintos programas de asistencia técnica contemplados en el programa de Concertación para la realización de informes técnicos y/o jurídicos y para la asistencia Letrada en Juicio a las Corporaciones que hayan considerado conveniente solicitar la inclusión de éstos específicos programas en el proceso de Concertación.

Llegados a éste punto resulta necesario recordar nuevamente que la Norma Provincial inicialmente aprobada, regula la Asistencia Material, para la totalidad de los Ayuntamientos con población inferior a los 5.001 habitantes, o lo que es lo mismo, con población de hasta 5.000 habitantes, lo que supone asistir materialmente a más del 73% de los municipios de Málaga.

Ciertamente la norma se dirige y regula la asistencia material a los Ayuntamientos con poblaciones de hasta 5.000 habitantes, pero esto no tiene porque suponer que la Norma hoy inicialmente aprobada sea, ni la última ni la única que pueda aprobar la Corporación Provincial, para regular la Asistencia Material en relación con la Disciplina Urbanística, al resto de Ayuntamientos, los cuales, por no tener ni la misma capacidad económica ni la misma capacidad de gestión de los Ayuntamientos a los que se dirige la norma hoy aprobada, no tienen porqué tener un tratamiento uniforme.

Obvio es recordar, que la igualdad material consiste en tratar desigualmente situaciones objetivamente no equivalentes, y que la tradicional insuficiencia de medios materiales y personales del tipo de Corporaciones a las que específicamente se dirige la Norma provincial, fundamenta y justifica que sea con carácter prioritario y preferente a las que en primer término se preste la asistencia material hoy regulada, asistencia cuya última ratio es, precisamente, asistir a éstas Corporaciones para garantizar el ejercicio efectivo de unas potestades que la normativa legal configura como de ejercicio obligatorio.

Finalmente, la Norma provincial en orden a la cuantificación de la población hace abstracción de que se trate de población de hecho o de derecho extendiendo la asistencia material a todos los municipios cuya cifra oficial de población, de derecho por tanto, sea inferior a 5.001 habitantes, con ello se logra además no excluir a aquellos municipios que sin sobrepasar los 5.000 habitantes de población de derecho, ocasional y temporalmente puedan tener una población «flotante» o de hecho superior a dicha cifra y en los que los problemas de indisciplina urbanística puedan tener como consecuencia de ello una mayor incidencia.

De conformidad con todo lo anterior ha de concluirse en rechazar las alegaciones identificadas con los ordinales 1, 2, 5 y 7 de las presentadas, añadiendo tan sólo que quizá en aras a una mejor comprensión e identificación del ámbito subjetivo al que se dirige la Norma Provincial inicialmente aprobada debiera añadirse al Título de la misma la mención del límite de población al que la misma se dirige, con lo que el mismo quedaría redactado en los siguientes términos «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga con población de hasta 5.000 habitantes».

CONSIDERANDO que las alegaciones presentadas se dirigen también a combatir la limitación del número máximo de procedimientos para los que cada Ayuntamiento puede formular mensualmente solicitud de Asistencia Material, solicitando al efecto la eliminación del artículo 9 (alegaciones números 1 y 2) o su interpretación de forma que se permita una cierta flexibilidad de forma que en cómputo anual no se sobrepase el número máximo de procedimientos objeto de asistencia aunque en su cómputo mensual pueda superarse en unos meses y no llegar al número máximo en otros (alegación número 7) y por otro lado a la ampliación del objeto de la Norma Provincial para amparar la asistencia material respecto de los procedimientos que puedan derivarse de la entrada en vigor del Decreto 2/2012 de 10 de enero por el que se regula el régimen de las edificaciones y asentamientos existentes en Suelo No Urbanizable (alegaciones 4, 5, 6, 8 y 9).

El artículo 9 de la Norma provincial combatida, con el título de «Limitación de solicitudes de asistencia», comienza señalando que «El número máximo de procedimientos cuya tramitación se derive de las solicitudes de asistencia material en materia de disciplina urbanística que formulen Ayuntamientos, no podrá superar el número de diez al mes, salvo que, en atención a la disponibilidad de medios materiales y personales de la Unidad Administrativa de Disciplina Urbanística se pueda asumir un número mayor». Es cierto que, como recuerdan los alegantes (alegaciones 1 y 2), la Ley de Autonomía Local de Andalucía nada establece en cuanto al número máximo de expedientes que deban tramitarse atendiendo las solicitudes de Asistencia Material.

En efecto, el artículo 14 de la Ley 5/2010 comienza disponiendo en su apartado 1 que «La provincia prestará los servicios básicos municipales en caso de incapacidad o insuficiencia de un municipio cuando éste así lo solicite» servicios básicos que a tenor de lo regulado en el artículo 31.1 de la misma Ley son «los esenciales para la comunidad» aclarando el apartado 2 del mismo artículo que tienen en todo caso la consideración de servicios públicos básicos los servicios enumerados en el artículo 92.2.d del Estatuto de Autonomía para Andalucía, a saber, los servicios de abastecimiento de agua y tratamiento de aguas residuales, alumbrado público, recogida y tratamiento de residuos, limpieza viaria, prevención y extinción de incendios y transporte público de viajeros. El mismo artículo 14 de la Ley 5/2010 en su apartado 2 principia señalando que «Asimismo, en la forma y casos que lo determine una norma provincial, prestará obligatoriamente, a petición del municipio, al menos, los siguientes servicios municipales: (...) b) Disciplina urbanística» y nótese que la obligación de prestación de asistencia material regulada en dicho apartado se remite en cuanto a la forma en que ha de prestarse y a los casos en que ha de prestarse la asistencia material, de prestación obligatoria a solicitud del municipio, a lo que determine la norma provincial. Debemos señalar que, como expresa la Exposición de Motivos de la Norma Provincial inicialmente aprobada, la misma es la que concreta la «forma y los casos en que se llevará a cabo» la asistencia material (párrafo 2º) y que en cuanto al alcance de la asistencia material

regulada «se han tenido en cuenta diversos factores, como la disponibilidad de medios personales y materiales de la Diputación».

A los expresados efectos resulta procedente recordar que el número de procedimientos que potencialmente asume tramitar la Diputación Provincial arroja datos nada despreciables pues un número máximo de 10 procedimientos mensuales por 12 meses al año, por 76 municipios (Ayuntamientos) que puedan solicitar asistencia, significa que potencialmente la Asistencia que se compromete a prestar materialmente la Diputación Provincial puede alcanzar un total de 9.120 procedimientos anuales, o lo que es lo mismo, la incoación de más de 36 procedimientos diarios, lo que son más de 5 procedimientos por hora efectiva de trabajo.

Resulta claro que estas cifras son números máximos y potenciales pero ilustran el compromiso que asume la Corporación Provincial y ponen de manifiesto el alcance de la asistencia material que, atendidos los medios personales y materiales, asume hoy como máximo la Diputación Provincial. Asistencia material que por lo demás, necesario resulta también recordarlo, no supone ni la sustitución de los municipios en el obligado ejercicio de sus potestades (que se mantienen intactas por cuanto los municipios mantienen íntegras sus facultades de dictar cuantos actos o resoluciones de carácter jurídico den soporte o en los que se integra la actividad material de asistencia conforme al artículo 15 de la Ley 30/92), ni la suplencia absoluta de la actuación municipal en el orden de actividad en que se integran las potestades a cuyo efectivo ejercicio coadyuva con la asistencia material la Diputación Provincial (sigue siendo responsabilidad de los Ayuntamientos «materialmente asistidos» el obligado ejercicio de las potestades conectadas con la disciplina urbanística de su ámbito territorial, y sigue correspondiendo a las entidades asistidas «planificar», atendidos los límites mensuales establecidos, las solicitudes de asistencia en consideración a la mayor o menor urgencia, proximidad del vencimiento de los plazos de prescripción de infracciones o caducidad de acciones de restablecimiento, etc...., y, en último extremo, actuar las potestades de obligado ejercicio para aquellas solicitudes que, en ésta primera etapa, no puedan ser atendidas).

Al definir la forma, casos y alcance de la asistencia material, en relación con la Disciplina Urbanística, la Corporación Provincial ejercita una opción, opinable desde el punto de vista de oportunidad pero respetuosa con la norma habilitante (artículo 14.2 Ley 5/2010); casos y alcance de la asistencia material que efectivamente no ampara los procedimientos que puedan derivarse de la entrada en vigor del Decreto 2/2012 de 10 de enero por el que se regula el régimen de las edificaciones y asentamientos existentes en Suelo No Urbanizable (alegaciones 4, 5, 6, 8 y 9) y para cuya efectiva prestación parece más aconsejable acudir a la Asistencia Técnica regulada en el artículo 12.1 apartados c (redacción de ordenanzas y reglamentos ...) ó e (elaboración de estudios planes y proyectos...), en cuanto pueda afectar a la confección –técnica- del necesario Avance de planeamiento, que tiene naturaleza de ordenanza, y que identificando las edificaciones que puedan resultar asentamientos urbanísticos o del ámbito del hábitat rural diseminado, por exclusión, determine lo que constituyen edificaciones aisladas; paso previo e ineludible, conjuntamente con la determinación de los requisitos mínimos de habitabilidad de las edificaciones (que también tiene carácter de ordenanza y para cuya determinación habrá que esperar a las Normas Directoras que ha de elaborar la Administración Autónoma en el plazo de 3 meses) para que a solicitud del interesado, previos los informes técnicos y jurídicos que resulten necesarios (para lo que también ofrece cobertura el apartado f del artículo 12.1 de la Ley 5/2010 al regular la asistencia técnica) pueda, en su caso, otorgarse la resolución de reconocimiento de la situación de asimilado a fuera de ordenación, que permita la contratación de servicios y el acceso al registro de la propiedad.

De conformidad con todo lo anteriormente expuesto ha de concluirse en la procedencia de la desestimación de las alegaciones en éste punto realizadas, e identificadas con los números 1, 2 y 7. (solicitud de eliminación de la limitación mensual de procedimientos para los que pueden solicitar los Ayuntamientos la Asistencia material) y 4, 5, 6, 8 y 9 (en cuanto a la

asunción de asistencia material para la tramitación de los procedimientos derivados del Decreto 2/2012).

CONSIDERANDO que se solicita que el artículo 11 incorpore un párrafo en el que se establezca que «La tramitación de expedientes que no conlleve sanción no devengará obligación de pago alguno por el Ayuntamiento solicitante» (alegaciones números 1 y 2); que el cobro del importe máximo de los costes de la encomienda debería referirse al carácter firme de la sanción que en su caso pueda imponerse (alegación número 7); y, finalmente, que el abono de los posibles gastos extraordinarios que se establecen en el último párrafo del artículo 11 deberían quedar incluidos dentro del importe de la contraprestación que se establece en pago de la asistencia material que, en su caso, pueda prestarse (alegación número 8).

Comenzando por lo primero, como efectivamente reconocen los alegantes, la modificación propuesta puede considerarse que se da por supuesta en el articulado de Norma, pero no es sólo eso, es que a mayor abundamiento en la Estipulación Cuarta primer párrafo del Anexo Número 1 de la Norma provincial (Convenio de colaboración para la encomienda de gestión) se recoge ya lo propuesto en la alegación formulada al afirmarse literalmente que «La tramitación de procedimientos que no conlleven sanción no devengará obligación de abono alguno por el Ayuntamiento» y en tal medida dado que el Anexo número 1 forma parte de la Norma Provincial inicialmente aprobada entendemos innecesaria la modificación propuesta.

Respecto a que el abono de la contraprestación se relacione con el carácter firme de la sanción que, en su caso, pueda imponerse, ha de entenderse que éste extremo ya se encuentra recogido en el articulado de la Norma inicialmente aprobada cuyo artículo 11 párrafo 6º establece que el pago de la contraprestación que se establece «deberá hacerse efectiva por el Ayuntamiento en el plazo de los diez días a contar desde el siguiente a aquél en que se haya abonado la correspondiente sanción pecuniaria» lo que para mayor seguridad del Ayuntamiento asistido se reitera nuevamente en el párrafo primero de la Estipulación Quinta del Anexo 1 que contiene el Modelo de Convenio de Colaboración, aclarando además (para los casos de modificación al alza o a la baja del porcentaje del 15% inicialmente establecidos en la Norma) que el porcentaje será el vigente en el momento de la incoación del procedimiento.

No obstante lo anterior y atendidas tanto las alegaciones que en éste punto se realizan, como las sugerencias realizadas a éste Servicio por la Tesorería de ésta Diputación Provincial, se ha considerado necesario y conveniente aclarar tanto las obligaciones de suministro de información de las Corporaciones que en su caso puedan resultar asistidas, con objeto de poder tener un puntual y completo seguimiento del Resultado y, en su caso, finalización de los procedimientos objeto de Asistencia; por otro lado, aclarar cuando se debe entender devengada la contraprestación económica que por la Asistencia Material se establece en el Reglamento, momento que no tiene porqué coincidir con el de la exigibilidad del ingreso, y, finalmente, aclarar cuando ha de procederse a la transferencia de la contraprestación económica que se establece a la Diputación Provincial atendiendo la posibilidad de que la recaudación pueda realizarse directamente por el propio Ayuntamiento o por gestión indirecta, y que los cobros puedan ser totales o parciales

Con tal motivo se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el primer y el segundo párrafo del artículo 11 del Reglamento, y añadiendo una nueva letra c) después del tercer párrafo de la cláusula Tercera del Convenio de Colaboración) con la siguiente redacción *«Asimismo, con carácter trimestral, el Ayuntamiento asistido deberá remitir a la Unidad Administrativa de Disciplina Urbanística, Certificación del Secretario, o Secretario-Interventor del Ayuntamiento, acreditativa de: a) La fecha y número de la Resolución que ponga fin al procedimiento para el que se le haya prestado la debida asistencia Material; b) Fecha de emisión de la notificación al interesado; c) En su caso, fecha de interposición de Recurso Administrativo, o Contencioso-Administrativo; d) Indicación del carácter firme de la sanción que en su caso se hubiere impuesto; e) Cuantía de la sanción; f) Forma (directa o indirecta) en que se gestiona la recaudación de la sanción; g) Fecha de los*

cobros, totales o parciales, de la sanción impuesta; h) Cuantos datos pudieran precisarse y sean al efecto requeridos por la Unidad Administrativa de Disciplina Urbanística y que estén relacionados con el procedimiento de asistencia material».

De igual forma se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el quinto y sexto párrafo del artículo 11 del Reglamento y añadiendo una nuevo párrafo al final de la cláusula Cuarta del Convenio de Colaboración) con el siguiente redactado: *«A los efectos previstos en el presente Reglamento, la prestación económica establecida en concepto de contribución a la Asistencia material que se establece, se devengará en la fecha en que adquiera firmeza la sanción que, en su caso se hubiere impuesto».*

Se completan los cambios en éste punto, con la reformulación del antepenúltimo párrafo del artículo 11 del Reglamento inicialmente aprobado, con el siguiente redactado: *«La transferencia de la cantidad resultante de aplicar el porcentaje establecido en éste artículo sobre el importe de la sanción que se imponga, en el caso de cobro total de la misma, o de aplicar el porcentaje establecido a cada uno de los cobros parciales, se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria»* y mediante la reformulación, asimismo, de la cláusula quinta del Convenio de Colaboración que a dicho Reglamento se acompaña como Anexo I, pasando a tener el siguiente redactado: *«El Ayuntamiento compareciente transferirá a la Diputación Provincial de Málaga la cantidad resultante de aplicar el porcentaje que en el momento de incoación del procedimiento estuviere establecido, sobre el importe de la sanción impuesta, en el caso de cobro total de la misma, o de aplicar el mismo porcentaje sobre cada uno de los cobros parciales que de la sanción pudieran verificarse. Dicha transferencia se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria».*

En cuanto se refiere a la alegación (número 8) que se realiza respecto de los posibles gastos extraordinarios, ha de desestimarse por cuanto que los gastos extraordinarios a los que alude el último párrafo del artículo 11 no son otros que aquellos a los que remite señalando que su posible naturaleza, cuantía y procedimiento para su autorización se concretará en los Convenios que se suscriban y a cuyo efecto la estipulación segunda apartado 1 letra e) del Modelo de Convenio establece la posible naturaleza (con la lógica indeterminación que la propia consideración de extraordinarios lleva implícita) y el procedimiento para su autorización y la asunción por parte del Ayuntamiento encomendante de los costes que pudiera generar.

CONSIDERANDO que el último grupo de alegaciones, sugerencias y reclamaciones presentadas, contempla por un lado aquellas que proponen incorporar al texto de la Norma, la preferencia por el envío y recepción telemática de las solicitudes y documentación para la prestación de la Asistencia Material, regulada en el Reglamento aprobado inicialmente (alegaciones 3 y 7) y por otro lado, la modificación de la estipulación segunda apartado 2º del Convenio de Colaboración que como Anexo 1 se inserta en la Norma provincial, para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas (alegaciones 1 y 2).

En cuanto a la incorporación en la Norma inicialmente aprobada de la preferencia por el envío y recepción telemática de las solicitudes y documentación para la prestación de la Asistencia Material, aunque se comparte el fondo de los razonamientos que apoya la solicitud, no podemos olvidar que la situación de las Corporaciones Locales a las que se dirige la Norma no

es uniforme en cuanto a disposición y utilización de las TIC (Tecnologías de Información y Comunicación), no todos los Ayuntamientos tienen implantado el sistema MOAD (Modelo Organizativo de Ayuntamiento Digital) y no todos los que lo tienen implantado coinciden en los Modos y ritmos de implantación.

Es por ello que, en ésta primera etapa se ha preferido no forzar en exceso a las Entidades a las que la Norma específicamente dirige su atención para la prestación de la Asistencia Material, considerando suficiente mostrar o apuntar que las líneas de actuación se dirigen a la utilización de las TIC para lograr una mayor agilidad y eficacia en la tramitación de los procedimientos. Es así que la apuesta por la utilización de las TIC, en ésta primera etapa, se limita, en el texto de la Norma a incluir en el Modelo de Convenio (estipulación 3ª, apartado b, 2º párrafo) la mención relativa a que para el envío y recepción de los documentos, informaciones y comunicaciones que deban practicarse en los procedimientos, «podrán arbitrarse medios informáticos», a incluir asimismo en el Convenio (estipulación 2ª, apartado 1, letra g) que por parte de la Diputación Provincial y a los efectos de mantener permanentemente informada a la Corporación asistida del estado de tramitación de los procedimientos, se utilizarán las nuevas tecnologías, y en fin, a incluir en el Anexo II que incorpora el Modelo de solicitud de asistencia, los apartados procedentes para conocer y poder utilizar a los efectos señalados, tanto los datos de línea de Fax cómo la dirección de correo electrónico a la que poder remitir la información y documentación que el procedimiento pueda ir generando. En consecuencia, no obstante reiterar que se comparte el fondo de la motivación que apoya la sugerencia, procede desestimar las alegaciones formuladas e identificadas con los números 3 y 7.

CONSIDERANDO que respecto a las alegaciones identificadas con los números 1 y 2 por las que se solicita la modificación de la estipulación segunda apartado 2º del Convenio de Colaboración que como Anexo 1 se inserta en la Norma provincial, para incluir que en caso de reclamación judicial, la Dirección Letrada se llevará por técnicos de Diputación y sólo a través del Programa de concertación la asistencia de Procurador y, en su caso, los informes periciales y posibles condenas en costas, ha de señalarse que en la Norma analizada se ha pretendido no solapar ó duplicar la asistencia que ésta Corporación Provincial viene prestando a través de los programas de concertación a los municipios que así deciden solicitarlo y que la Ley 5/2010, de autonomía local de Andalucía identifica como «Asistencia Técnica» (artículo 12.1 letra f), de tal forma que, en coherencia con las prestaciones incluidas en los aludidos programas de concertación, se dejan fuera del marco de la asistencia material (por, reiteramos, estar contemplada la posibilidad bajo el enunciado de asistencia técnica en los Programas de Concertación), la representación y defensa en sede jurisdiccional, que puedan traer causa de los procedimientos de asistencia material que la Norma examinada establece. Sí se ha estimado oportuno que la Asistencia Material se extienda al Informe técnico y jurídico de los posibles recursos que puedan plantearse en sede administrativa porque se entiende que forman parte del mismo procedimiento de asistencia material y que si un procedimiento se ha resuelto por la Corporación asistida (última responsable de la adopción de los actos administrativos en que se manifiesta la potestad a cuyo ejercicio coadyuva la Diputación, no para suplir las potestades de la Corporación sino para facilitar el ejercicio de las mismas) con base y fundamento en el asesoramiento técnico plasmado en la asistencia material prestada, parece lógico que, en su caso, se preste la misma asistencia para mantener el acto final resolutorio o en su caso enmendarlo estimando los recursos que en sede administrativa puedan plantearse. Procede, por lo expuesto, la desestimación de las alegaciones formuladas e identificadas bajo los números 1 y 2.

CONSIDERANDO que conforme establece el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local) aprobado inicialmente la propuesta de Reglamento por el Pleno de la Diputación Provincial con el quórum de la mayoría simple de los Diputados que integran la Corporación (artículo 47.1 y artículo 49 de la Ley 7/1985), concluido el periodo de información pública y audiencia de los interesados e informadas las

alegaciones presentadas en plazo y forma, la tramitación subsiguiente se condensa en los siguientes apartados: 1º Concluido el período de información pública, a la vista de las alegaciones, reclamaciones y sugerencias presentadas, deberán resolverse estas, incorporándose al texto del Reglamento las alteraciones que puedan derivarse de la resolución de las alegaciones. 2º La aprobación definitiva corresponde al Pleno, de conformidad con lo dispuesto por los artículos 33.2.d) y 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, previo Dictamen de la Comisión Informativa. 3º El Acuerdo de aprobación definitiva del Reglamento y el texto íntegro del mismo, debe publicarse para su general conocimiento en el *Boletín Oficial de la Provincia*, tal y como dispone el artículo 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

CONSIDERANDO que como ha venido a declarar el Tribunal Supremo en Sentencia de 12 de junio de 1993, *«la estimación de reclamaciones y sugerencias con la consiguiente modificación del texto que fue sometido a información pública no comporta la necesidad de un nuevo período de información pública, ya que si existe este trámite de información es para que el órgano competente a la vista de las reclamaciones y sugerencias pueda revisar el texto aprobado inicialmente, solución que ha sido mayoritariamente acogida en la jurisprudencia y que tiene como única salvedad, consagrada en el ámbito urbanístico en el artículo 130 del Reglamento de Planeamiento, el supuesto en que las modificaciones introducidas fuesen de tal entidad que el proyecto que se sometiese a la aprobación definitiva fuese totalmente distinto o contuviese un cambio sustancial, en los criterios utilizados por el proyecto que se aprobó inicialmente y se expuso al público»*.

CONSIDERANDO que a juicio de la Secretaría General, las modificaciones que se propone introducir respecto del texto inicialmente aprobado podrían integrar una modificación sustancial del Reglamento, lo que aconseja su sometimiento de éste a un nuevo trámite de información pública, para evitar que pueda reprocharse la existencia de fraude de ley, al eludirse del trámite de información pública el texto final de Reglamento cuya aprobación se pretende realizar.

CONSIDERANDO que en cuanto al quórum requerido para la aprobación del Reglamento, el artículo 47 apartado 2, letra h) de la Ley 7/1985 establece que se requiere el voto favorable de la mayoría absoluta del número legal de miembros de las corporaciones para la adopción de los acuerdos que se refieran a la transferencia de funciones o actividades a otras Administraciones públicas, así como la aceptación de las delegaciones o encomiendas de gestión realizadas por otras administraciones, salvo que por Ley se impongan obligatoriamente.

CONSIDERANDO que en el presente caso dado que el Reglamento se articula para la prestación de unos servicios de asistencia material utilizando la fórmula de la Encomienda de Gestión, y se propone además que en aras a la eficacia de la prestación de la Asistencia, el Presidente de la Diputación pueda estar facultado para la firma de cada uno de los concretos Convenios de Colaboración que deberán suscribirse con los Ayuntamientos interesados, a priori parecería que sería necesaria la mayoría Absoluta del número legal de los miembros del Pleno de la Corporación para la aprobación de la propuesta de Reglamento que se informa.

CONSIDERANDO que no obstante ha de tenerse en cuenta que el propio artículo 47.2.g) de la Ley 7/1985 tras establecer que es preciso para la aprobación el quórum de la mayoría absoluta, determina a continuación *«salvo que por Ley se impongan [el acuerdo de aceptación de las delegaciones o encomiendas de gestión realizadas por otras Administraciones] obligatoriamente, y llegados a éste punto hemos de recordar que el artículo 14.2 de la Ley 5/2010 establece que la prestación del servicio [entre los que la Ley Autonómica contempla los de Disciplina Urbanística] es obligatoria para la Diputación Provincial, en la forma y en los casos en que así lo determine una norma provincial, norma que no es otra que el Reglamento que se propone aprobar*.

CONSIDERANDO que la motivación expuesta lleva a considerar que el quórum exigible para la aprobación del Reglamento elaborado, y, en su caso, para la adopción, del acuerdo por

el que se faculte al Presidente de la Diputación Provincial para la firma de cada uno de los concretos Convenios de Colaboración que deberían suscribirse con los Ayuntamientos interesados, es el de la mayoría simple del número de Diputados que integran el Pleno de la Corporación.

VISTA la propuesta de «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga», la legislación de general y particular aplicación, el Expediente tramitado, el resultado del trámite de Información pública y de audiencia a los interesados que se ha practicado, y los Informes que se incorporan al Expediente, se propone la adopción de los siguientes **ACUERDOS**:

A) Desestimar expresamente las Alegaciones presentadas en tiempo y forma durante el plazo de Información pública y de audiencia a los interesados con base a las motivaciones y en los términos que se contienen en la parte expositiva antes transcrita, haciendo constar no obstante, que las sugerencias recibidas en éste trámite en relación con la preferencia del envío y recepción telemática de la documentación para la prestación de la Asistencia Material, así como para la extensión de la Asistencia a Municipios con otros estratos de población, serán tenidas en cuenta en las futuras modificaciones o actualizaciones que, de la Norma que hoy se aprueba deban realizarse, bien para extender el ámbito subjetivo, bien para modular el alcance de la Asistencia Material tal como hoy se regula, todo ello a la vista de la evolución de las solicitudes de asistencia que se puedan formular y de los medios materiales y personales que por la Diputación Provincial se puedan arbitrar.

B) Aprobar provisionalmente el texto del «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga», texto que es el inicialmente aprobado, sometido al trámite de información pública y audiencia de los interesados y al que se introducen las siguientes modificaciones: **1) En el enunciado del título la mención a la población de los municipios que constituyen el ámbito subjetivo al que se dirige la Asistencia Material que se regula, de conformidad con ello el nuevo Título del Reglamento pasa a ser: «Reglamento de Asistencia Material del Servicio de Disciplina Urbanística a los Municipios de la Provincia de Málaga con Población de hasta 5.000 habitantes»; **2)** Se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el primer y el segundo párrafo del artículo 11 del Reglamento, y añadiendo una nueva letra c) después del tercer párrafo de la cláusula Tercera del Convenio de Colaboración) con la siguiente redacción *«Asimismo, con carácter trimestral, el Ayuntamiento asistido deberá remitir a la Unidad Administrativa de Disciplina Urbanística, Certificación del Secretario, o Secretario-Interventor del Ayuntamiento, acreditativa de: a) La fecha y número de la Resolución que ponga fin al procedimiento para el que se le haya prestado la debida asistencia Material; b) Fecha de emisión de la notificación al interesado; c) En su caso, fecha de interposición de Recurso Administrativo, o Contencioso-Administrativo; d) Indicación del carácter firme de la sanción que en su caso se hubiere impuesto; e) Cuantía de la sanción; f) Forma (directa o indirecta) en que se gestiona la recaudación de la sanción; g) Fecha de los cobros, totales o parciales, de la sanción impuesta; h) Cuantos datos pudieran precisarse y sean al efecto requeridos por la Unidad Administrativa de Disciplina Urbanística y que estén relacionados con el procedimiento de asistencia material»*; **3)** Se introduce en el texto del Reglamento inicialmente aprobado, y en el Texto del Convenio de Colaboración que al mismo se acompaña como Anexo I, un nuevo párrafo (situado entre el quinto y sexto párrafo del artículo 11 del Reglamento y añadiendo un nuevo párrafo al final de la cláusula Cuarta del Convenio de Colaboración) con el siguiente redactado: *«A los efectos previstos en el presente Reglamento, la prestación económica establecida en concepto de contribución a la Asistencia material que se establece, se devengará en la fecha en que adquiera firmeza la sanción que, en su caso se hubiere impuesto»*; **4)** Se reformula el antepenúltimo párrafo del artículo 11 del Reglamento inicialmente aprobado, que pasa a tener el siguiente redactado: *«La transferencia de la cantidad resultante de aplicar el porcentaje establecido en éste artículo sobre el importe***

de la sanción que se imponga, en el caso de cobro total de la misma, o de aplicar el porcentaje establecido a cada uno de los cobros parciales, se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria» y se reformula, asimismo, la cláusula quinta del Convenio de Colaboración que a dicho Reglamento se acompaña como Anexo I, pasando a tener el siguiente redactado: «El Ayuntamiento compareciente transferirá a la Diputación Provincial de Málaga la cantidad resultante de aplicar el porcentaje que en el momento de incoación del procedimiento estuviere establecido, sobre el importe de la sanción impuesta, en el caso de cobro total de la misma, o de aplicar el mismo porcentaje sobre cada uno de los cobros parciales que de la sanción pudieran verificarse. Dicha transferencia se deberá hacer efectiva por el Ayuntamiento en el plazo de diez días, contados: a) Desde el siguiente a aquél en que se haya abonado la correspondiente sanción en el caso de gestión recaudatoria directa; b) Desde que haya recibido la transferencia de los fondos por parte del organismo que tenga encomendada la gestión recaudatoria».

C) Atendido que las modificaciones introducidas pueden suponer alteraciones sustanciales respecto del texto inicialmente aprobado, se acuerda que el Reglamento con las modificaciones que en éste acto se aprueban, se someta nuevamente a trámite de información pública y audiencia de los posibles interesados, durante un plazo de treinta días hábiles para que se puedan presentar las alegaciones, sugerencias y/o reclamaciones que deberán ser resueltas por la Corporación.

D) Que en el anuncio de sometimiento a información pública se haga constar expresamente que si transcurrido el plazo de información pública, no se presentasen alegaciones, sugerencias y/o reclamaciones, el acuerdo de aprobación será considerado como definitivamente adoptado, sin perjuicio de la publicación íntegra de su texto en el Boletín Oficial de la Provincia.

E) Facultar al Presidente de la Diputación Provincial para que a solicitud de los Ayuntamientos interesados pueda suscribir en nombre y representación de la Corporación Provincial el Convenio de Colaboración entre la Diputación Provincial de Málaga y el respectivo Ayuntamiento para la Encomienda de Gestión en materia de Disciplina Urbanística, Convenio cuyo texto es el que se integra como Anexo I en el Reglamento que se aprueba.”

A continuación se inicia un debate en el que intervienen:

D. Elías Bendodo Benasayag, Presidente de la Corporación, por Izquierda Unida Sr. Fernández Ibar tiene la palabra.

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, muchas gracias, esta Diputación está abandonando a los municipios de la Provincia de Málaga en materia urbanísticas, lo hace porque reduce los recursos humanos para atender las necesidades de los municipios, yo lo hace aprobando un reglamento que es insuficiente para atender las necesidades urbanísticas que hay. La disciplina urbanística la entendemos con varias parcelas, como es la intervención preventivas de los actos de edificación o de construcción y uso del suelo, la función inspectora, y en esto no se atiende en el reglamento, por lo tanto es un reglamento que nace cojo, y que no presta solución a los problemas que tienen los vecinos y los municipios. Y además vemos como el Partido Popular coge el rodillo y en lugar de atender alegaciones que ha presentado en este caso el Partido Socialista, que venían a mejorar el texto, pues no atiende a estas alegaciones, y pasa por alto la mejora en el mismo. Y una cuestión que nos parece muy importante y que no ha sido atendida es el tema del número de expedientes, diez expedientes en un momento en el cual se espera con la aprobación del Decreto de la Junta

de regularización de viviendas en suelo no urbanizable, que va a haber un gran volumen de trabajo en los Ayuntamientos para solucionar esta situación. Y que serán en muchos de los casos más de diez expedientes los que tendrán que hacer frente un Ayuntamiento que no tienen los recursos ni la capacidad en personal para hacer frente a los mismos, y por lo tanto esa limitación va a hacer que muchos asuntos se ralenticen, y que por lo tanto los problemas en las cuestiones urbanísticas se ralenticen en el tiempo. Esta es una limitación que nosotros habíamos denunciado y que no se corrige en este momento, y por esas razones Izquierda Unida vota en contra del presente reglamento, y le pedimos al Gobierno que rectifique, y que se ponga a trabajar en favor de los municipios y en favor de los ciudadanos en esta materia tan importante como la urbanística.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Grupo Socialista, Sra. Alba.

D^a Patricia Alba Luque, Diputada del Grupo Socialista, gracias, buenos días a todos y a todas, en primer lugar comentar que en el Pleno del mes de diciembre, donde se trató la aprobación inicial de este reglamento, el Presidente de esta Institución mostró su disposición a la hora de aceptar algunas de las enmiendas que presentó el Grupo Socialista. De hecho creo que hay formas distintas de actuar dentro de su Equipo de Gobierno, porque igual que hemos llegado a un acuerdo con la moción que presentamos en relación a las medidas del Patronato, y que se ha llegado al final al acuerdo en todos los puntos que se presentaron, pues vemos cómo estas enmiendas que presentó el Grupo Socialista, con el único objeto de mejorar y aportar a este reglamento cuestiones básicas, y que no naciera incompleto, pues se han visto en su integridad rechazadas. La primera alegación que presentamos fue la de ampliar la prestación de estos servicios, no sólo a los municipios de menos de 5.000 habitantes, sino que se ampliara hasta los 25.000 habitantes, por dos cuestiones fundamentales. La primera de ellas porque la propia LAULA no se establece ningún tipo de restricción a la hora de prestar este servicio, y la segunda es porque como ya dijo el Presidente de esta Institución, en varias ocasiones además, las políticas e inversiones de la misma se iban a centrar en los municipios de menos de 25.000 habitantes, con lo cual no se ve reflejado ese criterio en este Reglamento. En el pasado Pleno el Vicepresidente manifestó que no se iban a volver locos pues ampliando este servicio a los municipios de menos de 25.000 habitantes, porque no tenían esta Institución la suficiente capacidad para prestarlo. Pero vemos como eso es totalmente incierto, en tanto este reglamento va a prestar el servicio a los municipios de menos de cinco mil habitantes, que supone un total de 74 municipios de la Provincia, dejando fuera a municipios que van de entre 5.000 y 25.000 habitantes, que tan sólo suponen 15 municipios más, con lo cual no es volverse loco, ni creo que vaya a colapsar el servicio prestar esto a quince municipios más de la Provincia. Con lo cual el Partido Socialista va a votar en contra de este reglamento, y lo va a votar porque una cuestión básica como ésta que tenía que haberse ampliado, porque incluso el Vicepresidente en su última intervención dijo que estaban dispuestos a hacer un acuerdo transaccional y ampliarlo, pues vemos como no se ha visto reflejado. Y por otro motivo fundamental, que es la limitación del número de expedientes, como ya dijimos en su día, al municipio se le va a cobrar una cuantía por la prestación de mismo, con lo cual no entendemos que se le limite el número. Mientras un municipio a lo mejor va a solicitar dos, otro puede solicitar once, sin embargo ese uno de más que va a solicitar pues no se le va a poder prestar desde esta Institución. Entendemos que esto debería haber sido consensuado con los Grupos de la Oposición, cosa que no ha ocurrido, y por lo tanto pues como he dicho antes nuestro voto va a ser en contra.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Equipo de Gobierno, el Vicepresidente 1º, Sr. Oblaré tiene la palabra.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, gracias Presidente, vuelve al Pleno nuestro reglamento de disciplina urbanística, donde esta Diputación lo único que pretende es ayudar a los municipios, y yo creo que ustedes entienden que este reglamento va a colaborar con ellos, no va a ponerles ningún impedimento, con lo cual oír que no trabajamos en pro de los municipios de la Provincia de Málaga me parece un poco kafkiano, pero sí que les digo que hemos trabajado sobre la realidad, y eso se lo explicaba en Comisión y se lo vuelvo a decir aquí en Pleno, hemos trabajado sobre la realidad de las posibilidades que tiene esta casa de colaborar en la disciplina urbanística, pero nosotros no nos vamos a atribuir ninguna competencia que no tenemos, y simplemente prestando a través del servicio de asesoramiento de esta casa, del SEPRAM, las solicitudes que se nos han hecho por muchos municipios, pues vamos a atender con la capacidad que tenemos, y con el equipo que hemos montado. Y lógicamente ustedes podrán pensar que cerca de 8.600 asuntos en un año pueden ser pocos, pero para el equipo que tenemos, para las horas que hay que echar por asunto nosotros creemos que es más que suficiente. Tenemos conocimiento de que hay muchos municipios que tienen muchos asuntos de disciplina, pero nosotros no vamos a asumir ninguna competencia que no sea la nuestra, sino colaborar, poner en orden y ayudar en esos asuntos. Y por eso hemos entendido que creíamos que casi más del 70% de los Ayuntamientos están atendidos, que son los Ayuntamientos que carecen de ese asesoramiento particular e impropio, porque conocemos que muchos Ayuntamientos, incluso algunos menores de 5.000 habitantes tienen su propio equipo jurídico para atender estas necesidades, y nosotros entendemos que además de lo que nos han solicitado atendiendo a estos Ayuntamientos que son 72 Ayuntamientos, yo creo que son una atención bastante adecuada, y que hablando de 10 asuntos por 70 municipios por 12 meses al año, yo creo que son 8.000 asuntos, son muchísimos asuntos, y que lo que queremos es atenderlos bien y no poner un exceso de asuntos que podamos atender mal. Por eso no se han atendido esas alegaciones, y se han atendido pues las alegaciones que se me ha hecho a requerimiento de la Intervención y de la Tesorería de esta casa a la hora del servicio que se les presta a los Ayuntamientos. Yo creo que en ese sentido procedemos otra vez a la exposición pública después de haber incluido esas alegaciones, y desestimar las de los Grupos de la Oposición, que entiendo que hacen su trabajo, pero entiendan también que nosotros tenemos que facilitar el trabajo de los técnicos que van a desarrollar ese trabajo, y dar un servicio de calidad a los municipios que es lo que se pretende con este reglamento, nada más.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Fernández Ibar segundo turno.

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, plantear el que esa limitación es para prestar un servicio de calidad es razonable cuando ustedes reducen el personal que atiende estos asuntos, así se entiende que ustedes hagan este planteamiento. Pero hay que atender no sólo estos aspectos, hay que atender al momento en el que estamos, y en el momento en el que estamos es un momento en el cual los Ayuntamientos tienen un gran volumen de trabajo en relación al urbanismo, en relación a este reglamento, y por lo tanto es un momento en el cual esta Institución tiene que estar con los Ayuntamientos sin cortapisa y sin limitaciones, colaborando y prestando ese servicio que debe prestar esta Diputación en este sentido. Por lo tanto nos parece insuficiente, nos parece en cualquier caso que el que haya un reglamento que ordene la relación entre esta Institución y los Ayuntamientos es positivo, pero que no cubre los aspectos necesarios, ni los elementos que serían importantes en relación a los trabajos que deberían tratar, y como ya le he dicho también el decir que no tiene capacidad en la relación de la función inspectora, o que no tiene capacidad en la prevención preventiva, y que por tanto no se incluye en el reglamento, nos parece que lo único que refleja es la incapacidad de su gestión a la hora de afrontar los problemas, a los cuales tienen que hacer frente los Ayuntamientos a los cuales tenemos que servir, por eso tiene nuestro rechazo.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Alba segundo turno.

Dª Patricia Alba Luque, Diputada del Grupo Socialista, gracias Presidente, Sr. Oblaré no podemos entender que se deje fuera de este reglamento a tan sólo 15 municipios de la Provincia de Málaga, 15 municipios que están pasando por una situación de crisis económica como usted conoce perfectamente. Que no sólo les basta a ustedes con recortar la Concertación, o con cerrar las Oficinas Territoriales, sino que además quiere dejarlo fuera de la prestación de este servicio. Por lo cual es un criterio que no podemos compartir en ningún momento, que nosotros claro que vemos positivo la elaboración y la aprobación de este reglamento, pero como le dije al principio de mi intervención, es un reglamento que nace incompleto, y que excluye a ciertos municipios, por yo no sé qué criterios, porque como le digo si van a atender a 74 municipios de la Provincia de Málaga, también pueden atender a 15 más y prestar cobertura, y además atender a los criterios que ustedes mismos han establecido en cuanto a sus políticas. Con lo cual nosotros vamos a seguir manteniendo nuestra postura de votar en contra, y porque además consideramos que su política en materia urbanística no es un ejemplo a seguir desde que ustedes están en esta Institución, gracias.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Oblaré segundo turno.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, pues simplemente para agradecer el trabajo que han hecho desde los servicios del SEPRAM del Área de esta Vicepresidencia, trabajo minucioso que parece que la Oposición no ha terminado de entender, pero yo creo que a lo largo del desarrollo de este reglamento, pues podrán comprender que se ha hecho con el mayor de los sentidos, y con el mayor de la coherencia. No creo que sea incapacidad Sr. Fernández el no atender a 15 municipios como decía la señora del Partido Socialista, porque lo que no podemos es desatender a los menores que son los 75 que tienen más necesidad, ya les he dicho que esos 15 municipios muchos cuentan con sus propios equipos de urbanismo. Pero además ha decaído y ustedes lo saben, que por la crisis ha decaído también el número de expedientes de asuntos, el porcentaje mucho menor, pero que hay muchos asuntos de años acumulados en esos municipios, que por eso esta Vicepresidencia atendió esa solicitud de los municipios. Pero yo creo que ustedes no hablen tan a la ligera y ya que van a tener responsabilidad de Gobierno a lo mejor en la Autonomía, pues a lo mejor podrán ustedes arreglar el desaguado que en materia de urbanismo tiene nuestra Comunidad, y ahora ustedes quieren que nosotros lo arreglemos desde la Diputación. Entiendan que los recursos son limitados, que esta Administración también tiene recursos limitados, y que espero que ustedes ahora que van a cogobernar pues entiendan también la realidad de que los recursos son limitados, y pongan un poquito de cerco a la política autonómica en materia de urbanismo que se ha hecho en estos 30 años de Gobierno de la Junta de Andalucía, y de los socialistas en la Junta de Andalucía.

Conocido el contenido del anterior dictamen, y las intervenciones de los Diputados, el Pleno por mayoría formada por dieciocho votos a favor del Grupo Popular, doce votos en contra (nueve del Grupo Socialista y tres del Grupo IULV-CA), y ninguna abstención, acuerda su aprobación.

1.3.- Delegación de Arquitectura, Urbanismo y Planeamiento:

No presenta dictámenes

1.4.- Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías:

Punto núm. 1.4.1.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías.- AEPSA: Ratificación del Decreto de la Presidencia núm. 190/2012, sobre, aprobación de Proyectos de obras y/o servicios, del Programa de Fomento de Empleo Agrario 2011 (Fase Ordinario Garantía de Rentas. AEPSA 2011), y solicitud de las correspondientes subvenciones.

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por la Diputada Delegada de Desarrollo Económico-Rural y Nuevas Tecnologías, sobre la ratificación del Decreto de la Presidencia núm. 190/2012, relativo a la aprobación de Proyectos de obras y/o servicios, del Programa de Fomento de Empleo Agrario 2011 (Fase Ordinario Garantía de Rentas. AEPSA 2011), y solicitud de las correspondientes subvenciones, se ha emitido el siguiente dictamen:

“Punto 4.2.- Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías: Ratificación Decreto de Presidencia nº 190/2012, de 19 de enero (aprobación proyectos obras y/o servicios Programa Fomento Empleo Agrario, Fase Ordinario, Garantía de Rentas - AEPSA 2011).

Habiéndose aprobado mediante Resolución de la Presidencia núm. 190/2012, de fecha 19 de enero de 2012, por razones de urgencia, motivada por la fecha en que han de decretarse los pagos anticipados de los proyectos del Programa de Fomento de Empleo Agrario 2011, lo cual no hubiese sido posible si la propuesta de aprobación de dichos proyectos se hubiera aprobado por el Pleno de la Corporación y siendo necesario su ratificación por el Pleno en la primera sesión que éste celebre, conforme determina el art. 34-i) de la Ley 7/85, de Bases de Régimen Local; esta Diputada, propone al Pleno de la Corporación:

a) Someter al Pleno de la Corporación para su ratificación la Resolución de la Presidencia núm. 190/2012, de 19/01/2012, referente a la aprobación de los proyectos de obras y/o servicios del Programa de Fomento de Empleo Agrario, fase Ordinario, Garantía de Rentas (AEPSA 2011).

b) Comunicar este acuerdo a la Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías, para su conocimiento y efectos.

En el expediente figura informe de la Jefa del Servicio de Desarrollo Económico-Rural y Nuevas Tecnologías e informe de Intervención.

Tras ello, la Comisión Informativa acordó unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial. “

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda la ratificar el Decreto de la Presidencia núm. 190/2012, de 19/01/2012.

Punto núm. 1.4.2.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías.- AEPSA: Ratificación del Decreto de la Presidencia núm. 191/2012, sobre, aprobación de Proyectos de obras y/o servicios, del Programa de Fomento de Empleo Agrario 2011 (Fase Empleo Estable. AEPSA 2011), y solicitud de las correspondientes subvenciones.

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por la Diputada Delegada de Desarrollo Económico-Rural y Nuevas Tecnologías, sobre la ratificación del Decreto de la Presidencia núm. 190/2012, relativo a la aprobación de Proyectos de obras y/o servicios, del Programa de Fomento de Empleo Agrario 2011 (Fase Ordinario Garantía de Rentas. AEPSA 2011), y solicitud de las correspondientes subvenciones, se ha emitido el siguiente dictamen:

“Punto 4.1.- Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías: Ratificación Decreto de Presidencia nº 191/2012, de 19 de enero (aprobación proyectos obras y/o servicios Programa Fomento Empleo Agrario, Fase Empleo Estable - AEPSA 2011).

Habiéndose aprobado mediante Resolución de la Presidencia núm. 191/2012, de fecha 19 de enero de 2012, por razones de urgencia, motivada por la fecha en que han de decretarse los pagos anticipados de los proyectos del Programa de Fomento de Empleo Agrario 2011, lo cual no hubiese sido posible si la propuesta de aprobación de dichos proyectos se hubiera aprobado por el Pleno de la Corporación y siendo necesario su ratificación por el Pleno en la primera sesión que éste celebre, conforme determina el art. 34-i) de la Ley 7/85, de Bases de Régimen Local; esta Diputada, propone al Pleno de la Corporación:

a) Someter al Pleno de la Corporación para su ratificación la Resolución de la Presidencia núm. 191/2012, de 19/01/2012, referente a la aprobación de los proyectos de obras y/o servicios del Programa de Fomento de Empleo Agrario, fase Empleo Estable (AEPSA 2011).

b) Comunicar este acuerdo a la Delegación de Desarrollo Económico-Rural y Nuevas Tecnologías, para su conocimiento y efectos.

En el expediente figura informe de la Jefa del Servicio de Desarrollo Económico-Rural y Nuevas Tecnologías e informe de Intervención.

Tras ello, la Comisión Informativa acordó unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial.”

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda ratificar el Decreto de la Presidencia núm. 191/2012, de 19/01/2012.

1.5.- Delegación de Servicios Intermunicipales:

Punto núm. 1.5.1.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Servicios Intermunicipales.- Ayudas Públicas: Concesión de prórroga al Ayuntamiento de Riogordo, para justificación de subvención concedida para el “Camino Rural Retamar” (Plenos de 9 mayo 2006 y 2 noviembre 2010)

Por la Comisión Informativa de Modernización Local y Especial de Cuentas, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por el Diputado Delegado de Servicios Intermunicipales, sobre la concesión de prórroga al Ayuntamiento de Riogordo, para justificación de subvención concedida para el “Camino Rural Retamar” (Plenos de 9 mayo 2006 y 2 noviembre 2010), se ha emitido el siguiente dictamen:

“Punto 5.1.- Delegación de Servicios Intermunicipales: Ayudas Públicas.- Concesión prórroga de justificación por el Ayuntamiento de Riogordo, de la subvención concedida para el "Camino Rural Retamar". (Informe conformidad) (Pleno).

Habiéndose aprobado por el Pleno de 09/05/06, al punto 11.B/6, el Plan Provincial de Caminos Rurales 2006 entre los que se encontraba el Ayuntamiento de Riogordo. Por Decreto 5994 de 20/10/10, ratificado por Acuerdo de Pleno de 02/11/10 al punto 7A/5, fue modificado el Acuerdo de 09/05/06, en el sentido de “anticipar el abono del importe total de dicha subvención previamente a su justificación, que deberá efectuar en el plazo máximo de diez meses desde que reciba la comunicación del presente acuerdo”, y resultando que con posterioridad a dicho acuerdo, se ha recibido solicitud del Ayuntamiento de Riogordo, solicitando se le conceda una prórroga de cinco meses para justificación de la referida subvención, y teniendo en cuenta el informe favorable de la Jefa del Servicio Administrativo que tramita el expediente, el Diputado que suscribe propone al Pleno de la Diputación:

a) Autorizar la prórroga de cinco meses solicitada por el Ayuntamiento de Riogordo (hasta el 26/01/12), para justificar la subvención que le fue concedida por acuerdo el Pleno de 09/05/06, al punto 11.B/6 del correspondiente orden del día, por importe de 45.000,00 € con destino a gastos del “Camino Rural Retamar”, y modificado posteriormente en el sentido de anticipar el abono del importe total de dicha subvención, por Decreto 5994 de 20/10/10, ratificado por Acuerdo de Pleno de 02/11/10 al punto 7A/5 de su orden del día.

b) Comunicar este acuerdo a Intervención y a la Delegación de Servicios Intermunicipales, para su conocimiento y el del Ayuntamiento interesado.

En el expediente figura informe de la Jefa de la Unidad Administrativa de Servicios Intermunicipales e informe de Intervención.

Tras ello, la Comisión Informativa acordó por unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial.“

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

1.6.- Delegación de Medio Ambiente y Sostenibilidad:

No presenta dictámenes

1.7.- Delegación de Economía y Hacienda:

Punto núm. 1.7.1.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Economía y Hacienda.- Presupuestos: Dación de cuenta del Decreto 1593/2012, de 29 de marzo, sobre aprobación de la Liquidación del Presupuesto de 2.011 (Dación de cuenta. Liquidación del Presupuesto y Estado de Remanente de Tesorería)

A continuación se da cuenta al Pleno del Decreto de la Presidencia núm. 1593/2012 de 29 de marzo, relativo al Presupuesto de 2011, cuya parte dispositiva dice:

“— Aprobar la liquidación del presupuesto de la Diputación Provincial correspondiente al ejercicio 2011:

CONCEPTOS	DERECHOS RECONOCIDOS NETOS	OBLIGACIONES RECONOCIDAS NETAS	AJUSTES	RESULTADO PRESUPUESTARIO
a. Operaciones corrientes	181.818758,08	169.576.425,38		12.242.332,70
b. Otras operaciones no financieras	9.073.081,75	70.331.714,37		-61258.632,62
1.Total operaciones no financieras (a+b)	190.891.839,83	239.908.139,75		-49016299,92
2.Activos financieros	420.793,81	413.119,29		7.674,52
3.Pasivos financieros	64.036.704,14	21.482.212,15		42.554.491,99
RESULTADO PRESUPUESTARIO DEL EJERCICIO	255.349.337,78	261803.471,19		-6.454.133,41
<u>AJUSTES</u>				
4.Créditos gastados financiados con Rte. Tesorería para gastos generales			1.875.542,73	
5.Desviaciones de financiación negativas del ejercicio			49.494.852,18	
6.Desviaciones de financiación positivas del ejercicio			46.873.526,48	4.595.914,20
RESULTADO PRESUPUESTARIO AJUSTADO				-1.957.264,98

— Aprobar igualmente el Estado de Remanente de Tesorería a 31 de Diciembre de 2011, de acuerdo con el siguiente detalle:

ESTADO DEL REMANENTE DE TESORERÍA
EJERCICIO 2011

IMPORTES AÑO 2011 IMPORTES AÑO ANTERIOR

COMPONENTES

1. Fondos líquidos	110.710.172,85	117.529.838,84
2. Derechos pendientes de cobro	43.051.888,72	50.326.874,67
+ del Presupuesto corriente	8.667.400,81	4.400.204,83
+ del Presupuestos cerrados	19.932.176,87	30.097.597,71
+ de Operaciones no presupuestarias	20.110.134,06	20.934.207,87
- cobros realizados pendientes de aplicación definitiva	5.657.823,02	5.105.135,74
	62.941.283,91	
3. Obligaciones pendientes de pago		68.599.433,39
+ del Presupuesto corriente	34.754.806,91	41.749.226,19
+ del Presupuestos cerrados	2.918.554,83	2.890.705,17
+ de Operaciones no presupuestarias	26.473896,59	27.886.812,05
- pagos realizados pendientes de aplicación definitiva	1.205.974,42	3.927.310,02
I. Remanentes de tesorería total (1 + 2 - 3)	90.820.777,66	99.257.280,12
II. Saldos de dudoso cobro	14.332.734,05	20.896.322,82
III. Exceso de financiación afectada	68.391089,54	75.796.095,32
IV. Remanente de tesorería para gastos generales (I - II - III)	8.096.954,07	2.564.861,98

Conocido el contenido del Decreto de la Presidencia nº 1593/2012 de 29 de marzo, y resultando que en el mismo, de una parte, se recoge la liquidación del Presupuesto de 2011, y de otra, el Estado de Remanente de Tesorería a 31 de Diciembre de 2011, y teniendo en cuenta lo dispuesto en los artículos, 33 de la Ley 7/1985 de 2 de abril, 61 y 62 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, el 191 y ss. del Texto Refundido de la Ley Reguladora de las Haciendas Locales, el Pleno de la Corporación queda enterado de su contenido.

(De esta dación de cuenta se dará traslado a Intervención, Tesorería, Gestión Económica, y a la Delegación de Economía y Hacienda para su conocimiento y efectos)

Punto núm. 1.7.2.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE MODERNIZACIÓN LOCAL Y ESPECIAL DE CUENTAS.- Delegación de Economía y Hacienda.- Intervención: Información de Intervención sobre relación certificada de obligaciones pendientes de pago en cumplimiento del artículo 3.2 del R.D. Ley 4/2012, de 24 de febrero. (Dación de cuenta)

Conocida el escrito del Interventor General de fecha 15 de marzo de 2012, relativo a la relación certificada de obligaciones pendientes de pago, que reúnen las condiciones del artículo 2 del Real Decreto Ley 4/2012 de 24 de febrero a los efectos del cumplimiento de la obligación del Interventor relacionada en el artículo 3.2 del mismo Real Decreto, de información al Pleno de la Diputación Provincial, por la Presidencia se da cuenta de la referida relación certificada, y en consecuencia el Pleno:

a) Quedó informado del contenido de la relación certificada de obligaciones pendientes de pago, que reúnen las condiciones del artículo 2 del Real Decreto Ley 4/2012 de 24 de febrero, emitida por la Intervención:

Esta dación de cuentas se comunicará a Intervención, Gestión Económica, y a la Delegación de Economía y Hacienda para su conocimiento y efectos.

1.8.- Delegación de Recursos Humanos y Servicios Generales:

No presenta dictámenes

2.- COMISION INFORMATIVA DE CIUDADANIA

2.1.- Delegación de Derechos Sociales:

Punto núm. 2.1.1.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE CIUDADANÍA.- Delegación de Derechos Sociales.- Convenios: Aprobación de Convenio de colaboración, entre la Diputación, el IMSERSO, y la FEMP, para el desarrollo del Programa de Teleasistencia, durante 2012.

Por la Comisión Informativa de Ciudadanía, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por la Diputada Delegada de Derechos Sociales, sobre la aprobación de Convenio de colaboración, entre la Diputación, el IMSERSO, y la FEMP, para el desarrollo del Programa de Teleasistencia, durante 2012, se ha emitido el siguiente dictamen:

“Punto 8.1.- Convenios.- De colaboración con el Ministerio de Trabajo y Asuntos Sociales (Instituto de Mayores y Servicios Sociales) y la Federación Española de Municipios y Provincias (F.E.M.P.) para el desarrollo de un Programa de Teleasistencia.

“La Diputación de Málaga ha venido desarrollando un programa de Teleasistencia Domiciliaria desde 1997, a través de la firma de convenios de colaboración entre el Ministerio de Trabajo y Asuntos Sociales (Instituto de Mayores y Servicios Sociales), la Diputación Provincial de Málaga y la Federación Española de Municipios y Provincias, para la implantación de un Servicio de Teleasistencia Domiciliaria en municipios menores de 20.000 habitantes de la provincia de Málaga, que se ha venido prorrogando anualmente por expresa decisión de las partes firmantes, siendo la última prórroga la acordada por Pleno de fecha 1 de marzo de 2011 (punto 4/3), con efecto hasta el 31 de diciembre de 2011. El convenio incluía el número de terminales de teleasistencia referidos a la provincia de Málaga, los de la Diputación (municipios menores de 20.000 habitantes) y los Ayuntamientos mayores de 20.000 habitantes adheridos al proyecto a través de la firma de convenios de colaboración: Vélez-Málaga (Pleno del 7/11/2000, punto nº 3/2); Ronda (Pleno del 23/1/2001, punto nº 3/2); Antequera, (Pleno del 3/7/2001, punto nº 3/1); Alhaurín de la Torre (Pleno del 12/2/2002, punto nº 11 A/2); Rincón de la Victoria (Pleno del 5/11/2002, punto nº 3/3); Coín (Pleno 7/3/2006, punto nº 3/4); y Alhaurín el Grande (Pleno 6-5-2008, punto nº 3/3); así como los Ayuntamientos de Cártama y de Nerja.

Para el presente ejercicio el Ministerio de Sanidad, Servicios Sociales e Igualdad ha remitido el texto de un convenio de colaboración, que no es prórroga del anterior sino un nuevo convenio que regirá solo para el ejercicio 2012, sin que en la propuesta esté prevista la prórroga para las anualidades siguientes.

Según se establece en la cláusula primera del convenio: “Constituye el objeto del presente convenio determinar la aportación del IMSERSO en la financiación del programa de Teleasistencia Domiciliaria desarrollado por la Entidad Local en el ejercicio 2012, así como el

resto de obligaciones que cada una de las partes intervinientes asume en el desarrollo de dicho programa. Este servicio está dirigido a las personas mayores y personas con discapacidad que por su avanzada edad o por su discapacidad, se encuentren solas o pasen la mayor parte del día sin la presencia de otras personas y necesiten la atención del servicio de Teleasistencia, para poder continuar viviendo en su propio domicilio”.

El nuevo convenio incluye en el número de terminales de teleasistencia referidos a la Diputación Provincial a los municipios menores de 20.000 habitantes y a los Ayuntamientos mayores de 20.000 habitantes de la provincia adheridos al proyecto de Teleasistencia a través de la firma de los convenios de colaboración que continúan vigentes.

Por lo anterior, interesando a la Diputación continuar con la prestación de la Teleasistencia domiciliaria durante el tiempo que se propone, mientras se fijan nuevas relaciones y teniendo en cuenta lo dispuesto en los arts. 4, 5 y 55, 57 de la Ley 7/1985 de 2 de abril, Reguladora de las Bases del Régimen Local, la Diputada que suscribe propone que por el Pleno se acuerde:

a) Aprobar el Convenio de Colaboración entre la Diputación Provincial de Málaga, el IMSERSO y la F.E.M.P. (Federación Española de Municipios y Provincias), para el desarrollo del Programa de Teleasistencia durante el año 2012, facultando a la Presidencia de la Diputación para su firma, cuyo texto íntegro es el siguiente:

“CONVENIO DE COLABORACIÓN ENTRE EL INSTITUTO DE MAYORES Y SERVICIOS SOCIALES (IMSERSO), LA DIPUTACIÓN PROVINCIAL DE MÁLAGA Y LA FEDERACION ESPAÑOLA DE MUNICIPIOS Y PROVINCIAS (FEMP), PARA EL DESARROLLO DE UN PROGRAMA DE TELEASISTENCIA.

En Madrid, a 23 de enero de 2012

REUNIDOS

DE UNA PARTE: D. César Antón Beltrán, Director General del Instituto de Mayores y Servicios Sociales (en adelante IMSERSO), como Entidad Gestora de la Seguridad Social adscrita al Ministerio de Sanidad, Servicios Sociales e Igualdad a través de la Secretaría de Estado de Servicios Sociales e Igualdad, cargo para el que fue nombrado en virtud del Real Decreto 198/2012, de 13 de enero (B.O.E. N° 12, de 14 de enero de 2012), y facultado para su representación conforme a las atribuciones establecidas en el artículo 5 del Real Decreto 1226/2005, de 13 de octubre.

DE OTRA PARTE: D. Elías Bendodo Benasayag, Presidente de la Diputación Provincial de Málaga.

Y DE OTRA PARTE: D. Ángel Fernández Díaz, Secretario General de la Federación Española de Municipios y Provincias (FEMP), según consta en la Escritura de Poder otorgado con fecha 4 de octubre de 2011, por el notario D. Ignacio Paz-Ares Rodríguez.

Todos ellos intervienen en nombre y representación de sus respectivas Instituciones, en ejercicio de las competencias que les están legalmente atribuidas y se reconocen mutua y recíprocamente legitimidad y capacidad suficiente para obligarse mediante el presente convenio en los términos que en él se contienen y, al efecto,

EXPONEN

I

Que las Instituciones que representan comparten la voluntad de cooperar, a través de sus correspondientes servicios sociales, para propiciar la atención adecuada a las personas que por encontrarse en situación de riesgo sufren inseguridad en la resolución de los problemas cotidianos que presenta su entorno natural.

II

Que, a tal efecto, con fecha 20 de abril de 1993, se firmó un Convenio Marco entre el entonces Instituto Nacional de Servicios Sociales y la Federación Española de Municipios y Provincias, para la implantación de un Programa de Teleasistencia Domiciliaria, de ámbito estatal, en cooperación con las Entidades Locales que así lo solicitaran.

III

Que, con fecha 2 de septiembre de 1997, se firmó un convenio de colaboración entre el IMSERSO, la FEMP y la Diputación Provincial de Málaga para el desarrollo de un programa de tele asistencia domiciliaria, convenio que en virtud de sus sucesivas prórrogas anuales se ha mantenido en vigor hasta el 31 de diciembre de 2011, siendo ésta su última prórroga, por lo que la vigencia del citado convenio finalizó al término de la misma.

IV

Que debido a las observaciones jurídicas realizadas al modelo de gestión del Programa del IMSERSO, derivado del citado convenio, y con el fin de dar continuidad al servicio de tele asistencia, el IMSERSO, de acuerdo con la FEMP, ha venido realizando los trámites necesarios para financiar el Programa de tele asistencia domiciliaria de ámbito estatal, a través de la inclusión en los Presupuestos Generales del Estado del 2012 de una subvención nominativa a favor de la FEMP, con cargo al presupuesto de gastos y dotaciones del IMSERSO.

No obstante, la disolución del Congreso de los Diputados y del Senado y la convocatoria de elecciones por Real Decreto 1329/2011, de 26 de septiembre, da lugar a la prórroga automática de los Presupuestos Generales del Estado para el 2012, de acuerdo con lo previsto en el artículo 134 de la Constitución Española, haciendo inviable la tramitación de la subvención nominativa prevista. Por ello, en aras del interés público y con el fin de facilitar asistencia ininterrumpida a los colectivos de personas mayores y personas con discapacidad, a atender en el ámbito territorial de aquellas Entidades Locales que en 2011 se encuentran adheridas al Convenio Marco IMSERSO-FEMP, y de manera excepcional, se procede a suscribir el presente convenio de teleasistencia.

V

Por todo ello, el IMSERSO, la Entidad Local y la FEMP consideran oportuno suscribir un convenio para determinar la colaboración de dichas Entidades para el ejercicio 2012, en el programa de Teleasistencia Domiciliaria en el ámbito territorial correspondiente a dicha Entidad Local, teniendo en cuenta que la prestación del servicio de Teleasistencia Domiciliaria para este ejercicio, se está prestando desde el 1 de enero de 2012.

El Convenio de Colaboración se ajustará a las siguientes

CLÁUSULAS

PRIMERA. Objeto.

Constituye el objeto del presente Convenio determinar la aportación del IMSERSO en la financiación del programa de Teleasistencia Domiciliaria desarrollado por la Entidad Local en el ejercicio 2012, así como el resto de obligaciones que cada una de las partes intervinientes asume en el desarrollo de dicho programa. Este servicio está dirigido a las

personas mayores y personas con discapacidad que por su avanzada edad o por su discapacidad, se encuentren solas o pasen la mayor parte del día sin la presencia de otras personas y necesiten la atención del servicio de Teleasistencia, para poder continuar viviendo en su propio domicilio.

SEGUNDA. Proyecto.

Para la realización de este proyecto de Teleasistencia Domiciliaria, el IMSERSO cooperará con la FEMP y la Diputación Provincial de Málaga a través de la aportación económica, que en función del número de personas usuarias, se prevé en la Cláusula quinta de este Convenio. Este proyecto exige la contratación de la prestación de servicios, según condiciones que se señalan en la Cláusula novena, y el cumplimiento de las condiciones establecidas en el Convenio Marco IMSERSO-FEMP.

TERCERA. Concreción del proyecto.

Ante el resultado del estudio realizado por la Corporación Local firmante, la FEMP y el IMSERSO para definir y cuantificar las necesidades individuales que es necesario y posible atender en 2012, se ha planificado el inicio del servicio con 4.015 terminales de persona usuaria.

CUARTA. Precio.

El precio máximo del servicio por persona usuaria titular de terminal será, en su caso, en el año 2012.

Sin dotación de unidad móvil:

Persona Usuaria titular... 20,28 €

QUINTA. Aportación de las Entidades.

El coste total de este proyecto se prevé en un máximo de NOVECIENTOS SETENTA Y SIETE MIL NOVENTA Y NUEVE EUROS CON SETENTA Y SÉIS CÉNTIMOS (977.099,76 €) para el ejercicio del año 2012.

La aportación del IMSERSO será del 65% del coste total real del servicio contratado y no superará la cantidad de SEISCIENTOS TREINTA Y CINCO MIL CIENTO CATORCE EUROS CON OCHENTA Y CUATRO CÉNTIMOS (635.114,84 €).

El 35% restante, que asciende a TRESCIENTOS CUARENTA Y UN MIL NOVECIENTOS OCHENTA Y CUATRO EUROS CON NOVENTA Y DOS CÉNTIMOS (341.984,92 €), se financiará por la Diputación Provincial de Málaga con cargo a sus presupuestos, y por las aportaciones de las personas usuarias del servicio, quienes contribuirán al proyecto con la cantidad que, para cada caso, se establezca por dicha Corporación en función de los requisitos del proyecto y de la situación concreta de cada persona usuaria.

SEXTA. Pago.

La aportación económica anual del IMSERSO al proyecto se entregará a la FEMP para que realice directamente el pago de la prestación del servicio a la empresa/entidad adjudicataria, y se hará efectiva una vez la FEMP haya presentado adecuadamente la justificación económica del convenio, referida al ejercicio económico anterior. Asimismo será preciso que los textos originales del presente convenio de teleasistencia se encuentren debidamente rubricados por todas las partes que intervienen en el mismo.

La FEMP, una vez recibida del IMSERSO la aportación económica, abonará a la empresa/entidad contratada el 65% de la facturación total mensual correspondiente a la prestación del servicio. El pago se hará efectivo, por mensualidades vencidas, dentro de los 10 días siguientes al de la presentación a la FEMP por parte de la empresa/entidad contratada de la factura correspondiente debidamente conformada por la Diputación

Provincial de Málaga. Esta conformidad deberá darse en el plazo máximo de los 5 días siguientes al de la presentación de la factura a la Diputación Provincial de Málaga.

Las facturas conformadas que se presenten a la FEMP con anterioridad a la fecha en la que ésta reciba la aportación económica del IMSERSO serán abonadas por la FEMP, en el porcentaje indicado en el párrafo anterior, dentro de los 10 días siguientes a la fecha en la que recibiere la citada aportación.

Por su parte la Diputación Provincial de Málaga abonará mensualmente el 35% de la facturación total del servicio a la empresa/entidad contratada.

SÉPTIMA. Comisión de Seguimiento.

Para velar por el adecuado desarrollo de este proyecto, de seguimiento y evaluación de los resultados, se crea una Comisión de Seguimiento integrada por dos representantes del IMSERSO, dos de la FEMP y dos de la Diputación Provincial de Málaga.

En las reuniones que celebre dicha Comisión actuará de secretario el responsable técnico del proyecto, que participará en las mismas con voz pero sin voto, salvo cuando represente a la Entidad Local y levantará acta de lo tratado, que hará llegar a todos los miembros de la Comisión.

Esta Comisión de Seguimiento deberá estudiar y determinar el número de personas usuarias mensuales de acuerdo con las previsiones realizadas; fijará, cuando así se establezca en las Normas Generales del Servicio de Teleasistencia Domiciliaria, la empresa/entidad a contratar para la prestación del servicio, así como su sustitución y velará por la unificación de criterios en la aplicación del proyecto en los distintos ámbitos territoriales, de acuerdo con las normas generales dictadas por el IMSERSO y la FEMP.

Se interesará también por el correcto desarrollo del proyecto, para lo que estará informada de los resultados de la gestión, supervisión y control de calidad de los servicios, de acuerdo con lo establecido en la Cláusula octava de este convenio.

OCTAVA. Supervisión y Memoria.

La supervisión y seguimiento directo del proyecto y el control de la calidad de los servicios que se prestan serán competencias de los Servicios Sociales de la Entidad Local.

Asimismo, el IMSERSO y la FEMP, mediante actuación conjunta, llevarán a cabo, siempre que lo estimen conveniente, la supervisión de las instalaciones de Teleasistencia de la empresa contratada, con objeto de comprobar que la misma cumple con los compromisos estipulados.

Dentro del mes de enero de 2013, la Diputación Provincial de Málaga presentará a la FEMP una Memoria de evaluación del proyecto desarrollado en el ámbito local, en la que consten, además de los datos relativos a personas usuarias y servicio, el coste real del proyecto en cada período y la justificación documental correspondiente a las cantidades abonadas a la empresa/entidad.

Antes de que concluya el mes de abril de 2013, la FEMP dará cuenta al IMSERSO de la gestión y justificación de la aportación económica al proyecto del IMSERSO y de (Entidad Local), efectuándose la regularización correspondiente en base al coste real del convenio y el reintegro que proceda, en su caso.

NOVENA. Prestación de Servicios.

La FEMP, en cumplimiento del acuerdo alcanzado en la Comisión de Seguimiento, contratará la prestación de los servicios de Teleasistencia domiciliaria con la empresa/entidad que, por su solvencia y experiencia en el sector de los servicios sociales, garantice la mejor calidad de los mismos y en las mejores condiciones económicas para todas las personas usuarias de los citados servicios en el ámbito territorial de la Diputación Provincial de Málaga que suscribe este Convenio.

DÉCIMA. Difusión.

La FEMP y la Diputación Provincial de Málaga se comprometen a realizar la suficiente difusión del presente Convenio, para conocimiento de la población, en general, y de las posibles personas usuarias, en particular. En dicha difusión deberán figurar los Entes concertantes.

UNDÉCIMA. Vigencia.

El presente convenio extenderá su vigencia hasta el 31 de diciembre de 2012.

DUODÉCIMA.- Datos de carácter personal.

Los firmantes del presente Convenio serán responsables del cumplimiento de la normativa reguladora de protección de los datos de carácter personal que deban utilizarse en el desarrollo de las respectivas actividades a las que se comprometen y, especialmente, de la utilización de los datos personales por terceros de forma no autorizada.

DECIMOTERCERA. Naturaleza y régimen jurídico.

El presente Convenio tiene naturaleza administrativa y se encuentra excluido del ámbito del Real Decreto Legislativo 3/2011, de 14 de Noviembre por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público, en virtud de lo establecido en el art. 4.1, C) de dicho texto legal.

Su régimen jurídico está constituido por las normas a que se refiere el artículo 9 de la Ley 30/92, de 26 noviembre, y por las Normas Generales del Servicio de Teleasistencia Domiciliaria.

Asimismo, este Convenio de colaboración no generará en ningún caso relación laboral alguna entre el IMSERSO y los profesionales que llevan a cabo la ejecución de las actividades que constituyen su objeto.

DECIMOCUARTA. Jurisdicción competente.

La Jurisdicción Contencioso-Administrativa será la competente para resolver las cuestiones litigiosas que pudieran suscitarse entre las partes en el desarrollo del presente Convenio, dada la naturaleza administrativa de éste.

En prueba de conformidad con todo lo expuesto y para que surta plenos efectos, en el ejercicio de sus atribuciones, los firmantes suscriben el presente Convenio por cuadruplicado ejemplar, en el lugar y fecha señalados en el encabezamiento.

*POR LA DIPUTACIÓN PROVINCIAL DE
MÁLAGA*

Elías Bendodo Benasayag

*POR LA FEDERACIÓN ESPAÑOLA DE
MUNICIPIOS Y PROVINCIAS*

Ángel Fernández Díaz

*POR EL INSTITUTO DE MAYORES
Y SERVICIOS SOCIALES*

César Antón Beltrán”

b) Indicar que se ha presupuestado en el ejercicio 2012 la cantidad de 119.246, 40 € como aportación económica al Convenio por la Diputación, con cargo a la aplicación presupuestaria 3102/ 233A0/ 22725, donde existe crédito presupuestario suficiente.”

En el expediente figura informe de la Jefa del Servicio de Derechos Sociales y Atención Especializada y Documento RC fiscalizado por Intervención.

A la vista de lo expuesto, la Comisión Informativa acordó por unanimidad aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial. “

Conocido el contenido del anterior dictamen, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

2.2.- Delegación de Centros de Atención Especializada:

No presenta dictámenes

2.3.- Delegación de Turismo y Promoción del Territorio:

Punto núm. 2.3.1.- Sesión ordinaria del Pleno de 10-04-2012.- COMISION INFORMATIVA DE CIUDADANÍA.- Delegación de Turismo y Promoción del Territorio.- Ayudas Públicas: Resolución del expediente incoado al Consorcio Serranía de Ronda Genal-Guadiaro, para reintegro de aportación abonada con destino a la “Compra de escenario portátil para eventos” (Plan Especial de Suministros. Concertación 2010).

Por la Comisión Informativa de Ciudadanía, en reunión del 27 de marzo de 2012, y en relación con la propuesta presentada por el Diputado Delegado de Turismo y Promoción del Territorio, sobre la Resolución del expediente incoado al Consorcio Serranía de Ronda Genal-Guadiaro, para reintegro de aportación abonada con destino a la “Compra de escenario portátil para eventos” (Plan Especial de Suministros. Concertación 2010), se ha emitido el siguiente dictamen:

“Punto 3.1: Delegación de Turismo y Promoción del Territorio.- Ayudas Públicas: Resolución del expediente incoado al Consorcio Serranía de Ronda Genal-Guadiaro de reintegro del 75% de la aportación de la Diputación abonada anticipadamente con destino a la actuación "Compra escenario portátil para eventos" (Plan Especial de Suministro del Plan de Concertación 2010) (Pleno 01/12/1009, punto 10/1) (Pleno).

Por acuerdo de Pleno de 01/12/2009, Punto núm. 10/1 se aprobaron los Programas y Planes de Concertación para la anualidad 2010, incluyéndose el Plan Especial de Suministros, al que se adhirió, entre otros, el Consorcio Serranía de Ronda Genal Guadiaro con la actuación “Compra escenario portátil para eventos” con un importe total aprobado de 20.000,00 €, siéndole abonado previamente el 75% de dicha suma en 15.000,00 € en la fecha 29/03/2010 según documento contable P-220100004045 en cumplimiento de la normativa aprobada para el referido programa.

Por acuerdo de Pleno de 04/10/2011, Punto 2.3.1 se acordó, entre otros extremos, iniciar expediente de reintegro contra el Consorcio Serranía de Ronda Genal-Guadiaro por importe de 15.000 € correspondiente al 75% de la aportación que en la suma total de 20.000,00 € fue aprobada por acuerdo de Pleno de 01/12/2009, Punto núm. 10/1, para la actuación “Compra escenario portátil para eventos” incluida en el Plan Especial de Suministros, del Plan de Concertación 2010. Dicha cantidad se verá incrementada con los intereses legalmente repercutibles desde el momento del pago

En dicho acuerdo se concedía al referido Consorcio un plazo de quince días contados desde el siguiente a su comunicación, para trámite de alegaciones, procediéndose, transcurridos los cuales, con o sin alegaciones, a dictar la pertinente Resolución., acuerdo que fue comunicado por oficio del Sr. Diputado Delegado de la Presidencia de fecha 03/11/2011. Dicha comunicación fue recepcionada en el referido organismo del día 18/11/2011 según se justifica con el aviso de recibo certificado nº CD00711165355 , habiendo transcurrido con creces el plazo de quince días concedido sin que el referido Consorcio haya comparecido ni efectuado ingreso alguno.

Visto el cálculo de intereses de demora emitido por la Jefa de Servicio de Gestión Económica y Presupuestaria de fecha 22/12/2011 y vistos los artículos 94 y ss. y 100 del Real Decreto 887/2006 de 21 de julio, 38, 41 y ss. de la Ley 38/2003, de 17 de noviembre y 35 de la Ordenanza General de Subvenciones y los informes técnicos emitidos, el Diputado Delegado de Desarrollo y Promoción Territorial , y para posterior resolución por acuerdo de Pleno, propone:

a) Aprobar el reintegro contra Consorcio Serranía de Ronda Genal Guadiaro, en la suma total de 16.140,41 € correspondientes al importe de 15.000 € de principal y correspondiente al 75% del importe total de la aportación aprobada por acuerdo de Pleno de 01/12/2009, Punto 10/1 para la actuación “Compra escenario portátil para eventos” incluida en el Plan Especial de Suministros del Plan de Concertación 2010 y la suma de 1.140,41 € en concepto de interés de demora

b) Conceder al Consorcio Serranía de Ronda Genal-Guadiaro un plazo de QUINCE DIAS siguientes a la comunicación del presente acuerdo, a fin de que proceda al ingreso voluntario de la suma de 16.140,41 € que podrá efectuar en la cuenta nº 2103-3000-46-3112000061 a nombre de Diputación Provincial.

c) Hacer constar al Consorcio Serranía de Ronda Genal-Guadiaro, que el presente acuerdo pone fin a la vía administrativa, conforme a lo dispuesto en el art. 52.2 de la Ley 7/1985, no obstante lo cual, contra el mismo podrá interponer, con carácter potestativo y según dispone el art. 116 de la Ley 30/1992, recurso de reposición en el plazo de un mes contado desde el día siguiente al de la recepción de esta notificación, ante el mismo órgano que lo dictó; o bien interponer, directamente, recurso contencioso-administrativo en el plazo de dos meses, contados desde el día siguiente al de la recepción de esta notificación, ante el Juzgado de lo Contencioso-Administrativo con sede en Málaga , la Sala de lo Contencioso-Administrativo con sede en Málaga del Tribunal Superior de Justicia de Andalucía. No obstante podrá interponer cualquier otro recurso que estime procedente.

d) Comunicar este acuerdo a Intervención, Depositaria y a la Delegación de Turismo y Promoción del Territorio para su conocimiento y el del interesado.

En el expediente figura informe de la Jefa del Servicio de Turismo y Promoción del Territorio y Documentos RD de Intervención.

A la vista de lo expuesto, la Comisión Informativa acordó por mayoría (nueve votos a favor del Grupo PP y siete abstenciones de los Grupos PSOE (5) e IULV (2)) aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Diputación Provincial.”

Conocido el contenido del anterior dictamen, el Pleno por mayoría formada por dieciocho votos a favor del Grupo Popular, doce abstenciones (nueve del Grupo Socialista y tres del Grupo IULV-CA), y ningún voto en contra, acuerda su aprobación.

2.4.- Delegación de Igualdad y Participación Ciudadana:

No presenta dictámenes

2.5.- Delegación de Educación y Juventud:

No presenta dictámenes

2.6.- Delegación de Cultura y Deportes:

No presenta dictámenes

3.- PATRONATO RECAUDACION PROVINCIAL

Punto núm. 3.1.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO RECAUDACION PROVINCIAL.- Aprobación de Expediente núm. 1/2012 de Modificación de Créditos Extraordinarios y suplementos de crédito del presupuesto del Patronato para 2012.

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre la aprobación de Expediente núm. 1/2012 de Modificación de Créditos Extraordinarios y suplementos de crédito del presupuesto del Patronato para 2012, adoptó el siguiente acuerdo:

“Punto nº 8.- Expediente nº 1/2012 de modificación de créditos extraordinarios y suplementos de crédito del Presupuesto de 2012.

Con el fin de atender una serie de finalidades para la que no existe suficiente consignación presupuestaria en el Presupuesto del Patronato 2012, finalidades que no pueden ser demoradas hasta el próximo ejercicio, esta presidencia conforme con lo previsto en Base 4ª de las Bases de ejecución del Presupuesto de este organismo para 2012, considera necesaria la aprobación por el Pleno del Patronato y posterior aprobación por el Pleno de la Diputación del siguiente expediente de modificación de crédito.

En primer lugar se ha querido dar solución a la necesidad imperiosa de dotar a la zona de Marbella de una instalación adecuada y suficiente para dar cobertura a las actividades que la recaudación genera en dicha zona.

Se incluye en la modificación, además de la adquisición propiamente del edificio, cantidad suficiente para hacer frente la adecuación del mismo a la función a la que va a ser destinado y la dotación de mobiliario con el mismo fin.

Para ello se ha buscado y valorado un edificio que cumple con las citadas condiciones y que es el que se propone para su adquisición a los Plenos del Patronato y Diputación Provincial.

Por otro lado se ha de generar cantidad suficiente para hacer frente al uso de la primera planta del edificio del PTA donde se encuentran ubicados servicios de este organismo y que pertenece a la Sociedad de Planificación y Desarrollo(SOPDE). Se realiza por el importe de la factura correspondiente y que será tratada de manera singular en otro punto del pleno.

Resultando que la fuente de financiación es única, el Remanente Líquido de Tesorería resultante de la última liquidación presupuestaria realizada. Si bien hay que decir que, tal como mencionaba el Interventor en su informe a la misma, existía la vinculación de una parte del mencionado remanente, impuesta por el Real Decreto Ley 8/2010, de 20 de mayo, por el que se adoptan medidas extraordinarias para la reducción del déficit público, a la realización de una de las finalidades concretas que en él estipulaba, y que en nuestro caso no podía ser otra que gastos de inversión.

Por lo tanto de los gastos correspondientes al capítulo VI que con la presente modificación se propone, 689.681,83 euros estarían financiados con el saldo aún pendiente del ahorro que en su día produjo la adopción de aquellas medidas y el resto con el Remanente de Tesorería para gastos generales.

SUPLEMENTOS DE CRÉDITO.

ESTADO DE GASTOS

PARTIDA	DENOMINACIÓN	IMPORTE
62200	Edificios y otras construcciones	2.200.957,27
62500	Equipamiento de oficina	73.879,35
20200	Arrendamiento. Edificios y otras construcciones	68.294,58
	TOTAL	2.343.131,2

FINANCIACIÓN DEL EXPEDIENTE: REMANENTE LÍQUIDO DE TESORERÍA

	Remanente líquido de Tesorería vinculado a lo establecido en el R.D. Ley 8/2010	689.681,83
	Remanente líquido de Tesorería para Gastos Generales	1.653.449,37
	TOTAL	2.343.131,2

Por todo ello, esta Presidencia, de conformidad con lo establecido en el artículo 177 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, propone al Pleno del Patronato adopte acuerdo en el siguiente sentido:

a) Aprobar inicialmente el expediente núm. 1/2012 de Modificación de Créditos Extraordinarios y Suplementos de Crédito del Presupuesto 2012 que se han relacionado.

b) Remitir, con posterioridad a su aprobación, el citado expediente a la Diputación Provincial para su aprobación y tramitación correspondiente.

En el expediente constan informes del Secretario Delegado y del Interventor.

....

Tras ello, el Pleno del Patronato, por mayoría formada por nueve votos a favor de los miembros presentes (4 del Grupo Popular, y 5 de los representantes de los Ayuntamientos de Antequera, Estepona, Marbella, Rincón de la Victoria y Vélez-Málaga), ninguno en contra y tres abstenciones (1 del Grupo Socialista, 1 del Grupo Izquierda Unida y 1 de la representante del Ayuntamiento de Torrox), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excm. Diputación Provincial.”

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por mayoría formada por veintiún votos a favor (dieciocho del Grupo Popular y tres del Grupo IULV-CA), nueve abstenciones del Grupo Socialista, y ningún voto en contra, acuerda su aprobación.

Punto núm. 3.2.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO DE RECAUDACIÓN PROVINCIAL.- Aceptación de acuerdos de delegación, efectuados por varios Ayuntamientos y Entidades Locales Autónomas, en materia de funciones de recaudación, gestión tributaria e inspección de sus ingresos de derecho público, así como en materia de multas de tráfico, y gestión catastral del IBI de naturaleza urbana.

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre la aceptación de acuerdos de delegación, efectuados por varios Ayuntamientos y Entidades Locales Autónomas, en materia de funciones de recaudación, gestión tributaria e inspección de sus ingresos de derecho público, así como en materia de multas de tráfico, y gestión catastral del IBI de naturaleza urbana, adoptó el siguiente acuerdo:

“Punto nº 2.- Delegaciones.- Aprobación de acuerdos de delegación de Ayuntamientos y Entidades Locales Autónomas de la provincia.

El Pleno conoció la propuesta de la Presidencia relativa a la aprobación de acuerdos de delegación de Ayuntamientos y Entidades Locales Autónomas de la provincia, que es matizada en lo que respecta a los Ayuntamientos de Archidona y Periana, en el siguiente sentido:

- Archidona: Aceptar el acuerdo adoptado por el Ayuntamiento de conformidad con el modelo elaborado y con el alcance indicado en la propuesta presentada, sin atender las condiciones a que hace referencia el pleno municipal.
- Periana: Aceptar el acuerdo adoptado por el Ayuntamiento de conformidad con el modelo elaborado y con el alcance indicado en la propuesta presentada, sin atender la petición municipal de que se retire o no se haga efectivo el apartado tercero del acuerdo de delegación.

El texto de la propuesta que incluye las matizaciones indicadas y que se somete a consideración del Pleno es el siguiente:

“El Pleno del Patronato de Recaudación Provincial en sesión extraordinaria celebrada el día 9 de diciembre de 2011, aprobó el modelo de acuerdo de delegación de los Ayuntamientos que deseen delegar las funciones de recaudación, gestión tributaria e inspección en la Diputación Provincial de Málaga (Patronato de Recaudación Provincial), junto con los Anexos I (Multas de Tráfico) y II (Gestión catastral del IBI).

El mencionado modelo de acuerdo de delegación ha sido aprobado por el Pleno de la Excm. Diputación Provincial en sesión ordinaria celebrada el 13 de diciembre de 2011.

El modelo aprobado introduce una serie de modificaciones respecto del anterior que supondrán una significativa mejora en las relaciones administrativas con los Ayuntamientos y un importante beneficio económico para éstos.

El Presidente del Patronato dirigió escrito a todos los Ayuntamientos que actualmente tienen delegadas en el Organismo sus competencias en materia de recaudación, gestión e inspección, remitiéndoles el modelo aprobado (junto con sus dos anexos), al objeto de que fuese aprobado por el Pleno municipal y conseguir su inmediata aplicación, indicándole que de conformidad con lo recogido en el mismo, la aprobación por ellos debía realizarse antes del 31 de enero de 2012.

Simultáneamente a la tramitación de la puesta en vigor del nuevo modelo, los Ayuntamientos de Alhaurín de la Torre y Vélez-Málaga comunicaron a este Organismo los acuerdos adoptados en sesiones plenarias celebradas los días 15-12-2011 y 30-12-2011, respectivamente, referentes a la denuncia de sus respectivos acuerdos de delegación vigentes hasta el 31 de diciembre de 2012, dentro del plazo establecido en el Apartado Tercero del acuerdo de delegación, no obstante, estos Ayuntamientos han aprobado igualmente el nuevo modelo de delegación aprobado por la Corporación Provincial para su entrada en vigor el día 1 de enero del presente ejercicio.

Por otra parte el Ayuntamiento de Archidona ha recogido en su acuerdo una serie de condiciones que no se contemplaban en el modelo aprobado y que han de ser sometidas a estudio previamente a su puesta en ejecución.

Habiéndose recibido los nuevos acuerdos de delegación aprobados por los Plenos de los Ayuntamientos y las Entidades Locales Autónomas que a continuación se indican, esta Presidencia, de acuerdo con lo previsto en el art. 7.1 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, propone al Pleno del Patronato adopte acuerdo en el siguiente sentido:

1.- En relación con la aprobación de las delegaciones realizadas por los Ayuntamientos y Entidades Locales Autónomas con arreglo al texto del nuevo modelo:

1.a) Aceptar los acuerdos de delegación aprobados por los Ayuntamientos y Entidades Locales Autónomas que a continuación se indican, con expresión de las funciones y conceptos delegados y la fecha de aprobación del pleno municipal:

ALAMEDA Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Abastecimiento de Agua	X		
Ejecutiva de I. D. P.	X		

ALCAUCÍN Fecha pleno 22/12/2011

Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X		
I.C.I.O.	X		
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Otras Tasas y Precios Públicos	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Ejecutiva de I. D. P.	X		

ALFARNATE

Fecha pleno Ayuntamiento: 26/01/2012

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

ALFARNATEJO

Fecha pleno Ayuntamiento: 30/01/2012

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

ALGARROBO

Fecha pleno Ayuntamiento: 26/01/2012

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Entrada de Vehículos y Reserva	X		
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X

ALGATOCIN

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)			X
I.C.I.O.			X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		X
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		X
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X		

ALHAURIN DE LA TORRE

Fecha pleno 13/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Residuos Domésticos	X	X	
Tasa de Saneamiento y Depuración	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Tasas Telefonía Móvil	X	X	X
Tasas Actuaciones Urbanísticas	X	X	X
Ejecutiva de I. D. P.	X		
Licencias de Apertura	X	X	X

ALMACHAR

Fecha pleno 13/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN

I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		X
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Sanciones Urbanísticas	X		

ALMARGEN

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	
Ejecutiva de I. D. P.	X		

ALMOGIA

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

ALORA

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.			X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Multas de Tráfico	X	X	

Licencias de Apertura			X
Ocupación de Vía Pública			X

ALOZAINA

Fecha pleno 30/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X		
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Multas de Tráfico	X		
Contribuciones Especiales	X		

ALPANDEIRE

Fecha pleno 20/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Abastecimiento de Agua	X	X	

ANTEQUERA

Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X		
I.A.E.	X		
I.V.T.M.	X	X	
Tasa de Entrada de Vehículos y Reserva	X		
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		

ARCHEZ

Fecha pleno 28/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X		
I.C.I.O.	X		
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		

Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

ARCHIDONA

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
I.C.I.O.			X
Ejecutiva de I. D. P.	X		
Multas disciplina urbanística	X		

ARDALES

Fecha pleno 19/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X

ARENAS

Fecha pleno 24/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		X
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X

ARRIATE

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
----------	-------------	---------	------------

I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

ATAJATE

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

BENADALID

Fecha pleno 24/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

BENAHAVIS

Fecha pleno 30/12/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Ejecutiva de I. D. P.	X		

BENALAURIA

Fecha pleno 12/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X	X	
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

BENAMARGOSA

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
I.C.I.O.	X		
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Multas de Tráfico	X	X	
Licencias de Apertura			X

BENAMOCARRA

Fecha pleno 13/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)			X
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa por Cementerio	X		

BENAOJAN

Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	

I.I.V.T.N.U. (Plusvalía)	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

BENARRABA

Fecha plenos 16/01/2012 y 13/02/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.			X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Aguas	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

BORGE EL

Fecha pleno 28/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

BURGO EL

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	

Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

CAMPILLOS

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		X
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		X
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

CANILLAS DE ACEITUNO

Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Ejecutiva de I. D. P.	X		

CANILLAS DE ALBAIDA

Fecha pleno 31/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Ejecutiva de I.C.I.O.	X		
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		X
Tasa de Abastecimiento de Agua	X		
Ejecutiva de Tasa Act. Urbanísticas	X		
Ejecutiva de I. D. P.	X		

CAÑETE LA REAL

Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	

I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

CARRATRACA
Fecha pleno 23/01/201
Ayuntamiento: 2

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	

CARTAJIMA
Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Abastecimiento de Agua	X	X	
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

CARTAMA
Fecha pleno 19/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X		X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Entrada de Vehículos y Reserva	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

CASABERMEJA
Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X

I.C.I.O.	X	X	
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X

CASARABONELA

Fecha pleno 09/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

CASARES

Fecha pleno 22/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)			X
I.C.I.O.			X
Ejecutiva de I. D. P.	X		

COIN

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X		X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Ejecutiva de I. D. P.	X		

COLMENAR

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
I.C.I.O.	X		
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X

COMARES

Fecha plenos 27/01/2012 y 27/02/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	

COMPETA

Fecha pleno 28/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Ejecutiva de I. D. P.	X		

CUEVAS BAJAS

Fecha pleno 22/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Entrada de Vehículos y Reserva	X	X	

CUEVAS DE SAN MARCOS

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.C.I.O.	X		
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	

Licencias de Obras	X		
Prestaciones compensatorias por construcción en suelo no urbanizable	X		

CUEVAS DEL BECERRO

Fecha pleno 22/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X		
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

CUTAR

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Ejecutiva de I.I.V.T.N.U.	X		
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

ESTEPONA

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Ejecutiva de I. D. P.	X		

FARAJAN

Fecha pleno 13/01/201
Ayuntamiento: 2

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	

I.V.T.M.	X	X	
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Abastecimiento de Agua	X		

FRIGILIANA

Fecha pleno 25/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)			X
I.C.I.O.			X
Tasa de Basura Industrial			X
Tasa de Entrada de Vehículos y Reserva	X		X
Otras Tasas y Precios Públicos	X		
Ejecutiva de la Tasa por Prestación del Servicio de Recogida de Basura	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X

FUENTE PIEDRA

Fecha pleno 25/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Contribuciones Especiales	X	X	

GAUCIN

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)			X
I.C.I.O.			X
Ejecutiva de I. D. P.	X		

GENALGUACIL

Fecha pleno 07/02/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	

GUARO

Fecha pleno 16/02/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

HUMILLADERO

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Abastecimiento de Agua	X		

IGUALEJA

Fecha pleno 23/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

ISTAN

Fecha pleno 31/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN

I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.			X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		X
Tasa de Entrada de Vehículos y Reserva			X
Licencias de Apertura			X
Ocupación de Vía Pública			X

IZNATE

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Ejecutiva de I.I.V.T.N.U.		X	
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

JIMERA DE LIBAR

Fecha pleno 23/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

JUBRIQUE

Fecha pleno 25/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	

I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	

JUZCAR

Fecha pleno 09/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Abastecimiento de Agua	X	X	
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

MACHARAVIAYA

Fecha pleno 31/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
Ejecutiva de Liquidaciones de I. D.	X		

MANILVA

Fecha pleno 15/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.			X
Tasa de Entrada de Vehículos y Reserva	X		X
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

MARBELLA: Fecha pleno Ayuntamiento: 27/01/2012.

- a) Cobro en voluntaria de los siguientes tributos y demás ingresos de derecho público:

- IBI
- IAE
- IVTM
- Basuras Industrial y Doméstica
- Otras Tasas y Precios Públicos
- Impuesto sobre el incremento de valor de los terrenos de naturaleza urbana.

- b) Recaudación voluntaria de alquileres de viviendas.
- c) Recaudación voluntaria de las declaraciones, liquidaciones o autoliquidaciones correspondientes a la Tasa de otorgamiento de licencias urbanísticas y del correspondiente Impuesto de Construcciones, Instalaciones y Obras y demás conceptos que se liquiden conjuntamente.
- d) Recaudación en período ejecutivo, tanto de las deudas por recibo como de liquidaciones por ingresos directo y, en su caso, de autoliquidaciones.
- e) Gestión Tributaria del IBI, IAE, IVTM, IIVTNU, Tasas de Basura Industrial y Doméstica, Entrada de Vehículos y Cajeros Automáticos.
- f) Inspección del Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, ICIO, Entrada de Vehículos y Cajeros Automáticos.
- g) Las actuaciones administrativas de la fase instructora del procedimiento sancionador de tráfico para la tramitación de los expedientes sancionadores de tráfico, reservándose el ejercicio de la potestad sancionadora en materia de tráfico y seguridad vial. Esta delegación comprenderá la instrucción del procedimiento sancionador y la recaudación de las sanciones pecuniarias de multas de tráfico, excluyéndose, por tanto, toda actuación referida a sanciones de tráfico distintas a las pecuniarias de multas y la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones de tráfico admitidas por el ordenamiento jurídico.

Encomienda de gestión con la Diputación Provincial de Málaga:

- a) La encomienda de gestión de las actividades de carácter material, técnico o de servicios de la fase sancionadora del procedimiento sancionador de tráfico. Esta encomienda de prestación de servicios comprenderá la realización de todas aquellas actividades de carácter material, técnico o de servicios necesarios para gestionar eficazmente la fase sancionadora del procedimiento sancionador de tráfico exclusivamente respecto a las sanciones de tráfico distintas a las pecuniarias de multas y la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones de tráfico admitidas por el ordenamiento jurídico.

La encomienda citada no implica delegación del ejercicio de la potestad sancionadora de tráfico ni supone cesión de titularidad de la competencia sancionadora de tráfico ni de los elementos sustantivos de su ejercicio. En todo caso, la imposición de sanciones de multas de tráfico y la resolución de recursos contra la imposición de las mismas corresponderá al Alcalde o concejal en quien delegue.

- b) La encomienda de gestión de las actividades de carácter material y técnico de comunicar las sanciones graves y muy graves en materia de tráfico y circulación de vehículos a motor, una vez sean firmes en vía administrativa, a la Jefatura de Tráfico, en el plazo de 15 días siguientes a su firmeza, para su anotación en el Registro de conductores e infractores.

- c) La colaboración en materia de gestión catastral mediante el suministro de información relativa a discrepancias detectadas entre realidad inmobiliaria y catastral.

MOCLINEJO Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	

I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

MOLLINA

Fecha pleno 28/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		X
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X

MONDA

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X		
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

MONTECORTO

Fecha pleno 18/01/2012
E.L.A.:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X

Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X		

MONTEJAQUE

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Abastecimiento de Agua	X	X	
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

NERJA

Fecha plenos 29/12/2011 y 24/02/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Industrial	X		
Tasa de Entrada de Vehículos y Reserva	X	X (1)	X (1)
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		

OJEN

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Entrada de Vehículos y Reserva	X		
Otras Tasas y P. P. (Cementerios.)	X		
Ejecutiva de I. D. P.	X		

PARAUTA

Fecha pleno 24/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X

Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

PERIANA

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X		
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Contribuciones Especiales	X	X	

PIZARRA

Fecha pleno 31/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.			X
Tasa de Entrada de Vehículos y Reserva	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.			
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X

PUJERRA

Fecha pleno 30/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	

RINCON DE LA VICTORIA

Fecha pleno 22/12/2011

Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.			X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Entrada de Vehículos y Reserva Ejecutiva de I. D. P.	X	X	X
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

RIOGORDO

Fecha pleno 31/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X		
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

RONDA

Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X

SALARES

Fecha pleno 31/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	

Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		

SAYALONGA

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

SEDELLA

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X

SERRATO

Fecha pleno 10/01/2012
E.L.A.:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

SIERRA DE YEGUAS

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	

I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

TEBA

Fecha pleno 25/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Ejecutiva de L. I. D.	X		
Vol. Y Ej. Expedientes Sancionadores	X		

TOLOX

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	

TORROX

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Entrada de Vehículos y Reserva	X	X	X
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura	X		X
Ocupación de Vía Pública	X	X	X

TOTALAN

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN

I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

VALLE DE ABDALAJIS

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X

VELEZ-MALAGA

Fecha pleno 27/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X		
I.A.E.	X		
I.V.T.M.	X		
I.I.V.T.N.U. (Plusvalía)			X
I.C.I.O.			X
Tasa de Entrada de Vehículos y Reserva	X		
Otras Tasas y Precios Públicos	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X

VILLANUEVA DE ALGAIDAS

Fecha pleno 26/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Entrada de Vehículos y Reserva	X		

Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

VILLANUEVA DE LA CONCEPCION Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	
I.C.I.O.	X		
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Ejecutiva de I. D. P.	X		

VILLANUEVA DEL ROSARIO Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	
Multas de Tráfico	X	X	

VILLANUEVA DE TAPIA Fecha pleno 30/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X		
Tasa de Basura Industrial	X		
Tasa de Alcantarillado	X		
Tasa de Entrada de Vehículos y Reserva	X		
Tasa de Abastecimiento de Agua	X		
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Contribuciones Especiales	X	X	

VILLANUEVA DEL ROSARIO Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
----------	-------------	---------	------------

I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	

VILLANUEVA DEL TRABUCO

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
I.C.I.O.	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	X
Tasa de Abastecimiento de Agua	X	X	
Otras Tasas y Precios Públicos	X		
Voluntaria de I. D. P.	X		
Ejecutiva de I. D. P.	X		
Licencias de Apertura			X
Ocupación de Vía Pública			X
Contribuciones Especiales	X	X	

VIÑUELA

Fecha pleno 29/12/2011
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	X
Tasa de Alcantarillado	X	X	
Tasa de Abastecimiento de Agua	X	X	

YUNQUERA

Fecha pleno 30/01/2012
Ayuntamiento:

CONCEPTO	RECAUDACIÓN	GESTIÓN	INSPECCIÓN
I.B.I.	X	X	
I.A.E.	X	X	
I.V.T.M.	X	X	
I.I.V.T.N.U. (Plusvalía)	X	X	X
Tasa de Basura Doméstica	X	X	
Tasa de Basura Industrial	X	X	
Tasa de Alcantarillado	X	X	
Tasa de Entrada de Vehículos y Reserva	X	X	
Tasa de Abastecimiento de Agua	X	X	
Voluntaria de I. D. P.	X		

1.b) Manifiestar que las anteriores delegaciones se han aprobado por los Plenos de los Ayuntamientos y Entidades Locales Autónomas con el alcance, contenido y demás cláusulas, que se recogían en el nuevo modelo de acuerdo de delegación que fue aprobado por la Excma. Diputación Provincial el día 13 de diciembre de 2011, y que se transcriben a continuación:

“CONTENIDO:

Abarcará cuantas actuaciones comprende la gestión tributaria y/o recaudatoria, de acuerdo con la legislación aplicable, y en particular:

A) En el supuesto de delegación de la gestión tributaria y recaudatoria:

- a) Práctica de liquidaciones por ingreso directo, notificación de las mismas y confección y aprobación de padrones.
- b) Resolución de solicitudes de beneficios fiscales.
- c) Resolución de los expedientes de devolución de ingresos indebidos y de naturaleza tributaria derivados de actos de gestión tributaria.
- d) Ejecución de procedimientos y funciones administrativas propias de gestión tributaria de conformidad con lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria y normativa de desarrollo.
- e) En relación con los siguientes tributos:

1. **Impuesto sobre Bienes Inmuebles:** Inclusión del municipio en el Convenio de colaboración en materia de gestión catastral entre la Secretaría de Estado de Hacienda (Dirección General del Catastro) y la Excma. Diputación Provincial de Málaga, siendo el objeto del mismo la delegación, en esta Excma. Diputación, de la tramitación de los expedientes de alteraciones jurídicas -transmisiones de dominio- concernientes a los bienes inmuebles de naturaleza urbana.

Gestión de formatos de intercambios de información con la Gerencia Territorial del Catastro para la gestión tributaria del Impuesto.

2. **Impuesto sobre Vehículos de Tracción Mecánica:** delegar las relaciones con la Dirección General de Tráfico en lo concerniente a las comunicaciones de altas, bajas, transferencias y formatos de intercambio de información necesaria para la gestión del Impuesto.
3. **Impuesto sobre Actividades Económicas:** delegar las relaciones con la Agencia Estatal de Administración Tributaria para la gestión tributaria del Impuesto, así como la confección y remisión al Ayuntamiento de la matrícula provisional anual del Impuesto.

Tramitación de expedientes de compensación por bonificación a cooperativas ante la Dirección General de Coordinación Financiera con las Entidades Locales (Ministerio de Economía y Hacienda).

4. **Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana:** delegar la gestión de formatos de intercambios de información con la Agencia Notarial de Certificación para la recepción de comunicaciones de Notarios.
- f) Elaboración de listas cobratorias en los tributos y precios públicos de carácter periódico y exposición pública de las mismas.

- g) Determinación de periodos cobratorios.
- h) Emisión de documentos cobratorios.
- i) Recaudación de las exacciones municipales, tanto en fase de pago voluntario como en periodo ejecutivo, y, en su caso, acordar la suspensión de los procedimientos recaudatorios.
- j) Expedir relaciones de deudores individuales o colectivas y dictar la providencia de apremio, salvo en los supuestos de delegación de la gestión recaudatoria limitada al período ejecutivo, en cuyo caso la providencia de apremio será dictada por el órgano competente del ente delegante.
- k) Liquidación de Intereses de demora.
- l) Concesión de aplazamientos y fraccionamientos y realización de compensaciones.
- m) Actuaciones derivadas del procedimiento de apremio (tales como derivaciones de responsabilidad, declaración de créditos incobrables, tercerías, subastas, etc.).
- n) Conferir y revocar a las Entidades de Deposito el carácter de Entidades Colaboradoras y establecer los límites de la colaboración.
- o) Resolución de los recursos que se interpongan contra los actos anteriores.
- p) Devolución de ingresos indebidos incluidos en el artículo 221 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

B) En el caso de delegación solo de la gestión recaudatoria, el contenido de la misma abarcará las actuaciones reseñadas anteriormente a partir de la letra g). Con carácter general, la delegación de la gestión recaudatoria incluye tanto el cobro en periodo voluntario como en período ejecutivo, y sólo será posible para las liquidaciones de ingreso directo limitar tal delegación al período de cobro en ejecutiva.

C) En el caso de delegación de la inspección tributaria el contenido de la misma abarcará las actuaciones que legal o reglamentariamente correspondan.

D) En el caso de delegación de las actuaciones administrativas de la fase instructora del procedimiento sancionador de tráfico y de convenio de encomienda de gestión de las actividades de carácter material y técnico de la fase sancionadora del procedimiento sancionador de tráfico, el alcance y contenido de la misma se regirá por lo establecido en el ANEXO I.

E) En el caso de encomienda, al Patronato de Recaudación Provincial, de la firma del convenio con la Dirección General del Catastro para la gestión catastral del I.B.I. de naturaleza urbana, se formalizará esta de conformidad con el modelo recogido en el ANEXO II.

F) En el caso de la Tasa por Abastecimiento de Agua y demás conceptos gestionados conjuntamente, la distribución de funciones entre el Ayuntamiento y el Patronato de Recaudación será la siguiente:

Corresponderá al Ayuntamiento:

- La aprobación de padrones.
- La aprobación de liquidaciones de ingreso directo.
- La concesión de exenciones y bonificaciones.
- Los acuerdos de bajas (salvo los motivados por cuestiones estrictamente derivadas del procedimiento recaudatorio).

- La resolución de expedientes de ingresos indebidos.
- La toma y grabación de lecturas.

Corresponderá al Patronato de Recaudación:

- El mantenimiento y liquidación material de los padrones.
- Los edictos de cobranza y la exposición al público del padrón en el BOP.
- La emisión de los documentos cobratorios.
- La recaudación voluntaria y ejecutiva de las deudas de padrón.
- La recaudación ejecutiva o voluntaria y ejecutiva de las liquidaciones practicadas por el Ayuntamiento.

SEGUNDO:

CONDICIONES DE LA DELEGACIÓN:

1) La Diputación Provincial de Málaga ejercerá las facultades objeto de la presente delegación a través del Patronato de Recaudación Provincial.

2) Para el ejercicio de las facultades delegadas, el Patronato de Recaudación Provincial se atenderá al Ordenamiento Local y a la legislación aplicable de acuerdo con lo establecido en el Texto Refundido de la Ley Reguladora de Haciendas Locales, así como en la normativa que en materia de gestión y recaudación tributarias pueda dictar la Diputación Provincial en uso de su potestad reglamentaria establecida en el art. 106.2 de la Ley de Bases de Régimen Local.

3) Por el ejercicio de las funciones delegadas en el presente acuerdo, la Diputación Provincial de Málaga, Patronato de Recaudación Provincial, percibirá una compensación económica consistente en:

a) Cantidad resultante de aplicar los porcentajes que se detallan en la siguiente tabla sobre el principal recaudado en fase de pago voluntario:

Recaudación Voluntaria (millones de euros)	% a aplicar
Desde 0 hasta 1	2,5%
Desde 1 hasta 10	4,5%
Desde 10 hasta 50	4%
Desde 50 hasta 100	3,5%
A partir de 100	1%

No se incluyen en estos cálculos la recaudación por autoliquidaciones del ICIO y Licencias Urbanísticas a la que se aplicará un porcentaje único del 1%.

b) El 100% del importe de los recargos del periodo ejecutivo recaudados.

c) El 1% del importe del principal de los ingresos de derecho público declarados como créditos incobrables (depuración de valores) por distintos conceptos, salvo por prescripción.

d) El 1% del principal de los ingresos de derecho público cargados al Patronato de Recaudación cuya gestión se delega en concepto de servicio de gestión tributaria. Este porcentaje, del 1%, no será de aplicación a la delegación tributaria de aquellos tributos que puedan gestionarse de forma conjunta (IBI, IIVTNU y Tasa de Basura) ya que se les aplicará los porcentajes que se detallan en la siguiente tabla en función de la cantidad total a la que ascienda la suma de los importes de los cargos (IBI, IIVTNU y Tasa de Basura) cuya gestión tributaria se delega:

Importe total de los cargos (millones de euros)	% a aplicar
Desde 0 hasta 10	1%

Desde 10 hasta 20	0,8%
Desde 20 hasta 50	0,60%
A partir de 50	0,10%

e) El 0,5% de los cargos que requieran tratamiento previo por parte del Patronato de Recaudación Provincial antes de su puesta al cobro, grabación, aplicación de bonificaciones y exenciones, cálculo de la cuota, elaboración de listas cobratorias, etc.

f) El importe correspondiente a las sanciones que el Patronato de Recaudación imponga en el marco de las actuaciones de inspección que se lleven a cabo por los servicios de inspección tributaria que ejerce por delegación y el 1% de las liquidaciones practicadas por ICIO.

Por la generación de las liquidaciones de ingreso directo realizadas por los órganos de inspección y derivadas de sus actuaciones (salvo en el ICIO), no se imputará coste del servicio alguno, percibiendo el Patronato de Recaudación, una vez que recaude las mismas, los premios de cobranza fijados en el presente acuerdo para la gestión recaudatoria en voluntaria y ejecutiva.

Los ingresos derivados de los intereses de demora liquidados en el procedimiento inspector serán transferidos íntegramente al Ayuntamiento.

g) Las costas que se cobren en el procedimiento recaudatorio se ingresarán en el presupuesto del Patronato, en mera compensación del gasto realizado por este Organismo en idéntico concepto.

h) Las tarifas aplicables a los servicios de recaudación que el Patronato de Recaudación Provincial preste a la Excm. Diputación Provincial de Málaga serán las que con carácter general se establecen en el presente modelo de acuerdo general aplicable a los entes delegantes

Las cantidades a que dé lugar dicha compensación económica serán retenidas por el Patronato de las entregas y liquidaciones correspondientes que se realicen al Ayuntamiento.

4) La devolución de los ingresos indebidos, que en su caso se produzca, conllevará la deducción de la cantidad correspondiente de las liquidaciones que deban rendirse al Ayuntamiento, siendo por cuenta de la Diputación Provincial, Patronato de Recaudación Provincial, la devolución de la parte de la compensación económica percibida sólo en los casos en que la causa que dé origen a dicha devolución sea imputable a su actuación en el ejercicio de las facultades delegadas.

La compensación de deudas que, de conformidad con la legislación aplicable, el Ayuntamiento pudiera acordar, requerirá la intervención del Patronato para su realización, debiendo, en cualquier caso, entenderse como deudas cobradas a efectos de lo establecido en el apartado SEGUNDO, 3, a) y b) del presente acuerdo y de los recargos o participaciones que a la Diputación Provincial pueda corresponder en las mismas. A tal efecto, el Ayuntamiento queda obligado a remitir carta de pago del ingreso efectuado, en el mes siguiente al acuerdo o resolución de compensación.

5) La Diputación Provincial anticipará al Ayuntamiento el 75% de la recaudación prevista y se satisfará por doceavas partes mensuales, sin que ello suponga coste financiero alguno para el Ayuntamiento, coincidiendo con el día 25 de cada mes o el siguiente hábil.

Aquellos entes que perciban anticipo ordinario podrán solicitar el ingreso anticipado de los futuros que correspondieran percibir en el ejercicio en vigor, resolviéndose motivadamente, en sentido afirmativo o negativo, dicha solicitud por Resolución de la Presidencia de este organismo en función de las disponibilidades de tesorería de este Patronato y demás circunstancias que afecten a su concesión. Correrán, en su caso, de cuenta del solicitante los costes financieros derivados de la disposición anticipada del ingreso solicitado.

Dada la dificultad de calcular con exactitud el 75% de la recaudación prevista que señala la Ley como máximo que se puede adelantar, se anticipará el 80% de la recaudación del ejercicio

anterior, salvo que existan circunstancias objetivas que puedan hacer variar sensiblemente en más o en menos la recaudación de uno a otro ejercicio.

En el supuesto de que el Ayuntamiento, como consecuencia de la pignoración o afectación de los valores que se recaudan por el Organismo, ordene al Patronato la transferencia a alguna Entidad financiera o crediticia de parte de los ingresos recaudados, el importe reseñado anteriormente como anticipo mensual, se minorará en la cuantía de la referida transferencia.

Pagos por cuenta del Ente Delegante: Con cargo al anticipo ordinario podrán hacerse los pagos a terceros que solicite el Ente Delegante, siendo necesario para ello comunicación indicando el órgano unipersonal o colegiado que ha adoptado tal decisión.

Para la cancelación de dicha orden de pago será necesaria comunicación del mismo órgano que ordenó el pago a cuenta.

6) La liquidación final con la regularización derivada de todos los anticipos transferidos y la recaudación, incluido el mes de noviembre, se transferirá (en caso de ser positiva) el 21 del mes de diciembre de cada ejercicio o día hábil inmediatamente posterior en caso de ser festivo.

La cuenta de gestión recaudatoria se rendirá en el primer trimestre del ejercicio siguiente. No obstante mensualmente se remitirá información y documentación detallada justificativa de las operaciones realizadas hasta el día de la fecha.

Una vez conocido el saldo definitivo que recogería lo anteriormente expuesto y la recaudación del mes de diciembre, también en caso de ser positivo, se transferirá en el mes de enero siguiente al ejercicio que se liquida.

En el caso de ser negativo se procedería al reintegro a deuda en los términos expresados en el presente apartado.

La amortización de la misma se realizará prorrateada mensualmente desde el momento en que se tenga conocimiento del saldo deudor definitivo, quedando cancelada obligatoriamente a 30 de junio del ejercicio siguiente o a 31 de diciembre si es que media solicitud en dicho sentido por parte del Ayuntamiento, que deberá ser presentada antes del 31 de marzo del ejercicio en que se amortiza.

7) Las actuaciones y procedimientos de gestión tributaria y el procedimiento recaudatorio no se suspenderá, paralizará ni se ordenará la data de los valores que integran los correspondientes expedientes, salvo por causa legalmente fundada y autorizada por este Patronato.

Es obligación del Ayuntamiento o ente delegante la de poner en conocimiento y dar traslado al Patronato de Recaudación Provincial en diez días desde que tengan entrada en aquel, de todos aquellos documentos donde se recojan pronunciamientos judiciales (sentencias, autos...) y resoluciones administrativas que puedan afectar tanto al otorgamiento como al mantenimiento o levantamiento de la suspensión de procedimientos recaudatorios.

El Ente delegante asumirá las consecuencias económicas que pudieran derivarse de su incumplimiento.

8) El Patronato podrá intermediar con Entidades financieras para facilitar a los Ayuntamientos la formalización de operaciones de tesorería propias de dichos Entes, en las condiciones más ventajosas del mercado financiero (intereses preferenciales) con la garantía de los valores y cargos entregados al Patronato para su recaudación.

9) Para todo tipo de anticipo que no tenga el carácter de ordinario será aplicable para el cálculo de los costes financieros a que se refiere el punto 5, el tipo de interés legal del dinero vigente en cada período, sobre la cantidad abonada.

Para el reintegro a deuda en el caso de que la cuenta de recaudación del año anterior arroje saldo negativo para el Ayuntamiento se aplicará el interés resultante de lo estipulado en el párrafo anterior pero referido al tipo de interés legal del dinero del ejercicio en el que se amortiza la misma.

10) El Ayuntamiento que ponga a disposición del Patronato las oficinas o dependencias necesarias para realizar las funciones o facultades que se delegan, percibirá por parte de este Organismo la contraprestación que corresponda en concepto de arrendamiento, asumiendo el Patronato asimismo los gastos derivados del coste de la adecuación y mantenimiento de las oficinas, y de la ejecución de las instalaciones que se requieran para un adecuado funcionamiento.

11) El Patronato de Recaudación Provincial facilitará al Ayuntamiento las listas cobratorias de los tributos objeto de este acuerdo, a través del acceso a la aplicación del Organismo, para su exposición al público.

12) Los intereses de demora liquidados e ingresados serán transferidos al Ayuntamiento.

13) El Ayuntamiento podrá adscribir al Patronato, del personal actualmente afecto a la recaudación, el necesario a juicio de dicho Patronato, para realizar las funciones que se delegan.

El personal adscrito lo es funcionalmente, en términos jurídicos, el empleador sigue siendo el Ayuntamiento, lo que supone que es éste quien les paga y ejerce las atribuciones de ordenación profesional y disciplinarias.

En el caso de que el personal adscrito sea funcionario la dependencia funcional se materializará quedando éste sujeto a las normas de funcionamiento, tratamiento de la información y ejecución de los trabajos que con carácter general se determinen en el Patronato. Los eventuales incumplimientos de lo acordado irían a cargo del organismo responsable, el cual contaría con los elementos materiales y de juicio suministrados por el Patronato, que permitirían exigir las eventuales responsabilidades disciplinarias, pero teniendo claro que la ordenación de la relación de servicios (horarios y jornada, libranzas) corresponde acordarla al Ayuntamiento.

Tratándose de personal laboral y a los efectos de lo establecido en el art. 20.1 del Estatuto de los Trabajadores, la supervisión se ejercería de modo análogo al expuesto anteriormente para el personal funcionario, dejando igualmente claro que la dependencia y el ámbito organizativo lo sigue siendo con el Ayuntamiento, pero que el seguimiento diario es responsabilidad del Patronato.

El Patronato abonará al Ayuntamiento los importes correspondientes a las retribuciones mensuales equivalentes a la del personal del Patronato que vendrán determinadas en función de la categoría que se reconozca o asigne al personal adscrito y el coste de la seguridad social de la empresa que las mismas puedan suponer. El Ayuntamiento abonará la diferencia, en su caso, si las retribuciones que percibía por el puesto desempeñado en el mismo fueran superiores a las que les correspondan en el Patronato.

14) Aquellas tareas que dentro del proceso recaudatorio realice el personal de los entes delegantes, se retribuirán según informe del Jefe de Zona correspondiente y mediante Resolución de la Presidencia.

15) En el caso de que el Ayuntamiento acuerde revocar la delegación antes de finalizar el plazo de vigencia inicial, o de cualquiera de sus prórrogas, sin ser consecuencia de incumplimiento imputable al órgano delegado de las condiciones determinadas en el presente acuerdo de delegación, habrá de indemnizar a la Diputación en la cuantía que resulte de multiplicar la compensación económica que, con arreglo a lo establecido en el apartado SEGUNDO, punto 3) del presente acuerdo, le haya correspondido en el ejercicio inmediatamente anterior al de la fecha de efectividad del acuerdo de revocación por el número de años que restan para la terminación normal de la vigencia.

No obstante lo anterior, por mutuo acuerdo de las partes, cualquiera de éstas podrá revocar el acuerdo de delegación siempre que se efectúe la liquidación final que proceda cancelando los créditos

que hubiere en favor de cualquiera de las Entidades, y por el Ayuntamiento se asuma el personal que presta sus servicios en la oficina ubicada en su término municipal.

TERCERO:

El Ayuntamiento autoriza expresamente a la Diputación Provincial (Patronato de Recaudación) para que de la cantidad resultante entre la aplicación del porcentaje sobre el principal recaudado en fase de pago voluntario vigente hasta la adopción de este acuerdo y el que resulte de aplicar la tabla recogida en el apartado a) del punto 3) de las condiciones de delegación ahora aprobadas, el 50% se destine, en el caso en que las hubiera, a la amortización de deudas que el Ayuntamiento mantenga con la propia Diputación, Consorcios, Empresas Públicas, Organismos Autónomos y otros entes dependientes de la Corporación.

CUARTO:

ENTRADA EN VIGOR Y PLAZO DE VIGENCIA.

Adoptado el acuerdo de delegación por el Ayuntamiento Pleno con anterioridad al 31 enero de 2012, una vez aceptada por la Diputación Provincial, la presente delegación entrará en vigor con efectos del día uno de dicho mes.

Adoptado el acuerdo de delegación por el Ayuntamiento Pleno con posterioridad al 31 enero de 2012, una vez aceptada por la Diputación Provincial, la presente delegación entrará en vigor con efectos del día uno de enero del ejercicio siguiente.

La presente delegación estará vigente hasta el 31 de diciembre del 2016 y quedará tácitamente prorrogada, por periodos de cuatro años, si ninguna de las partes manifiesta expresamente su voluntad en contra, comunicándolo a la otra con una antelación no inferior a un año de su finalización o la de cualquiera de los periodos de prórroga.

QUINTO:

El presente acuerdo habrá de notificarse a la Diputación Provincial de Málaga a efectos de que por su parte se proceda a la aceptación de la delegación aquí conferida.

SEXTO:

Una vez aceptada la delegación por la Diputación Provincial de Málaga, se publicará en el Boletín Oficial de la Provincia y en el de la Comunidad Autónoma para general conocimiento, de acuerdo con lo previsto en el art. 7.2 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.

1.c) Manifiestar que la entrada en vigor de estas delegaciones, según han aprobado los Ayuntamientos y las Entidades Locales Autónomas en sus respectivos Plenos, será con efectos del uno de enero de 2012 o del uno de enero del ejercicio siguiente, de conformidad con lo establecido en el Apartado Cuarto del modelo de delegación aprobado, y se extenderá hasta el 31 de diciembre del 2016, quedando tácitamente prorrogada por periodos de cuatro años, si ninguna de las partes manifiesta expresamente su voluntad en contra con una antelación no inferior al año de su finalización o la de cualquiera de los periodos de prórroga.

1.d) Aceptar el acuerdo adoptado por el Ayuntamiento de Archidona de conformidad con el modelo elaborado y con el alcance indicado en la propuesta presentada, sin atender las condiciones a que hace referencia el pleno municipal.

1.e) Aceptar el acuerdo adoptado por el Ayuntamiento de Periana de conformidad con el modelo elaborado y con el alcance indicado en la propuesta presentada, sin atender la petición municipal de que se retire o no se haga efectivo el apartado tercero del acuerdo de delegación.

2.- En relación con los Ayuntamientos y Entidades Locales Autónomas que han delegado las Multas de Tráfico:

2.a) Aceptar los acuerdos adoptados por los Ayuntamientos y Entidades Locales Autónomas que a continuación se indican, por los que se delegan en la Excm. Diputación Provincial (Patronato de Recaudación Provincial) las actuaciones administrativas de la fase instructora del procedimiento sancionador de tráfico para la tramitación de los expedientes sancionadores de tráfico, reservándose el ejercicio de la potestad sancionadora en materia de tráfico y seguridad vial, comprendiendo la instrucción del procedimiento sancionador y la recaudación de las sanciones pecuniarias de multas de tráfico, excluyéndose, por tanto, toda actuación referida a sanciones de tráfico distintas a las pecuniarias de multas y la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones admitidas por el ordenamiento jurídico, todo ello de acuerdo con el artículo 7.1 y 3, art. 21.1 y 3 de la Ley 7/1985, de 2 de abril; art. 7 y 68.2 del Real Decreto Legislativo 339/1990, de 2 de marzo; art. 15.3 del Real Decreto 320/1994, de 25 de febrero; y, el art. 7 del Real Decreto Legislativo 2/2004, de 5 de marzo:

	<u>Fecha Acuerdo Municipal</u>
-ALAMEDA	26/01/2012
-ALCAUCÍN (recaudación)	22/12/2011
-ALFARNATE	26/01/2012
-ALFARNATEJO	30/01/2012
-ALGARROBO	26/01/2012
-ALGATOCÍN	26/01/2012
-ALMACHAR	13/01/2012
-ALMARGEN	26/01/2012
-ALMOGÍA	26/01/2012
-ÁLORA	26/01/2012
-ALOZAINA (recaudación)	30/12/2011
-ARCHEZ	28/12/2011
-ARCHIDONA	27/01/2012
-ARDALES	19/01/2012
-ARRIATE	26/01/2012
-BENAHAVIS	30/12/2012
-BENALAURÍA	12/01/2012
-BENAMARGOSA	27/01/2012
-BENAMOCARRA	13/01/2012
-BENAOJAN	29/12/2011
-BENARRABA	16/01/2012
-EL BORGE	28/12/2011
-EL BURGO	27/01/2012
-CAMPILLOS	26/01/2012
-CANILLAS DE ACEITUNO	29/12/2011
-CANILLAS DE ALBAIDA	31/01/2012
-CAÑETE LA REAL	29/12/2011
-CARRATRACA	23/01/2012
-CARTAJIMA	29/12/2011
-CÁRTAMA	19/01/2012
-CASABERMEJA	26/01/2012
-CASARABONELA	09/01/2012
-CASARES	22/12/2011
-COÍN	26/01/2012
-COLMENAR	30/01/2012
-COMARES	27/01/2012
-CÓMPETA	28/12/2011
-CUEVAS BAJAS	22/12/2011
-CUEVAS DE SAN MARCOS	27/01/2012
-CUEVAS DEL BECERRO	22/12/2011
-CÚTAR	26/01/2012

-ESTEPONA	26/01/2012
-FRIGILIANA	25/01/2012
-FUENTE DE PIEDRA	25/01/2012
-GAUCÍN	27/01/2012
-GUARO	30/01/2012
-HUMILLADERO	26/01/2012
-IGUALEJA	23/01/2012
-ISTÁN	31/01/2012
-IZNATE	30/01/2012
-JIMERA DE LIBAR	23/01/2012
-JÚZCAR	09/01/2012
-MARCHARAVIAYA	31/01/2012
-MANILVA	15/01/2012
-MARBELLA	27/01/2012
-MOCLINEJO	29/12/2011
-MOLLINA (recaudación)	28/12/2011
-MONDA	26/01/2012
-MONTECORTO	18/01/2012
-MONTEJAQUE	27/01/2012
-NERJA	29/12/2011
-OJÉN	26/01/2012
-PARAUTA	24/01/2012
-PERIANA	26/01/2012
-PIZARRA	31/01/2012
-PUJERRA	30/12/2011
-RINCÓN DE LA VICTORIA	22/12/2011
-RIOGORDO	31/01/2012
-RONDA (recaudación)	29/12/2011
-SAYALONGA	26/01/2012
-SERRATO	10/01/2012
-SIERRA DE YEGUAS	26/01/2012
-TEBA	25/01/2012
-TOLOX	27/01/2012
-TORROX	30/01/2012
-TOTALÁN	27/01/2012
-VALLE DE ABDALAJIS	26/01/2012
-VELEZ-MALAGA	27/01/2012
-VILLANUEVA DE ALGAIDAS	26/01/2012
-VILLANUEVA DE LA CONCEPCIÓN	30/01/2012
-VILLANUEVA DE TAPIA	30/12/2011
-VILLANUEVA DEL ROSARIO	30/01/2012
-VILLANUEVA DEL TRABUCO	30/01/2012
-YUNQUERA	30/01/2012

2.b) Convenir con los anteriores Ayuntamientos y Entidades Locales Autónomas la encomienda de gestión de las actividades de carácter material, técnico o de servicios de la fase sancionadora del procedimiento sancionador de tráfico, que comprenderá la realización de todas aquellas actividades de carácter material, técnico o de servicios necesarias para gestionar eficazmente la fase sancionadora del procedimiento sancionador de tráfico exclusivamente respecto a las sanciones pecuniarias de multas de tráfico, excluyéndose, por tanto, toda actuación referida a sanciones de tráfico distintas a las pecuniarias de multas y la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones admitidas por el ordenamiento jurídico, no implicando la delegación del ejercicio de la potestad sancionadora ni suponiendo la cesión de titularidad de la competencia sancionadora de tráfico ni de los elementos sustantivos de su ejercicio.

2.c) Convenir con las citadas Entidades la encomienda de gestión de la actividad de carácter material y técnico de comunicar las sanciones graves y muy graves en materia de tráfico y

circulación de vehículos a motor, una vez sean firmes en vía administrativa, a la Jefatura de Tráfico, en el plazo de 15 días siguientes a su firmeza, para su anotación en el Registro de conductores e infractores.

2.d) Manifiestar que el alcance y contenido de la delegación y de la encomienda de gestión consistirá, en uno y otro régimen, en la formación y tramitación de los expedientes sancionadores en materia de tráfico y todo ello de conformidad con el modelo aprobado por la Excm. Diputación en sesión plenaria de 24 de enero de 2006.

2.e) Hacer constar que la contraprestación económica por este servicio se fija en seis euros por expediente tramitado, entendiéndose que además de dicha cantidad se aplicarán los premios de cobranza recogidos en el acuerdo de delegación vigente.

2.f) Manifiestar que la entrada en vigor de estas delegaciones y los convenios de encomiendas de gestión, según han aprobado los Ayuntamientos y Entidades Locales Autónomas en sus respectivos Plenos, será con efectos del uno de enero de 2012 o del uno de enero del ejercicio siguiente, de conformidad con lo establecido en el Apartado Cuarto del modelo de delegación aprobado, y se extenderá hasta el 31 de diciembre del 2016, quedando tácitamente prorrogada por períodos de cuatro años, si ninguna de las partes manifiesta expresamente su voluntad en contra con una antelación no inferior al año de su finalización o la de cualquiera de los períodos de prórroga, siempre que estos Ayuntamientos tengan aprobada la publicación y entrada en vigor de la Ordenanza Municipal de Circulación y del Cuadro de Infracciones y Sanciones, conforme a la redacción del Modelo de Ordenanza Municipal de Circulación y del Cuadro de Infracciones y Sanciones, publicado por el Patronato de Recaudación Provincial en el B.O. de la Provincia de fecha 22 de diciembre de 2010.

2.g) Manifiestar que las anteriores delegaciones y los convenios de encomiendas de gestión, se han aprobado por los Plenos de los Ayuntamientos y Entidades Locales Autónomas municipales con el alcance, contenido y demás cláusulas, que se recogían en el Anexo I (MULTAS) del nuevo modelo de acuerdo de delegación que fue aprobado por la Excm. Diputación Provincial el día 13 de diciembre de 2011, cuyo contenido es el siguiente:

“ANEXO I

INSTRUMENTO DE ACUERDO DE DELEGACION DE LAS ACTUACIONES ADMINISTRATIVAS DE LA FASE INSTRUCTORA DEL PROCEDIMIENTO SANCIONADOR DE TRÁFICO Y DE CONVENIO DE ENCOMIENDA DE GESTION DE LAS ACTIVIDADES DE CARACTER MATERIAL Y TECNICO DE LA FASE SANCIONADORA DEL PROCEDIMIENTO SANCIONADOR DE TRÁFICO

El Ilmo. Ayuntamiento de _____, en sesión del Pleno de fecha _____, de acuerdo con el artículo 7.1 y 3, arts. 21.1 y 3 de la Ley 7/1985, de 2 de abril; arts. 7 y 68.2 del Real Decreto Legislativo 339/1990, de 2 de marzo; art. 15.3 del Real Decreto 320/1994, de 25 de febrero; arts. 7 y 8 del Real Decreto Legislativo 2/2004, de 5 de marzo, y arts. 15 y 134.2 de la Ley 30/1992, de 26 de noviembre, y teniendo en cuenta por un lado, razones de eficacia, y por otro el no poseer los medios técnicos idóneos para su desempeño, acuerda:

1º. Delegar en la Excm. Diputación Provincial de Málaga –Patronato de Recaudación Provincial- las actuaciones administrativas de la fase instructora del procedimiento sancionador de tráfico para la tramitación de los expedientes sancionadores de tráfico, reservándose el ejercicio de la potestad sancionadora en materia de tráfico y seguridad vial.

Esta delegación comprenderá la instrucción del procedimiento sancionador y la recaudación de las sanciones pecuniarias de multas de tráfico, excluyéndose, por tanto, toda actuación referida a sanciones de tráfico distintas a las pecuniarias de multas y la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones de tráfico admitidas por el ordenamiento jurídico.

2º. Convenir con la Excm. Diputación Provincial de Málaga –Patronato de Recaudación Provincial- la encomienda de gestión de las actividades de carácter material, técnico o de servicios de la fase sancionadora del procedimiento sancionador de tráfico.

Esta encomienda de prestación de servicios comprenderá la realización de todas aquellas actividades de carácter material, técnico o de servicios necesarias para gestionar eficazmente la fase sancionadora del procedimiento sancionador de tráfico exclusivamente respecto a las sanciones pecuniarias de multas de tráfico, excluyéndose, por tanto, toda actuación referida a sanciones de tráfico distintas a las pecuniarias de multas y la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones de tráfico admitidas por el ordenamiento jurídico.

La encomienda citada no implica delegación del ejercicio de la potestad sancionadora de tráfico ni supone cesión de titularidad de la competencia sancionadora de tráfico ni de los elementos sustantivos de su ejercicio. En todo caso, la imposición de sanciones de multas de tráfico y la resolución de recursos contra la imposición de las mismas corresponderá al Alcalde o Concejal en quien delegue.

3º. Convenir con la Excm. Diputación Provincial de Málaga –Patronato de Recaudación Provincial- la encomienda de gestión de la actividad de carácter material y técnico de comunicar las sanciones graves y muy graves en materia de tráfico y circulación de vehículos a motor, una vez sean firmes en vía administrativa, a la Jefatura de Tráfico, en el plazo de 15 días siguientes a su firmeza, para su anotación en el Registro de conductores e infractores.

4º. El Alcance y contenido de la delegación y de la encomienda de gestión será el siguiente:

1. La prestación de servicios por el Patronato de Recaudación Provincial (PRP), tanto en régimen de delegación como de encomienda de gestión, consistirá en la formación y tramitación de los expedientes sancionadores en materia de tráfico, excluyéndose la tramitación y formación de expedientes por sanciones de tráfico distintas a las pecuniarias de multas y excluyéndose también la sustitución de las sanciones pecuniarias de multas de tráfico por cualquier otro tipo de sanciones de tráfico admitidas por el ordenamiento jurídico. La prestación de servicios por el PRP se realizará exclusivamente mediante el uso del sistema basado en el correo electrónico, la firma electrónica, la aplicación informática y la plataforma de firma implantadas al efecto para este servicio. Consecuentemente, el Ayuntamiento se obliga al uso del sistema citado y al cumplimiento de los deberes que ello conlleva.

2. Al PRP corresponden las siguientes actuaciones:

- a) Poner a disposición del Ayuntamiento un modelo normalizado de boletín de denuncia.
- b) Redactar y poner a disposición para la firma del órgano competente el acuerdo de inicio, (en los casos en que sea necesario), la resolución sancionadora y la resolución de recursos, en su caso.
- c) Gestionar por delegación toda la fase instructora del procedimiento sancionador. Esto implicará, en su caso, redactar y firmar por parte del órgano instructor la denuncia, la resolución de alegaciones, la propuesta de resolución, los requerimientos que sean precisos, las solicitudes de informes cualquiera que sea su naturaleza, así como cualquier otra actuación, acto o trámite de instrucción que deba realizarse en la fase de instrucción.
- d) La notificación de todo documento, trámite o acto que, para la gestión eficaz del procedimiento, sea preciso. Cuando se trate de notificación de la denuncia o de la resolución sancionadora se acompañará del documento de cobro con las oportunas referencias para el pago de la sanción, reducida en su caso, en las entidades autorizadas para su admisión.
- e) Poner a disposición del Ayuntamiento el uso de la aplicación informática de la gestión de multas de tráfico y de la plataforma de firma electrónica.

3. Corresponde al Ayuntamiento:

a) A la vista de lo tramitado por el PRP, la firma electrónica de todo documento, trámite o acto que sea preciso para tramitación y finalización de la fase sancionadora del procedimiento, como la firma de la resolución de imposición de sanciones pecuniarias de multas de tráfico, la firma de la resolución de recursos contra la imposición de las sanciones citadas, la firma de la resolución de acuerdo de inicio del procedimiento en los casos que legalmente sea preciso, etc. La firma electrónica del Ayuntamiento (de empleados públicos, unidades administrativas y órganos administrativos) deberá ejecutarse en el plazo de una semana desde que el PRP lo haya puesto a disposición del Ayuntamiento.

b) Satisfacer la contraprestación económica por el servicio de la Gestión de Multas, establecida en seis euros por expediente tramitado, entendiéndose que además de dicha cantidad se aplicarán los premios de cobranza recogidos en el Convenio de delegación y colaboración vigente de este Ayuntamiento, conforme con el Acuerdo del Pleno de la Diputación Provincial de Málaga de 8 de abril de 2003.

3. En todo caso, el presente instrumento de delegación y de encomienda de gestión de multas de tráfico sólo surtirá efectos cuando se produzcan estas dos circunstancias:

a) La publicación y entrada en vigor del Acuerdo de encomienda de gestión de multas de tráfico entre la Diputación Provincial de Málaga y el Ayuntamiento.

b) La publicación y entrada en vigor de la Ordenanza Municipal de Circulación y del Cuadro de Infracciones y Sanciones aprobado según la redacción de la Ordenanza Municipal de Circulación y del Cuadro de Infracciones y Sanciones Modelo aprobado por el Acuerdo del Pleno de la Diputación Provincial de Málaga de 5 de octubre de 2010, publicados en el BOP de Málaga número 242, de 22 de diciembre de 2010.

4. La vigencia de este instrumento de delegación y de encomienda de gestión tendrá la misma duración que el Acuerdo general de delegación y colaboración en materia de gestión tributaria, recaudación e inspección tributaria entre la Diputación Provincial de Málaga y el Ayuntamiento.

5. Este instrumento de delegación y de encomienda de gestión del servicio de gestión de multas implicará en todo caso la adquisición de los siguientes compromisos:

a) La Unidad de Multas del PRP entregará al Ayuntamiento los boletines de denuncia de la Policía Local en el momento del inicio de la gestión efectiva de las multas. El Ayuntamiento solicitará a la unidad de Multas del PRP nuevos boletines con un mes de antelación a la fecha en que se prevea que la última remesa de boletines entregada esté agotada. A su vez, el PRP entregará una nueva remesa de boletines en el plazo de un mes desde el momento en que la solicitud del Ayuntamiento tuvo entrada en la Unidad de Multas del PRP.

b) Con el fin de agilizar la tramitación de los expedientes, dados los plazos legales tan reducidos de prescripción y/o caducidad, y evitar posibles deterioros o extravíos de los boletines, se procederá del siguiente modo:

- El Ayuntamiento periódicamente grabará, mecanizará o introducirá en la Base de Datos del PRP, y en todo caso, una vez a la semana, el contenido de todos los boletines de denuncia impuestos y cumplimentados por la Policía Local en la semana anterior. La grabación de boletines implicará también que el Ayuntamiento procederá a escanear, fotografiar digitalmente o cualquier otra acción que tenga como fin la obtención mecánica, telemática o electrónica de imagen digital de todos y cada uno de los boletines. Para ello el PRP pondrá a disposición del ayuntamiento la aplicación informática para la grabación de boletines, el escáner, cámara fotográfica digital u otro dispositivo o aparato necesario para la obtención de la imagen digital de los boletines.

- El Ayuntamiento custodiará los boletines de denuncia y entregará el original del boletín para la Administración gestora cuando así lo solicite la Unidad de Multas del PRP. El plazo de remisión del boletín será de 10 días naturales desde la fecha en que el Ayuntamiento reciba la solicitud.

c) La Policía Local del Ayuntamiento remitirá los informes de ratificación o rectificación del agente denunciante o cualquier tipo de informe que sea solicitado por la Unidad de Multas del PRP a la Policía Local u otros servicios municipales en el plazo de 10 días naturales desde la fecha en que la Policía Local o el servicio municipal de que se trate reciba la solicitud.

d) El Ayuntamiento pondrá a disposición de la Unidad de Multas del PRP:

- Una relación completa de los agentes denunciantes, con especificación de nombre y apellidos, número de DNI y número de carné profesional o similar.
- Una relación completa de lugares, ubicaciones exactas y horarios exactos en los que estén establecidos y debidamente señalizados zonas de carga y descarga y zonas de mercados ambulantes, puestos, mercadillos o similares.
- Una relación de vías públicas del municipio.
- Una relación de empleados públicos, unidades administrativas y órganos administrativos que intervengan o firmen documentos en el procedimiento sancionador de tráfico, indicando, cargo, nombre, apellidos y DNI.
 - El Ayuntamiento deberá comunicar a la mayor brevedad posible los cambios o modificaciones que se produzcan en las cuatro relaciones antes mencionadas.

e) Todos aquellos empleados públicos, unidades administrativas u órganos administrativos del Ayuntamiento que deban intervenir o firmar documentos en el procedimiento sancionador de tráfico deberán usar siempre su correspondiente certificado digital y su firma electrónica.

f) Como regla general, todos los trámites, firmas y actuaciones que correspondan a empleados públicos, unidades administrativas u órganos administrativos del Ayuntamiento se realizarán siempre en el plazo de una semana desde que estén puestos a su disposición. El PRP pondrá a disposición dichos trámites, firmas y actuaciones para su correspondiente realización por parte del Ayuntamiento. En todo caso, los trámites, firmas y actuaciones citados se llevarán a cabo por medio del sistema basado en el uso del certificado digital, la firma electrónica, el correo electrónico, la aplicación informática de gestión de multas de tráfico y la plataforma de firma electrónica. Como regla excepcional se usará la firma convencional y el soporte papel cuando razones de estricta urgencia, necesidad o legalidad lo hagan necesario, siendo esta regla excepcional de interpretación y aplicación absolutamente restrictiva, y su uso tendrá siempre carácter limitado, temporal, coyuntural e interino”.

3.- En relación con los Ayuntamientos y Entidades Locales Autónomas que han encomendado la Gestión Catastral del Impuesto sobre Bienes Inmuebles de naturaleza urbana:

3.a) Aceptar la encomienda de la firma de un convenio, en régimen de delegación, colaboración y/o de prestación de servicios con la Dirección General del Catastro para llevar a cabo todas las actuaciones en materia catastral que puedan ser objeto del mismo de acuerdo con la legislación vigente, aprobada por los Ayuntamientos y Entidades Locales Autónomas que a continuación se indican, para la gestión catastral del Impuesto sobre Bienes Inmuebles de naturaleza urbana:

Fecha Acuerdo Municipal

-ALAMEDA	26/01/2012
-ALCAUCÍN	22/12/2011
-ALFARNATE	26/01/2012
-ALFARNATEJO	30/01/2012
-ALGARROBO	26/01/2012
-ALGATOCÍN	26/01/2012
-ALHAURÍN DE LA TORRE	13/01/2012
-ALMACHAR	13/01/2012
-ALMARGEN	26/01/2012

-ALMOGÍA	26/01/2012
-ÁLORA	26/01/2012
-ALUZAINA	30/12/2011
-ALPANDEIRE	20/01/2012
-ARCHIDONA	27/01/2012
-ARDALES	19/01/2012
-ARENAS	24/01/2012
-ARRIATE	26/01/2012
-ATAJATE	30/01/2012
-BENADALID	24/01/2012
-BENAMARGOSA	27/01/2012
-BENAMOCARRA	13/01/2012
-BENAOJAN	29/12/2012
-BENARRABA	16/01/2012
-EL BORGE	28/12/2011
-EL BURGO	27/01/2012
-CAMPILLOS	30/01/2012
-CAÑETE LA REAL	29/12/2011
-CARTAJIMA	29/12/2011
-CÁRTAMA	19/01/2012
-CASARABONELA	09/01/2012
-CASARES	22/12/2011
-COÍN	26/01/2012
-COLMENAR	30/01/2012
-COMARES	27/01/2012
-CÓMPETA	28/12/2011
-CUEVAS BAJAS	22/12/2011
-CUEVAS DE SAN MARCOS	27/01/2012
-CUEVAS DEL BECERRO	22/12/2011
-CÚTAR	26/01/2012
-ESTEPONA	26/01/2012
-FUENTE DE PIEDRA	25/01/2012
-GAUCÍN	27/01/2012
-GUARO	30/01/2012
-IGUALEJA	23/01/2012
-ISTÁN	31/01/2012
-IZNATE	30/01/2012
-JIMERA DE LIBAR	23/01/2012
-JÚZCAR	09/01/2012
-MARCHARAVIAYA	31/01/2012
-MANILVA	15/01/2012
-MARBELLA	27/01/2012
-MOCLINEJO	29/12/2011
-MONDA	26/01/2012
-MONTECORTO	18/01/2012
-MONTEJAQUE	27/01/2012
-NERJA	29/12/2011
-OJÉN	26/01/2012
-PARAUTA	24/01/2012
-PERIANA	26/01/2012
-PIZARRA	31/01/2012
-RINCÓN DE LA VICTORIA	22/12/2011
-RONDA	29/12/2011
-SALARES	31/01/2012
-SAYALONGA	26/01/2012
-SEDELLA	30/01/2012
-SERRATO	10/01/2012

-SIERRA DE YEGUAS	26/01/2012
-TEBA	25/01/2012
-TORROX	30/01/2012
-TOTALÁN	27/01/2012
-VILLANUEVA DE ALGAIDAS	26/01/2012
-VILLANUEVA DE LA CONCEPCIÓN	30/01/2012
-VILLANUEVA DE TAPIA	30/12/2011
-VILLANUEVA DEL ROSARIO	30/01/2012
-VILLANUEVA DEL TRABUCO	30/01/2012
-VIÑUELA	29/12/2011
-YUNQUERA	30/01/2012

3.b) Manifiestar que la entrada en vigor de estas encomiendas, según han aprobado los Ayuntamientos y Entidades Locales Autónomas en sus respectivos Plenos, será con efectos del uno de enero de 2012 o del uno de enero del ejercicio siguiente, de conformidad con lo establecido en el Apartado Cuarto del modelo de delegación aprobado, y se extenderá hasta el 31 de diciembre del 2016, quedando tácitamente prorrogada por periodos de cuatro años, si ninguna de las partes manifiesta expresamente su voluntad en contra con una antelación no inferior al año de su finalización o la de cualquiera de los periodos de prórroga.

3.c) Manifiestar que las anteriores encomiendas se han aprobado por los Plenos de los Ayuntamientos y Entidades Locales Autónomas con el alcance, contenido y demás cláusulas, que se recogían en el Anexo II (Gestión Catastral del IBI) del nuevo modelo de acuerdo de delegación que fue aprobado por la Excm. Diputación Provincial el día 13 de diciembre de 2011, cuyo contenido es el siguiente:

“ANEXO II

ENCOMIENDA AL PATRONATO DE RECAUDACIÓN PROVINCIAL FIRMA CONVENIO CON LA DIRECCIÓN GENERAL DEL CATASTRO DE LA GESTIÓN CATASTRAL DEL I.B.I. DE NATURALEZA URBANA.-

1.- El Ayuntamiento encomienda al Patronato de Recaudación Provincial (PRP en adelante) la firma de un convenio, en régimen de delegación, colaboración y/o de prestación de servicios con la Dirección General del Catastro (DGC) para llevar a cabo todas las actuaciones en materia catastral que puedan ser objeto del mismo de acuerdo con la legislación vigente.

2.- El PRP realizará las tareas de mantenimiento catastral, comprometiéndose a que el tiempo medio de entrada en tributación de las alteraciones físicas o económicas documentadas a través de los modelos 900 sea de ocho meses.

3.- Cuando no se disponga de oficina en el municipio y/o así lo solicite el Ayuntamiento, el PRP formará personal municipal para colaborar en la actualización y el mantenimiento catastral, formación orientada fundamentalmente a la atención a los ciudadanos, con el fin de que puedan ser atendidos en el municipio.

En estos casos el PRP proporcionará al Ayuntamiento los medios técnicos necesarios para realizar esa tarea: programas informáticos, cartografía, etc.

4.- El PRP llevará a cabo, en colaboración con el Ayuntamiento y en el plazo máximo de seis meses, un estudio del pendiente actual y de los desfases existentes entre catastro y situación inmobiliaria real, planteando un programa de actuación a corto y medio plazo para optimizar los ingresos y los índices de recaudación de los tributos ligados a la propiedad inmobiliaria.

5.- El PRP mantendrá la cartografía catastral del municipio actualizada en soporte digital.

6.- El coste del servicio se fija en el 0,7% del importe anual de todas las liquidaciones practicadas en el municipio por ingreso directo o por padrón.

7.- La presente encomienda surtirá efectos una vez aceptada por el PRP y tendrá la misma duración que la delegación de la Gestión Tributaria y Recaudatoria del IBI.”

4.- Publicar extracto de estas delegaciones, convenios y encomiendas en el Boletín Oficial de la Provincia y en el BOJA, a los efectos previstos en el art. 7.2 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.

5.- Comunicar el acuerdo que se adopte a la Excma. Diputación, para su aprobación por el Pleno de la misma.”

En el expediente constan informes del Secretario Delegado y del Interventor.

....

Tras ello, el Pleno del Patronato, de conformidad con lo previsto en el art. 7.1 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, por unanimidad formada por ocho votos de los miembros presentes (3 del Grupo Popular y 5 de los representantes de los Ayuntamientos de Antequera, Marbella, Rincón de la Victoria, Torrox y Vélez-Málaga), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excma. Diputación Provincial.”

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 3.3.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO DE RECAUDACIÓN PROVINCIAL.- Aprobación de Convenio entre el Patronato de Recaudación y la Fábrica Nacional de Moneda y Timbre - Real Casa de la Moneda, para la “Extensión de los Servicios Públicos Electrónicos”.

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre el Convenio entre el Patronato de Recaudación y la Fábrica Nacional de Moneda y Timbre - Real Casa de la Moneda, para la “Extensión de los Servicios Públicos Electrónicos”, adoptó el siguiente acuerdo:

“Punto nº 4.- Convenios.- De colaboración entre la Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda (FNMT-RCM) y el Patronato de Recaudación Provincial.

El artículo 45.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (LRJPAC), establece que las Administraciones Públicas impulsarán el empleo y aplicación de las técnicas y medios electrónicos, informáticos y telemáticos, para el desarrollo de su actividad y el ejercicio de sus competencias, con las limitaciones que a la utilización de estos medios establecen la Constitución y las Leyes.

La Ley 59/2003, de 19 de diciembre, de firma electrónica, establece las bases de regulación de la firma electrónica, su eficacia jurídica y la prestación de servicios de certificación, tanto para el sector público como el privado. El artículo 4 de esta Ley establece el empleo de la firma electrónica en el ámbito de las Administraciones Públicas, para que, con el objetivo básico de salvaguardar las garantías de cada procedimiento, se puedan establecer condiciones adicionales.

La Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos (LAECSP), ha reconocido el derecho de los ciudadanos a relacionarse con las Administraciones Públicas por medios electrónicos y regula los aspectos básicos de la utilización de las tecnologías de la información en la actividad administrativa en las relaciones entre las Administraciones Públicas, partiendo de un principio general de cooperación entre administraciones para el impulso de la administración electrónica.

El Patronato de Recaudación Provincial está realizando todas las actuaciones necesarias para alcanzar el compromiso de obtener la arquitectura tecnológica adecuada que le permita dar cumplimiento a las obligaciones que se desprenden de la Ley 11/2007. En este sentido y durante los últimos años, se está desplegando un importante proceso de modernización en torno al sistema de información que da soporte al ejercicio de las facultades y funciones encomendadas por la propia Diputación, y delegadas por la inmensa mayoría de las entidades locales de su ámbito territorial, en materia de Inspección, Gestión Catastral, Gestión de sanciones de Tráfico, Gestión y Recaudación de sus tributos y demás ingresos de Derecho Público.

De esta forma, se han llevado a cabo importantes avances, tanto en el ámbito de sus procesos de gestión interna, como en aquellos que giran en torno a la relación con los ciudadanos, los ayuntamientos y otros agentes de interés. El eje central de este proyecto es la implementación de una Plataforma Telemática que permitirá al contribuyente ejercer los derechos reconocidos en el artículo 6 de la LAECSP, de forma que podrán iniciar un procedimiento de forma telemática, registrar solicitudes, escritos o comunicaciones, etc.; con disponibilidad a cualquier hora y todos los días del año, lo que obliga al Patronato al estricto cumplimiento de los requisitos tecnológicos en la citada Ley.

Por otra parte, el artículo 81 de la Ley 66/1997, de 30 de diciembre, y la normativa de desarrollo prevista en el Real Decreto 1317/2001, de 30 de noviembre, facultan a la FNMT-RCM para que, mediante convenio de colaboración, extienda la utilización de la Plataforma Pública de Certificación mediante técnicas y medios electrónicos, informáticos y telemáticos (EIT), a las Administraciones, organismos y entidades públicas en el actual marco de impulso de la Administración electrónica, tal y como se desprende de las modificaciones introducidas en el referido artículo 81 por las Leyes 55/1999, 14/2000, 44/2002, 53/2002 y 59/2003, dando, por tanto, cumplimiento al mandato del artículo 45.1 de la LRJPAC.

En este ámbito, la FNMT-RCM ha desarrollado una nueva infraestructura de clave pública (PKI) que cubre las necesidades expuestas en el artículo 13.3 y concordantes de la Ley 11/2007:

“Las Administraciones Públicas podrán utilizar los siguientes sistemas para su identificación electrónica y para la autenticación de los documentos electrónicos que produzcan:

- a) Sistemas de firma electrónica basados en la utilización de certificados de dispositivo seguro o medio equivalente que permita identificar la sede electrónica y el establecimiento con ella de comunicaciones seguras.*
- b) Sistemas de firma electrónica para la actuación administrativa automatizada.*
- c) Firma electrónica del personal al servicio de las Administraciones Públicas.*
- d) Intercambio electrónico de datos en entornos cerrados de comunicación, conforme a lo específicamente acordado entre las partes.”*

Con la firma de este Convenio el Patronato tendrá acceso a:

- Implantación de una oficina de registro específica para la gestión de certificados AP.*
- Emisión sin límite de los certificados de empleado público (certificados emitidos en tarjeta criptográfica - precio de la tarjeta no incluido).*
- Certificado de sede electrónica.*
- Certificados de sello electrónico.*

- Validación de los certificados AP a través de acceso a las CRL's o mediante OCSP.
- Sellado de tiempo sin coste adicional.

Por todo lo expuesto, esta Presidencia, conocido el informe emitido por el Jefe del Servicio de Informática y de conformidad con lo previsto en el artículo 9 de la Ley 30/1992, de 23 de noviembre, LRJPAC, que dispone que las relaciones entre la Administración General del Estado con las Entidades que integran la Administración Local, se regirán por la legislación básica en materia de Régimen Local, así como lo dispuesto en el artículo 57 y concordantes de la Ley 7/1985, de 2 de abril, de Bases de Régimen Local, propone al Pleno del Patronato adopte acuerdo en el siguiente sentido:

a) Suscribir un Convenio de Colaboración entre la Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda (FNMT-RCM) y el Patronato de Recaudación Provincial de la Diputación de Málaga (a excepción de los Anexos II y III), con el objeto de crear un marco de actuación institucional entre las dos partes, que permita el impulso de servicios públicos electrónicos y el cumplimiento de los derechos de acceso electrónico de los ciudadanos a los servicios públicos reconocidos en la Ley 11/2007, a través de la extensión al ámbito de competencias del Patronato de Recaudación de la Plataforma Pública de Certificación y de servicios electrónicos, informáticos y telemáticos desarrollada por la FNMT-RCM para su uso por las diferentes Administraciones, cuyo texto íntegro es el siguiente:

“CONVENIO DE COLABORACIÓN ADMINISTRATIVA ENTRE LA FÁBRICA NACIONAL DE MONEDA Y TIMBRE-REAL CASA DE LA MONEDA Y EL PATRONATO DE RECAUDACIÓN PROVINCIAL DE MÁLAGA DE LA DIPUTACIÓN DE MÁLAGA, PARA LA EXTENSIÓN DE LOS SERVICIOS PÚBLICOS ELECTRÓNICOS.

En Málaga, a 2 de Abril de 2012

REUNIDOS

Don Jaime Sánchez Revenga, como Director General, cargo para el que fue nombrado por el Real Decreto 286/2012, de 27 de enero, BOE núm. 24 de 28 de enero de 2012, en nombre y representación de la Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda (FNMT – RCM), según resulta del artículo 19 de su Estatuto, siendo esta entidad Organismo Público, Entidad Pública Empresarial, teniendo su domicilio institucional en Madrid, calle Jorge Juan número 106 y código de identificación Q28/26004 – J.

La Entidad está regulada por la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado y por su Estatuto, aprobado por el Real Decreto 1114/1999, de 25 de junio, y modificado por el Real Decreto 199/2009, de 23 de febrero, y por el Real Decreto 390/2011, de 18 de marzo; estando adscrita a la Subsecretaría de Hacienda y Administraciones Públicas, en virtud del artículo 18.11.b) del Real Decreto 256/2012, de 27 de enero, por el que se desarrolla la estructura orgánica básica del Ministerio de Hacienda y Administraciones Públicas. Y de otra parte, don José Alberto Armijo Navas mayor de edad, con D.N.I. nº 74.815.868-L, en calidad de, Presidente del Patronato de Recaudación Provincial de Málaga de la Diputación de Málaga desde su toma de posesión mediante decreto nº 3375/2011 el 24 de Junio de 2011, en nombre y representación del mismo, de acuerdo con el art. 21.b) de la Ley 7/85 de 2 de abril, Reguladora de las Bases del Régimen Local.

Ambas partes, reconociéndose respectivamente capacidad legal y competencia suficientes para formalizar el presente Convenio,

EXPONEN

PRIMERO.- El artículo 45.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (LRJPAC), establece que las Administraciones Públicas impulsarán el empleo y aplicación de las técnicas y medios electrónicos,

informáticos y telemáticos, para el desarrollo de su actividad y el ejercicio de sus competencias, con las limitaciones que a la utilización de estos medios establecen la Constitución y las Leyes.

La Ley 59/2003, de 19 de diciembre, de firma electrónica, establece las bases de regulación de la firma electrónica, su eficacia jurídica y la prestación de servicios de certificación, tanto para el sector público como el privado. El artículo 4 de esta Ley establece el empleo de la firma electrónica en el ámbito de las Administraciones Públicas, para que, con el objetivo básico de salvaguardar las garantías de cada procedimiento, se puedan establecer condiciones adicionales.

La disposición adicional cuarta de la Ley 59/2003, antes citada, constata la especialidad en la regulación que afecta a la actividad de la FNMT-RCM, al señalar que, lo dispuesto en esa Ley se entiende sin perjuicio de lo establecido en el artículo 81 de la Ley 66/1997, de 30 de diciembre, de medidas fiscales, administrativas y del orden social.

SEGUNDO.- El citado artículo 81 de la Ley 66/1997, de 30 de diciembre, y la normativa de desarrollo prevista en el Real Decreto 1317/2001, de 30 de noviembre, facultan a la FNMT-RCM para que, mediante convenio de colaboración, extienda la utilización de la Plataforma Pública de Certificación mediante técnicas y medios electrónicos, informáticos y telemáticos (EIT), a las Administraciones, organismos y entidades públicas en el actual marco de impulso de la Administración electrónica, tal y como se desprende de las modificaciones introducidas en el referido artículo 81 por las Leyes 55/1999, 14/2000, 44/2002, 53/2002 y 59/2003, dando, por tanto, cumplimiento al mandato del artículo 45.1 de la LRJPAC.

TERCERO.- La Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos, ha reconocido el derecho de los ciudadanos ⁽¹⁾ a relacionarse con las Administraciones Públicas por medios electrónicos y regula los aspectos básicos de la utilización de las tecnologías de la información en la actividad administrativa en las relaciones entre las Administraciones Públicas, partiendo de un principio general de cooperación entre administraciones para el impulso de la administración electrónica. También se regulan las relaciones de los ciudadanos con las administraciones con la finalidad de garantizar sus derechos, un tratamiento común ante ellas y la validez y eficacia de la actividad administrativa en condiciones de seguridad jurídica.

La disposición final tercera de la Ley 11/2007 establece —en sus apartados 3, 4 y 5— que los derechos reconocidos a los ciudadanos, regulados en el artículo 6 de esta Ley podrán ser ejercidos en relación con la totalidad de actuaciones y procedimientos a partir del 31 de diciembre de 2009, obligando a las diferentes Administraciones y organismos a adoptar las medidas correspondientes, en las Comunidades Autónomas y Entidades Locales, siempre que lo permitan sus disponibilidades presupuestarias y previa aprobación y divulgación de un programa y calendario de trabajo en este sentido, sobre los derechos (reconocidos en el citado artículo 6) que no puedan ser ejercidos a partir del 31 de diciembre de 2009, atendiendo a las respectivas previsiones presupuestarias, con mención particularizada de las fases en las que los diversos derechos serán exigibles por los ciudadanos.

CUARTO.- La FNMT-RCM ha desarrollado una nueva infraestructura de clave pública (PKI) que cubre las necesidades de la Ley 11/2007 (artículo 13.3 y concordantes), solución que es potencialmente extensible a otras Administraciones Públicas.

Esta PKI se ha puesto en marcha obedeciendo a los siguientes criterios:

- *Aprovechamiento de la experiencia acumulada en el proyecto de Certificación Española CERES, que constituye el núcleo de la nueva infraestructura de clave pública.*
- *Reducción de riesgos en la puesta en marcha de la Ley 11/2007.*
- *Economía de medios, derivada de la experiencia existente con CERES.*
- *Reutilización de tecnologías, equipamientos, tarjetas y aplicaciones actualmente en uso.*

¹ En este Convenio el concepto “ciudadano” será el establecido por la Ley 11/2007, de 22 de junio, en su Anexo: **“Ciudadano: Cualesquiera personas físicas, personas jurídicas y entes sin personalidad que se relacionen, o sean susceptibles de relacionarse, con las Administraciones Públicas.”**

QUINTO.- Por otra parte, el Real Decreto 589/2005, de 20 de mayo, por el que se reestructuran los órganos colegiados responsables de la Administración electrónica, establece, en su Disposición adicional cuarta, que la prestación de los servicios de certificación y firma electrónica realizados por la FNMT-RCM en el ámbito público, se desarrollarán de acuerdo con las normas que le son de aplicación y tendrá la consideración de proyecto de interés prioritario.

La declaración como de interés prioritario del proyecto de la FNMT-RCM, determina que, por sus características, se ha considerado que es fundamental para la mejora de la prestación de servicios a los ciudadanos.

SEXTO.- El régimen de colaboración administrativa entre la FNMT-RCM y el Patronato de Recaudación Provincial de la Diputación de Málaga, en cuanto al ejercicio de las respectivas competencias se instrumenta a través del presente Convenio, de acuerdo con lo previsto en el artículo 9 de la Ley 30/1992, de 23 de noviembre, LRJPAC, que dispone que las relaciones entre la Administración General del Estado con las Entidades que integran la Administración Local, se regirán por la legislación básica en materia de Régimen Local. En este caso, el artículo 57 y concordantes de la Ley 7/1985, de 2 de abril, de Bases de Régimen Local.

De acuerdo con lo expuesto, ambas partes formalizan el presente Convenio de Colaboración Administrativa, de conformidad con las siguientes

CLÁUSULAS

PRIMERA.- OBJETO

Constituye la finalidad de este Convenio de Colaboración, la creación del marco de actuación institucional entre las dos partes firmantes, que permita el impulso de servicios públicos electrónicos y el cumplimiento de los derechos de acceso electrónico de los ciudadanos a los servicios públicos reconocidos en la Ley 11/2007, a través de la extensión al ámbito de competencias del Patronato de Recaudación Provincial de la Diputación de Málaga de la Plataforma Pública de Certificación y de servicios electrónicos, informáticos y telemáticos desarrollada por la FNMT-RCM para su uso por las diferentes Administraciones.

En particular, la actividad de la FNMT-RCM comprenderá:

1.- La extensión de la Plataforma Pública de Certificación mediante la implementación de las actividades que al efecto se enumeran en los Capítulos I y III, del Anexo I, de este Convenio, tanto para identificación de las Administraciones Públicas, como de los ciudadanos (art. 81 Ley 66/1997 y Ley 11/2007).

También podrá integrar a petición del Patronato de Recaudación Provincial de la Diputación de Málaga cualquiera, o la totalidad, de las funcionalidades y actividades que se enumeran en el Capítulo II, del mismo Anexo I, de este Convenio.

2.- Reconocimiento y validación de certificados a través de la Plataforma de Validación Multi-AC de la FNMT-RCM, de acuerdo con lo previsto en la disposición adicional quinta del Real Decreto 1671/2009.

3.- Emisión de Sellos de Tiempo en las comunicaciones electrónicas, informáticas y telemáticas que tengan lugar al amparo del presente Convenio, previa petición del Patronato de Recaudación Provincial de la Diputación de Málaga a través de la Infraestructura Pública de Sellado de Tiempo de la FNMT-RCM, sincronizada mediante convenio con el Real Instituto y Observatorio de la Armada (ROA), como órgano competente del mantenimiento del Patrón Hora en España.

4.- Además, la FNMT-RCM, podrá realizar, con carácter instrumental de las anteriores y previa petición del Patronato de Recaudación Provincial de la Diputación de Málaga las siguientes actividades adicionales:

- Soportes de certificados en tarjeta criptográfica (según las características del Anexo IV).
- Certificados de software y componentes (según las características del Anexo IV)

SEGUNDA.- ÁMBITO DE APLICACIÓN

1.- A efectos del ámbito de aplicación, quedará incluido el Patronato de Recaudación Provincial de la Diputación de Málaga

2.- No podrán adherirse al presente Convenio, los organismos y entidades públicas dependientes de la Administración contratante.

TERCERA.- ACTIVIDAD DE LAS PARTES

De acuerdo con el régimen de competencias y funciones propias de cada parte, corresponde a la FNMT-RCM, de acuerdo con lo dispuesto en el objeto de este Convenio y en la normativa referida en el mismo, la puesta a disposición del Patronato de Recaudación Provincial de la Diputación de Málaga, de la Plataforma Pública de Certificación desarrollada para la Administración Electrónica, para ofrecer seguridad en la utilización de instrumentos de identificación electrónica por parte de los ciudadanos. Estas Plataformas, junto con otras funcionalidades adicionales como el Sellado de Tiempo, permiten, a la FNMT-RCM, la realización de las actividades de carácter material y técnico en el ámbito de la securización de las comunicaciones, de la certificación y firma electrónica, con efectos en el ámbito público y para todos los ciudadanos del territorio nacional que opten por el acceso electrónico a través de esta Entidad, cumpliendo, por tanto, con su mandato de extensión de la Administración Electrónica.

De otra parte, corresponde al Patronato de Recaudación Provincial de la Diputación de Málaga la realización de las actuaciones administrativas y el desarrollo de sus competencias dirigidas a la implementación de las Plataformas en sus procedimientos, extendiéndose a la identificación y registro de sus empleados, así como, en su caso, la acreditación y valoración de la identidad y capacidad, de los ciudadanos, que ejerzan los derechos de acceso electrónico a los Servicios Públicos del Patronato de Recaudación Provincial de la Diputación de Málaga.

Para la adecuada consecución del objeto de este Convenio, las partes han de desplegar una serie de actuaciones de colaboración, que son:

1.- **La FNMT-RCM, realizará las siguientes actuaciones:**

1.1.- De carácter material, administrativo y técnico:

- Aportar la infraestructura técnica y organizativa adecuada para procurar la extensión e implementación de las Plataformas, con las funcionalidades previstas para el desarrollo de las relaciones administrativas de los ciudadanos, a través de sistemas EIT y de conformidad con lo contenido en los Anexos y el estado de la técnica.
- Aportar los derechos de propiedad industrial e intelectual necesarios para tal implementación, garantizando su uso pacífico. La FNMT-RCM, excluye cualesquiera licencias o sublicencias, a terceras partes o al Patronato de Recaudación Provincial de la Diputación de Málaga para aplicaciones y sistemas del Patronato de Recaudación Provincial de la Diputación de Málaga o de terceros, distintas de las aportadas para ser utilizadas, en calidad de usuarios, directamente por la FNMT-RCM, en virtud de este Convenio.

- *Asistencia técnica, de conformidad con lo establecido en los Anexos, con objeto de facilitar al Patronato de Recaudación Provincial de la Diputación de Málaga la información necesaria para el buen funcionamiento de los sistemas.*
- *Actualización tecnológica de los sistemas, de acuerdo con el estado de la técnica y los Esquemas Nacionales de Interoperabilidad y Seguridad, sin perjuicio de la aprobación de los requisitos técnicos correspondientes por el Consejo Superior de Administración Electrónica o, en su caso, por el órgano competente.*
- *Aportar la tecnología necesaria para que las obligaciones del Patronato de Recaudación Provincial de la Diputación de Málaga, puedan ser realizadas; en particular las aplicaciones necesarias para la constitución de las Oficinas de Registro y Acreditación y la tramitación de las solicitudes de emisión de certificados electrónicos.*
- *Emisión de informes, a petición del Patronato de Recaudación Provincial de la Diputación de Málaga y de los Juzgados, Tribunales y, en su caso, órganos administrativos y/o supervisores competentes, acreditativos de la actividad de certificación realizada por la FNMT-RCM.*
- *Tener disponible para consulta del Patronato de Recaudación Provincial de la Diputación de Málaga y de los usuarios una Declaración de Prácticas de Certificación (DPC), que contendrá, al menos, las especificaciones establecidas en el artículo 19 de la Ley 59/2003, de 19 de diciembre, de firma electrónica. Tal DPC, estará disponible en la dirección electrónica (URL) siguiente: <http://www.cert.fnmt.es/dpcs>*

Esta DPC, podrá ser consultada por todos los interesados y podrá ser modificada por la FNMT-RCM, por razones legales o de procedimiento. Las modificaciones en la DPC serán comunicadas a los usuarios a través de avisos en su dirección electrónica.

En relación con la DPC y sus anexos es necesario tener en cuenta la Declaración de Prácticas de Certificación General y las Políticas y Prácticas de Certificación Particulares para cada tipo de certificado o ámbito de los mismos.

En todo caso, los medios técnicos y tecnología empleados por la FNMT-RCM permitirán demostrar la fiabilidad de la actividad de certificación electrónica, la constatación de la fecha y hora de expedición, suspensión o revocación de un certificado, la fiabilidad de los sistemas y productos (los cuáles contarán con la debida protección contra alteraciones, así como con los niveles de seguridad técnica y criptográfica idóneos dependiendo de los procedimientos donde se utilicen), la comprobación de la identidad del titular del certificado, a través de las Oficinas de Registro y Acreditación autorizadas y, en su caso, —exclusivamente frente a la parte o entidad a través de la cual se ha identificado y registrado al titular del certificado— los atributos pertinentes, así como, en general, los que resulten de aplicación de conformidad con la normativa comunitaria o nacional correspondiente.

1.2.- De desarrollo de las facultades establecidas en su normativa específica, realizando su actividad en los términos y con los efectos previstos en el Real Decreto 1317/2001, de 30 de noviembre, en especial:

- *Funciones de comprobación, coordinación y control de las Oficinas de Registro y Acreditación, sin perjuicio de su dependencia, orgánica y funcional, de la Administración u organismo público a que pertenezcan.*
- *Resolución de los recursos y reclamaciones de competencia de la FNMT-RCM derivadas de la actividad convenida.*
- *Comunicación al Ministerio de Hacienda y Administraciones Públicas a los efectos de coordinación e interoperabilidad correspondientes para el desarrollo de la Administración electrónica y Acceso electrónicos de los ciudadanos a los servicios públicos.*

2.- El Patronato de Recaudación Provincial de la Diputación de Málaga, realizará las siguientes actuaciones:

2.1- De carácter administrativo y de desarrollo de sus competencias:

- *Emitir, cuando proceda, el recibo de presentación firmado electrónicamente, donde se haga constancia expresa de la fecha y hora de recepción de las comunicaciones recibidas, de conformidad con lo dispuesto en la normativa aplicable.*
- *Conservar las notificaciones, comunicaciones o documentación emitida y recibida en las transacciones y actos durante el tiempo pertinente.*
 - *Cifrar las comunicaciones emitidas y recibidas.*
 - *Realizar las actividades de autoridad de registro consistentes en la identificación previa a la obtención del certificado electrónico y, en su caso, de comprobación y suficiencia de los atributos correspondientes, cargo y competencia de los firmantes/custodios, a través de la Oficina de Registro acreditada ante la FNMT-RCM.*

Régimen de las Oficinas de Registro y Acreditación.

*** General**

El número y ubicación de las Oficinas de Registro y Acreditación donde se llevarán a cabo las actividades de identificación, recepción y tramitación de solicitudes de expedición de certificados electrónicos será el que se recoge en el Anexo II de este Convenio. Cualquier modificación o alteración de dicha relación o de la ubicación de las Oficinas deberá ser comunicada a la FNMT-RCM, quien dará la oportuna difusión para mantener permanentemente actualizada la relación de la red de Oficinas de Registro y Acreditación para la obtención de certificados electrónicos en los términos previstos en el Real Decreto 1317/2001, de 30 de noviembre y resto de normativa aplicable.

Las aplicaciones informáticas necesarias para llevar a cabo las actividades de acreditación e identificación serán facilitadas por la FNMT-RCM. Tales aplicaciones serán tecnológicamente compatibles en función de los avances tecnológicos y el estado de la técnica.

Las solicitudes de emisión y revocación y/o suspensión, en su caso, de certificados se ajustarán a los modelos recogidos en el Anexo III y a la Declaración de Prácticas de Certificación de la Entidad accesible como en la dirección: <http://www.cert.fnmt.es/dpcs>

*** Para los servicios del artículo 81 de la Ley 66/1997,**

El Patronato de Recaudación Provincial de la Diputación de Málaga dispondrá de Oficina u Oficinas de Registro y Acreditación que deberán contar con los medios informáticos precisos para conectarse telemáticamente con la FNMT-RCM. En ellas, la acreditación e identificación de los solicitantes de los certificados (ciudadanos y empresas, con o sin personalidad jurídica) exigirá la comprobación de su identidad y de su voluntad de que sea expedido un certificado electrónico y, en su caso, de las facultades de representación, competencia e idoneidad para la obtención del certificado correspondiente, verificándose de conformidad y con pleno respeto a lo dispuesto en la normativa aplicable.

Estas Oficinas de Registro y Acreditación se integrarán en la Red de Oficinas de Registro y Acreditación a las que los ciudadanos pueden dirigirse para obtener un certificado electrónico expedido por la FNMT-RCM con sujeción a lo dispuesto en la normativa aplicable. Las acreditaciones realizadas por las personas, entidades y corporaciones a que se refiere el apartado nueve del artículo 81 de la Ley 66/1997, de 30 de diciembre, citada, y por los diferentes órganos y organismos públicos de la Red de Oficinas de Registro y Acreditación, surtirán plenos efectos y serán válidas para su aceptación por cualquier administración pública que admita los certificados de emitidos por la FNMT-RCM.

*** Para los servicios de la Ley 11/2007.**

Las Oficinas de Registro y Acreditación del Patronato de Recaudación Provincial de la Diputación de Málaga, para el ámbito de la Ley 11/2007, dependerán orgánica y funcionalmente de esta Administración (sin perjuicio de las funciones de comprobación, coordinación y control de la FNMT-RCM) y determinarán la identidad y competencia del propio Patronato de Recaudación Provincial de la Diputación de Málaga y la de los diferentes usuarios (firmantes/custodios) designados por la Administración titular de los certificados, de conformidad con la DPC General y las Políticas y Prácticas de Certificación Particulares de Administración Pública, disponibles para consulta en la Web:

<http://www.cert.fnmt.es/dpc/ape/dpc.pdf>

correspondientes a los certificados y sistemas de firma electrónica de este ámbito de aplicación y con los formularios y condiciones de utilización de cada tipo de certificado (Anexo III).

A tal efecto, el Patronato de Recaudación Provincial de la Diputación de Málaga dispondrá de las Oficinas de Registro y Acreditación que considere necesarias para la acreditación de este tipo de certificados y deberán contar con los medios informáticos precisos para conectarse telemáticamente con la FNMT-RCM y realizar las solicitudes de emisión de los certificados. En estas Oficinas de Registro, donde se acreditarán e identificarán a los titulares y custodios de los certificados, se exigirá la comprobación de su identidad, del cargo y de las facultades de representación, competencia e idoneidad para la obtención del certificado correspondiente y de la voluntad del titular del certificado, verificándose de conformidad y con pleno respeto a lo dispuesto en la normativa aplicable.

- *Reconocer el carácter universal de los certificados de firma electrónica que expide la FNMT-RCM y que, por tanto, servirán para las relaciones jurídicas que mantengan los usuarios con las diferentes Administraciones públicas y, en su caso, en el ámbito privado que admitan la utilización de estos certificados, en sus registros, procedimientos y trámites. De esta forma, los certificados que haya expedido o expida la FNMT-RCM, para otros órganos, organismos y administraciones en el ámbito público de actuación, podrán ser utilizados por los usuarios en sus relaciones con el Patronato de Recaudación Provincial de la Diputación de Málaga, cuando así lo admita el ordenamiento jurídico.*

- *Resolver los recursos y reclamaciones de su competencia.*

CUARTA.- REEMBOLSO DE GASTOS

1.- REEMBOLSO DE GASTOS POR COLABORACIÓN ADMINISTRATIVA EN MATERIA DE CERTIFICACIÓN ELECTRÓNICA SOBRE LA BASE DEL ART. 81 (CIUDADANOS / EMPRESAS).

En caso de ser solicitada la activación de estos servicios por parte del Patronato de Recaudación Provincial de la Diputación de Málaga, la FNMT-RCM, como compensación por las actividades desarrolladas, percibirá durante el año 201__, por su actividad de extensión de la Administración Electrónica en el Patronato de Recaudación Provincial de la Diputación de Málaga (según el Capítulo I, del Anexo I, y calculada de acuerdo con el artículo 30 del Estatuto de la FNMT-RCM), la cantidad de quince mil cuatrocientos cincuenta y cinco mil euros (15.455,00 €), impuestos incluidos.

Esta cantidad se obtiene de prorratear el importe anual de _____ euros (_____ €), impuestos incluidos, por los días naturales transcurridos de actividad EIT a contar desde la fecha de firma del presente Convenio hasta el 31 de diciembre de _____. (²)

En caso de prórroga, para el siguiente año completo de vigencia, la FNMT-RCM como compensación por las actividades desarrolladas, percibirá, por su actividad de extensión de la Administración Electrónica en el Patronato de Recaudación Provincial de la Diputación de Málaga

² Para explicar, en su caso, que la cantidad anual se prorratea en función de los días de aplicación.

(según el Capítulo I, del Anexo I y calculada de acuerdo con el artículo 30 del Estatuto de la FNMT-RCM), la cantidad de _____ euros (_____ €), impuestos incluidos.

Tanto durante el primer año, como en el de las eventuales prórrogas, si hubiera petición expresa, por parte del Patronato de Recaudación Provincial de la Diputación de Málaga, de extensión de otras funcionalidades de entre las recogidas en el Capítulo II, del Anexo I, la cantidad anterior quedaría incrementada por el importe correspondiente que se dedujera de la aplicación de las tablas de los Capítulos I y II, del Anexo IV, de Precios y Plan de Implantación, del presente Convenio.

2.- REEMBOLSO DE GASTOS POR COLABORACIÓN ADMINISTRATIVA SOBRE LA BASE DE LA LEY 11/2007 (EMPLEADO/SEDE/SELLO).

La actividad de la FNMT-RCM correspondiente a la extensión de la Administración Electrónica en el Patronato de Recaudación Provincial de la Diputación de Málaga, dentro del ámbito de la Ley 11/2007, realizada por la FNMT-RCM para el Patronato de Recaudación Provincial de la Diputación de Málaga, es la recogida en el Capítulo III del Anexo I y su reembolso será de cuatro mil cuatrocientos veintinueve euros con cuatro céntimos (4.429,04 €/año), impuestos incluidos, de acuerdo con el artículo 30 del Estatuto de la FNMT-RCM. En particular, la aplicación de esta cantidad se establece en los Capítulos I y III del Anexo IV.

(³) Esta cantidad se obtiene de prorratear el importe anual de cinco mil novecientos euros (5.900 €), impuestos incluidos, por los días naturales transcurridos de actividad Ley 11/2007, a contar desde la fecha de firma del presente Convenio hasta el 31 de diciembre de 2012

En caso de prórroga, para el siguiente año completo de vigencia, la FNMT-RCM como compensación por las actividades desarrolladas, percibirá, por su actividad de extensión de la Administración Electrónica en el Patronato de Recaudación Provincial de la Diputación de Málaga (según el Capítulo III, del Anexo I y calculada de acuerdo con el artículo 30 del Estatuto de la FNMT-RCM), la cantidad de cinco mil novecientos euros (5.900 €), impuestos incluidos.

Si hubiera petición expresa, por parte del Patronato de Recaudación Provincial de la Diputación de Málaga, de extensión de otras funcionalidades de entre las recogidas en el Capítulo III, del Anexo I, la cantidad anterior quedaría incrementada por el importe correspondiente que se dedujera de la aplicación de las tablas del Capítulo III del Anexo IV, de Precios y Plan de Implantación, del presente Convenio.

3.- REEMBOLSO TOTAL. La cantidad total de compensación, a la FNMT-RCM, por aplicación del Convenio en el año 2012 asciende a cuatro mil cuatrocientos veintinueve euros con cuatro céntimos (4.429,04 €/año), impuestos incluidos. Este importe incluye únicamente la prestación de servicios avanzados, SERVICIOS LEY 11/2007 (EMPLEADO / SEDE / SELLO / TARJETAS / SERV. ADICIONALES).

A este importe se le sumarán las partidas correspondientes al servicio EIT – ART. 81 (CIUDADANOS / EMPRESAS / SERV. ADICIONALES) que el Patronato de Recaudación Provincial de la Diputación de Málaga solicite con posterioridad a la firma del presente convenio, sin perjuicio de su incremento por la petición de otras funcionalidades adicionales previstas en el Capítulo II del Anexo IV de Precios y Plan de Implantación, del presente Convenio. Para sucesivos años, se aplicará el mismo criterio en función de las compensaciones a percibir, servicios solicitados y prórrogas del Convenio.

4.- FACTURACIÓN. La FNMT-RCM, podrá realizar facturaciones mensuales contra certificaciones parciales conformadas por el Patronato de Recaudación Provincial de la Diputación de Málaga, mediante el prorrateo de la cantidad anual a abonar pudiendo, además, liquidar en tales facturas mensuales aquellos servicios adicionales solicitados. El abono de las facturas se realizará mediante transferencia bancaria a la cuenta de la FNMT-RCM: (Código Cuenta : 0182 2370 49 0208501334

³ Para explicar, en su caso, que la cantidad anual se prorratea en función de los días de aplicación.

IBAN : ES28 0182 2370 4902 0850 1334 Código BIC: BBVAESMM), en un plazo no superior a treinta días de la fecha de factura.

Las facturas de la FNMT-RCM se emitirán a nombre de:

Denominación: Patronato de Recaudación Provincial de Málaga de la Diputación de Málaga

*Domicilio: Parque tecnológico de Andalucía.
C./ Severo Ochoa, 32*

*Población: Campanillas
Provincia: Málaga - 29590
NIF: P-7900001-D*

Departamento o persona de contacto: Miguel Angel Compais Aznares

Teléfono: 952.02.90.30

Referencia: Jefe del Servicio de Informática

5.- ACTUALIZACIÓN IMPORTES. Si el presente Convenio se prorrogase y no se hubiera establecido el importe del reembolso de gastos a percibir, por la FNMT-RCM en las siguientes anualidades, el importe anual de cada una de las prórrogas y de los importes consignados en el Convenio y Anexos, se actualizará mediante la aplicación, al importe anual anterior, de la variación del 85% del Índice de Precios de Consumo, IPC (índice general interanual), publicado y producido durante los doce meses anteriores a la fecha en que se produzca la actualización.

QUINTA.- PLAZO DE DURACIÓN

El presente Convenio entrará en vigor el día de su firma y su duración se extenderá hasta el 31 de diciembre de 2012, teniendo en cuenta lo establecido en la cláusula duodécima.

La duración del Convenio podrá prorrogarse, por años naturales, hasta dos ejercicios más, si así lo acordara el Patronato de Recaudación Provincial de la Diputación de Málaga antes de su vencimiento siendo estas prórrogas obligatorias para la FNMT-RCM.

El régimen de colaboración administrativa prevista en este Convenio más allá de su duración inicial y, en su caso, las dos posibles prórrogas solo podrá realizarse por nuevo Convenio.

SEXTA.- REVISIÓN

Las partes podrán proponer la revisión del Convenio en cualquier momento de su vigencia, a efectos de incluir, de mutuo acuerdo, las modificaciones que resulten pertinentes.

SÉPTIMA.- COMISIÓN

A instancia de cualquiera de las partes, podrá constituirse una Comisión Mixta con funciones de vigilancia y control, así como de resolución de cuestiones derivadas de los problemas de interpretación y cumplimiento del presente Convenio.

OCTAVA.- RESPONSABILIDAD

La FNMT-RCM y el Patronato de Recaudación Provincial de la Diputación de Málaga, a los efectos previstos en el objeto de este Convenio, responderán cada una en el ámbito de sus respectivas funciones y competencias, en relación con los daños y perjuicios que causara el funcionamiento del sistema de acuerdo con las reglas generales del ordenamiento jurídico que resultaran de aplicación y de conformidad con las obligaciones asumidas a través del presente Convenio.

La FNMT-RCM, dado el mandato legal de extensión de los servicios, limita su responsabilidad, siempre que su actuación o la de sus empleados no se deba a dolo o negligencia grave, hasta un importe anual del presente Convenio incrementado hasta un 10% como máximo.

NOVENA.- RESOLUCIÓN

El Convenio podrá resolverse a instancia de la parte perjudicada, cuando existieran incumplimientos graves de las respectivas obligaciones atribuidas en este instrumento.

La FNMT-RCM podrá instar la resolución del Convenio por el incumplimiento grave de las obligaciones correspondientes al Patronato de Recaudación Provincial de la Diputación de Málaga, en especial por el incumplimiento de las obligaciones de reembolso de gastos previstas.

Por su parte, el Patronato de Recaudación Provincial de la Diputación de Málaga, podrá instar la resolución cuando la FNMT-RCM realizara su actividad de carácter material y técnico con manifiesta falta de calidad

DÉCIMA- PROTECCIÓN DE DATOS

RÉGIMEN. *El régimen de protección de datos de carácter personal derivado de este Convenio y de la actuación conjunta de las partes, será el previsto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (LOPD) y en su reglamento de desarrollo aprobado por el Real Decreto 1720/2007, de 21 de diciembre. Los ficheros de la FNMT-RCM son de titularidad pública y su creación se ha realizado por disposición general publicada en el BOE (Orden EHA/2357/2008, de 30 de julio, por la que se regulan los ficheros de datos de carácter personal de la Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda, BOE nº 190, de 7 de agosto).*

Los ficheros del Patronato de Recaudación Provincial de la Diputación de Málaga, serán de titularidad pública y su creación, modificación o supresión se realizará por disposición general, de conformidad con la Ley.

COMUNICACIÓN DE DATOS. *La comunicación de datos de carácter personal que el Patronato de Recaudación Provincial de la Diputación de Málaga realice a la FNMT-RCM sobre los datos de los empleados públicos de aquélla para la emisión de certificados de firma electrónica en el ámbito de la Ley 11/2007 (y, en su caso, en el de la Ley 66/1997, art. 81), no requerirá consentimiento del interesado al estar, tal cesión o comunicación, amparada por el artículo 11.2.c) de la Ley Orgánica 15/1999, ya que tal comunicación resulta ineludible para que la FNMT-RCM expida los certificados de firma electrónica a los empleados del Patronato de Recaudación Provincial de la Diputación de Málaga.*

ACCESO A LOS DATOS POR CUENTA DE TERCEROS (ENCARGADO DEL TRATAMIENTO). *No tendrá carácter de comunicación de datos el acceso que el Patronato de Recaudación Provincial de la Diputación de Málaga, en calidad de Oficina de Registro y Acreditación de la FNMT-RCM, realice sobre los datos de carácter personal que la FNMT-RCM mantiene, como responsable del fichero, sobre sus usuarios, personas físicas, con la finalidad de solicitar los servicios EIT en el ámbito del art. 81 de la Ley 66/1997, descritos en el presente Convenio. Tales datos son los que figuran en el fichero regulado, en el número 5 del anexo de la citada Orden EHA/2357/2008.*

De conformidad con el artículo 12 de la LOPD, el Patronato de Recaudación Provincial de la Diputación de Málaga, actuará en calidad de encargado del tratamiento, por cuenta de la FNMT-RCM, y asumirá las siguientes obligaciones:

- *Tratará los datos conforme a las instrucciones de la FNMT-RCM como responsable del fichero y que se refiere exclusivamente a hacer efectiva la realización de las actividades contempladas en este Convenio y, específicamente, la de remitir una copia del contrato de solicitud y conservar otra de las copias.*

- No aplicará o utilizará los datos con un fin distinto al que figura en el presente Convenio y sus Anexos.
- No los comunicará, ni siquiera para su conservación, a otras personas.
- Aplicará medidas de seguridad acordes con el tipo de datos que traten (las que se establecen en la Orden EHA/2357/2008, citada).
- No almacenará innecesariamente datos personales en los accesos que se efectúen y en caso de que se almacenen, una vez finalizado el presente Convenio, destruirá o devolverá al responsable del fichero los datos y soportes donde figuren, levantando acta del tal destrucción o devolución. No obstante, y con el fin de preservar los derechos del encargado frente a posibles responsabilidades derivadas de su actuación, en el supuesto referido en este apartado, el encargado del tratamiento podrá conservar, debidamente bloqueados, los datos en tanto pudieran derivarse responsabilidades de su relación con el responsable del tratamiento.

UNDÉCIMA.- DERECHO APLICABLE Y RESOLUCIÓN DE CONFLICTOS

Sin perjuicio de la facultad de las partes de constituir la Comisión Mixta establecida en la cláusula octava, la colaboración administrativa prevista en este Convenio y Anexos en cuanto al contenido y características de los mismos se realizará con sujeción a la regulación contenida en la Ley 30/1992, de 23 de noviembre LRJPAC; la Ley 59/2003, de 19 de diciembre, de firma electrónica; el artículo 81 de la Ley 66/1997, de 30 de diciembre, de medidas fiscales, administrativas y del orden social, y su normativa de desarrollo, y la Ley 11/2007, de 22 de junio, de Acceso electrónico de los ciudadanos a los Servicios Públicos, así como el resto de disposiciones que sean de aplicación.

El presente Convenio tiene naturaleza administrativa y se regirá por lo expresamente pactado por las partes en este instrumento, por las normas citadas en el mismo y, en su defecto, por las normas de derecho administrativo que resulten de aplicación. Las partes se comprometen a resolver de mutuo acuerdo las incidencias que pudieran surgir en su interpretación y cumplimiento. Las cuestiones litigiosas que se suscitaren entre las partes durante el desarrollo y ejecución del mismo, se someterán, en caso de que sea de aplicación su intervención, al Servicio Jurídico del Estado y, en caso contrario, a la jurisdicción contencioso-administrativa, conforme a lo dispuesto en la Ley reguladora de la misma.

DUODÉCIMA.- APROBACIÓN, INICIO DE LA ACTIVIDAD INFORMACIÓN Y PUBLICACIÓN

El presente Convenio surtirá efectos desde el momento de su firma previa aprobación o siempre que sea ratificado, según proceda, por el Consejo de Administración de la FNMT-RCM. En caso de ratificación, la FNMT-RCM, comunicará al Patronato de Recaudación Provincial de la Diputación de Málaga tal hecho para su constancia y efectos.

FNMT-RCM, procederá a informar de la formalización y, en su caso, extinción de la prestación a que se refiere el presente Convenio al Ministerio de Hacienda y Administraciones Públicas y demás órganos competentes, a los efectos de coordinación e interoperabilidad correspondientes para el desarrollo de la Administración electrónica y Acceso electrónico de los ciudadanos a los servicios públicos.

Y, en prueba de conformidad, ambas partes suscriben el presente Convenio y todos sus Anexos, en el lugar y fecha indicados en el encabezamiento.

FÁBRICA NACIONAL DE MONEDA Y TIMBRE – REAL CASA DE LA MONEDA Director General	PATRONATO DE RECAUDACIÓN PROVINCIAL DE MÁLAGA Presidente
--	---

Fdo.: Jaime Sánchez Revenga

Fdo.: José Alberto Armijo Navas

ÍNDICE DE ANEXOS

ANEXO I - CARACTERÍSTICAS TÉCNICAS DE LAS ACTIVIDADES A REALIZAR POR LA FNMT-RCM

- *CAPITULO I - SERVICIOS EIT (art. 81, Ley 66/1997)*
- *CAPITULO II - SERVICIOS AVANZADOS*
- *CAPITULO III - SERVICIOS AP (LEY 11/2007)*

ANEXO IV – PRECIOS Y PLAN DE IMPLANTACIÓN

- *CAPITULO I - SERVICIOS EIT (art. 81, Ley 66/1997)*
- *CAPITULO II - SERVICIOS AVANZADOS*
- *CAPITULO III - SERVICIOS AP (LEY 11/2007)*

ANEXO I

Servicios a prestar

CARACTERÍSTICAS TÉCNICAS DE LAS ACTIVIDADES A REALIZAR POR LA FNMT-RCM

- *CAPITULO I - SERVICIOS EIT*

La Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda (FNMT-RCM), como prestador de servicios de certificación, emitirá para todo aquel usuario que lo solicite un conjunto de certificados, denominado “Certificado Básico” o “Título de Usuario”, que permite al Titular del mismo comunicarse con otros usuarios, de forma segura.

El formato de los certificados utilizados por la FNMT-RCM se basa en el definido por la Unión Internacional de Telecomunicaciones, sector de normalización de las telecomunicaciones, en la Recomendación UIT-T X.509, de 31 de Marzo de 2000 o superiores (ISO/IEC 9594-8 de 2001). El formato será el correspondiente a la Versión 3 del certificado, especificado en esta norma

El certificado será valido para el uso con protocolos de comunicación estándares de mercado, tipo SSL, TLS, etc.

Como servicios de certificación asociados para el uso de los certificados por parte de sus titulares, la FNMT-RCM ofrecerá los siguientes servicios técnicos:

- *registro de usuarios*
- *emisión, revocación y archivo de certificados de clave pública*
- *publicación de certificados y del Registro de Certificados*
- *registro de eventos significativos*

GENERACIÓN Y GESTIÓN DE CLAVES

Generación y gestión de las claves

En el procedimiento de obtención de certificados, la FNMT-RCM desarrollará los elementos necesarios para activar, en el puesto del solicitante, el software que genere a través de su navegador web, un par de claves, pública y privada, que le permitirá firmar e identificarse, así como proteger la seguridad de sus comunicaciones a través de mecanismos de cifrado.

Las claves privadas serán utilizadas bajo el control del software de navegación web del que disponga el propio usuario, enviando todas las claves públicas a la FNMT-RCM con el fin de integrarlas en un certificado.

Las claves privadas de firma, permanecerán siempre bajo el control exclusivo de su titular, y guardadas en el soporte correspondiente, no guardándose copia de ellas por la FNMT-RCM.

La FNMT-RCM garantizará que el usuario, Titular del certificado, puede tener el control exclusivo de las claves privadas correspondientes a las claves públicas que se consignan en el certificado, mediante la obtención de las pruebas de posesión oportunas, a través de la adjudicación del número de identificación único.

Archivo de las claves públicas

Las claves públicas de los usuarios permanecerán archivadas, por si fuera necesario su recuperación, en archivos seguros, tanto física como lógicamente, durante un periodo no menor de 15 años.

Exclusividad de las claves

Las claves privadas son exclusivas para los Titulares de los certificados y son de uso personal e intransferible.

Las claves públicas son exclusivas para los Titulares de los certificados, independientemente del soporte físico donde estén almacenadas y protegidas.

Renovación de claves

La FNMT-RCM identifica una relación uno a uno entre la clave pública de un usuario y su certificado de clave pública, no previéndose utilizar distintos certificados para una misma clave. Es por esto que las claves se renovarán con los certificados cuando dicha renovación esté contemplada en la normativa específica aplicable.

REGISTRO DE USUARIOS

Registro de usuarios

El registro de usuarios es el procedimiento a través del cual se identifica al solicitante de un certificado electrónico, se comprueba su personalidad y se constata su efectiva voluntad de que le sea emitido el “Certificado Básico” o “Título de Usuario” por la FNMT-RCM.

Este registro podrá ser realizado por la propia FNMT-RCM o cualquier otra Administración pública y, en su caso, por las demás personas, entidades o corporaciones habilitadas a tal efecto por las normas que resulten de aplicación. En todo caso el registro se llevará a cabo según lo dispuesto por la FNMT-RCM, al objeto de que este registro se realice de acuerdo con lo establecido por la normativa específica aplicable y homogéneo en todos los casos. De igual manera será la FNMT-RCM, quien defina y aporte los medios necesarios para la realización de este registro.

En el caso de que el registro lo realizara una Administración Pública, distinta de la FNMT-RCM, la persona que se encargue de la actividad de registro ha de ser personal al servicio de la Administración Pública. En estos casos la FNMT-RCM, dará soporte a la implantación de las distintas oficinas de registro que se establezcan cuando fuere necesario, en los siguientes términos:

- a)** *Aportación de la aplicación informática de registro*
- b)** *Aportación de la documentación relativa a la instalación y manejo de la aplicación, así como toda aquella referente a los procedimientos y normas sobre el registro.*
- c)** *Registro y formación de los encargados del registro, lo que supone la emisión de un certificado emitido por la FNMT-RCM para cada encargado del registro, que permita garantizar la seguridad*

de las comunicaciones con la FNMT-RCM, incluyendo la firma electrónica de las solicitudes de registro.

Identificación de los solicitantes de los certificados, comprobación de su personalidad y constatación de su voluntad.-

La identificación de los solicitantes de los certificados en las oficinas de registro y la comprobación de su personalidad se hará mediante la exhibición del Documento Nacional de Identidad, Pasaporte u otros medios admitidos en derecho.

En el acto de registro, el personal encargado de las oficinas de acreditación constatará que el solicitante tiene la voluntad de solicitar que le sea emitido un certificado electrónico por la FNMT-RCM y que éste reúne los requisitos exigidos por el ordenamiento jurídico.

En caso de que solicite un certificado de persona jurídica, será de aplicación el procedimiento de verificación de la identidad del solicitante y de comprobación de los datos de constitución de la persona jurídica y de la suficiencia, extensión y vigencia de las facultades de representación del solicitante que se establece en el artículo 13 de la Ley 59/2003, de 19 de diciembre. El detalle del procedimiento figura en la Declaración de Prácticas de Certificación: <http://www.cert.fnmt.es/dpcs>

Necesidad de presentarse en persona

El procedimiento de registro requiere presencia física del interesado para formalizar el procedimiento de registro en la oficina de acreditación. No obstante, serán válidas y se dará el curso correspondiente a las solicitudes de emisión de certificados electrónicos cumplimentadas según el modelo transcrito en el Anexo III de la presente Encomienda siempre que la firma del interesado haya sido legitimada notarialmente en los términos señalados en el referido modelo.

Necesidad de confirmar la identidad de los componentes por la FNMT-RCM

Si se trata de solicitudes relativas a certificados electrónicos a descargar en un servidor u otro componente, la FNMT-RCM requerirá la aportación de la documentación necesaria que le acredite como responsable de dicho componente y, en su caso, la propiedad del nombre del dominio o dirección IP. (Certificado de componente no es un certificado reconocido ni se recoge en la legislación española)

Incorporación de la dirección de correo electrónico del titular al certificado

No es preceptiva la incorporación de la dirección de correo electrónico del titular al certificado si bien se hará constar en él en el caso en que el titular aporte dicha dirección en el momento del registro.

Esta incorporación se realizará a los efectos de que el certificado pueda soportar el protocolo S/MIME en el caso de que la aplicación utilizada por el usuario así lo requiera.

Cuando la dirección del correo electrónico del titular del certificado conste en una de las extensiones del propio certificado, ni la FNMT-RCM, como firmante y responsable del mismo, ni el Patronato de Recaudación Provincial de la Diputación de Málaga como encargado del registro de usuarios responden de que esta dirección esté vinculada con el titular del certificado.

Obtención del “Certificado Básico” o “Título de usuario”

Para la obtención de este certificado, así como para su revocación o suspensión, el solicitante deberá observar las normas y procedimientos desarrollados a tal fin por la FNMT-RCM de conformidad con la normativa vigente aplicable.

EMISIÓN, REVOCACIÓN Y ARCHIVO DE CERTIFICADOS DE CLAVE PÚBLICA

Emisión de los certificados

La emisión de certificados supone la generación de documentos electrónicos que acreditan la identidad u otras propiedades del usuario y su correspondencia con la clave pública asociada; del mismo modo, la emisión de los certificados implica su posterior envío al directorio de manera que sea accesible por todas las personas interesadas en hacer uso de sus claves públicas.

La emisión de certificados por parte de la FNMT-RCM, sólo puede realizarla ella misma, no existiendo ninguna otra entidad u organismo con capacidad de emisión de estos certificados.

La FNMT-RCM, por medio de su firma electrónica, garantizará los certificados, así como la verificación de la identidad y cualesquiera otras circunstancias personales de sus titulares. Por otro lado, y con el fin de evitar la manipulación de la información contenida en los certificados, la FNMT-RCM utilizará mecanismos criptográficos para asegurar la autenticidad e integridad de dicho certificado.

La FNMT - RCM, una vez emitido el certificado, lo publicará y mantendrá una relación de certificados emitidos durante todo el periodo de vida del mismo en un servicio de acceso telemático, universal, en línea y siempre disponible..

La FNMT-RCM garantiza para un certificado emitido:

- a)** *Que el usuario dispone de la clave privada correspondiente a la clave pública del certificado, en el momento de su emisión.*
- b)** *Que la información incluida en el certificado se basa en la información proporcionada por el usuario.*
- c)** *Que no omita hechos conocidos que puedan afectar a la fiabilidad del certificado*

Aceptación de certificados

✓ *Para que un certificado sea publicado por la FNMT-RCM, ésta comprobará previamente:*

- a)** *Que el signatario es la persona identificada en el certificado*
- b)** *Que el signatario tiene un identificador único*
- c)** *Que el signatario dispone de la clave privada*

✓ *El Patronato de Recaudación Provincial de la Diputación de Málaga garantizará que, al solicitar un certificado electrónico, su titular acepta que:*

- a)** *La clave privada con la que se genera la firma electrónica corresponde a la clave pública del certificado.*
- b)** *Únicamente el titular del certificado tiene acceso a su clave privada.*
- c)** *Toda la información entregada durante el registro por parte del titular es exacta.*
- d)** *El certificado será usado exclusivamente para fines legales y autorizados y de acuerdo con lo establecido por la FNMT-RCM.*
- e)** *El usuario final del certificado no es un Prestador de Servicios de Certificación y no utilizará su clave privada asociada a la clave pública que aparece en el certificado para firmar otros certificados*

(u otros formatos de certificados de clave pública), o listados de certificados, como un Prestador de Servicios de Certificación o de otra manera.

✓ El Patronato de Recaudación Provincial de la Diputación de Málaga garantizará que, al solicitar un certificado electrónico, su titular asume las siguientes obligaciones sobre su clave privada:

a) A conservar su control.

b) A tomar las precauciones suficientes para prevenir su pérdida, revelación, modificación o uso no autorizado.

Al solicitar el certificado, el titular deberá prestar su conformidad con los términos y condiciones de su régimen y utilización.

Revocación y suspensión de certificados electrónicos

La Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda, dejará sin efecto los certificados electrónicos otorgados a los usuarios cuando concurra alguna de las siguientes circunstancias:

- a) Solicitud de revocación del usuario, por la persona física o jurídica representada por éste o por un tercero autorizado.
- b) Resolución judicial o administrativa que lo ordene.
- c) Fallecimiento o extinción de la personalidad del usuario o incapacidad sobrevenida.
- d) Finalización del plazo de vigencia del certificado.
- e) Pérdida o inutilización por daños en el soporte del certificado.
- f) Utilización indebida por un tercero.
- g) Inexactitudes graves en los datos aportados por el usuario para la obtención del certificado.
- h) Cualquier otra prevista en la normativa vigente.

La extinción de la eficacia de un certificado producirá efectos desde la fecha en que la Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda tuviera conocimiento cierto de cualquiera de los hechos determinantes de la extinción previstos en el apartado anterior y así lo haga constar en su Registro de certificados. En el supuesto de expiración del periodo de validez del certificado, la extinción surtirá efectos desde que termine el plazo de validez.

La Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda podrá suspender temporalmente la eficacia de los certificados si así lo solicita el usuario o lo ordena una autoridad judicial o administrativa, o cuando existan dudas razonables, por parte de cualquier usuario público, sobre la vigencia de los datos declarados y su verificación requiera la presencia física del interesado. En este caso, la FNMT-RCM podrá requerir, de forma motivada, su comparecencia ante la oficina de acreditación donde se realizó la actividad de identificación previa a la obtención del certificado o, excepcionalmente, ante otra oficina de acreditación al efecto de la práctica de las comprobaciones que procedan. El incumplimiento de este requerimiento por un periodo de 10 días podrá dar lugar a la revocación del certificado.

La suspensión de los certificados surtirá efectos en la forma prevista para la extinción de su vigencia.

La extinción de la condición de usuario público se regirá por lo dispuesto en la presente Encomienda o lo que se determine, en su caso, por la normativa vigente o por resolución judicial o administrativa.

Comunicación y publicación en el Registro de Certificados de circunstancias determinantes de la suspensión y extinción de la vigencia de un certificado ya expedido.

La FNMT-RCM suministrará al Patronato de Recaudación Provincial de la Diputación de Málaga los mecanismos de la transmisión segura para el establecimiento de un servicio continuo e ininterrumpido de comunicación entre ambas a fin de que, por medios telemáticos o a través de un centro de atención telefónica a usuarios, se ponga de inmediato en conocimiento de la FNMT-RCM cualquier circunstancia de que tenga conocimiento y que sea determinante para la suspensión, revocación o extinción de la vigencia de los certificados ya expedidos, a fin de que se pueda dar publicidad de este hecho, de manera inmediata, en el directorio actualizado de certificados a que se refiere el artículo 18 de la Ley 59/2003, de 19 de diciembre, de firma electrónica.

La FNMT-RCM pondrá a disposición de los titulares de los certificados un centro de atención de usuarios que permitirá resolver cualquier duda o incidencia relativa a la validez o utilización de los certificados.

Además el citado centro de atención a los usuarios permitirá resolver cualquier duda o incidencia relativa a la validez o utilización de los certificados.

El Patronato de Recaudación Provincial de la Diputación de Málaga y la FNMT-RCM responderán de los daños y perjuicios causados por cualquier dilación que les sea imputable en la comunicación y publicación en el Registro de Certificados, respectivamente, de las circunstancias de que tengan conocimiento y que sean determinantes de la suspensión, revocación o extinción de un certificado expedido.

PUBLICACION DE CERTIFICADOS DE CLAVE PÚBLICA Y REGISTRO DE CERTIFICADOS

-Publicación de certificados de clave pública

La FNMT-RCM publicará los certificados emitidos en un directorio seguro.

Cuando el certificado sea revocado, temporal o definitivamente, este será publicado en el Registro de certificados que incluirá una lista de certificados revocados, comprensiva de los certificados expedidos por la FNMT-RCM cuya vigencia se ha extinguido o suspendido al menos hasta un año después de su fecha de caducidad.

Esta publicación puede ser:

a) *Publicación directa por parte de la FNMT-RCM.*- Esta operación la realiza la FNMT-RCM a través de la publicación en un directorio propio en que ofrece acceso a:

- *Listas de certificados revocados*

La actualización en el directorio seguro de los certificados se hará de la siguiente forma:

- *Los certificados revocados, en el momento de producir efectos la revocación.*

La actualización en el directorio seguro de las listas de revocación se realizará de forma continuada.

La consulta de este directorio se realizará en línea, por acceso directo del usuario. Este servicio permite la disponibilidad continua y la integridad de la información almacenada en el directorio.

Tanto los certificados como las listas de revocación serán firmadas con la clave privada de firma de la FNMT-RCM.

b) *Publicación en directorios externos.-* *La FNMT-RCM podrá publicar externamente, en directorios públicos ofrecidos por otras entidades u Organismos, mediante replicación periódica o en línea, tanto certificados como listas de certificados revocados. Estas listas, al igual que las publicadas internamente, irán firmadas con la clave privada de firma de la FNMT-RCM.*

Frecuencia de la publicación en directorios externos

La publicación en directorios externos a la FNMT-RCM podrá ser realizada periódicamente o en línea, en función de los requerimientos de la entidad u Organismo que ofrezca el directorio.

Control de acceso

En la publicación directa por parte de la FNMT-RCM, el acceso al directorio se realizará en función del tipo de usuario, de forma que:

a) *Los órganos de la Administración General del Estado, así como los organismos públicos vinculados o dependientes de ella, tendrán acceso a todos los certificados sin ninguna restricción en cuanto a la información contenida en el directorio. El acceso se realizará con autenticación previa. Este acceso estará restringido a sólo lectura y búsqueda, pudiendo utilizar como clave de búsqueda cualquier información contenida en una entrada de un usuario.*

b) *Las Comunidades Autónomas, las Entidades Locales, así como los Organismos Públicos vinculados o dependientes de ellas, tendrán igualmente acceso a todos los certificados sin ninguna restricción en cuanto a la información contenida en el directorio. El acceso se realizará con autenticación previa. Este acceso estará restringido a sólo lectura y búsqueda, pudiendo utilizar como clave de búsqueda cualquier información contenida en una entrada de un usuario.*

c) *Los operadores y administradores de la infraestructura y los módulos internos, tendrán acceso a toda la información existente en el directorio, pudiendo realizar todo tipo de operaciones en función del perfil definido previamente por el Plan de Seguridad Integral. Este acceso se realizará con autenticación previa.*

d) *El resto de los usuarios, tendrán el acceso restringido a su propio certificado, y a los de los órganos de la Administración General del Estado, y organismos públicos vinculados o dependientes de ella, y a los de las Comunidades Autónomas, las entidades locales y las entidades de Derecho público vinculadas a ellas. El acceso será solamente de lectura, no pudiendo realizar operaciones para añadir, borrar, modificar o hacer listados de entrada en el directorio.*

En cuanto a las listas de revocación, tanto las publicadas interna como externamente, el acceso será público y universal, para verificar este hecho.

REGISTRO DE EVENTOS SIGNIFICATIVOS

Tipos de eventos registrados

La FNMT-RCM registrará todos aquellos eventos relacionados con sus servicios que puedan ser relevantes con el fin de verificar que todos los procedimientos internos necesarios para el desarrollo de la actividad se desarrollan de acuerdo a la normativa legal aplicable y a lo establecido en el Plan de Seguridad Interna, y permitan detectar las causas de una anomalía detectada.

Todos los eventos registrados son susceptibles de auditarse por medio de una auditoría interna o externa.

Frecuencia y periodo de archivo de un registro de un evento

La frecuencia de realización de las operaciones de registro dependerá de la importancia y características de los eventos registrados (bien sea para salvaguardar la seguridad del sistema o de los procedimientos), garantizando siempre la conservación de todos los datos relevantes para la verificación del correcto funcionamiento de los servicios.

El periodo de archivado de los datos correspondientes a cada registro dependerá asimismo de la importancia de los eventos registrados.

Archivo de un registro de eventos

La FNMT-RCM realizará una grabación segura y constante de todos los eventos relevantes desde el punto de vista de la seguridad y auditoría (operaciones realizadas) que vaya realizando, con el fin de reducir los riesgos de vulneración, mitigar cualquier daño que se produjera por una violación de la seguridad y detectar posibles ataques.

Este archivo está provisto de un alto nivel de integridad, confidencialidad y disponibilidad para evitar intentos de manipulación de los certificados y eventos almacenados.

La FNMT-RCM mantendrá archivados todos los eventos registrados más importantes, manteniendo su accesibilidad, durante un periodo nunca inferior a 15 años.

En el caso del archivo histórico de los certificados, éstos permanecerán archivados durante al menos 15 años.

Datos relevantes que serán registrados

Serán registrados los siguientes eventos relevantes:

- a) La emisión y revocación y demás eventos relevantes relacionados con los certificados.*
- b) Todas las operaciones referentes a la firma de los certificados por la FNMT-RCM.*
- c) Las firmas y demás eventos relevantes relacionados con las Listas de Certificados Revocados.*
- d) Todas las operaciones de acceso al archivo de certificados.*
- e) Eventos relevantes de la generación de claves.*
- f) Todas las operaciones del servicio de archivo de claves y del acceso al archivo de claves propias expiradas.*
- g) Todas las operaciones relacionadas con la recuperación de claves.*

Las funciones de administración y operación de los sistemas de archivado y auditoría de eventos serán siempre encomendadas a personal especializado de la FNMT-RCM.

Protección de un registro de actividad

Una vez registrada la actividad de los sistemas, los registros no podrán ser modificados, ni borrados, permaneciendo archivados en las condiciones originales durante el periodo señalado.

Este registro tendrá sólo acceso de lectura, estando restringido a las personas autorizadas por la FNMT-RCM.

La grabación del registro, con el fin de que no pueda ser manipulado ningún dato, se realizará automáticamente por un software específico que a tal efecto la FNMT-RCM estime oportuno.

El registro auditado, además de las medidas de seguridad establecidas en su grabación y posterior verificación, estará protegido de cualquier contingencia, modificación, pérdida y revelación de sus datos durante su grabación en soportes externos, cambio de este soporte y almacenamiento de los mismos.

La FNMT-RCM garantiza la existencia de copias de seguridad de todos los registros auditados.

- **CAPITULO II - SERVICIOS AVANZADOS**

Validación de certificados vía OCSP

CONSULTA DEL ESTADO DE VALIDEZ DE CERTIFICADOS VÍA OCSP **(ON-LINE CERTIFICATE STATUS PROTOCOL)**

INTRODUCCIÓN

Uno de los usos de los certificados electrónicos por parte de terceras personas es la verificación de firmas electrónicas efectuadas por el titular del certificado. Sin embargo, aunque la firma electrónica de un determinado documento sea verificada y sea correcta, puede que el poseedor haya invalidado ese certificado con anterioridad a la realización de esa firma. Este proceso, efectuado a petición del propio titular, se denomina revocación del certificado y siempre que se verifique una firma se debe comprobar la validez del certificado del firmante.

Uno de los usos de los certificados electrónicos por parte de terceras personas es la verificación de firmas electrónicas efectuadas por el usuario del certificado. Sin embargo, la firma electrónica de un determinado documento ha de ser verificada en el momento de su utilización, ya que puede que el usuario haya invalidado ese certificado con anterioridad a la realización de esa firma (revocación/suspensión del certificado) o se haya producido la caducidad del mismo por las causas legales correspondientes. Por tanto, es necesario que siempre que se utilice un certificado para generar una firma electrónica se debe comprobar, en tiempo real, la validez de dicho certificado del firmante.

Para realizar esta comprobación existen varios métodos:

- *Comprobación de CRLs: cuando se solicita la revocación de un certificado, la CA emite y firma una CRL en la que se incluyen los certificados revocados. El usuario que desee verificar el estado de un certificado deberá acceder al directorio donde se publican las CRLs y comprobar si en la CRL que corresponda se encuentra ese certificado.*
- *Verificación OCSP: la verificación OCSP se realiza accediendo al servicio de OCSP. Este servicio abstrae al usuario del acceso al directorio y de la comprobación de la CRL, devolviendo al usuario el estado del certificado objeto de consulta tras una petición de verificación.*

PROCEDIMIENTO

Básicamente el procedimiento podrá realizarse de la siguiente manera, sin perjuicio de otras opciones posibles, según las condiciones técnicas del servicio:

- *Un usuario, persona física, que dispone de un certificado electrónico “Clase 2” de la FNMT-RCM desea acceder a los servicios electrónicos del Ministerio de Sanidad y Consumo utilizando, como medio de identificación, su certificado.*

- El usuario accede a la página Web o a las aplicaciones con conexión a Internet del Ministerio de Sanidad y Consumo con el fin de utilizar los servicios electrónicos disponibles, utilizando la identificación que proporciona el certificado emitido por la FNMT-RCM a través de la firma electrónica que genera.
- Simultáneamente el sistema del Ministerio de Sanidad y Consumo solicita la validación (OCSP) del certificado al servidor de la FNMT-RCM, el cual le devuelve la información precisa sobre la vigencia, o no, del certificado. En caso de que el certificado esté suspendido o revocado, rechazará la petición de acceso impidiendo continuar con la gestión.
- En caso de que el certificado esté vigente y sea válido, el sistema permitirá el acceso a los servicios del Ministerio de Sanidad y Consumo finalizando, en este momento, los servicios prestados por la FNMT-RCM.

DESCRIPCIÓN DEL SERVICIO

El servicio de consulta del estado de validez de certificados vía OCSP se basa en una arquitectura cliente-servidor. El usuario solicitante de la verificación de un certificado vía OCSP será el que haga uso de la aplicación cliente y la autoridad de validación OCSP hará las labores de servidor.

Servidor OCSP Responder

El servidor de OCSP (OCSP responder) comprueba la firma de la petición OCSP efectuada por un cliente OCSP registrado en el sistema (base de datos de clientes de los cuales se admiten peticiones) y verifica el estado de los certificados objeto de consulta incluidos en dicha petición. En caso de que la firma de la petición OCSP sea inválida (certificado revocado o caducado, por ejemplo), la petición se rechaza y se retorna al cliente OCSP una respuesta negativa. En la respuesta de OCSP se informará del estado en el que se encuentran los certificados en ese momento.

Las librerías utilizadas son de BouncyCastle (<http://www.bouncycastle.org/>).

OCSP Cliente

Herramienta cliente para hacer peticiones de OCSP. Se pueden utilizar los productos del mercado. La FNMT-RCM facilitará una relación con productos de libre distribución, pero en ningún caso suministrará un OCSP cliente, pues se pueden encontrar con facilidad en el mercado de forma estándar.

Los intercambios de información entre las partes cliente y servidor OCSP se ajustarán a las estructuras definidas por el estándar RFC 2560, correspondiente a la norma de OCSP (Online Certificate Status Protocol) de IETF-PKIX.

Una petición de OCSP contiene los siguientes datos:

- Versión del protocolo.
- Identificador/es del/los certificado/s a verificar.
- Extensiones.
- Firma.

Cuando se recibe la petición, el servidor de OCSP determina si el mensaje está correctamente formado y contiene la información necesaria para poder componer una respuesta satisfactoria.

Todas las respuestas proporcionadas por el servidor de OCSP deben ser firmadas digitalmente, y además deben componer los siguientes campos:

- Versión de la respuesta.
- Nombre del OCSP Responder.
- Respuestas para cada uno de los certificados.
- Extensiones opcionales.

- *OID del algoritmo de firma.*
- *Firma.*

La respuesta para cada uno de los certificados consiste en:

- *Identificador del certificado.*
- *Estado del certificado.*
- *Intervalo de validez de la respuesta.*
- *Extensiones opcionales.*

El estado de un certificado puede ser:

- *Good.*
- *Revoked.*
- *Unknown.*

• **CAPITULO III - SERVICIOS AP (LEY 11/2007)**

Servicio de Validación del Certificado de la AC AP

Para comprobar la validez del certificado de la Autoridad de Certificación de la AP, se ha dispuesto dos mecanismos para la descarga de la CRL asociada a dicho certificado. Ambos, se encuentran disponibles en el propio certificado de la AC, como CRLDistributionPoints y son, por este orden:

– **LDAP**

Localización del servicio ldap para la descarga de la CRL de la AC RAIZ de la FNMT-RCM:

*ldap://ldapfnmt.cert.fnmt.es/CN=CRL,OU=AC RAIZ FNMT-RCM,O=FNMT-RCM,C=ES
?authorityRevocationList?base?objectclass=cRLDistributionPoint*

Este servicio ldap se prestará en su versión 3, en modo binario, estando disponible en el puerto estándar para el servicio ldap (389), y sin requerir ningún tipo de autenticación.

La prestación del servicio será de carácter universal, gratuito, y sin control de acceso, teniendo únicamente la restricción de poder descargarse una única crl en cada conexión realizada que en este caso solo existe una CRL, la ARL.

El acceso a este servicio estará disponible a través e Internet así como a través de la Red SARA.

La CRL emitida para esta infraestructura tendrá un periodo de validez de 3 meses y se publicará 10 días antes de su caducidad y, en cualquier caso, siempre que se revoque algún certificado emitido por la AC RAIZ de la FNMT-RCM.

La FNMT-RCM se reserva el derecho a bloquear el acceso a aquellas direcciones Ip para las que se observe un uso indebido o abusivo de este servicio.

– **HTTP**

Localización del servicio http para la descarga de la CRL de la AC RAIZ de la FNMT-RCM:

http://www.cert.fnmt.es/crls/ARLFNMTRCM.crl

La CRL emitida para esta infraestructura tendrá un periodo de validez de 3 meses y se publicará 10 días antes de su caducidad y, en cualquier caso, siempre que se revoque algún certificado emitido por la AC RAIZ de la FNMT-RCM.

La prestación del servicio será de carácter universal, gratuito, y sin control de acceso, teniendo únicamente la restricción de poder descargarse una única crl en cada conexión realizada.

El acceso a este servicio estará disponible a través e Internet así como a través de la Red SARA.

La FNMT-RCM se reserva el derecho a bloquear el acceso a aquellas direcciones IP para las que se observe un uso indebido o abusivo de este servicio.

Servicio de Validación de Certificados de Entidad Final para AP

El servicio de Validación de Certificados para la infraestructura AP, se prestará mediante los siguientes servicios:

- Servicio de descarga de CRLs de AC AP mediante protocolo LDAP.
- Servicio de descarga de CRLs de AC AP mediante protocolo http.

La disponibilidad de múltiples servicios para la validación de certificados, proporciona compatibilidad total con las distintas necesidades de las aplicaciones en las que deberán integrarse los certificados de Entidad Final emitidos por la infraestructura del AP.

– **Servicio de descarga de CRLs de AC AP mediante protocolo LDAP**

Este servicio será de carácter universal, anónimo, gratuito y si ningún tipo de autenticación, de tal forma que cualquier cliente podrá descargarse la CRL para poder validar un certificado de Entidad Final emitido por la AC AP.

Este servicio se prestará desde la siguiente URL en el puerto estándar ldap 389:

`ldap://ldapape.cert.fnmt.es/CN=CRLnnn,OU=AC APE,O=FNMT-RCM,C=ES
?certificateRevocationList?base?objectclass=cRLDistributionPoint`

Este punto de distribución de CRLs, irá insertado en todos los certificados de Entidad Final emitidos por la AC del AP, siendo en cada caso CRLnnn el número de CRL que le corresponde a dicho certificado.

El acceso a este servicio estará disponible a través e Internet así como a través de la Red SARA.

La FNMT-RCM se reserva el derecho a bloquear el acceso a aquellas direcciones Ip para las que se observe un uso indebido o abusivo de este servicio.

– **Servicio de descarga de CRLs de AC AP mediante protocolo HTTP.**

Este servicio será de carácter universal, anónimo, gratuito y si ningún tipo de autenticación, de tal forma que cualquier cliente podrá descargarse la CRL para poder validar un certificado de Entidad Final emitido por la AC AP.

Este servicio se prestará desde la siguiente URL en el puerto estándar http 80:

`http://www.cert.fnmt.es/crlsape/CRLnnn.crl`

Este punto de distribución de CRLs, irá insertado en todos los certificados de Entidad Final emitidos por la AC del AP, siendo en cada caso CRLnnn el número de CRL que le corresponde a dicho certificado al igual que el anteriormente descrito.

El acceso a este servicio estará disponible a través e Internet así como a través de la Red SARA.

La FNMT-RCM se reserva el derecho a bloquear el acceso a aquellas direcciones Ip para las que se observe un uso indebido o abusivo de este servicio.

Servicio Autoridad de Fechado Digital (TSA) para AP

El servicio de Sellado de Tiempo, se prestará a través de la URL

<https://apuseg.cert.fnmt.es/TimeStampAPE>

El usuario del servicio de sellado de tiempo debe ser poseedor de un certificado emitido por la Autoridad de Certificación de esta FNMT y que deberá ser solicitado por el usuario o parte autorizada.

Este servicio es una Autoridad de Fechado Digital compatible con IETF RFC 3161, y las peticiones realizadas serán del tipo “application/timestamp-query” utilizando método POST.

La referencia temporal utilizada como fuente de tiempo de dicha Autoridad de Fechado Digital, se basa en el Sistema de Sincronismo Real Observatorio de la Armada instalado en el CPD de la Fábrica Nacional de Moneda. Este sistema tiene como objetivo proporcionar una fuente de referencia temporal trazable a la escala de tiempo UTC (ROA).

Las respuestas de la Autoridad de Fechado Digital, del tipo “application/timestamp-reply”, irán firmadas con un certificado emitido por la infraestructura AP, con un tamaño de claves RSA de 2048 y algoritmo de firma SHA-256.

El certificado de firma de las respuestas de la Autoridad de Fechado Digital podrá validarse mediante cualquiera de los métodos expuestos en el apartado anterior.

El servicio está basado en el “appliance” Time Stamp Server de la empresa nCipher.

El acceso a este servicio será universal y dispondrá de visibilidad a través de Internet así como a través de la Red SARA con la única restricción comentada del control de dirección IP.

La FNMT-RCM se reserva el derecho a bloquear el acceso a aquellas direcciones Ip para las que se observe un uso indebido o abusivo de este servicio.

CERTIFICADO DE FIRMA ELECTRONICA DEL PERSONAL AL SERVICIO DE LAS ADMINISTRACIONES PÚBLICAS

FNMT-RCM no regula el uso de este certificado, dado que se establece en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y demás legislación aplicable, limitándose a crear una infraestructura técnica a disposición de la Administración, Organismo o Entidad pública titular correspondiente. Asimismo, todas aquellas circunstancias y requisitos referentes a los usuarios, por la propia naturaleza de los certificados de empleado público, serán controlados, exclusivamente, por la Administración, informando a la FNMT-RCM de su alteración o modificación; todo ello, a través de las Oficinas de Registro habilitadas por las Administraciones, Organismos y Entidades públicas.

La infraestructura de servicios de certificación y firma electrónica de la FNMT-RCM permite diferentes usos y funcionalidades:

1) Uso principal. El uso principal del certificado de empleado público es la identificación electrónica y autenticación conjunta de la Administración, Organismo o Entidad pública actuante en el ejercicio de sus competencias y de la identidad, cargo o empleo del personal a su servicio. Este certificado es la certificación electrónica emitida por la FNMT-RCM que vincula a su titular (la Administración, Órgano, Organismo o Entidad pública) con unos datos de verificación de firma y confirma: (1) la identidad del firmante y custodio de las claves (personal al servicio de las Administraciones Públicas que realiza firmas electrónicas utilizando el certificado en nombre de la Administración actuante), su número de identificación personal, cargo, puesto de trabajo y/o condición de autorizado, y (2) al titular del certificado, que es el Órgano, Organismo o Entidad de la Administración pública, bien sea ésta General, Autonómica, Local o Institucional.

2) Otros usos. Este certificado podrá ser utilizado por el personal (firmante/custodio) para actuaciones funcionariales, administrativas o laborales, relacionadas con los diferentes derechos y obligaciones del personal al servicio de las Administraciones Públicas en el ámbito de su Administración, Organismo o Entidad pública de dependencia o, en su caso, con el resto del Sector Público.

3) Uso no autorizado. El personal usuario no está autorizado para utilizar estos certificados para usos distintos a los establecidos en los apartados 1) y 2) anteriores.

4) Marco legislativo. El uso del certificado de empleado público se realizará en el ámbito de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y de conformidad con las competencias de la Administración, Organismo o Entidad pública actuante y de las facultades conferidas a su personal (independientemente de su condición: funcionarial, laboral,

estatutaria, etc.) en virtud de su nombramiento, designación, contrato o instrumento jurídico que regule su relación con tales Administraciones.

El perfil del certificado es el descrito en las declaraciones de prácticas de certificación donde figura en soporte tarjeta criptográfica y en soporte software.

SELLO ELECTRÓNICO DE LAS ADMINISTRACIONES PÚBLICAS

FNMT-RCM no regula el uso de este certificado, dado que se establece en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y demás legislación aplicable, limitándose a crear una infraestructura técnica a disposición de los usuarios y custodios de la Administración, Organismo o Entidad pública titular del certificado, propietario o responsable de la unidad administrativa y del componente informático correspondiente. Asimismo, todas aquellas circunstancias y requisitos referentes a los usuarios y custodios, por la propia naturaleza de los certificados de Sello electrónico de las AA.PP., serán controlados, exclusivamente, por la Administración, informando a la FNMT-RCM de su alteración o modificación; todo ello, a través a través de las Oficinas de Registro habilitadas por las Administraciones, Organismos y Entidades públicas.

La infraestructura de servicios de certificación y firma electrónica de la FNMT-RCM permite diferentes usos y funcionalidades:

1) Uso principal. El uso principal del certificado de Sello electrónico de las AA.PP. es la identificación y autenticación del ejercicio de la competencia en la actuación administrativa automatizada y la autenticación de documentos y actuaciones de la Administración, Organismo o Entidad pública titular del mismo. Los certificados de Sello electrónico de las AA.PP. son aquellos certificados expedidos por la FNMT-RCM que vinculan unos datos de verificación de firma a los datos identificativos y de autenticación de determinada Administración, Organismo o Entidad pública y sus respectivas unidades organizativas (unidad que realiza la actuación administrativa automatizada a través de componentes informáticos —área, sección, departamento—) y vinculan a la persona física responsable de la Oficina de Registro y/o representante de la Administración, Organismo o Entidad titular del certificado en quien se delegue y que actuarán como custodios del certificado y sus claves.

2) Uso no autorizado. El usuario y/o custodio no está autorizado para utilizar estos certificados para usos distintos a los establecidos en el apartado 1) anterior.

3) Marco legislativo. El uso del certificado de Sello electrónico de las AA.PP. se realizará en el ámbito de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y de conformidad con las competencias de la unidad perteneciente a la Administración, Organismo o Entidad pública titular de la misma y de la infraestructura que alberga el certificado de Sello electrónico de las AA.PP.

El perfil del certificado es el descrito en las declaraciones de prácticas de certificación.

SEDES ELECTRÓNICAS DE LAS ADMINISTRACIONES ELECTRONICAS

FNMT-RCM no regula el uso de este certificado, dado que se establece en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y demás legislación aplicable, limitándose a crear una infraestructura técnica a disposición de los usuarios y custodios de la Administración, Organismo o Entidad pública titular de la Sede electrónica correspondiente. Asimismo, todas aquellas circunstancias y requisitos referentes a los usuarios y custodios, por la propia naturaleza de los certificados para la identificación de Sedes electrónicas, serán controlados, exclusivamente, por la Administración, informando a la FNMT-RCM de su alteración o modificación; todo ello, a través a través de las Oficinas de Registro habilitadas por las Administraciones, Organismos y Entidades públicas.

La infraestructura de servicios de certificación y firma electrónica de la FNMT-RCM permite diferentes usos y funcionalidades:

1) Uso principal. El uso principal del certificado es la identificación de Sedes electrónicas y establecimiento de comunicaciones seguras con dichas Sedes. Los certificados para la identificación de Sedes electrónicas son aquellos certificados expedidos por la FNMT-RCM y que vinculan unos datos de verificación de firma a (1) los datos identificativos de una Sede electrónica en la que existe una persona física que actúa como custodio del certificado y sus claves y (2) el titular del certificado que es la Administración, Organismo o Entidad pública a la que pertenece y que es, además, titular de la dirección electrónica, dominio e infraestructura a través de la que se accede a la Sede electrónica.

2) Uso no autorizado. El usuario y/o custodio no está autorizado para utilizar estos certificados para usos distintos a los establecidos en el apartado 1) anterior.

3) Marco legislativo. El uso del certificado para la identificación de Sedes electrónicas, se realizará en el ámbito de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y de conformidad con las competencias de la Administración, Organismo o Entidad pública titular del dominio y de la infraestructura que alberga la Sede electrónica.

El perfil del certificado es el descrito en las declaraciones de prácticas de certificación

Nota sobre prestación de los servicios:

Los servicios contemplados en el presente Anexo I, que preste la Fábrica Nacional de Moneda y Timbre – Real Casa de la Moneda, se realizarán de conformidad con lo establecido en la legislación aplicable a los mismos y los acuerdos, encomiendas, convenios o contratos que suscriba la FNMT-RCM con las diferentes administraciones públicas o con personas o entidades privadas.

ANEXO IV

• CAPITULO I - SERVICIOS EIT

1. Precio anual de los servicios

Se establece un precio fijo para los servicios EIT – ART. 81 (CIUDADANOS / EMPRESAS / SERV. ADICIONALES), de quince mil cuatrocientos cincuenta y cinco mil euros (15.455,00 €), impuestos incluidos, cantidad a la que se le repercutirá anualmente la variación por repercusión del IPC anual.

Se establece un precio fijo para los servicios del ámbito de la Ley 11/2007, de cinco mil novecientos euros al año (5.900,00 €/año), impuestos incluidos cantidad a la que se le repercutirá anualmente la variación por repercusión del IPC anual.

2. Constitución de las oficinas de acreditación para los servicios EIT

Podrán implantarse cuantas oficinas de acreditación se estime conveniente por parte del Patronato de Recaudación Provincial de la Diputación de Málaga, las cuales deberán hacerse públicas, indicando su dirección postal y horario de atención al público, en la dirección www._____

El precio para la constitución de oficinas de acreditación adicionales a la oficina central, se establece en:

- 32,75 Euros por puesto de acreditación. Este precio incluye el software de acreditación.
- 41,06 Euros cada persona encargada de acreditación autorizada. Este precio incluye la emisión de una tarjeta por cada persona y su formación en las instalaciones de la FNMT-RCM.

En el caso en que la formación se preste en las instalaciones del conviniente, a la tarifa anterior le serán añadidos los gastos derivados de la estancia fijados en 204,38 Euros/día por persona, más los derivados del desplazamiento.

En el caso de que fuese personal de la FNMT-RCM quien se encargara del registro, sería necesario valorar los recursos necesarios, en función de los requerimientos del Organismo solicitante.

3. Soporte Técnico

El coste del soporte técnico realizado por parte de personal de la FNMT-RCM será de 122,64 Euros/hora.

En el caso en que el soporte técnico se preste en las instalaciones del conviniente, a la tarifa anterior le serán añadidos los gastos derivados de la estancia fijados en 204,38 Euros/día por persona, más los derivados del desplazamiento y pernocta.

4. Réplica de Directorio para los servicios EIT

Se establece un precio de 20.539,66 €/año para la réplica diaria de las listas de certificados revocados desde la FNMT-RCM a las instalaciones del conviniente por redes públicas.

Este precio incluye la licencia de uso del directorio X.500 InJoin Directory Server de Critical Path en las propias instalaciones del cliente. Este servicio no incluye la instalación ni el mantenimiento, que serán por cuenta del conviniente.

El directorio y su contenido no podrá ser cedido a terceros bajo ningún concepto, y deberá ser protegido contra todo acceso por entidades ajenas al conviniente, incluyendo el acceso de consulta.

5. Condiciones

Todas las cantidades anteriormente expuestas que supongan pagos fijos anuales se incrementarán a partir de la primera anualidad, aplicando la variación del IPC publicado en los doce meses anteriores, de acuerdo con el índice aprobado por el I.N.E., tomando como referencia el del año de la firma del Convenio.

Todas las cantidades expuestas anteriormente en este capítulo I incluyen el IVA legalmente establecido.

- **CAPITULO II - SERVICIOS AVANZADOS**

1. Certificados para servidor o componente y firma de código.

El precio anual de los servicios esenciales establecido en el apartado 1. del Capítulo I del presente Anexo de Precios incluye 4 certificados de servidor o componente y 1 de firma de código.

El precio de los certificados adicionales será de 902,70 Euros por cada año de certificado de servidor o componente y de certificado de firma de código siendo emitidos todos ellos por cuatro años.

Certificado de servidor es aquel que permite identificar un servidor web o una URL

Certificado de firma de código es aquel que permite firmar código ejecutable como applets de Java

2. Tarjetas criptográficas

En el caso de que el certificado solicitado, requiera que el soporte del mismo sea una tarjeta criptográfica, el coste de las mismas será de 15,88 euros por cada una de ellas. Este coste podrá variar dependiendo de las características de las mismas y el número de ellas solicitado. El coste estimado contempla el plástico con su formato estándar y definido por la FNMT-RCM, la personalización de la misma y su envío al titular del certificado. Para estas variaciones de formato o cantidad consultar la siguiente tabla.

A partir de 1.000 unidades se pueden solicitar variaciones sobre el modelo original diseñado por la FNMT-RCM. Para estas variaciones de formato o cantidad consultar la siguiente tabla.

**PRECIOS TARJETA CRIPTOGRÁFICA FNMT-RCM
AÑO 2.012**

CANTIDAD	TARJETA BASE	Tarjeta con Pin y CD individual	SOBRECOSTE MIFARE	TARJETA 4+4	TARJETA GENÉRICA	PANEL DE FIRMA
100	10,52	11,47	2,20 €	-----	11,02	-----
300	10,01	10,96	1,62 €	-----	10,52	-----
500	9,16	10,11	1,50 €	-----	10,34	-----
1.000	6,02	6,97	1,40 €	10,17	7,60	0,07
2.000	5,64	6,59	1,40 €	7,85	6,40	0,04
3.000	5,42	6,37	1,40 €	6,90	-----	0,03
5.000	4,80	5,75	1,40 €	5,63	-----	0,03
10.000	4,62	5,57	1,40 €	5,04	-----	0,03
15.000	4,35	5,30	1,40 €	4,62	-----	0,03
25.000	4,26	5,21	1,40 €	4,43	-----	0,03
50.000	3,98	4,93	1,40 €	4,08	-----	0,03
100.000	3,95	4,90	1,40 €	4,01	-----	0,03

- Precios unitarios en euros.
- La columna **Tarjeta Base** incluye tarjeta blanca laminada, con banda magnética HICO y chip 80 KB preparada para la carga de certificados.
- La columna **Tarjeta con PIN y Código de Desbloqueo individual**, corresponde a tarjeta base, incluyendo carrier genérico de FNMT-RCM y sobre blanco, cuyo incremento es de **0,95** euros por unidad.
- La columna **Sobrecoste Mifare**, corresponde al incremento por incluir chip Mifare de 1 KB y que habría que sumar a la columna que corresponda.
- La columna **Tarjeta 4+4** incluye los mismos elementos de la Tarjeta Base pero con impresión en cuatricromía en anverso y reverso.
- La columna **Tarjeta Genérica** incluye tarjeta impresa con la imagen genérica de la FNMT-RCM, banda magnética HICO y chip 80 KB preparada para la carga de certificados.
- Si la tarjeta lleva panel de firma, se sumará la columna **Panel de firma**.
- Si la tarjeta incluye **Holograma Ceres**, el precio se incrementará en **0,50** euros por unidad.
- Si un pedido estuviese entre dos cantidades, siempre se aplicará el precio de la cantidad inmediatamente inferior.
- Transporte e impuestos no incluidos.

Servicio de validación de certificados vía OCSP

En tanto que no estén activados los servicios EIT – ART. 81 (CIUDADANOS / EMPRESAS / SERV. ADICIONALES), no quedará incluido en las condiciones económicas del presente Convenio la prestación al Patronato de Recaudación Provincial de la Diputación de Málaga del presente servicio.

3. Condiciones

Todas las cantidades anteriormente expuestas que supongan pagos fijos anuales se incrementarán a partir de la primera anualidad, aplicando la variación del IPC publicado en los doce meses anteriores, de acuerdo con el índice aprobado por el I.N.E., tomando como referencia el del año de la firma del Convenio.

A todas las cantidades expuestas en el presente capítulo II excepto las de su apartado 1 habrá que añadirles el IVA legalmente establecido.

- **CAPITULO III - SERVICIOS AP (LEY 11/2007)**

1. *Certificados de sede electrónica y de sello electrónico para actuaciones automatizadas para los servicios del ámbito de la Ley 11/2007*

El precio anual de los servicios del ámbito de la Ley 11/2007 establecido en el apartado 1. del cap I del presente Anexo IV de Precios incluye 1 certificado de sede y 3 certificados de sello.

El precio de los certificados adicionales tanto de sede electrónica como de sello electrónico será de 900,00 euros por cada unidad y año de certificado siendo emitidos todos ellos por tres años.

2. *Servicio de autoridad de fechado digital (TSA) para AP*

El precio anual de los servicios del ámbito de la Ley 11/2007 establecido en el apartado 1. del cap. I del presente Anexo IV de Precios incluye el servicio de autoridad de fechado digital (TSA) para AP, junto con un certificado de firma electrónica (emitido por tres años) necesario para la suscripción de las peticiones de sellados. La FNMT-RCM no aceptará certificados de firma electrónica de Prestadores de Servicios de Certificación no reconocidos por la propia FNMT-RCM.

3. *Condiciones*

Todas las cantidades anteriormente expuestas que supongan pagos fijos anuales se incrementarán a partir de la primera anualidad, aplicando la variación del IPC publicado en los doce meses anteriores, de acuerdo con el índice aprobado por el I.N.E., tomando como referencia el del año de la firma del Convenio.

A todas las cantidades expuestas en el presente capítulo III habrá que añadirles el IVA legalmente establecido.

Plan de Implantación (Tentativo)

Entrega de documentación y productos

Aportación de manuales de uso e instalación de los productos.

Aportación del software y documentación técnica, incluyendo ejemplos de aplicación.

Aportación del software de verificación de listas de revocación.

Aportación del software de firma.

Acreditación de encargados de acreditar

Relación de oficinas de acreditación, incluyendo su denominación y dirección postal completa y dirección IP.

Relación del número de puestos por oficina de acreditación.

Selección de los encargados de acreditar.

Relación de encargados de acreditar por puesto, incluyendo su nombre y apellidos, NIF, y dirección postal completa.

Calendario de implantación de las oficinas de acreditación.

Formación de los encargados de acreditar.

Acreditación de encargados de acreditar, entrega de tarjetas, equipo lógico (software), lectores y manuales.

Constitución de las oficinas y comienzo de la acreditación de usuarios.

Implantación de aplicativos

Aportación de la documentación necesaria para la emisión de los certificados de servidor o componente y las claves a firmar.

Emisión de certificados de firma de código y de servidor o componente necesarios,

Definición de los servicios a prestar.

*Calendario de puesta en marcha de las aplicaciones.
Soporte técnico a la implantación por la FNMT.
Evaluación de la conformidad de cumplimiento del punto 1.2 relativa a extensión de los servicios.*

Comunicación a los usuarios de los nuevos servicios.

*Envío de correo electrónico, comunicando los nuevos servicios disponibles, a los usuarios activos con dirección de correo electrónico
Redacción conjunta de nota de prensa y envío a los medios
Publicación de servicios en el apartado de Colaboraciones del web de la FNMT.”*

b) Facultar a la Presidencia para la firma de cuantos documentos sean necesarios/se originen para llevar a cabo el citado Convenio.

c) Manifestar que la duración del anterior Convenio de colaboración será desde la fecha de firma del mismo hasta el 31 de diciembre de 2012, pudiendo ser prorrogado por años naturales.

d) Indicar que el coste económico que supone para este Organismo asciende anualmente a la cantidad de 5.900.- euros, IVA incluido, por lo que para el presente ejercicio será la parte proporcional, teniendo en cuenta la fecha de entrada en vigor.

e) Comunicar el acuerdo que se adopte a la Excm. Diputación Provincial para su aprobación por el Pleno de la misma.”

En el expediente constan informes del Secretario Delegado y del Interventor.”

....

Tras ello, el Pleno del Patronato, por unanimidad formada por diez votos de los miembros presentes (4 del Grupo Popular y 6 de los representantes de los Ayuntamientos de Antequera, Estepona, Marbella, Rincón de la Victoria, Torrox y Vélez-Málaga), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excm. Diputación Provincial.

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 3.4.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO DE RECAUDACIÓN PROVINCIAL.- Aprobación de Convenio entre el Patronato de Recaudación y la Gestoría “Virginia Martín Lara”, para el acceso a la aplicación informática de internet “Primer alta de vehículos”.

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre el Convenio entre el Patronato de Recaudación y la Gestoría “Virginia Martín Lara”, para el acceso a la aplicación informática de internet “Primer alta de vehículos”, adoptó el siguiente acuerdo:

Punto nº 5.- Convenios.- De colaboración con la Gestoría Administrativa Virginia Martin Lara para el acceso a la aplicación informática “Primer Alta de Vehículos”.

“El Patronato de Recaudación Provincial ha desarrollado una aplicación informática denominada “PRIMER ALTA DE VEHÍCULOS” que ha sido instalada en la página Web del Organismo (www.prpmalaga.es) y que tiene por objeto poner a disposición y ofrecer el acceso a la misma a todas la Gestorías Administrativas de la provincia y Entidades que lo soliciten, a fin de agilizar los trámites que implican el primer alta de vehículos.

A estos efectos se redactó un Convenio en el que se establecían las condiciones de confidencialidad de los datos, contraseñas de acceso, gratuidad del servicio, etc. y que han ido firmando las Gestorías Administrativas y Entidades que así lo han solicitado.

Dicho Convenio fue aprobado por los Plenos de este Organismo y de la Excma. Diputación en sesiones de 19-03-2002 y 9-04-2002, respectivamente.

Resultando que con fecha 20 de febrero de 2012, se ha suscrito el referido Convenio entre este Patronato de Recaudación y la Gestoría Administrativa VIRGINIA MARTIN LARA, esta Presidencia, propone al Pleno de este Organismo adopte acuerdo en el siguiente sentido:

a) Ratificar el Convenio suscrito entre el Patronato de Recaudación Provincial y la Gestoría VIRGINIA MARTIN LARA, con N.I.F. 27.337.671-D, que textualmente dice así:

“En la Ciudad de Málaga a veinte de febrero de dos mil doce, reunidos:

D. José Alberto Armijo Navas, Presidente del Patronato de Recaudación Provincial, Organismo Autónomo de la Diputación Provincial de Málaga, en representación del mismo y D^a Virginia Martín Lara con DNI nº 27.337.671-D, en representación de Gestoría Virginia Martín Lara con CIF 27.337.671-D y gestor administrativo colegiado N^o 212, EXPONEN:

Que el Patronato de Recaudación Provincial de Málaga ha desarrollado una aplicación informática denominada “PRIMER ALTA DE VEHÍCULOS” que ha sido instalada en la página WEB de este Organismo (www.prpmalaga.es).

Que el Patronato de Recaudación Provincial de Málaga está en disposición de ofrecer el acceso a dicha aplicación a la empresa antes mencionada, de la provincia de Málaga.

Que Gestoría Virginia Martín Lara, está interesada en tener acceso a la referida aplicación.

En consecuencia, ambas partes proceden a la formalización del presente Convenio de acuerdo con las siguientes:

CLÁUSULAS

“PRIMERA.- Objeto del Convenio. *El acceso a la aplicación “PRIMER ALTA DE VEHÍCULOS” que el Patronato de Recaudación Provincial de Málaga tiene en su página WEB (www.prpmalaga.es).*

SEGUNDA.- Confidencialidad de los datos. *De acuerdo con la normativa vigente, los datos depositados y procesados por la aplicación, deberán de ser tratados de forma confidencial, no pudiendo publicarse ni cederse a terceras personas ajenas a la Gestoría.*

TERCERA.- Contraseñas de acceso. El Patronato de Recaudación, proporcionará contraseñas de acceso a la aplicación a cada uno de los usuarios. Estas contraseñas son de uso exclusivo, no pudiendo transmitirse a personas ajenas. En caso de que exista duda sobre la seguridad de la misma el usuario se debe poner en contacto con el Patronato, para proceder al cambio de la misma.

CUARTA.- Gratuidad. El servicio de acceso a la aplicación “PRIMER ALTA DE VEHÍCULOS”, es gratuito, siendo esta aplicación un servicio mas de atención a Ayuntamientos y Organismos autorizados, no existiendo intermediarios entre el Patronato y el usuario final.

QUINTA.- Documentación a aportar. La Gestoría, debe facilitar el primer día hábil de cada semana, la documentación que a continuación se indica, correspondiente a las altas de vehículos generadas durante la semana anterior:

- Fotocopia de la ficha técnica
- Fotocopia del DNI del adquiriente.

Ambos documentos deberán ir debidamente grapados, para identificar cada ficha con el DNI correspondiente.

Esta documentación se deberá entregar en la oficina que el Patronato tiene en Plaza de la Marina, s/n (antigua Diputación. En las dependencias de la Junta de Andalucía).

SEXTA.- Control e identificación de los usuarios. El Patronato de Recaudación Provincial de Málaga realizará las actuaciones necesarias para llevar a cabo el control e identificación de los usuarios, permitiendo exclusivamente el acceso a los usuarios autorizados.

SEPTIMA.- Servicios adicionales. Concedida la autorización la Gestoría podrá asimismo:

- Emitir cartas de pago.
- Enlazar con páginas WEB de entidades colaboradoras para poder realizar pagos por INTERNET.
- Emitir cartas identificadas de acuerdo a la normativa del Consejo Superior Bancario (Cuaderno 57), para facilitar el pago.
- Obtener, mediante petición cursada al Patronato, relación de incidencias de un periodo determinado (listado de altas con fecha y hora).

OCTAVA.- Cancelación de la autorización. El Patronato se reserva el derecho a deshabilitar el acceso al usuario si por este se incumplen las condiciones recogidas en el presente convenio.

NOVENA.- Modificación de la aplicación. El Patronato de Recaudación se reserva el derecho a modificar la aplicación sin previo aviso al usuario, siendo la única finalidad la mejora de la calidad del servicio.”

En prueba de conformidad por ambas partes en la fecha arriba indicada firman.

EL PRESIDENTE DEL PATRONATO
DE RECAUDACIÓN
José Alberto Armijo Navas

GESTORIA VIRGINA MARTIN LARA
Virginia Martín Lara”

b) Comunicar el acuerdo que se adopte a Intervención, Tesorería, Secretaría Delegada y Centro de Proceso de Datos.”

En el expediente constan informes del Secretario Delegado y del Interventor.”

....

Tras ello, el Pleno del Patronato, por unanimidad formada por diez votos de los miembros presentes (4 del Grupo Popular y 6 de los representantes de los Ayuntamientos de Antequera, Estepona, Marbella, Rincón de la Victoria, Torrox y Vélez-Málaga), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excma. Diputación Provincial.

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 3.5.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO DE RECAUDACIÓN PROVINCIAL.- Aprobación inicial de la modificación de la Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas correspondientes a Ingresos de Derecho Publico por Administración de Recursos de otros Entes.

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre la aprobación inicial de la modificación de la Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas correspondientes a Ingresos de Derecho Publico por Administración de Recursos de otros Entes, adoptó el siguiente acuerdo:

Punto nº 6.- Modificación de la Ordenanza de Aplazamiento y Fraccionamiento de deudas.

“Las Entidades Locales, dentro del ámbito de sus competencias, tienen la facultad para desarrollar lo dispuesto en Ley 58/2.003, de 17 de diciembre, General Tributaria, mediante la aprobación de las correspondientes Ordenanzas Fiscales, de conformidad con lo establecido en la Disposición Adicional Cuarta de dicha Ley, correspondiendo a la Excma. Diputación Provincial las competencias de la potestad reglamentaria, según determina el artículo 4.1.a) de la Ley 7/1.985, de 2 de abril, Reguladora de las Bases de Régimen Local, igualmente reconocida a Entidades Locales, por el artículo 15.3 del Real Decreto Legislativo 2/2.004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Con estas premisas, los Plenos del Patronato de Recaudación Provincial y de la Excma. Diputación Provincial, en sesiones de 28-07-2009 y de 22-09-2009, respectivamente, aprobaron provisionalmente la Ordenanza Fiscal reguladora de las especificidades de los procedimientos de aplazamiento o fraccionamiento del pago de deudas correspondientes a ingresos de derecho público por administración de recursos de otros entes, vigente en la actualidad.

El Pleno de la Excma. Diputación Provincial en sesión ordinaria celebrada el día 13 de diciembre de 2011, aprobó una moción institucional relativa a la modificación del procedimiento para el fraccionamiento de pago de deudas de los Impuestos y Tasas Municipales delegados en el Patronato de Recaudación Provincial, y en consecuencia el compromiso de los Grupos Políticos de abrir un debate en el seno del Patronato de Recaudación para, con el asesoramiento técnico pertinente y la participación de los Ayuntamientos, valorar la oportunidad de modificar la Ordenanza Fiscal Reguladora de los procedimientos de aplazamientos o fraccionamientos, y la

Ordenanza Fiscal Reguladora del Plan de Pagos Especial, con medidas favorables para los contribuyentes en cuanto al cumplimiento de sus obligaciones tributarias.

Creado el Grupo de trabajo, integrado por los Diputados designados por los Grupos, los Alcaldes los Ayuntamientos de Antequera, Cártama y Alameda y Técnicos del Patronato, tras diversas reuniones mantenidas ha consensuado las modificaciones a realizar en la vigente “Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas, correspondientes a Ingresos de Derecho Público por Administración de Recursos de Otros Entes”, publicada en el Boletín Oficial de la Provincia de Málaga nº 32 de 17 de febrero de 2010.

Conocido el informe de la Tesorera en el que entre otras cuestiones manifiesta que las modificaciones propuestas, que afectan básicamente al importe a partir del cual se va a exigir garantía, elevándolo, plazos y cuantías de las deudas para la tramitación de los expedientes y otras cuestiones puramente procedimentales, respetan la regulación sustantiva recogida tanto, en la LGT, art. 65 y ss., como en el Reglamento General de Recaudación, desarrollando para el Patronato, y al amparo de la disposición adicional cuarta de la LGT, la normativa de general aplicación.

Por todo ello, esta Presidencia propone al Pleno del Patronato adopte acuerdo en el siguiente sentido:

a) Aprobar las siguientes modificaciones en la Ordenanza fiscal reguladora de las especificidades de los procedimientos de aplazamiento o fraccionamiento del pago de deudas correspondientes a ingresos de derecho público por administración de recursos de otros entes:

1.- Se modifica el art. 4, que pasa a ser el artículo 3, con la siguiente redacción:

*“**Artículo 3. Ámbito temporal.** Salvo que se disponga lo contrario, las normas tributarias no tendrán efecto retroactivo y se aplicarán a los tributos sin período impositivo devengados a partir de su entrada en vigor y a los demás tributos cuyo período impositivo se inicie desde ese momento.”*

2.- Se modifica el art. 5, que pasa a ser el artículo 4, con la siguiente redacción:

*“**Artículo 4. Ámbito material.***

A. Serán aplazables o fraccionables las deudas tributarias y demás ingresos de derecho público cuya gestión recaudatoria se encuentre delegada en el Patronato de Recaudación Provincial a través de la Diputación Provincial de Málaga, a excepción de las deudas por administración de recursos de la Comunidad Autónoma, en los términos previstos en los artículos 65 y 82 de La Ley 58/2003, de 17 de diciembre, General Tributaria y en la presente ordenanza.

B. El obligado al pago deberá justificar las dificultades de tesorería, así como, en su caso el endeudamiento o su estado de insolvencia inminente.

Se considera en estado de solvencia inminente el deudor que prevea que no podrá cumplir de forma regular y puntual sus obligaciones.”

3.- Se introduce un nuevo artículo 5, que tendrá la siguiente redacción:

*“**Artículo 5. Deudas no aplazables/fraccionables.***

No será objeto de aplazamiento o fraccionamiento el pago de las siguientes deudas:

1. Deudas en periodo voluntario o ejecutivo por importe de principal inferior a 150 euros.

2. Deudas por sanciones de tráfico en el periodo de pago con reducción.

3. Deudas en periodo voluntario correspondientes a autoliquidaciones o liquidaciones que hayan sido fraccionadas conforme a lo dispuesto en la ordenanza reguladora del tributo o ingreso público en cuestión.

4. Cuando se trate de aplazamientos o fraccionamientos de deudas en periodo voluntario previstos con carácter genérico por los entes titulares de los respectivos créditos.
5. Deudas en periodo de pago voluntario respecto de las cuales el obligado al pago se haya acogido o hubiera podido acogerse al sistema de Plan de Pagos Personalizado establecido por este Organismo.

4.- Se modifica el art. 6, en los siguientes apartados:

4.1.- Se suprime el apartado A.1.c) del artículo 6, quedando el apartado A.1., con la siguiente redacción:

“Artículo 6. Procedimiento general.

A. SOLICITUD

1. Las solicitudes de aplazamiento o fraccionamiento deberán efectuarse por escrito, en el modelo normalizado aprobado por el Patronato de Recaudación Provincial de Málaga, por el obligado al pago de la deuda, o, en su caso, por su representante debidamente acreditado, y dirigirse al órgano competente para su resolución dentro de los plazos siguientes:

a) Las solicitudes de aplazamiento o fraccionamiento del pago de deudas que se encuentren en periodo voluntario de pago, durante el plazo de este. Cuando se trate de deudas resultantes de autoliquidaciones presentadas fuera de plazo, sólo se entenderá que la solicitud se presenta en periodo voluntario cuando la solicitud de aplazamiento o fraccionamiento se presente junto con la autoliquidación extemporánea.

b) Para las solicitudes de aplazamiento o fraccionamiento de deudas que se encuentren en periodo ejecutivo, en cualquier momento anterior a la notificación del acuerdo de enajenación de los bienes embargados.”

4.2.- El apartado B del artículo 6, queda redactado de la siguiente forma:

“B. PLAZOS DE APLAZAMIENTOS Y FRACCIONAMIENTOS

1. Los plazos máximos en atención a la suma de los principales de las deudas acumuladas en el aplazamiento o fraccionamiento serán:

- a. Deudas por importe acumulado comprendido entre 150 y 1.000 euros: El plazo máximo será de doce meses.
- b. Deudas por importe acumulado comprendido entre 1.000,01 y 3.000 euros: El plazo máximo será de quince meses.
- c. Deudas por importe acumulado comprendido entre 3.000,01 y 6.000 euros: El plazo máximo será de dieciocho meses.
- d. Deudas por importe acumulado comprendido entre 6.000,01 y 9.000 euros: El plazo máximo será de veintiun meses.
- e. Deudas por importe acumulado comprendido entre 9.000,01 y 15.000 euros: El plazo máximo será de veinticuatro meses.
- f. Deudas por importe acumulado superior a 15.000,01 euros: El plazo máximo será de treinta meses.

2. Como criterio general, se excluye la posibilidad de carencia en los plazos de aplazamiento y fraccionamiento indicados.

3. A efectos de determinar la cuantía señalada en el apartado 1, serán tenidas en cuenta tanto las deudas a que se refiere la propia solicitud como cualesquiera otras del mismo deudor para las que se haya solicitado y no resuelto aún el aplazamiento o fraccionamiento.”

4.3.- El apartado D.1 del artículo 6 queda redactado de la siguiente forma:

“D. GARANTÍA

1. Con carácter general se exigirá garantía a favor del Patronato de Recaudación Provincial en forma de aval solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución, para las solicitudes de aplazamiento o fraccionamiento del pago de deudas cuyos principales acumulados exceda de 18.000,00 euros, ya sea en período voluntario o ejecutivo de pago, sin perjuicio del mantenimiento en este último caso, de las trabas existentes sobre bienes y derechos del deudor en el momento de la presentación de la solicitud de aplazamiento o fraccionamiento.

A efectos de la determinación de la exigencia o no de garantía, se acumularán en el momento de la solicitud tanto las deudas a que se refiere la propia solicitud como cualesquiera otras del mismo deudor para las que se haya solicitado y no resuelto aún el aplazamiento o fraccionamiento.”

4.4.- El apartado H queda redactado de la siguiente forma:

“H. DISPENSA DE GARANTÍAS

1. Con carácter general no se exigirá garantía, salvo que circunstancias concretas así lo aconsejen, para las solicitudes de aplazamiento o fraccionamiento del pago de deudas cuyos principales acumulados no excedan de 18.000,00 euros, sin perjuicio del mantenimiento, en su caso, de las trabas existentes sobre bienes y derechos del obligado al pago en el momento de la presentación de la solicitud de aplazamiento o fraccionamiento.

2. En los aplazamientos o fraccionamientos solicitados en los que los principales de las deudas acumulados sean superiores a 18.000,00 euros, cuando el obligado al pago carezca de bienes suficientes para garantizar la deuda y la ejecución de su patrimonio pudiera afectar sustancialmente al mantenimiento de la capacidad productiva y el nivel de empleo de la actividad económica respectiva, el interesado podrá ser dispensado total o parcialmente de la presentación de la garantía, debiendo aportar los documentos previstos en el artículo 46, apartado 5 del RD 939/2.005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación.

3. Asimismo, el obligado podrá ser dispensado total o parcialmente de aportar garantía en las solicitudes de aplazamiento o fraccionamiento del pago de la/s deuda/s ya garantizadas mediante embargos de bienes inmuebles o derechos sobre estos, realizados por el Patronato de Recaudación Provincial de Málaga, una vez practicada la anotación preventiva correspondiente en el Registro de la Propiedad, siempre y cuando se cumplan los siguientes requisitos:

a) Que el bien o derecho objeto de embargo carezca de cargas anteriores.

b) Que no existan anotados otros embargos preferentes al efectuado por el Patronato de Recaudación Provincial de Málaga.

c) Que el importe garantizado por el referido embargo, respecto de la/s deuda/s de la/s cual/es trae causa y cuyo aplazamiento o fraccionamiento se solicita, cubra, al menos, el importe del principal de la deuda en periodo voluntario, de los intereses de demora que genere el aplazamiento/fraccionamiento, un 25 por ciento de ambas partidas y las costas del procedimiento de apremio (las ya generadas y las estimadas caso de ser preciso llegar a la enajenación del bien).

d) Que se acredite, por parte del solicitante del aplazamiento o fraccionamiento de pago, que el valor del bien o derecho objeto de embargo asciende, al menos, al 200 por ciento de la suma de los importe del principal pendiente de pago de la deuda/s garantizada/s por el referido embargo cuyo aplazamiento o fraccionamiento se solicita, los intereses de demora devengados y los que genere el aplazamiento o fraccionamiento, los recargos del periodo ejecutivo y las costas del procedimiento de apremio (las ya generadas y las estimadas caso de ser preciso llegar a la enajenación del bien). La valoración del bien o derecho sobre éste deberá ser aportada por el solicitante; debiendo ser

efectuado la misma por la Sociedad de Planificación y Desarrollo, SA (SOPDE, SA), por cuenta y a cargo de aquél, conforme a los requisitos estipulados en la Orden ECO/805/2003, de 27 de marzo.

4. En aquellos casos en los que el obligado al pago, por dificultades económico-financieras de carácter estructural, no aporte el plan de viabilidad justificativo de la posibilidad de cumplir el aplazamiento o fraccionamiento solicitado y por ello la solicitud se tenga por no presentada; en los que aportado dicho plan de viabilidad se deniegue la solicitud por cuanto el mismo ponga de manifiesto el carácter estructural de las dificultades económico-financieras y cuando concedido el aplazamiento o fraccionamiento de pago se incumpliera el mismo debido a dificultades económico-financieras de carácter estructural, se dará cuenta a Asesoría Jurídica para que, en su caso, si inste el correspondiente procedimiento concursal, sin perjuicio de su data por insolvencia.”

4.5.- El apartado I queda redactado de la siguiente forma:

“I. ESTABLECIMIENTO CALENDARIO PROVISIONAL DE PAGO

1. En atención a los criterios de eficacia y eficiencia administrativa, ya sea en período voluntario o ejecutivo de pago, con carácter simultáneo a la presentación de la solicitud se podrá establecer un “calendario provisional de pagos” conforme al plazo o los plazos solicitados por el interesado o, caso de ser estos mayores, conforme a los establecidos en el apartado B).1 del presente artículo, en tanto en cuanto tenga lugar la tramitación del mismo; siempre y cuando la solicitud se ajuste a lo establecido en el apartado A) del presente artículo.”

4.6.- El apartado J del artículo 6 queda redactado de la siguiente forma:

“J. RESOLUCIÓN

1. Los órganos competentes para la tramitación y resolución de los procedimientos de aplazamiento o fraccionamiento tramitados en el Patronato de Recaudación Provincial de Málaga son:

a) El Tesorero: En los procedimientos de aplazamiento o fraccionamiento del pago de deudas cuyos principales acumulados no excedan de 18.000,00 euros.

b) El Gerente: En el resto de los procedimientos de aplazamiento o fraccionamiento del pago de deudas, sin perjuicio de la posible delegación de dicha facultades en el Tesorero.

5.- Se suprime el art. 7 de la mencionada Ordenanza.

6.- Dada la supresión del artículo 7 de la ordenanza, el artículo 8 pasa a ser el artículo 7 y el artículo 9 pasa a ser el 8, manteniéndose la redacción de tales artículos sin modificación.

7.- Se reenumera el artículo 10, que pasa a ser el artículo 9, modificándose su apartado 5, que queda con la siguiente redacción:

“El incumplimiento de un aplazamiento o fraccionamiento concedido, así como de un calendario provisional de pago, supondrá, durante los tres años siguientes a tal incumplimiento, la denegación de posteriores solicitudes de aplazamiento o fraccionamiento que correspondan a un mismo obligado tributario, por entender que las dificultades económico-financieras que le impiden efectuar el pago en el plazo establecido no son de carácter transitorio.”

8.- Se modifican las disposiciones derogatoria y final, que pasan a tener la siguiente redacción:

“Disposición derogatoria

A la entrada en vigor de esta Ordenanza, quedan derogadas todas las disposiciones que se opongan a lo establecido en la misma, en concreto queda derogada la “Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas Correspondientes a Ingresos de Derecho Público por Administración de Recursos de Otros Entes”, publicada en el Boletín Oficial de la Provincia de Málaga nº 32 de 17 de febrero de 2010.

Disposición final

De conformidad con lo previsto en el artículo 17.4 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, esta ordenanza fiscal, una vez aprobada definitivamente, entrará en vigor al día siguiente de su publicación íntegra en el Boletín Oficial de la Provincia de Málaga, y continuará en vigor hasta su modificación o derogación.”

b) Aprobar con carácter provisional la nueva Ordenanza Fiscal reguladora de las especificidades de los procedimientos de aplazamiento o fraccionamiento del pago de deudas correspondientes a ingresos de derecho público por administración de recursos de otros entes, cuyo texto íntegro se transcribe a continuación:

“Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas Correspondientes a Ingresos de Derecho Público por Administración de Recursos de Otros Entes”

Artículo 1. Carácter de la ordenanza

A. La presente ordenanza se dicta, de conformidad con lo dispuesto en el artículo 106.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, en desarrollo de lo establecido en los artículos 12.2 y 15.3 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, e igualmente en desarrollo del apartado 1.e) del artículo 7 y disposición adicional cuarta de la Ley 58/2003, de 17 de diciembre, General Tributaria y de las demás normas concordantes.

B. Contiene las normas aplicables al ejercicio de las competencias delegadas en el Patronato de Recaudación Provincial a través de la Diputación Provincial de Málaga, en materia de aplazamiento y fraccionamiento de pago de las deudas en concepto de ingresos de derecho público cuya gestión recaudatoria se encuentre delegada en el Patronato de Recaudación Provincial, a excepción de las deudas por administración de recursos de la Junta de Andalucía.

Artículo 2. Ámbito territorial de aplicación

Esta ordenanza será de aplicación en todo el ámbito territorial de la Diputación Provincial de Málaga.

Artículo 3. Ámbito temporal.

Salvo que se disponga lo contrario, las normas tributarias no tendrán efecto retroactivo y se aplicarán a los tributos sin período impositivo devengados a partir de su entrada en vigor y a los demás tributos cuyo período impositivo se inicie desde ese momento.

Artículo 4. Ámbito material.

A. Serán aplazables o fraccionables las deudas tributarias y demás ingresos de derecho público cuya gestión recaudatoria se encuentre delegada en el Patronato de Recaudación Provincial a través de la Diputación Provincial de Málaga, a excepción de las deudas por administración de recursos de la Comunidad Autónoma, en los términos previstos en los artículos 65 y 82 de La Ley 58/2003, de 17 de diciembre, General Tributaria y en la presente ordenanza.

B. El obligado al pago deberá justificar las dificultades de tesorería, así como, en su caso el endeudamiento o su estado de insolvencia inminente.

Se considera en estado de solvencia inminente el deudor que prevea que no podrá cumplir de forma regular y puntual sus obligaciones.

Artículo 5. Deudas no aplazables/fraccionables.

No será objeto de aplazamiento o fraccionamiento el pago de las siguientes deudas:

- 1. Deudas en periodo voluntario o ejecutivo por importe de principal inferior a 150 euros.*
- 2. Deudas por sanciones de tráfico en el periodo de pago con reducción.*
- 3. Deudas en periodo voluntario correspondientes a autoliquidaciones o liquidaciones que hayan sido fraccionadas conforme a lo dispuesto en la ordenanza reguladora del tributo o ingreso público en cuestión.*
- 4. Cuando se trate de aplazamientos o fraccionamientos de deudas en periodo voluntario previstos con carácter genérico por los entes titulares de los respectivos créditos.*
- 5. Deudas en periodo de pago voluntario respecto de las cuales el obligado al pago se haya acogido o hubiera podido acogerse al sistema de Plan de Pagos Personalizado establecido por este Organismo.*

Artículo 6. Procedimiento general

A. SOLICITUD

1. Las solicitudes de aplazamiento o fraccionamiento deberán efectuarse por escrito, en el modelo normalizado aprobado por el Patronato de Recaudación Provincial de Málaga, por el obligado al pago de la deuda, o, en su caso, por su representante debidamente acreditado, y dirigirse al órgano competente para su resolución dentro de los plazos siguientes:

a) Las solicitudes de aplazamiento o fraccionamiento del pago de deudas que se encuentren en periodo voluntario de pago, durante el plazo de este. Cuando se trate de deudas resultantes de autoliquidaciones presentadas fuera de plazo, sólo se entenderá que la solicitud se presenta en periodo voluntario cuando la solicitud de aplazamiento o fraccionamiento se presente junto con la autoliquidación extemporánea.

b) Para las solicitudes de aplazamiento o fraccionamiento de deudas que se encuentren en periodo ejecutivo, en cualquier momento anterior a la notificación del acuerdo de enajenación de los bienes embargados.”

2. Las citadas solicitudes deberán contener los datos señalados en el artículo 46 del Real Decreto 939/2.005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación, y venir acompañadas, además de los documentos que se contemplan en el citado precepto, de los que se indican a continuación:

a) En las solicitudes a cerca de deudas cuyo obligado al pago sea una persona física:

1. La referida a los ingresos provenientes de los rendimientos del trabajo personal (salarios, pensiones, prestaciones sociales o certificación negativa de percepción de estas ayudas, justificante de encontrarse en situación de reempleo, informe de los servicios sociales de donde tenga la residencia, etc.).

2. Acerca de los derechos reales sobre bienes inmuebles (propiedad, usufructo, etc.), titularidad del obligado al pago.

3. A cerca de los vehículos titularidad del obligado al pago.

4. Relación de otros bienes (acciones, obligaciones, fondos de inversión, etc.), titularidad del obligado al pago.

5. Fotocopia de la de la última declaración del obligado al pago correspondiente a IRPF, o certificado de la AEAT acreditativo de la no presentación de dicha declaración.

6. En caso de empresarios o profesionales obligados por ley a llevar contabilidad, balance y cuentas de resultados de los tres últimos ejercicios cerrados e informes de auditoría, si existe este.

b) Solicitudes a cerca de deudas cuyo obligado al pago sea una persona jurídica, además de la documentación referida en los números 2, 3 y 4 del apartado anterior:

1. Deberán especificar los rendimientos netos de su actividad empresarial o profesional.

2. Fotocopia de la escritura de constitución de la sociedad.

3. En su caso, fotocopia de la última declaración del Impuesto sobre Sociedades.

4. Balance y cuentas de resultados de los tres últimos ejercicios cerrados e informes de auditoría, si existe éste.

5. Cualquier otra información relevante para justificar la existencia de dificultades económicas y la viabilidad en el cumplimiento del aplazamiento o fraccionamiento solicitado.

c) Orden de domiciliación bancaria en cuenta abierta en oficina de una entidad financiera radicada en territorio español, indicando el número de código de cuenta cliente y los datos identificativos de la entidad de crédito o de depósito en la que se domicilia el pago del aplazamiento o de los sucesivas

fracciones, titularidad del obligado al pago o de tercero, exigiéndose en este último caso el consentimiento expreso del titular o titulares de la cuenta. Asimismo, en sendos casos deberá acreditarse

la titularidad de dicha cuenta.

d) Cuando se solicite dispensa total o parcial de la garantía y estemos en supuestos no subsumibles en el apartado H).1 del presente artículo será preciso acompañar además:

1) Declaración responsable e informe justificativo de la imposibilidad de obtener aval o certificado de seguro de caución por parte de la/s entidad/es de crédito o depósito con las que habitualmente viene operando el obligado al pago, en el que conste las gestiones realizadas al respecto, debidamente documentadas.

En este sentido, la imposibilidad de obtener dicho aval o certificado de caución deberá acreditarse con la negativa de al menos tres entidades financieras o aseguradoras.

2) Valoración de los bienes ofrecidos en garantía efectuada por la Sociedad de Planificación y Desarrollo, SA (SOPDE, SA), por cuenta y a cargo del solicitante, conforme a los requisitos estipulados en la Orden ECO/805/2.003, de 27 de marzo.

3) Plan de viabilidad, acompañado de la documentación con trascendencia económico-financiera, adecuado y justificación de la posibilidad de poder cumplir el aplazamiento o fraccionamiento solicitado.

3. Con carácter preferente debe designarse como medio para la práctica de las notificaciones su realización por medios electrónicos, en los términos del artículo 28 de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos; se entenderá que consiente en la utilización de dichos medios cuando no se manifieste expresamente en contra de ello. Dicho tipo de notificación será obligatoria para todos aquellos solicitantes que sean personas jurídicas o colectivos de personas físicas que por razón de su capacidad económica o técnica, dedicación profesional u otros motivos acreditados tengan garantizado el acceso y disponibilidad de los medios tecnológicos precisos.

4. La presentación de una solicitud de aplazamiento o fraccionamiento del pago de deudas, una vez iniciado el periodo ejecutivo, no impedirá el inicio o, en su caso, la continuación del procedimiento de apremio durante la tramitación del aplazamiento o fraccionamiento.

No obstante, deberán suspenderse las actuaciones de enajenación de los bienes embargados hasta la notificación de la resolución denegatoria del aplazamiento o fraccionamiento.

En el supuesto de que la presentación de la solicitud de aplazamiento o fraccionamiento del pago de deudas se efectúe una vez dictada la diligencia de embargo de dinero en efectivo o en cuentas abiertas en entidades de crédito, de sueldos, salarios o pensiones o de créditos, efectos y derechos realizables en el acto o a corto plazo no suspenderá la efectividad y continuidad del embargo.

B. PLAZOS DE APLAZAMIENTOS Y FRACCIONAMIENTOS

1. Los plazos máximos en atención a la suma de los principales de las deudas acumuladas en el aplazamiento o fraccionamiento serán:

- a. Deudas por importe acumulado comprendido entre 150 y 1.000 euros: El plazo máximo será de doce meses.*
- b. Deudas por importe acumulado comprendido entre 1.000,01 y 3.000 euros: El plazo máximo será de quince meses.*
- c. Deudas por importe acumulado comprendido entre 3.000,01 y 6.000 euros: El plazo máximo será de dieciocho meses.*
- d. Deudas por importe acumulado comprendido entre 6.000,01 y 9.000 euros: El plazo máximo será de veintinueve meses.*
- e. Deudas por importe acumulado comprendido entre 9.000,01 y 15.000 euros: El plazo máximo será de veinticuatro meses.*
- f. Deudas por importe acumulado superior a 15.000,01 euros: El plazo máximo será de treinta meses.*

2. Como criterio general, se excluye la posibilidad de carencia en los plazos de aplazamiento y fraccionamiento indicados.

3. A efectos de determinar la cuantía señalada en el apartado 1, serán tenidas en cuenta tanto las deudas a que se refiere la propia solicitud como cualesquiera otras del mismo deudor para las que se haya solicitado y no resuelto aún el aplazamiento o fraccionamiento.

C. MEDIO DE PAGO

1. La concesión del aplazamiento o fraccionamiento de pago requerirá, en todo caso, que el solicitante domicilie el pago de la deuda aplazada o de las sucesivas fracciones, a su vencimiento.

2. Los vencimiento de los mismos mensual, coincidiendo con el día 5 de cada mes.

D. GARANTÍA

1. Con carácter general se exigirá garantía a favor del Patronato de Recaudación Provincial en forma de aval solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución, para las solicitudes de aplazamiento o fraccionamiento del pago de deudas cuyos principales acumulados exceda de 18.000,00 euros, ya sea en período voluntario o ejecutivo de pago, sin perjuicio del mantenimiento en este último caso, de las trabas existentes sobre bienes y derechos del deudor en el momento de la presentación de la solicitud de aplazamiento o fraccionamiento.

A efectos de la determinación de la exigencia o no de garantía, se acumularán en el momento de la solicitud tanto las deudas a que se refiere la propia solicitud como cualesquiera otras del mismo deudor para las que se haya solicitado y no resuelto aún el aplazamiento o fraccionamiento .”

2. En los supuestos en los que quede acreditado documentalmente, mediante declaración responsable e informe justificativo de la imposibilidad de obtener aval o certificado de seguro de caución por parte de la/s entidad/es de crédito con las que habitualmente viene operando el obligado al pago, en el que conste las gestiones realizadas al respecto, las garantías sustitutorias que podrán proponerse serán las siguientes y por el orden de preferencia en el que se citan:

a. **DEPÓSITO EN DINERO EFECTIVO**, en la Tesorería del Patronato de Recaudación Provincial: Se constituirá en moneda nacional mediante el ingreso del efectivo, cheque nominativo y conformado o cheque entidad nominativo a favor del Patronato de Recaudación Provincial. Dicho depósito no devengará interés alguno.

b. **PIGNORACIÓN DE VALORES MOBILIARIOS PÚBLICOS**: Se entiende por valores públicos la deuda pública y las participaciones en fondos de inversión exclusivas en activos del mercado monetario o de renta fija. Los valores afectados estarán:

- Representados en anotaciones en cuenta o certificados nominativos cuando se trate de participaciones;
- Libres de cargas y gravámenes;
- Registralmente inmovilizados de acuerdo con lo dispuesto en la Ley de Mercado de Valores.

c. **HIPOTECA INMOBILIARIA** a favor del Patronato de Recaudación Provincial de Málaga: Se admitirá esta garantía cuando se constituya hipoteca unilateral a favor del Patronato de Recaudación Provincial sobre bienes propiedad del obligado al pago o de tercero, siempre que el bien a hipotecar se encuentre libre de cargas (acreditado mediante certificación del Registro de la Propiedad), y su valor (conforme a los requisitos estipulados en la Orden ECO/805/2.003, de 27 de marzo) sea superior al 200 por cien de la suma de los importe de la deuda en periodo voluntario, los intereses de demora que genere el aplazamiento/fraccionamiento y un 25 por ciento de ambas partidas; dicha valoración será efectuada por la Sociedad de Planificación y Desarrollo, SA (SOPDE, SA). Tanto la valoración como la anotación de la hipoteca serán por cuenta y a cargo del solicitante.

La presente garantía no se entenderá prestada en tanto no se acredite ante este organismo, por parte del solicitante, haber quedado extendida la anotación oportuna en el Registro de la Propiedad correspondiente.

En el caso de que estemos ante bienes con cargas, dejando a salvo la potestad discrecional que corresponde al órgano competente para la tramitación del aplazamiento o fraccionamiento de analizar la suficiencia de la garantía ofrecida, como criterio general se exigirá que, junto a la tasación actualizada del bien se acredite el valor actual de las cargas y que el valor residual del

bien, descontado el importe actual de las cargas acreditadas, supere el 200 por cien de la suma de los importes de la deuda en periodo voluntario, los intereses de demora que genere el aplazamiento o fraccionamiento y un 25 por ciento de ambas partidas.

La valoración del bien o derecho sobre éste deberá ser aportada por el solicitante; debiendo ser efectuada la misma por la Sociedad de Planificación y Desarrollo, SA (SOPDE, SA), por cuenta y a cargo de aquél, conforme a los requisitos estipulados en la Orden ECO/805/2.003, de 27 de marzo.

d. **EMBARGO CAUTELAR a favor del Patronato de Recaudación Provincial de Málaga:** Se admitirá esta garantía en los supuestos contemplados en el artículo 49.1 del RD 939/2.005, en el caso de que la solicitud del aplazamiento o fraccionamiento se hubiese realizado sobre deudas en periodo de ingreso voluntario, siempre y cuando el bien o derecho sobre el cual recaiga la medida cautelar carezca de cargas anteriores y se acredite, por parte del solicitante del aplazamiento o fraccionamiento, que el valor del bien o derecho sobre éste supere el 200 por cien de la suma de los importes de la deuda en periodo voluntario, los intereses de demora que genere el aplazamiento/fraccionamiento y un 25 por ciento de ambas partidas. La valoración del bien o derecho sobre éste deberá ser aportada por el solicitante; debiendo ser efectuada la misma por la Sociedad de Planificación y Desarrollo, SA (SOPDE, SA), por cuenta y a cargo de aquél, conforme a los requisitos estipulados en la Orden ECO/805/2003, de 27 de marzo.

e. **FIANZA PERSONAL Y SOLIDARIA:** Deberá ser prestada, en documento público, por dos contribuyentes de este Patronato de Recaudación de reconocida solvencia, contra los cuales no se siga, ni se haya seguido en los dos ejercicios precedentes, procedimiento de apremio alguno por parte de este Patronato de Recaudación Provincial.

Para acreditar la solvencia deberá acompañarse a la solicitud la última declaración del Impuesto sobre la Renta de las Personas Físicas o, su caso, del Impuesto de Sociedades, declaración responsable de los bienes que posee el fiador y certificado en el que se acredite que éste dispone de empleo fijo o, en su caso, balance de resultados.

E. EXTENSIÓN DE LA GARANTÍA

La garantía cubrirá, conforme al artículo 48.2 del Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación el importe de la deuda en periodo voluntario, los intereses de demora que genere el aplazamiento/fraccionamiento y un 25 por ciento de ambas partidas.

F. VIGENCIA DE LA GARANTÍA

1. La vigencia de la garantía constituida mediante aval o certificado de seguro de caución deberá exceder al menos en doce meses al vencimiento del plazo o plazos garantizados. Quedando obligada la entidad avalista a ingresar en el Patronato de Recaudación Provincial de Málaga, en defecto del pago avalado, al primer requerimiento que en este sentido se le efectúe, en el plazo establecido en el artículo 74.2 del RD 939/2.005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación, los importes correspondientes a los conceptos garantizados.

2. La vigencia del resto de las garantías se prolongará durante todo el tiempo prefijado en el acuerdo de concesión del aplazamiento o fraccionamiento.

En ausencia de dicho plazo de vigencia la cancelación de la garantía requerirá autorización expresa en tal sentido, por parte del Patronato de Recaudación Provincial, mediante la oportuna Resolución.

G. FORMALIZACIÓN DE LA GARANTÍA

1. Las citadas garantías serán propuestas, junto a la solicitud de aplazamiento o fraccionamiento, aportando, en su caso, compromiso irrevocable de aval solidario.

2. Una vez acordada la concesión del aplazamiento o fraccionamiento de la deuda se procederá, en el plazo de dos meses contados a partir del día siguiente al de la notificación del mismo, a la formalización de la garantía propuesta, quedando condicionada la eficacia de aquella a dicha formalización.

Asimismo, quedará condicionada, en su caso, la eficacia del acuerdo de concesión del aplazamiento o fraccionamiento del pago de la deuda, al bastanteo de las garantías aportadas.

3. El documento en el que se formalice la garantía se ajustará al modelo facilitado por el Patronato de Recaudación Provincial y deberá incorporar las firmas de los otorgantes legitimadas por un fedatario público, por comparecencia ante la Tesorería de este Organismo o, en su caso, generada mediante un mecanismo de autenticación electrónica.

Dicho documento podrá ser sustituido por su imagen electrónica con su misma validez y eficacia, siempre que el proceso de digitalización garantice su autenticidad e integridad.

H. DISPENSA DE GARANTÍAS

1. Con carácter general no se exigirá garantía, salvo que circunstancias concretas así lo aconsejen, para las solicitudes de aplazamiento o fraccionamiento del pago de deudas cuyos principales acumulados no excedan de 18.000,00 euros, sin perjuicio del mantenimiento, en su caso, de las trabas existentes sobre bienes y derechos del obligado al pago en el momento de la presentación de la solicitud de aplazamiento o fraccionamiento.

2. En los aplazamientos o fraccionamientos solicitados en los que los principales de las deudas acumulados sean mayores a 18.000,00 euros, cuando el obligado al pago carezca de bienes suficientes para garantizar la deuda y la ejecución de su patrimonio pudiera afectar sustancialmente al mantenimiento de la capacidad productiva y el nivel de empleo de la actividad económica respectiva, el interesado podrá ser dispensado total o parcialmente de la presentación de la garantía, debiendo aportar los documentos previstos en el artículo 46, apartado 5 del RD 939/2.005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación.

3. Asimismo, el obligado podrá ser dispensado total o parcialmente de aportar garantía en las solicitudes de aplazamiento o fraccionamiento del pago de la/s deuda/s ya garantizadas mediante embargos de bienes inmuebles o derechos sobre estos, realizados por el Patronato de Recaudación Provincial de Málaga, una vez practicada la anotación preventiva correspondiente en el Registro de la Propiedad, siempre y cuando se cumplan los siguientes requisitos:

a) Que el bien o derecho objeto de embargo carezca de cargas anteriores.

b) Que no existan anotados otros embargos preferentes al efectuado por el Patronato de Recaudación Provincial de Málaga.

c) Que el importe garantizado por el referido embargo, respecto de la/s deuda/s de la/s cual/es trae causa y cuyo aplazamiento o fraccionamiento se solicita, cubra, al menos, el importe del principal de la deuda en periodo voluntario, de los intereses de demora que genere el aplazamiento/fraccionamiento, un 25 por ciento de ambas partidas y las costas del procedimiento de apremio (las ya generadas y las estimadas caso de ser preciso llegar a la enajenación del bien).

d) Que se acredite, por parte del solicitante del aplazamiento o fraccionamiento de pago, que el valor del bien o derecho objeto de embargo asciende, al menos, al 200 por ciento de la suma de los importe del principal pendiente de pago de la deuda/s garantizada/s por el referido embargo cuyo aplazamiento o fraccionamiento se solicita, los intereses de demora devengados y los que genere el aplazamiento o fraccionamiento, los recargos del periodo ejecutivo y las costas del procedimiento de apremio (las ya generadas y las estimadas caso de ser preciso llegar a la enajenación del bien). La valoración del bien o derecho sobre éste deberá ser aportada por el solicitante; debiendo ser efectuada la misma por la Sociedad de Planificación y Desarrollo, SA (SOPDE, SA), por cuenta y a cargo de aquél, conforme a los requisitos estipulados en la Orden ECO/805/2003, de 27 de marzo.

4. En aquellos casos en los que el obligado al pago, por dificultades económico-financieras de carácter estructural, no aporte el plan de viabilidad justificativo de la posibilidad de cumplir el aplazamiento o fraccionamiento solicitado y por ello la solicitud se tenga por no presentada; en los que aportado dicho plan de viabilidad se deniegue la solicitud por cuanto el mismo ponga de manifiesto el carácter estructural de las dificultades económico-financieras y cuando concedido el aplazamiento o fraccionamiento de pago se incumpliera el mismo debido a dificultades económico-financieras de carácter estructural, se dará cuenta a Asesoría Jurídica para que, en su caso, si inste el correspondiente procedimiento concursal, sin perjuicio de su data por insolvencia.

I. ESTABLECIMIENTO CALENDARIO PROVISIONAL DE PAGO

1. *En atención a los criterios de eficacia y eficiencia administrativa, ya sea en período voluntario o ejecutivo de pago, con carácter simultáneo a la presentación de la solicitud se podrá establecer un calendario provisional de pagos conforme al plazo o los plazos solicitados por el interesado o, caso de ser estos mayores, conforme a los establecidos en el apartado B).1 del presente artículo, en tanto en cuanto tenga lugar la tramitación del mismo; siempre y cuando la solicitud se ajuste a lo establecido en el apartado A) del presente artículo.”*

J. RESOLUCIÓN

1. *Los órganos competentes para la tramitación y resolución de los procedimientos de aplazamiento o fraccionamiento tramitados en el Patronato de Recaudación Provincial de Málaga son:*

a) El Tesorero: En los procedimientos de aplazamiento y fraccionamiento del pago de deudas cuyos principales acumulados no excedan de 18.000,00 euros.

b) El Gerente: En el resto de los procedimientos de aplazamiento o fraccionamiento del pago de deudas, sin perjuicio de la posible delegación de dicha facultades en el/la Tesorero/a.

Artículo 7. Intereses de demora

El cálculo de intereses en aplazamientos y fraccionamientos se realizará conforme a lo previsto en los artículos 26.4 y 6, y 65.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria y 53 del RD 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación.

Artículo 8. Efectos de la falta de prestación de garantías

Los efectos derivados de la falta de formalización de la garantía y del pago del plazo o los plazos adoptados en la resolución de aplazamiento o fraccionamiento son los establecidos, respectivamente, en los artículos 48 y 54 del RD 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación.

Artículo 9. Efectos de la falta de pago

1. *En los aplazamientos solicitados en periodo voluntario, si llegado el vencimiento del plazo concedido no se efectuara el pago se iniciará el periodo ejecutivo. Junto con el principal de la/s deuda/s no pagada/s incluida/s en el aplazamiento se liquidarán y exigirán, por el órgano de recaudación, los intereses de demora devengados a partir del día siguiente al del vencimiento del plazo de ingreso en periodo voluntario hasta la fecha del vencimiento de pago del requerimiento realizado y el recargo del periodo ejecutivo sobre la suma de ambos conceptos. Sin que sea necesaria la notificación expresa de la liquidación de los intereses de demora devengados hasta el inicio del periodo ejecutivo.*

2. *En los aplazamientos solicitados en periodo ejecutivo, se procederá, en su caso, a ejecutar la garantía, o, en caso de inexistencia o insuficiencia de esta se seguirá el procedimiento de apremio para la realización del débito pendiente.*

3. *En los fraccionamientos solicitados en periodo voluntario, si llegado el vencimiento de cualquiera de los plazos de las fracciones no se efectuara su pago se considerarán automáticamente también vencidas las fracciones pendientes, iniciándose el periodo ejecutivo para el cobro de la totalidad de la deuda fraccionada no satisfecha y sus intereses devengados hasta la fecha de vencimiento del plazo incumplido, con el recargo del periodo ejecutivo que corresponda.*

4. *En los fraccionamientos solicitados en periodo ejecutivo, del mismo modo, se consideran vencidas anticipadamente las fracciones pendientes procediéndose conforme a lo dispuesto en el apartado anterior.*

5. *El incumplimiento de un aplazamiento o fraccionamiento concedido, así como de un calendario provisional de pago, supondrá, durante los tres años siguientes a tal incumplimiento, la denegación de posteriores solicitudes de aplazamiento o fraccionamiento que correspondan a un mismo*

obligado tributario, por entender que las dificultades económico-financieras que le impiden efectuar el pago en el plazo establecido no son de carácter transitorio.”

Disposición derogatoria

A la entrada en vigor de esta Ordenanza, quedan derogadas todas las disposiciones que se opongan a lo establecido en la misma, en concreto queda derogada la “Ordenanza Fiscal Reguladora de las Especificidades de los Procedimientos de Aplazamiento y Fraccionamiento del Pago de Deudas Correspondientes a Ingresos de Derecho Público por Administración de Recursos de Otros Entes”, publicada en el Boletín Oficial de la Provincia de Málaga nº 32 de 17 de febrero de 2010.

Disposición final

De conformidad con lo previsto en el artículo 17.4 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, esta ordenanza fiscal, una vez aprobada definitivamente, entrará en vigor al día siguiente de su publicación íntegra en el Boletín Oficial de la Provincia de Málaga, y continuará en vigor hasta su modificación o derogación.”

c) Proceder a la publicación de la nueva Ordenanza en la forma reglamentaria, estableciendo el plazo de reclamaciones correspondiente y entendiéndose la misma aprobada definitivamente, de no presentarse reclamación alguna.

d) Comunicar el acuerdo que se adopte a la Excm. Diputación Provincial para su aprobación por el Pleno de la misma.”

En el expediente constan informes del Secretario Delegado, del Interventor y de la Tesorera.

....

Tras ello, el Pleno del Patronato, por unanimidad formada por diez votos de los miembros presentes (4 del Grupo Popular y 6 de los representantes de los Ayuntamientos de Antequera, Estepona, Marbella, Rincón de la Victoria, Torrox y Vélez-Málaga), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excm. Diputación Provincial.

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 3.6.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO DE RECAUDACIÓN PROVINCIAL.- Aprobación inicial de la modificación de la Ordenanza Fiscal Reguladora del Plan de Pagos Especial (pasaría a denominarse, Ordenanza Fiscal Reguladora del Plan de Pagos Personalizado).

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre la aprobación inicial de la modificación de la Ordenanza Fiscal Reguladora del Plan de

Pagos Especial (pasaría a denominarse, Ordenanza Fiscal Reguladora del Plan de Pagos Personalizado), adoptó el siguiente acuerdo:

Punto nº 7.- Modificación de la Ordenanza del Plan de Pagos Especial.

El Pleno conoció la siguiente:

PROPUESTA DE LA PRESIDENCIA

“Las Entidades Locales, dentro del ámbito de sus competencias, tienen la facultad para desarrollar lo dispuesto en Ley 58/2.003, de 17 de diciembre, General Tributaria, mediante la aprobación de las correspondientes Ordenanzas Fiscales, de conformidad con lo establecido en la Disposición Adicional Cuarta de dicha Ley, correspondiendo a la Excm. Diputación Provincial las competencias de la potestad reglamentaria, según determina el artículo 4.1.a) de la Ley 7/1.985, de 2 de abril, Reguladora de las Bases de Régimen Local, igualmente reconocida a Entidades Locales, por el artículo 15.3 del Real Decreto Legislativo 2/2.004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

El Pleno de la Excm. Diputación Provincial en sesión ordinaria celebrada el día 13 de diciembre de 2011, aprobó una moción institucional relativa a la modificación de la Ordenanza Fiscal reguladora del Plan de Pagos Especial, y en consecuencia el compromiso de los Grupos Políticos de abrir un debate en el seno del Patronato de Recaudación para, con el asesoramiento técnico pertinente y la participación de los Ayuntamientos, valorar la oportunidad de modificar la Ordenanza Fiscal Reguladora de los procedimientos de aplazamientos o fraccionamientos, y la Ordenanza Fiscal Reguladora del Plan de Pagos Especial, con medidas favorables para los contribuyentes en cuanto al cumplimiento de sus obligaciones tributarias.

Creado el Grupo de trabajo, integrado por los Diputados designados por los Grupos, los Alcaldes los Ayuntamientos de Antequera, Cártama y Alameda y Técnicos del Patronato, tras diversas reuniones mantenidas ha consensuado las modificaciones a realizar en la vigente Ordenanza Fiscal reguladora del Plan de Pagos Especial, publicada en el Boletín Oficial de la Provincia de Málaga nº 248, de 26 de diciembre de 2008.

Conocido el informe emitido por el Jefe de Planificación, en el que se hace constar que el art. 10 del TRLHL permite que, cuando las ordenanzas fiscales así lo prevean, no se exija interés de demora en los acuerdos de aplazamiento o fraccionamiento de pago que hubieran sido solicitados en período voluntario, “en las condiciones y términos que prevea la ordenanza, siempre que se refieran a deudas de vencimiento periódico y notificación colectiva y que el pago total de éstas se produzca en el mismo ejercicio que el de su devengo”.

Teniendo en cuenta que esta Ordenanza regula el fraccionamiento en las condiciones del art. 10 citado, limitándolo a los recibos de padrones anuales en determinadas condiciones, y concluyendo el pago total en noviembre del ejercicio de su devengo y teniendo en cuenta que esta Ordenanza añade un sistema de pagos a cuenta del tributo, de forma que el pago puede realizarse incluso antes de la aprobación del padrón correspondiente, a resultas de la liquidación.

Resultando que las modificaciones propuestas consisten, resumidamente, en:

- *Cambio de denominación de la Ordenanza*
- *Nueva redacción del art.3 c).*
- *Creación del apartado d) en el art. 3.*
- *Inclusión de un nuevo párrafo en el art. 5.1.*
- *Eliminación de un párrafo en el art. 6.*
- *Eliminación de la disposición transitoria.*

Teniendo en cuenta que el alcance y contenido de las anteriores modificaciones se recogen detalladamente en el apartado a) de esta propuesta, esta Presidencia propone al Pleno del Patronato adopte acuerdo en el siguiente sentido:

a) Aprobar las siguientes modificaciones en la Ordenanza Fiscal Reguladora del Plan de Pagos Especial:

- Cambiar la denominación de la Ordenanza del Plan de Pagos Especial por “Plan de Pagos Personalizado”.
- Dar nueva redacción al art.3 c), que quedará redactado: “pago en once fracciones: el pago se efectuará en los meses de enero a noviembre de cada año”.
- Crear un nuevo apartado en el art. 3 d) que se identifica y queda redactado: “pago de acuerdo con lo dispuesto en el art. 5.1 sobre plazo extraordinario de solicitud”
- Incluir en el art. 5.1 el siguiente párrafo: “con posterioridad al 1 de enero se abrirá un plazo extraordinario exclusivamente para el IBI, IAE y Tasas que cumplan los requisitos del art. 2 de la presente Ordenanza; dicho plazo extraordinario finalizará el 10 de mayo de cada ejercicio o inmediato hábil posterior. Los pagos por fraccionamiento de deudas acogidos a esta modalidad se iniciarán en el mes siguiente a la solicitud, prorrateándose el importe total de la deuda en partes iguales hasta el mes de noviembre. No podrá incluirse en este plazo extraordinario deudas que ya estuviesen en otro expediente de PPE del mismo ejercicio, cuando éste hubiese sido anulado por incumplimiento en los pagos”.
- Eliminar en el art. 6 el siguiente párrafo: “salvo los supuestos que se establezcan por el Patronato de Recaudación en la ordenanza reguladora de los procedimientos de aplazamientos o fraccionamientos de pago de deudas.”.
- Eliminar disposición transitoria.

b) Aprobar con carácter provisional la nueva Ordenanza Fiscal Reguladora del Plan de Pagos Personalizado, cuyo texto íntegro se transcribe a continuación:

“Artículo 1: Disposiciones Generales.

1.- En ejercicio de la potestad reglamentaria de las Entidades Locales en materia tributaria reconocida en el art. 106.2 de la Ley 7/85 de 2 de Abril, reguladora de las Bases de Régimen Local, y de conformidad con lo previsto en los artículos 10 y 12.2 ambos del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto legislativo 2/2004 de 5 de marzo, se regula en esta ordenanza el Plan de pagos personalizado.

2.- Además del período de cobro voluntario que se apruebe en aplicación de la normativa vigente, mediante el Plan de pagos personalizado se ofrece a los Obligados tributarios la posibilidad de realizar pagos a cuenta y fraccionados de acuerdo con la regulación contenida en el presente texto.

Artículo 2: Ámbito objetivo.

1.- La presente ordenanza será de aplicación al cobro de cualquier recibo de padrón anual que el Patronato de Recaudación Provincial recaude en los municipios que le tienen delegada la gestión recaudatoria, siempre y cuando:

- a.- El devengo y liquidación del tributo coincidan con el ejercicio corriente.
- b.- El período voluntario de pago concluya antes de 31 de diciembre del ejercicio corriente.
- c.- El Municipio al que correspondan las deudas haya aprobado el sistema de Plan de Pagos Personalizado.

2.- Asimismo se aplicará a la tasas con períodos inferiores al año en aquellos municipios que tengan delegada la gestión Tributaria de las mismas en la Diputación Provincial, la base de cálculo del padrón sea la Base del impuesto sobre bienes inmuebles y reúna los requisitos señalados en las letras a, b y c del artículo anterior.

Artículo 3: Modalidades de pago.

1.-Se establecen exclusivamente tres modalidades de pago:

- a.- Pago en dos fracciones: el pago se efectuará en los meses de abril y octubre.
- b.- Pago en tres fracciones: el pago se efectuará en los meses de abril, julio y octubre.
- c.- Pago en once fracciones: el pago se efectuará en los meses de enero a noviembre de cada año.
- d.- Pago de acuerdo con lo dispuesto en el artículo 5.1, sobre plazo extraordinario de solicitud.

2.- Inicialmente, el importe de las fracciones se determinará dividiendo el importe de la deuda recogida en el padrón o liquidación del año anterior entre el número de fracciones, según la modalidad de pago que se elija.

Posteriormente, y una vez determinada la deuda del ejercicio corriente mediante la correspondiente liquidación del padrón cobratorio, se procederá a regularizar la diferencia resultante, si la hubiere, entre las fracciones pendientes de vencimiento.

Independientemente del importe del expediente, la cuota mínima mensual debe ser superior a 10 euros, agrupándose varias en caso contrario.

Artículo 4: Medios de pago.

1.-Los pagos a cuenta y fraccionados se efectuarán en todo caso mediante domiciliación bancaria, cargándose en cuenta en los diez primeros días del mes que corresponda abonar una fracción, de acuerdo con las normas contenidas en el art. 38 del Reglamento General de Recaudación y demás legislación aplicable, quedando anulada la domiciliación anterior si existiese.

2.-En caso de impago de uno de los plazos concedidos, se procederá del siguiente modo:

a.- Si el impago se produce antes de la finalización del período voluntario de pago establecido con carácter general para cada tributo, se aplicará lo ya abonado a la deuda liquidada, debiendo el obligado tributario hacer efectivo el resto hasta el total de la deuda, antes de que finalice aquel plazo.

De no realizarse el ingreso, se iniciará el período ejecutivo de la cantidad que resulte como diferencia entre el importe de la deuda liquidada y lo pagado.

b.- Si el impago se produce una vez finalizado el período voluntario de pago, se procederá respecto a la fracción incumplida y siguientes a iniciar el procedimiento de apremio.

Artículo 5: Normas de gestión.

1.- Los interesados en acogerse a alguna de las modalidades de pago recogidas en el artículo 3, podrán solicitarlo al Patronato de Recaudación Provincial de la Excm. Diputación de Málaga antes de 1 de enero del ejercicio para el que deba surtir efecto el plan de pagos, indicando:

- a.- Modalidad de pago elegida.
- b. Número de cuenta en la que se domicilia el pago
- c.- Deudas para las que se solicita el sistema de pago fraccionado.

d.- Domicilio actualizado, teléfono de contacto y correo electrónico, en su caso.

Con posterioridad al 1 de enero se abrirá un plazo extraordinario exclusivamente para el Impuesto sobre Bienes Inmuebles, el Impuesto sobre Actividades Económicas y las Tasas que cumplan con los requisitos del artículo 2 de la presente ordenanza; dicho plazo extraordinario finalizará el 10 de mayo de cada ejercicio o inmediato hábil posterior. Los plazos por fraccionamiento de deudas acogidos a esta modalidad se iniciarán en el mes siguiente a la solicitud, prorrateándose el importe total de la deuda en partes iguales hasta el mes de noviembre. No podrá incluirse en este plazo extraordinario deudas que ya estuviesen en otro expediente de Plan de pagos personalizado del mismo ejercicio, cuando éste hubiese sido anulado por incumplimiento en los pagos.

2.- Una vez presentada la solicitud correspondiente, se entenderá automáticamente concedida, sin que se requiera notificación alguna al obligado tributario del acuerdo de concesión.

3.- Los pagos realizados por la elección de las modalidades de pago a cuenta y fraccionado no devengarán intereses de demora ni a favor ni en contra del Obligado tributario o la administración, sin perjuicio de su aplicación en los procedimientos de apremio que resulten de su incumplimiento.

4.- El pago a cuenta y fraccionamiento concedido, se entenderá tácitamente renovado para el ejercicio siguiente en la modalidad elegida, siempre que no exista una petición de modificación o revocación expresa por el interesado.

Artículo 6: normas sobre aplazamientos y fraccionamientos.

1.- Las deudas contenidas en el ámbito objetivo de aplicación de esta ordenanza, no podrán acogerse a otro sistema de aplazamiento o fraccionamiento que el previsto en la misma, durante el período de pago en voluntaria.

Disposición adicional.

El régimen regulado en esta Ordenanza se modificará y/o se extenderá a otros tributos cuya recaudación haya sido delegada en la Diputación Provincial de Málaga cuando ésta, en uso de su potestad reglamentaria establecida en el art.106.2 de la Ley de Bases de Régimen Local, así lo apruebe.

Disposición final.

De acuerdo con lo previsto en el art.17 del TRLHL, esta ordenanza, una vez aprobada definitivamente, entrará en vigor al día siguiente de su publicación íntegra en el Boletín oficial de la Provincia de Málaga, y continuará en vigor hasta su modificación o derogación.”

c) Proceder a la publicación de la nueva Ordenanza en la forma reglamentaria, estableciendo el plazo de reclamaciones correspondiente y entendiéndose la misma aprobada definitivamente, de no presentarse reclamación alguna.

d) Comunicar el acuerdo que se adopte a la Excm. Diputación Provincial para su aprobación por el Pleno de la misma.”

En el expediente constan informes del Secretario Delegado y del Interventor.

Tras ello, el Pleno del Patronato, por unanimidad formada por diez votos de los miembros presentes (4 del Grupo Popular y 6 de los representantes de los Ayuntamientos de Antequera, Estepona, Marbella, Rincón de la Victoria, Torrox y Vélez-Málaga), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excm. Diputación Provincial.

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 3.7.- Sesión ordinaria del Pleno de 10-04-2012.- PATRONATO DE RECAUDACIÓN PROVINCIAL.- Aprobación de la propuesta de la Presidencia del Patronato de Recaudación y acuerdo adoptado por su Pleno, para suscripción de un Convenio entre el Consejo General del Notariado y la Diputación Provincial de Málaga, para trámites en relación con el Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, y el Impuesto de Bienes Inmuebles.

El Pleno del Patronato de Recaudación Provincial, en la sesión del 28 de marzo de 2012, en relación con la propuesta presentada por la Presidencia del referido Organismo, sobre la aprobación de la propuesta de la Presidencia del Patronato de Recaudación y acuerdo adoptado por su Pleno, para suscripción de un Convenio entre el Consejo General del Notariado y la Diputación Provincial de Málaga, para trámites en relación con el Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, y el Impuesto de Bienes Inmuebles, adoptó el siguiente acuerdo:

Punto nº 3.- Convenios.- De colaboración con el Consejo General del Notariado y la Excm. Diputación Provincial de Málaga.

“En octubre de 2009 se firmó un Acuerdo Marco entre la FEMP y el Consejo General del Notariado (CGN) para proporcionar a las entidades locales los datos imprescindibles para liquidar el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana (IIVTNU-Plusvalía), aprovechando las posibilidades que proporcionaban las nuevas tecnologías (TICs).

El Anexo 3 del citado Acuerdo se desarrolló específicamente para las Diputaciones Provinciales, debido a su importante participación en el campo tributario municipal que ejercen por las delegaciones de competencias que aprueban los Ayuntamientos, teniendo en cuenta además que disponen de un importante grado de desarrollo e implantación de las TICs.

*Los principales **objetivos** que se persiguen con el Acuerdo son los siguientes:*

- * facilitar la labor notarial y aumentar la eficacia de la gestión tributaria local.*
- * potenciar la utilidad social y económica de la función notarial en su vertiente de asistencia y asesoramiento a las partes.*
- * simplificar los procedimientos administrativos de gestión, inspección y recaudación de los entes provinciales.*
- * reforzar los derechos de los contribuyentes*

*El **contenido** del Acuerdo no se limita al IIVTNU, sino que afecta también al tributo más importante de la Hacienda Local: el Impuesto sobre Bienes Inmuebles (IBI). Su implantación permitirá que:*

- * se proporcione información a los interesados de las deudas pendientes por IBI (afección).*
- * se incorpore al padrón del IBI las alteraciones consecuencia de los distintos actos jurídicos.*
- * se pueda asistir a los contribuyentes en la autoliquidación del IIVTNU.*
- * se pueda hacer efectivo el pago del IBI y del IIVTNU.*
- * se remitan mensualmente los datos a la Administración Tributaria Local, en este caso al Patronato de Recaudación Provincial.*

Para la aplicación del Acuerdo se establece un **procedimiento** consistente, a grandes rasgos, en lo siguiente:

* El Patronato de Recaudación Provincial pone su base de datos a disposición de los notarios para que éstos puedan realizar las consultas oportunas, obtener cartas de pago y realizar el mismo a través de plataforma de pago.

* Los notarios remiten ficheros con los datos necesarios para que el Patronato lleve a cabo las comprobaciones que correspondan.

* Todo el procedimiento se lleva a cabo a través de Servicios Web desarrollados específicamente para esta finalidad.

El Patronato de Recaudación recauda el IBI en 95 entidades locales de la provincia, 93 ayuntamientos y dos entidades locales autónomas; en 93 de ellas además tiene delegada la gestión tributaria del impuesto y en 75 tiene encomendada la gestión catastral. El número de recibos del IBI que gestiona el Patronato de una u otra forma supera los 830 mil anuales. Asimismo tiene delegada la gestión del IIVTNU por 53 Ayuntamientos, habiéndose practicado en 2011 más de 23 mil liquidaciones.

Los efectos positivos del Acuerdo son evidentes tanto para una gestión más eficiente de los ingresos municipales como para los contribuyentes, a los cuales se les proporciona una adecuada información de sus obligaciones y del estado de las deudas, las cuales pueden abonar en la misma notaría.

Por todo ello, esta Presidencia, propone al Pleno del Patronato adopte acuerdo en el siguiente sentido:

a) Informar favorablemente la suscripción de un Convenio entre el Consejo General del Notariado y la Excm. Diputación Provincial de Málaga, con el alcance y contenido indicado en el mismo, cuyo tenor literal es el siguiente:

“En Málaga, a

REUNIDOS:

De una parte, **Don Elías Bendodo Benasayag**, con DNI número 53.685.106-R, en nombre y representación de la Excm. Diputación de Málaga, con domicilio en calle Pacífico, nº 54, en calidad de Presidente de la misma.

Y de otra, **Don Salvador Torres Ruiz**, con DNI número 403.131-X, en nombre y representación del Ilustre Colegio Notarial de Andalucía (en adelante CN de Andalucía), con domicilio en C/ San Miguel, 1 de SEVILLA, en su condición de Decano del mismo.

MANIFIESTAN:

La Diputación de Málaga en ejercicio de las funciones de cooperación y asistencia técnica que la Ley 7/1985, de 2 de abril, de Bases de Régimen Local, le atribuye, realiza la gestión, liquidación, inspección y recaudación de los tributos municipales cuando los Ayuntamientos de la provincia delegan en la misma sus facultades.

La delegación de competencias se acuerda en virtud de lo que prevén, entre otras normas, el artículo 106 de la Ley de Bases de Régimen Local y el artículo 7 del texto refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo.

Con el objetivo principal de realizar las funciones de gestión y recaudación tributarias delegadas por los municipios, la Diputación de Málaga creó el Organismo denominado Patronato de Recaudación Provincial, dotado de personalidad jurídica.

En la actualidad el Patronato de Recaudación Provincial lleva a cabo la gestión del IIVTNU de 53 municipios de la Provincia de Málaga y la gestión del IBI en 93 municipios.

Como Ente gestor, la Diputación ha de procurar que las funciones delegadas se ejerzan de la forma más eficiente posible. Con esta finalidad, está muy interesada en suscribir convenios de colaboración con otras Administraciones e Instituciones cuyas funciones estén relacionadas con las tareas y los datos necesarios para la gestión de los tributos locales que le corresponda realizar.

La Diputación de Málaga conoce el Acuerdo Marco suscrito entre la FEMP y el CGN, cuyos términos le parecen muy interesantes para mejorar la gestión del IBI y del IIVTNU, que lleva a cabo por delegación de los Municipios.

La Diputación de Málaga y el CN de Andalucía desean aunar esfuerzos y coordinar actuaciones para facilitar a los ciudadanos el cumplimiento de sus deberes, aprovechando particularmente el uso de las nuevas tecnologías.

En virtud de tales consideraciones, y con la finalidad de definir el alcance de esta colaboración, ambas partes:

ACUERDAN:

Primero.- Asistencia e información a los usuarios y consumidores, en relación con aquellos trámites relativos al IIVTNU y al IBI.

La Diputación de Málaga y el CN de Andalucía, utilizando las nuevas tecnologías de la información, ofrecen a los ciudadanos la posibilidad de realizar, en la misma notaría en la cual se otorga la escritura pública que recoge el negocio jurídico, entre otros, los siguientes trámites:

a) **Asistencia para la autoliquidación del IIVTNU:**

A estos efectos, el Notario desde el sistema informático corporativo se conectará a la base de datos del Patronato de Recaudación Provincial, introducirá los elementos tributarios determinantes y obtendrá el borrador de autoliquidación. Este documento se podrá facilitar al interesado.

b) **Pago del IIVTNU:**

Cuando el Notario seleccione informáticamente la opción de pagar, el Patronato de Recaudación Provincial expedirá la carta de pago, de posible obtención en la Notaría.

El abono se realizará a través de un sistema integrado de pago on-line, que preferentemente consistirá en el uso del servicio de pagos telemáticos, gestionado desde la plataforma desarrollada por Red.es o similar.

c) **Información al interesado de las deudas pendientes por el IBI de las cuales haya de responder el adquirente de un inmueble, por afección del bien. Con esta información se simplifica el cumplimiento de lo prescrito en el artículo 64 del TRLRHL.**

d) **Incorporación en el padrón del IBI de los efectos de carácter tributario deducidos de las alteraciones catastrales declaradas mediante escritura notarial.**

Asimismo, se actualizará el catastro en los términos resultantes del Convenio suscrito entre la Dirección General del Catastro y la Excm. Diputación Provincial y de la normativa específica que en esta materia vincula a los Notarios en relación al Catastro.

Las actuaciones a las que se refieren los apartados a), b) c) anteriores se realizarán cuando así lo solicite el obligado tributario, requiriéndose consentimiento del interesado cuando sea necesario acceder a datos de carácter personal.

Segundo.- Asistencia e información a los usuarios y consumidores, en relación con el IIVTNU.

Cuando los contribuyentes por el IIVTNU no deseen realizar el pago del tributo en la Notaría, en la forma prevista en el apartado b) del pacto primero, los notarios advertirán expresamente a los comparecientes de su obligación de presentar la autoliquidación y realizar el pago en los plazos previstos en el artículo 110.2 TRLRHL.

Se advertirá, asimismo, que el incumplimiento de tal deber, originará la exigibilidad de recargos de extemporaneidad, y, en su caso, sanciones tributarias, intereses de demora y recargos de apremio. Ambas advertencias se realizarán en los términos previstos en el Reglamento Notarial y las Resoluciones de la Dirección General de los Registros y del Notariado de desarrollo sobre la

materia.

Tercero.- Procedimiento para la transmisión de datos al Patronato de Recaudación Provincial a efectos de la gestión del IIVTNU y del IBI.

Desde la Plataforma Telemática Corporativa del CGN, se remitirá al Patronato de Recaudación Provincial, trimestralmente los datos procedentes de los índices únicos informatizados a efectos de la gestión del IIVTNU e IBI, devengados por hechos impositivos realizados con referencia a inmuebles ubicados en Municipios que han delegado la gestión de aquellos tributos en la Diputación de Málaga.

En todo caso, con independencia de que en la Notaría se haya practicado la autoliquidación del IIVTNU, como mínimo deberán remitirse los datos referidos en el Acuerdo segundo del Convenio Marco suscrito entre la FEMP y el CGN.

Cuarto - Procedimiento para la transmisión de datos al Patronato de Recaudación Provincial a efectos de la Gestión del IIVTNU y del IBI.

Con la información mensual que remitirá el CN se cumple la obligación de colaboración prescrita actualmente por el artículo 110 del TRLRHL y con carácter general por el artículo 93 de la Ley General Tributaria.

Ello no obstante, dicha información resulta insuficiente para practicar las funciones de comprobación que corresponden al Patronato de Recaudación Provincial.

Por ello y para facilitar dichas funciones de liquidación y comprobación:

En aquellos casos en que el cliente haya encargado al Notario la gestión de la liquidación del IIVTNU, el Notario, previa autorización del obligado, remitirá copia simple electrónica al Patronato de Recaudación Provincial.

La remisión de la copia de la escritura, si así lo solicita el Patronato de Recaudación Provincial, podrá limitarse a los datos con trascendencia para la liquidación y comprobación del impuesto.

Conforme prevé el acuerdo segundo del Convenio Marco, cuando el Patronato de Recaudación Provincial precise conocer, con más detalles del obtenido a través de los datos procedentes del índice único informatizado, otra información sobre la transmisión del inmueble que ha originado el hecho imponible del impuesto, podrá recabar del Notario copia del instrumento público a que se refiere la solicitud de información.

Quinto.- Procedimiento para la transmisión de información por parte del ORGT sobre las deudas pendientes por el IBI.

Los Notarios pueden solicitar al Patronato de Recaudación Provincial, desde la Plataforma Telemática Corporativa del CGN, información sobre las deudas pendientes por el IBI asociadas al inmueble que se transmite, a efectos de poder formular la advertencia expresa de responsabilidad del adquirente, por afección del bien, prevista en el artículo 64 del TRLRHL.

El Patronato de Recaudación Provincial facilitará, en la generalidad de los casos, la expedición informatizada e inmediata del certificado solicitado. Cuando no fuera posible la obtención automática del certificado, se transmitirá por fax y con máxima urgencia.

Sexto - Necesaria delegación de competencias en la Diputación.

Los trámites relacionados en el acuerdo primero, se podrán realizar según lo que prevé el presente Convenio cuando se refieran a tributos cuya gestión corresponda a la Diputación de Málaga por delegación de los municipios titulares, y siempre que los ayuntamientos respectivos no manifiesten su oposición.

En documento anexo se detallan los Ayuntamientos que en esta fecha tienen delegada en la Diputación de Málaga la gestión del IBI y sobre el IIVTNU.

Si la relación de Municipios que han delegado sus competencias en la Diputación de Málaga se modificara, el Patronato de Recaudación Provincial comunicará puntualmente las variaciones a la FEMP y al CN.

En ningún caso el Patronato de Recaudación Provincial llevará a cabo actuaciones de gestión y liquidación tributarias si no están delegadas las correspondientes facultades por los Ayuntamientos titulares.

Séptimo.- Colaboración entre las partes. Asistencia por parte de la Diputación.

La Diputación de Málaga pone a disposición de los Notarios el acceso a sus bases de datos con la finalidad de:

- a) Asistir en la presentación de la autoliquidación del Impuesto sobre el IIVTNU.
- b) Obtener información de los datos catastrales que corresponden a cada inmueble, a efectos de dar cumplimiento al artículo 64 del TRLRHL.
- c) Obtener información de los datos catastrales que corresponden a los inmuebles transmitidos, con el contenido y alcance resultantes de aplicar las instrucciones de la Gerencia Regional del Catastro.

El acceso a los datos personales referidos en los apartados a) y b) requiere el consentimiento de los afectados.

Para conseguir los objetivos de simplificación del cumplimiento de obligaciones tributarias y asistencia en la realización de autoliquidaciones, declaraciones y comunicaciones y en su correcta formulación, los Notarios se considerarán colaboradores de la Diputación de Málaga, al amparo del artículo 92 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

Octavo.- Posibilidad de notificaciones o requerimientos especiales individualizados.

El presente acuerdo de colaboración incluye la posibilidad de que los Notarios efectúen notificaciones o requerimientos especiales individualizados en determinados casos en que lo solicite el Patronato de Recaudación Provincial, con el cobro de la minuta de honorarios correspondiente.

Noveno - Comunicación entre las partes.

Con el objeto de agilizar todos los trámites entre el Patronato de Recaudación Provincial y Notarios, las comunicaciones entre ambos se llevarán a cabo mediante la conexión segura de los respectivos sistemas de información, en el caso de los notarios, de la Plataforma Telemática Corporativa del CGN.

Décimo- Normas reguladoras de las relaciones entre los Notarios y los usuarios y consumidores.

Las relaciones de los Notarios con los usuarios y consumidores derivadas de este acuerdo estarán sujetas a las normas reguladoras de la función notarial (Ley del Notariado de 28 de mayo de 1862, modificada por la Ley 36/2006, de 29 de noviembre, de medidas para la prevención del fraude fiscal y Reglamento de Organización y Régimen del Notariado, aprobado por Real Decreto 45/2007, de 19 de enero) a las normas de protección de los usuarios y consumidores y a las prescripciones de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

Decimoprimer - Comisión Mixta.

Al objeto de garantizar la eficacia de este Convenio, se crea una Comisión Mixta formada por dos representantes de la Diputación de Málaga y dos representantes del CN de Andalucía, comisión que velará por el grado de implantación y cumplimiento de los acuerdos precedentes.

Decimosegundo: Vigencia y comienzo de aplicación.

Este acuerdo tendrá una vigencia de un año a partir de su firma, entendiéndose prorrogado automáticamente por periodos de un año, excepto que sea denunciado por cualquiera de las partes en el plazo de tres meses anterior a la fecha de finalización de cada plazo.

No obstante, y para mejorar lo que sea necesario de este Convenio, la Comisión Mixta prevista en el acuerdo decimoprimer podrá formular al CGN, al CN y a la Diputación de Málaga las observaciones que considere oportuno introducir en función de la experiencia obtenida y los nuevos avances tecnológicos, las cuales serán reflejadas, si así se cree conveniente, en acuerdos complementarios al presente documento.

Decimotercero.- Naturaleza administrativa.

El presente Convenio de colaboración tiene carácter administrativo, considerándose incluido en el artículo 4 del Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto refundido de la Ley de Contratos del Sector Público.

Los litigios que pudieran surgir sobre la interpretación del Convenio, su cumplimiento, extinción, resolución y efectos, serán resueltos por la Comisión Mixta de Coordinación y Seguimiento anteriormente citada, y a falta de acuerdo de esta, serán competentes los Tribunales del orden jurisdiccional contencioso-administrativo.

Y, en prueba de conformidad, las dos partes firman este Convenio, en duplicado ejemplar, en la fecha indicada en el encabezamiento de este documento.

POR LA DIPUTACIÓN DE MÁLAGA

Don Elías Bendodo Benasayag

POR EL ILUSTRE COLEGIO NOTARIAL DE ANDALUCÍA

Don Salvador Torres Ruiz”

b) Solicitar al Pleno de la Corporación Provincial la suscripción de un Convenio entre el Consejo General del Notariado y la Excm. Diputación Provincial de Málaga, con el alcance y contenido indicado en el apartado a).

c) Que por el Pleno de la Diputación se faculte a su Presidente para la firma de cuantos documentos sean necesarios/se originen para llevar a cabo el citado Convenio.

d) Manifiestar que el citado Convenio no tendrá coste alguno para la Diputación Provincial de Málaga.

e) Comunicar el acuerdo que se adopte a la Excm. Diputación, para su aprobación por el Pleno de la misma.”

En el expediente constan informes del Secretario Delegado y del Interventor.

....

Tras ello, el Pleno del Patronato, por unanimidad formada por nueve votos de los miembros presentes (3 del Grupo Popular y 6 de los representantes de los Ayuntamientos de Antequera, Estepona, Marbella, Rincón de la Victoria, Torrox y Vélez-Málaga), de los veintidós de hecho y de derecho que componen el mismo, acordó aprobar la propuesta presentada y dictaminar favorablemente su aprobación por el Pleno de la Excm. Diputación Provincial.”

Conocido el contenido del anterior acuerdo del Patronato de Recaudación, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

4.- MOCIONES DE GRUPOS POLITICOS (presentadas en Comisiones Informativas)

Punto núm. 4.1.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, relativa a los “Planes del Gobierno de España, respecto a la Industria Turística”.

La Comisión Informativa de Ciudadanía, en su reunión del día 27 de marzo de 2012 al punto 7.1, conoció una moción del Grupo Socialista, sobre los “Planes del Gobierno de España, respecto a la Industria Turística”, cuyo texto integro es el siguiente:

“La industria turística malagueña ha expresado públicamente su preocupación, por las nuevas informaciones aparecidas recientemente, sobre la posibilidad inminente de que se puedan iniciar en nuestro litoral la búsqueda de yacimientos de gas que puedan ser extraídos con fines comerciales mediante prospecciones en el lecho marino.

Las declaraciones del ministro de Turismo de apoyo en el Congreso de los Diputados al interés estratégico para nuestro país de la búsqueda de hidrocarburos y, por tanto, de las prospecciones en todo el territorio nacional, incluida la Costa del Sol, nos preocupan. Usted manifestó: “Para un país como España, con una fuerte dependencia de hidrocarburos del exterior, la estrategia de abastecimiento se debe basar en el aprovechamiento que las nuevas tecnologías disponibles permiten de yacimientos que hoy están sin explotar... En este contexto las actividades de prospección de hidrocarburos tienen un interés estratégico y económico evidente. En consecuencia, siempre que se respeten los requisitos legales, técnicos y medioambientales, este departamento apoyará la prospección de nuestros recursos de una manera sostenible como refuerzo de la seguridad en el suministro”. Asimismo, un portavoz del ministerio aseguró que no existe por parte del ministro ninguna posición diferente en razón de si las prospecciones se sitúan en la Costa del Sol, el golfo de Valencia o Canarias. La inquietud en la principal industria malagueña ha crecido después de que el Consejo de Ministro, en la reunión del pasado 16 de marzo, aprobara por real decreto el expediente que permite sondear los posibles yacimientos de Fuerteventura y Lanzarote. Serán sondeos a 60 kilómetros de las islas orientales.

Estas últimas noticias no contribuyen a trasladar mensajes de tranquilidad a nuestros principales sectores productivos y que son las principales fuentes de empleo en nuestra provincia, el turismo y los servicios relacionados con éste, además de la pesca, que unido a la preocupación por la calidad medioambiental de nuestro litoral, pueden verse en riesgo si no se paralizan los proyectos de prospecciones en nuestras costas.

La actividad turística es el principal motor económico de la provincia de Málaga, que cuenta con un atractivo mundial como es la Costa del Sol, cuya marca de “Turismo de Sol y Playa” ha dinamizado a otros segmentos de este sector de los que sigue tirando y sostiene el empleo en estos tiempos de crisis, como en ningún otro, por ello consideramos no puede ponerse en riesgo, precisamente en este momento de dificultad económica.

Aparte de la preocupación por el riesgo que para la industria turística pueden tener las prospecciones en la Costa del Sol, en las pasadas semanas los anuncios de un recorte en las políticas turísticas han despertado la alerta en la provincia. En estos años atrás, Málaga ha sido beneficiada con relevantes acciones turísticas, entre las que destacamos, el plan Qualifica de la Costa del Sol y los planes de dinamización turística en la Sierra de las Nieves, embalse Guadalhorce-Guadalteba, Axarquía y Serranía de Ronda. Estos cuatro planes últimos la Diputación fue la entidad promotora.

Por todo lo anterior, el Grupo Socialista en la Diputación de Málaga, propone los siguientes acuerdos:

Primero.- Que el Ministerio de Industria. Energía y Turismo paralice las autorizaciones para realizar prospecciones para la extracción de hidrocarburos en nuestro litoral, revise las concesiones otorgadas y valore la oportunidad de establecer una moratoria en las mismas, sino la retirada definitiva, por la necesidad de salvaguardar el interés general de los malagueños y malagueñas, así como la calidad medioambiental y paisajística de nuestras playas, como principal reclamo para el turismo.

Segundo.- Instar al Gobierno de España a que los presupuestos del Gobierno de España para el 2012 y ejercicios sucesivos se garantice la financiación de planes de recualificación, innovación y comercialización de los destinos turísticos de la Costa del Sol, al menos con la misma cantidad que en la anterior legislatura.

Tercero.- Instar al Ministerio de Industria, Energía y Turismo a que impulse los Planes de Dinamización Turística en los distintos territorios de la provincia de Málaga, con el fin de contribuir a un desarrollo equilibrado en el que la creación de empleo a través de la industria turística llegue a todos nuestros municipios.”

Conocida la moción que antecede, relativa a los “Planes del Gobierno de España, respecto a la Industria Turística”, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, el Pleno de la Corporación por unanimidad formada por los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho componen la Corporación, acuerda:

a) Aprobar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo), relativa a los “Planes del Gobierno de España, respecto a la Industria Turística”, -con una modificación en el apartado 3º de las propuestas en el sentido de incluir a la Junta de Andalucía-, y en consecuencia:

- Que el Ministerio de Industria, Energía y Turismo paralice las autorizaciones para realizar prospecciones para la extracción de hidrocarburos en nuestro litoral, revise las concesiones otorgadas y valore la oportunidad de establecer una moratoria en las mismas, sino la retirada definitiva, por la necesidad de salvaguardar el interés general de los malagueños y malagueñas, así como la calidad medioambiental y paisajística de nuestras playas, como principal reclamo para el turismo.

- Instar al Gobierno de España a que los presupuestos del Gobierno de España para el 2012 y ejercicios sucesivos se garantice la financiación de planes de recualificación, innovación y comercialización de los destinos turísticos de la Costa del Sol, al menos con la misma cantidad que en la anterior legislatura.

- Instar al Ministerio de Industria, Energía y Turismo, y a la Junta de Andalucía, a que impulse los Planes de Dinamización Turística en los distintos territorios de la provincia de Málaga, con el fin de contribuir a un desarrollo equilibrado en el que la creación de empleo a través de la industria turística llegue a todos nuestros municipios.”

b) Comunicar el acuerdo a la Delegación de Turismo y Promoción del Territorio para su conocimiento y del Ministerio de Industria, Energía y Turismo.

Punto núm. 4.2.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, sobre “Subvención para el equipamiento del Albergue Juvenil, de Fuente de Piedra”.

La Comisión Informativa de Ciudadanía, en su reunión del día 27 de marzo de 2012 al punto 7.2, conoció una moción del Grupo Socialista, sobre “Subvención para el equipamiento del Albergue Juvenil, de Fuente de Piedra”, cuyo texto integro es el siguiente:

“El municipio de Fuente de Piedra cuenta con un edificio destinado a Albergue Juvenil de titularidad completamente municipal y cuya construcción ha sido sufragada por el Ayuntamiento a través de distintas inversiones.

Este edificio se encuentra en la Estación de Ferrocarril, ya que se trata de una antigua cantina que fue adquirida por el Ayuntamiento y sobre la que proyectó la construcción de este albergue. Fue financiada mediante distintos proyectos de inversiones y empleo, como Escuelas Taller, Casas de Oficio y Talleres de Empleo, por lo que en esta fase ha cumplido también un objetivo de formación y empleo para jóvenes y en el que han colaborado distintas administraciones.

La finalización de la fase constructiva hace que el Ayuntamiento esté buscando fórmulas para poner en marcha el albergue y para ello es necesario la dotación del equipamiento y, una vez conseguido, poner en marcha la explotación del mismo, lo que es muy interesante desde el punto de vista turístico y del empleo, ya que puede ofertar una capacidad de alojamiento para jóvenes, en un lugar idóneo, muy cercano a la Laguna de Fuente de Piedra y en la misma estación de ferrocarril.

Hemos defendido que la actividad turística y el atractivo natural que ofrece la propia Laguna tiene que ser aprovechado como una oportunidad para el desarrollo y la creación de empleo, para el municipio. La creación de este albergue representa ir en esa dirección, es decir, aprovechar los recursos como la Laguna para ofrecer un servicio que puede mejorar su actividad turística y, por tanto, favorecer la creación de empleo.

Por todo ello el Grupo Socialista en la Diputación Provincial propone el siguiente acuerdo:

— Instar al equipo de gobierno de la Diputación Provincial a dotar de una subvención al Ayuntamiento de Fuente de Piedra para el equipamiento del albergue de este municipio para su puesta en marcha por la importancia que este proyecto tiene para aprovechar los recursos naturales del mismo y la imposibilidad de acometerlo por sí solo. “

Conocida la moción que antecede, relativa a “Subvención para el equipamiento del Albergue Juvenil, de Fuente de Piedra”, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, el Pleno de la Corporación por unanimidad formada por los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho componen la Corporación, acuerda:

a) Aprobar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo), -con una nueva redacción en la propuesta -, relativa a “Subvención para el equipamiento del Albergue Juvenil, de Fuente de Piedra”, y en consecuencia:

— Instar a la Junta de Andalucía, a la Diputación Provincial de Málaga, y al Ayuntamiento de Fuente de Piedra a llegar a un acuerdo para el equipamiento del Albergue Juvenil del Municipio.

b) Comunicar el acuerdo a la Delegación de Turismo y Promoción del Territorio para su conocimiento y el de la Junta de Andalucía y del Ayuntamiento de Fuente de Piedra.

Punto núm. 4.3.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, “Contra la Reforma Laboral y su aplicación en los Entes Locales”.

Punto núm. 4.10.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Izquierda Unida, “Contra la Reforma Laboral impuesta por el Gobierno del Estado”.

(Estas dos mociones han sido tratadas conjuntamente)

La Comisión Informativa de Modernización Local y Especial de Cuentas, en su reunión del día 27 de marzo de 2012 al punto 9.1, conoció una moción del Grupo Socialista, “Contra la Reforma Laboral y su aplicación en los Entes Locales”, cuyo texto integro es el siguiente:

“Nuestro país vive inmerso en una profunda crisis económica que tiene sus causas en la quiebra del sistema financiero. Una de las consecuencias más duras que tiene esta gravísima situación que atraviesa nuestra economía es la destrucción de empleo, que ya ha llegado a cotas históricas en España. Las políticas contra el déficit que se imponen desde la Comisión Europea, el Banco Central Europeo y el Fondo Monetario Internacional, están afectando gravemente los elementos fundamentales de nuestro modelo de estado del bienestar. La aplicación de recortes presupuestarios a la educación ya la sanidad públicas, así como la reducción radical del gasto social que da cobertura, principalmente, a la población más humilde y a aquellos que han perdido su trabajo, está ampliando la brecha social, amenazando seriamente la cohesión social en nuestro país.

En el mes de febrero el paro dejó en Málaga 5001 personas más en el desempleo. Con esto las cifras totales ascienden en Málaga a 207.355. En este contexto de elevadísima tasa de desempleo, recortes de servicios públicos y presión sobre las condiciones de trabajo en el seno de las empresas, el Gobierno central ha aprobado por decreto la reforma laboral más regresiva de la historia democrática en España. Una reforma que significa un enorme retroceso en materia de derechos y condiciones laborales en nuestro país.

Bajo la excusa de encontrar mecanismos para la reactivación de la contratación en nuestra economía, el Gobierno del Estado ha impuesto una reforma laboral que instaura de facto el despido libre y con 20 días de indemnización. Es una reforma que permite a las empresas impulsar expedientes de regulación de empleo sin la aprobación de la Administración pública, como era hasta ahora.

La reforma, bonifica los empresarios para la contratación de trabajadores sin ningún tipo de seguridad en su continuidad en el puesto de trabajo con un 50% del su prestación de paro, con lo que los que hayan agotado la prestación serán difícilmente contratables.

Esta reforma impuesta también da un grave golpe la negociación colectiva, colocando el convenio de empresa como principal referencia, por encima de los convenios sectoriales y territoriales, y dejando en situación de máxima debilidad los trabajadores y las trabajadoras de las empresas pequeñas y medias.

En un momento de inseguridad y falta de confianza en el futuro, las medidas que se han tomado introducen aún más incertidumbre en la economía precarizando al límite las relaciones laborales. De nada ha servido el fracaso absoluto de la reforma laboral de 2010, que hasta el momento ha generado más de un millón de parados nuevos, ni tampoco la

constatación de que en tiempos de recesión económica hay que estimular la demanda interna y que esto no se hace precarizando las condiciones del trabajo, sino garantizando la calidad en la contratación, manteniendo el poder adquisitivo de los trabajadores y asegurando el acceso al crédito de las empresas y las familias.

Estamos en un escenario en el en más de un millón de hogares no reciben ningún tipo de ingreso y por ello se hace más necesaria que nunca la protección de las Instituciones Públicas para frenar y paliar los efectos devastadores de la crisis en los hogares.

El papel de las Administraciones Públicas es principal para garantizar los Servicios Públicos y las políticas sociales, para hacer efectiva la importancia del papel del Estado como regulador, supervisor, agente económico y proveedor de servicios sociales y de protección social. La Administración Local es la más cercana y el primer recurso con el que cuentan los ciudadanos y ciudadanas.

En esta realidad la Reforma Laboral aprobada por el gobierno del partido Popular plantea el empleo público con las reglas de la economía de empresa y del mercado y por ello rechazamos la aplicación de esta reforma en las Administraciones Públicas.

Los ayuntamientos se convierten en censores privilegiados de las necesidades y las angustias de nuestros ciudadanos y ciudadanas; referencia principal en materia de cobertura social de aquellas personas que más sufren la crisis económica y sus consecuencias y altavoces de las aspiraciones fundamentales de nuestras ciudades y pueblos.

Por todo lo anterior, el Grupo Socialista en la Diputación de Málaga, propone los siguientes acuerdos:

Primero.- Mostrar el rechazo al Real decreto 3/2012 aprobado el pasado 12 de febrero de 2012 y que Gobierno Interprete el rechazo social generalizado.

Segundo.- Exigir al Gobierno a que convoque la mesa del diálogo social para abrir un proceso de negociación con los agentes sociales y económicos para reorientar la reforma laboral, porque impulse la contratación verdaderamente estable y de calidad; para asegurar la incorporación al mercado laboral de trabajadores en paro y dar pasos en la dirección de transformar nuestro modelo competitivo.

Tercero.- Mostrar y defender la necesidad de fortalecer los servicios públicos como garantes de derechos y cohesión social en unos momentos en que casi el 30% de la población parada ya no recibe ningún tipo de prestación ni subsidio por desempleo.

Cuarto.- Que de una vez se cumplan los compromisos adquiridos entre el Gobierno de la Nación y los gobiernos de las comunidades Autónomas en materia de financiación, y que permitiría evitar el ahogamiento de la capacidad económica de las Administraciones Locales.

Quinto.- Defender una suficiente financiación de las Administraciones Públicas, una Carta de Servicios que ordene los servicios públicos y conlleve una planificación presupuestaria real que sólo persiga con austeridad y solvencia el Estado del Bienestar.

Sexto.- Hacer llegar al Gobierno de la Nación la necesidad de que la salida de la crisis pasa por un cambio en las políticas fiscales, solidaria, que mantenga las políticas sociales, sustentada en unos sistemas fiscales progresivos y suficientes y en el reforzamiento de la democracia a través de la concertación y la participación social.

Séptimo.- La Diputación de Málaga se compromete asimismo a establecer cauces de diálogo y participación con los representantes de los/as trabajadores/as. Igualmente, esta Diputación se compromete a la no aplicación del RDL 3/2012 de 10 de febrero a su personal laboral, así como al personal de las empresas vinculadas a esta Diputación.

Octavo.- Instar a los entes locales de la provincia de Málaga a que se comprometan a la no aplicación del RDL 3/2012 de 10 de febrero a su personal laboral, así como al personal de las empresas públicas vinculadas.

Noveno.- Trasladar el acuerdo del pleno de la Diputación de Málaga al Gobierno del Estado.”

Igualmente la Comisión Informativa de Ciudadanía, en su reunión del día 27 de marzo de 2012 al punto 7.3, conoció una moción del Grupo Izquierda Unida, “Contra la Reforma Laboral impuesta por el Gobierno del Estado”, cuyo texto integro es el siguiente:

“Nuestro país vive inmerso en una profunda crisis económica que tiene sus causas en la quiebra del sistema financiero. Una de las consecuencias más duras que tiene esta gravísima situación que atraviesa nuestra economía es la destrucción de empleo, que ya ha llegado a cotas históricas en España. Las políticas contra el déficit que se imponen desde la Comisión Europea, el Banco Central Europeo y el Fondo Monetario Internacional, están afectando gravemente los elementos fundamentales de nuestro modelo de estado del bienestar. La aplicación de recortes presupuestarios a la educación y a la sanidad pública, así como la reducción radical del gasto social que da cobertura, principalmente, a la población más humilde y a aquellos que han perdido su trabajo, está ampliando la brecha social, amenazando seriamente la cohesión social en nuestro país.

En el mes de febrero el paro dejó en Málaga 5001 personas más en el desempleo. Con esto las cifras totales ascienden en Málaga a 207.355.

En este contexto de elevadísima tasa de desempleo, recortes de servicios públicos y presión sobre las condiciones de trabajo en el seno de las empresas, el Gobierno central ha aprobado por decreto la reforma laboral más regresiva de la historia democrática en España. Una reforma que significa un enorme retroceso en materia de derechos y condiciones laborales en nuestro país.

Bajo la excusa de encontrar mecanismos para la reactivación de la contratación en nuestra economía, el Gobierno del Estado ha impuesto una reforma laboral que instaura de facto el despido libre y con 20 días de indemnización. Es una reforma que permite a las empresas impulsar expedientes de regulación de empleo sin la aprobación de la Administración pública, como era hasta ahora.

La reforma, bonifica los empresarios para la contratación de trabajadores sin ningún tipo de seguridad en su continuidad en el puesto de trabajo con un 50% del su prestación de paro, con lo que los que hayan agotado la prestación serán difícilmente contratables.

Esta reforma impuesta también da un grave golpe la negociación colectiva, colocando el convenio de empresa como principal referencia, por encima de los convenios sectoriales y territoriales, y dejando en situación de máxima debilidad los trabajadores y las trabajadoras de las empresas pequeñas y medias.

En un momento de inseguridad y falta de confianza en el futuro, las medidas que se han tomado introducen aún más incertidumbre en la economía precarizando al límite las relaciones laborales. De nada ha servido el fracaso absoluto de la reforma laboral de 2010, que hasta el momento ha generado más de un millón de parados nuevos, ni tampoco la constatación de que en tiempos de recesión económica hay que estimular la demanda interna y que esto no se hace precarizando las condiciones del trabajo, sino garantizando la calidad en la contratación, manteniendo el poder adquisitivo de los trabajadores y asegurando el acceso al crédito de las empresas y las familias.

Estamos en un escenario en el en más de un millón de hogares no reciben ningún tipo de ingreso y por ello se hace más necesaria que nunca la protección de las Instituciones Públicas para frenar y paliar los efectos devastadores de la crisis en los hogares.

El papel de las Administraciones Públicas es principal para garantizar los Servicios Públicos y las políticas sociales, para hacer efectiva la importancia del papel del Estado como regulador, supervisor, agente económico y proveedor de servicios sociales y de protección social. La Administración Local es la más cercana y el primer recurso con el que cuentan los ciudadanos y ciudadanas.

En esta realidad la Reforma Laboral aprobada por el gobierno del partido Popular plantea el empleo público con las reglas de la economía de empresa y del mercado y por ello rechazamos la aplicación de esta reforma en las Administraciones Públicas.

Los ayuntamientos se convierten en censores privilegiados de las necesidades y las angustias de nuestros ciudadanos y ciudadanas; referencia principal en materia de cobertura social de aquellas personas que más sufren la crisis económica y sus consecuencias y altavoces de las aspiraciones fundamentales de nuestras ciudades y pueblos.

ACUERDOS:

PRIMERO. – Mostrar el rechazo al Real decreto 3/2012 aprobado el pasado 12 de febrero de 2012 y que Gobierno Interprete el rechazo social generalizado.

SEGUNDO. – Exigir al Gobierno a que convoque la mesa del diálogo social para abrir un proceso de negociación con los agentes sociales y económicos para reorientar la reforma laboral, porque impulse la contratación verdaderamente estable y de calidad; para asegurar la incorporación al mercado laboral de trabajadores en paro y dar pasos en la dirección de transformar nuestro modelo competitivo.

TERCERO. – Mostrar y defender la necesidad de fortalecer los servicios públicos como garantes de derechos y cohesión social en unos momentos en que casi el 30% de la población parada ya no recibe ningún tipo de prestación ni subsidio por desempleo.

CUARTO. - Que de una vez se cumplan los compromisos adquiridos entre el Gobierno de la Nación y los gobiernos de las comunidades Autónomas en materia de financiación, y que permitiría evitar el ahogamiento de la capacidad económica de las Administraciones Locales.

QUINTO.- Defender una suficiente financiación de las Administraciones Públicas, una Carta de Servicios que ordene los servicios públicos y conlleve una planificación presupuestaria real que sólo persiga con austeridad y solvencia el Estado del Bienestar.

SEXTO.- Hacer llegar al Gobierno de la Nación la necesidad de que la salida de la crisis pasa por un cambio en las políticas fiscales, solidaria, que mantenga las políticas sociales, sustentada en unos sistemas fiscales progresivos y suficientes y en el reforzamiento de la democracia a través de la concertación y la participación social.

SÉPTIMO.- La Diputación de Málaga se compromete a la no aplicación del RDL 3/2012 de 10 de Febrero a sus trabajadores y trabajadoras así como al personal de las empresas vinculadas a esta Diputación.

OCTAVO.- Trasladar el acuerdo de Pleno de la Excm. Diputación al Gobierno del Estado.”

A continuación se inicia un debate en el que intervienen:

D. Elías Bendodo Benasayag, Presidente de la Corporación, la moción 4.3 la vamos a debatir conjuntamente con la moción 4.10, que es referente a la Reforma Laboral, y su aplicación en los Entes Locales por un lado, y la otra que dice, impuesta por el Gobierno. Por tanto la debatimos conjuntamente, por Izquierda Unida tiene la palabra la Sra. Morillas, adelante.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, gracias Sr. Presidente y buenos días a los compañeros y a las compañeras de Corporación. Presentamos esta moción y creo que la hemos presentado en alguna otra ocasión, la pretensión de que el Equipo de Gobierno del Partido Popular de esta Diputación, escuche el clamor que el pasado 29 de marzo se escuchó en las calles de todo el Estado Español, y también en las calles de Málaga. Un clamor que era muy concreto y muy preciso, y lo que pedía es que esta reforma laboral, con la que no se pretende generar empleo, sino más bien al contrario, lo que se pretende es destruir empleo y precarizar el mercado de trabajo. Se le dé marcha atrás y se emprenda un proceso de negociación con los agentes sociales y económicos, que en este proceso de aprobación de la reforma laboral ha quedado fuertemente fracturado. Nosotros lo venimos planteando, y por eso apoyamos la convocatoria de huelga general, por eso estos tres diputados hicieron huelga general el 29 de marzo, y por eso defendemos esta iniciativa aquí. El propio Presidente de su Gobierno, del Gobierno de la Nación, dijo que esta reforma laboral no iba a servir para generar empleo, ante esa afirmación de ni más ni menos que el Presidente del Gobierno, la pregunta que desde esta formación política nos hacemos, es para qué sirve entonces una reforma laboral, si no es precisamente para generar empleo, y para atacar el principal drama que vive hoy nuestra sociedad, que es el drama de más de cinco millones de parados. El Presidente del Gobierno afirmó que al término de este año iba a haber más de 600.000 desempleados y desempleadas más en el Estado Español, 200.000 de ellos en la Comunidad Autónoma de Andalucía, y hemos podido comprobar cómo en los datos del paro del mes de febrero, en nuestra Provincia el paro se ha incrementado en 5.001 personas. Por tanto se muestra como esta reforma laboral es absolutamente ineficaz ante el objetivo que deberíamos de plantearnos todas las organizaciones políticas que aspiren a servir al interés general de la sociedad, y de las mayorías sociales que es atacar el desempleo. Y esta reforma laboral lo que hace es abaratar el despido, y generar unas condiciones en el mercado de trabajo mucho más propicias, para que las nuevas entradas en el mercado de trabajo se den con peores condiciones laborales de los antecesores, dicho en plata, despedir de manera libre y barata a nuestros padres, para contratar a nuestros hijos de una manera mucho más precaria, y con mucho menos derechos de lo que lo hacían hasta ahora. Hasta este momento no ha habido ninguna reforma laboral en este país que haya servido para mejorar las condiciones laborales, y en definitiva las

condiciones de vida de los trabajadores y de las trabajadoras, no lo fue la anterior reforma laboral del Partido Socialista, y tampoco lo es esta reforma laboral con la que nos ha obsequiado el Partido Popular. Lo que ustedes pretenden no es ni más ni menos que hacer que la economía española sea competitiva a base de dar lugar a una mano de obra barata, dócil y miedosa, y empeorar y empobrecer las condiciones de vida como decía de los trabajadores y de las trabajadoras. Y se produce un elemento que nos parece especialmente sangrante, y es que se reforma todo lo que hasta ahora se había acordado en relación al marco de relaciones sociales y de relaciones laborales, que era la negociación colectiva, y que era una instrumento que permitía proteger a los que se sitúan y nos situamos en clara desventaja, en relación al poder que los empresarios tienen en relación a los trabajadores. Ustedes permitiendo que se descuelguen las empresas de los convenios territoriales y los convenios colectivos, lo que están haciendo es ni más ni menos que fracturar la negociación colectiva, y dotando de un poder omnímodo a los empresarios. Por tanto lo que exigimos y lo que planteamos en esta iniciativa de la cual nos ha trasladado los sindicatos mayoritarios, es que esta Diputación Provincial no aplique la reforma laboral entre sus trabajadores, y que tenga un pronunciamiento en contra, y que se ponga la senda de ver cómo se genera empleo, pero de cómo se genera empleo con calidad y con plenas garantías de que va a contribuir de que la gente tenga mejores condiciones de vida, gracias.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Grupo Socialista Sr. Conejo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, buenos días a todos los miembros de la Corporación, como bien indicaba la Portavoz de Izquierda Unida traemos a este Pleno una iniciativa- que muestra una vez más el rechazo de la sociedad española, y por tanto también de la sociedad malagueña, a la contrarreforma que el Gobierno del Partido Popular ha llevado a cabo en el ámbito laboral. La iniciativa que hoy traemos aporta un matiz diferente a la que debatimos hace algunas semanas en este mismo Pleno, donde abordábamos el contexto que suponía la reforma laboral en líneas generales. La iniciativa que hoy traemos surge a petición de los sindicatos UGT y CCOO de la Provincia de Málaga, que recientemente invitan a las distintas formaciones políticas con representación en esta Diputación y en otras Instituciones, a una reunión para tratar del impacto de la reforma laboral en el ámbito del personal laboral de las Instituciones Públicas malagueñas. Nos estamos refiriendo a personal laboral que trabaja en Ayuntamientos, en la propia Diputación Provincial, o en empresas vinculadas a los Ayuntamientos y a la Diputación Provincial. Concretamente los representantes de los trabajadores UGT y CCOO, lo que nos plantearon en esa reunión es que los dirigentes públicos malagueños, nos comprometiéramos en el ámbito de nuestras competencias, a la no aplicación de la reforma laboral, en cuanto a despidos de personal laboral que abre la puerta esa reforma laboral. Por tanto los sindicatos lo que nos pedían a los responsables públicos, es el compromiso expreso de que los Ayuntamientos, las Empresa Públicas municipales, la Diputación Provincial, y las Empresa Públicas dependientes de la Diputación, se comprometiera a que en esta legislatura no se iba a despedir a ningún personal laboral, haciendo uso de las posibilidades que ofrecen esa injusta reforma laboral aprobada por el Partido Popular recientemente. Y hoy traemos esta iniciativa con este espíritu, con el espíritu de dar estabilidad y dar tranquilidad a todos los trabajadores y trabajadoras de la Diputación Provincial, que están en situación de tener un contrato de personal laboral, para que sepan que durante los próximos años esta Institución Provincial no va a despedir en ningún momento a ningún personal laboral de la Diputación Provincial ni de las Empresas vinculadas a la misma. Y de la misma manera que desde esta Institución Provincial instemos a todos los Ayuntamientos de la Provincia de Málaga, para que tomen el mismo acuerdo y el mismo compromiso. Somos concientes de que los Ayuntamientos y la propia Diputación está viviendo los efectos de la crisis económica, y esos

efectos de la crisis económica está repercutiendo en tener que tomar determinadas decisiones de recortes presupuestarios para prestar los servicios a la ciudadanía. Pero entendemos que la crisis económica no tiene que servir como argumento para la destrucción de empleo, en este caso la destrucción de empleo público. Y los propios sindicatos malagueños, tanto UGT como CCOO, manifestaron en esa reunión su compromiso de colaborar con la propia Diputación, y con el conjunto de los Ayuntamientos malagueños, para que busquemos alternativas frente al despido, es decir, que nunca usemos el despido de personal laboral, sino que se busque el diálogo y el consenso entre trabajadores, trabajadoras y Administración, para la garantía del puesto público. Ese es el ánimo con el que traemos la iniciativa desde el Grupo Socialista, y nos gustaría que el Partido Popular, aunque es lógico y coherente por su parte que tenga que defender los postulados del Partido Popular en el Gobierno de España, pero que podamos hacer una salvedad en la Provincia de Málaga, en cuanto a dar tranquilidad a la estabilidad de nuestro personal laboral. También esta iniciativa nos consta que los propios sindicatos de la Diputación Provincial, verían con buenos ojos que el Equipo de Gobierno en el Pleno de hoy, se comprometiera públicamente a dar estabilidad a todo ese personal laboral que viene prestando con rigurosidad el trabajo al servicio de la Institución Provincial desde hace en algunos casos bastante tiempo.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Equipo de Gobierno Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, gracias Sr. Presidente, buenos días, yo quiero decir que la mejor medida para mejorar las condiciones laborales de un trabajador es que tenga trabajo, y evidentemente el PSOE e Izquierda Unida y los sindicatos durante ocho años han hecho poquito, para mejorar las condiciones laborales de los españoles. Sí Izquierda Unida con su silencio de los corderos, que ahora sale mucho a la calle con mucha algarada, pero durante ocho años ha sido un pasivo ante la actitud del Partido Socialista, igual que los sindicatos. Así que lo mejor para, valga la redundancia, para mejorar las condiciones laborales de un trabajador es tener trabajo, y ese es el objetivo que nos hemos marcado con la reforma laboral, que podrá tener su visión a favor, o en contra, pero lo que ocurre es que el Gobierno no ha tenido tiempo material para ver si esta reforma surte sus efectos y se empieza a generar empleo. Porque evidentemente desde que se ha aprobado la reforma laboral prácticamente no han pasado ni tres meses, y ya quieren que después de esa reforma tan profunda como es la reforma laboral se vean los efectos, y no recuerdan los efectos de despidos que se han producido durante estos ocho años de 3.250.000 españoles y españolas, es decir que la reforma que ha hecho el Partido Socialista durante estos años no han servido para nada, porque han sido parcheos, y no han sido lo valientes que necesitaban que necesitaba actualmente la sociedad española, un Gobierno valiente para acometer las reformas que nos están demandando el actual mercado laboral, que es un mercado laboral cambiante, de globalización, y donde se tiene que llegar a través del diálogo y del consenso entre trabajadores y empresarios a adaptarse a las nuevas circunstancias del mercado, eso es así. Y eso es lo que persigue la reforma laboral, dar un instrumento tanto a trabajadores como a empresarios para salvar sus empleos, y no ir a lo que ha ocurrido durante estos ocho años, a cerrar empresas y a los despidos, porque al final una forma de despido es cerrar las empresas porque no pueden subsistir por la crisis económica. Así que el objetivo de esta reforma laboral, por mucho que el PSOE e Izquierda Unida no quieran verlo y quieran ver ya sus efectos, en tan corto plazo de tiempo, en ese corto plazo la sangría de destrucción de empleo. También queremos con esta reforma laboral poner las bases para la creación de empleo estable, cuanto antes, porque las medidas que adoptó el Partido Socialista fue la concatenación de contratos temporales, eso no me diga usted que era una medida para crear empleo estable. También apostamos por el empleo de calidad que rompa con la dualidad del mercado de trabajo que hay actualmente en España, también en poner en marcha mecanismos

como he dicho anteriormente efectivos de flexibilidad interna en las empresas, para promover el mantenimiento de desempleo. También para modernizar la negociación colectiva y acercarla a las necesidades específicas tanto de la empresa como de los trabajadores, y sobre todo que prime el contrato de empresa, las necesidades que tienen esas empresas en ese momento, y no el corsé que supone un convenio de ámbito nacional. Y mire, es el sentido común y la lógica, si es que los trabajadores nos están adelantando a nosotros a la clase política, porque en este momento de crisis muchas empresas sin la reforma laboral ya se estaban adaptando a lo que la reforma laboral dice hoy, y en el sector del automóvil ha sido clave para darnos un ejercicio de sentido común, y se han adaptado a sus condiciones laborales, en horarios, en salario, en turnos, las empresas de automoción tanto de España, sobre todo en Cataluña, como en Alemania. Con esta reforma laboral reconocemos un nuevo derecho individual de los trabajadores a la formación, que no existía con la anterior legislación. Elevamos la oportunidad de las personas desempleadas, sobre todo en particular los jóvenes y los parados de larga duración. Sumamos esfuerzos para la búsqueda de empleo, y introducimos los conceptos de la empresa de intermediación laboral. Apoyamos a los autónomos y a las PYMES, que son los verdaderos creadores de empleo, y no la Administraciones Públicas, proporcionando mayor flexibilidad y capacidad de adaptación, y reforzamos los mecanismos de control y prevención del fraude en el cobro de prestación por desempleo, así como combatir el absentismo laboral injustificado. Yo sólo le pido un ejercicio de responsabilidad, tanto al PSOE como a Izquierda Unida, de que verdaderamente den tiempo a que esta reforma laboral se ponga en práctica, se vean los efectos, y que en función de eso, porque arrimen el hombro, tanto que ha pedido el Sr. Conejo aquí cuando gobernaba el Partido Socialista al equipo Popular, arrimen el hombro en momentos de crisis, estoy esperando que el Partido Socialista arrime el hombro, y que haga una propuesta de reforma laboral que todavía no se le ha oído ni una, lo único que ha hecho es el que ha medido fuego al monte, y ha creado 5.200.000 desempleados en España, ha propiciado 3.200.000 despidos en España, ponerse delante de los sindicatos porque van a perder sus privilegios, eso es también lo que le ocurre a los sindicatos, que van a perder sus privilegios. Porque yo no he visto que los sindicatos durante la época socialista hayan tenido una crítica al Gobierno Socialista, por hechos que atacaron verdaderamente los derechos de los trabajadores, como es la bajada de los sueldos de los funcionarios, no lo he visto, tanto Comisiones como UGT nunca han enviado tantos correos electrónicos a los funcionarios como en estos últimos meses, en ocho años han enviado menos correos que lo que han hecho durante estos últimos meses, y le bajaron el sueldo a los funcionarios. Evidentemente yo creo que esta reforma laboral va por buen camino, y el tiempo pondrá a cada uno en su sitio, pero también le recuerdo que España está muchísimo mejor que otros países de nuestro entorno, le recuerdo que el despido objetivo fue introducido por una reforma socialista, y que la indemnización de 20 días por despido objetivo lo introdujo el Partido Socialista, se lo recuerdo Sr. Conejo, lo introdujo el Partido Socialista 20 días, por razones objetivas. Y que en Francia habiendo gobernado tanto el PSOE como la derecha como usted dice, la indemnización por despido son 6 días, por despido objetivo, en el Reino Unido 7, en Italia 15,

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Salado vaya concluyendo por favor.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, en Alemania 15, es decir, que dentro del entorno europeo somos donde los derechos de los trabajadores hoy se protegen con más ahínco. Y termino, quieren apoyar la reforma laboral sobre el tema de la indemnización por despido, y falsean el hecho de que cuando el despido es improcedente se ha reducido los derechos de los trabajadores. Todos los trabajadores que estén trabajando siguen manteniendo sus derechos adquiridos de 45 días por año trabajado. Y

a partir de la reforma laboral se pasaría a 33, e intentan intoxicar malinformando a los trabajadores, y evidentemente lo que pedimos es tiempo para que esta reforma laboral tenga sus efectos, nada más.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sra. Morillas adelante.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, gracias, el Sr. Salado tiene bastante mala memoria, o no la tiene, y lo que pretende hoy es mentirnos directamente, usted dice que nosotros hemos sido partícipes de los últimos ocho años de Gobierno con el silencio de los corderos, y yo le recuerdo que las grandes reformas que tomó el Partido Socialista, y buena parte de las que ustedes están tomando ahora están pactadas en Europa, mírense ustedes las actas del Parlamento Europeo, no ha sido partícipe Izquierda Unida ni en el Congreso de los Diputados, ni en el Parlamento Europeo, de la deriva neoliberal en la que está Europa, y en la que está este país. Más bien al contrario, nosotros hemos estado en la calle antes y ahora, y le recuerdo, por eso le decía que tiene usted poca memoria, que el 29 de septiembre hubo una huelga general que los sindicatos convocaron precisamente por la reforma laboral que hizo el Partido Socialista. Y que esta organización política trabajó con el mismo ahínco que ha trabajado en esta ocasión, porque compartimos una cosa con usted, y es que la diferencia entre una reforma laboral y otra ha sido la diferencia de 13 días. Pero que la deriva, la línea política, la línea estratégica y el camino ha sido exactamente el mismo. Y yo se lo digo porque a veces no acostumbran a una suerte de enfrentamientos en los ámbitos más próximos, que luego no se corresponde con las votaciones y con los debates de los espacios donde se toman las decisiones, que es precisamente en la Comisión Europea y en el Parlamento Europeo, al que ustedes le han cedido la soberanía española, ustedes que tan patriotas son, y que tantos golpes de pecho se dan con España en muchas ocasiones, son los que están vendiendo el país, y son los que han cedido la soberanía del pueblo español, a las decisiones de Merkel, Sarkozy y el resto de políticos mercaderes de la Unión Europea. Mire usted, se han inventado todo un neolenguaje que claro cuando se va la práctica y se va los hechos se viene abajo y ustedes hablan, estamos favoreciendo la flexibilidad interna en las empresas. Explique usted lo que es la flexibilidad interna en las empresas, y cómo se concreta la reforma laboral, porque lo que significa es que el empresario de manera unilateral puede modificar las condiciones laborales del trabajador, el horario, la tarea, la jornada, las vacaciones, etc., todo lo que componen las condiciones laborales, de manera completamente unívoca, por razones de la producción, por razones organizativas, por razones económicas, por todas las razones y usted lo sabe, que puedan existir en una empresa que le puedan llevar a un empresario a pensar que lo mejor es cambiar las condiciones laborales de los trabajadores, que normalmente no es para mejorarlas sino para empeorarlas.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Morillas vaya concluyendo por favor.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, sí le ruego que sea tan flexible conmigo como con el Portavoz del Partido Popular, por tanto, la flexibilidad interna en las empresas lo que significa es poder absoluto para el empresario en detrimento de la capacidad de los trabajadores. La modernización de la negociación colectiva es que la negociación colectiva no exista, y usted sabe cual es la realidad de los trabajadores en las pequeñas y medianas empresas, y usted sabe que los convenios sectoriales y los convenios territoriales eran una garantía para que las empresas no se precarizara de la manera en la que ahora se va a poder hacer, y ustedes hablan de la modernización de la negociación colectiva, cuando de lo que están hablando es de la destrucción de la negociación colectiva

como instrumento del diálogo social. Usted hablaba de los contratos de formación, y ustedes en la reforma laboral hacen una cosa que a mí me hace mucha gracia, que es que permiten que la hora dentro de los contratos de formación, y los tiempos de los contratos de formación

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Morillas con flexibilidad, pero lleva ya usted más de cuatro minutos.

Dª María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, ya termino, se amplíen, es decir, vamos a tener que estar formándonos hasta los 35 años de manera indefinida en los mismos puestos de trabajo, le pregunto, y usted habla de fraude en el cobro de las prestaciones de desempleo. Cómo es posible que ustedes que son los que hace tres días han decretado una amnistía fiscal para los grandes defraudadores de este país, para los que se llevan el dinero a los paraísos fiscales, hablen del fraude en el cobro de las prestaciones de desempleo, cómo es posible, ustedes miran siempre por el mismo lado. Y le insisto y termino, nosotros vamos a rebatir esta reforma laboral, le hemos presentado una reforma laboral alternativa en el Congreso de los Diputados, con propuestas concretas, con propuestas para que desde el Estado y a través de las pequeñas y medianas empresas se pueda generar empleo, pero no se carguen las tintas y los perjuicios de la crisis sobre los mismos de siempre que son los trabajadores, porque con esta reforma laboral es lo que ustedes están haciendo, crear más trabajadores con menos derechos.

D. Elías Bendodo Benasayag, Presidente de la Corporación, ha estado usted cinco minutos y medio casi, Sr. Conejo segundo turno.

Dª María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, el Sr. Salado me imagino que tenía preparado una intervención y no ha escuchado en los términos que me he expresado, me hubiera gustado coincidir con usted o con el Sr. Bendodo, en la reunión que mantuvimos con los sindicatos, me hubiera gustado porque hace varios meses cuando los sindicatos decidieron oponerse a la reforma laboral que aprobó el Gobierno de José Luis Rodríguez Zapatero, convocaron una reunión similar a la que tuvimos recientemente, y el Partido Socialista acudió, el Partido Socialista estuvo en la reunión con UGT y Comisiones Obreras, para tratar sobre la reforma laboral que aprobó el Gobierno de José Luis Rodríguez Zapatero. Es más, se acordarán ustedes que hasta convocaron una huelga general, miren ustedes las hemerotecas, no verán ninguna declaración de un dirigente del PSOE malagueño, ni del PSOE andaluz, ni del PSOE nacional, donde criminalizáramos o criticáramos a los sindicatos por convocar una huelga general, no iniciamos una campaña de desprestigio de los sindicatos. El Sr. Salado que es jurista en su ámbito profesional, sabe que el artículo 7 de la Constitución Española, Sr. Salado, establece que los sindicatos y las asociaciones empresariales, son organizaciones que contribuyen a la defensa y promoción de los intereses económicos y sociales que le son propios. La propia Constitución Española la cual tiene el aval de todos los españoles y de todas las formaciones políticas democráticas, fíjense ustedes, Sr. Salado, que a esta altura de democracia en España tengamos que estar escuchando que un Partido de Gobierno, como es el Partido Popular, en España y en otras Instituciones, tenga que descalificar a los sindicatos porque les convoque una huelga general, si ese es el papel de los sindicatos, la defensa de los derechos de los trabajadores y las trabajadoras. Y huelga general pues han convocado los sindicatos en la historia de este país a la izquierda y a la derecha, la diferencia es que la derecha cuando recibe si me permite la expresión, una huelga general de los sindicatos, inmediatamente empieza una campaña de descrédito de los trabajadores y trabajadoras. Pero a mí lo que me asombra es que después veo a miembros de este Equipo de Gobierno del Partido Popular, incluso su Presidente, que en determinados actos públicos llama a sindicalistas de esta Provincia, para que lo presente

públicamente. Es decir, no puede ser que el Partido Popular avale la Constitución Española que defiende el papel de los sindicatos y las organizaciones

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, Sr. Conejo vaya terminando por favor.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, y al mismo tiempo lance una campaña de difamación permanente a los representantes de los trabajadores, o llamándole de todo, pues mire, nosotros también sufrimos una huelga general de UGT y CCOO, y no insultamos ni descalificamos a los sindicatos, es más los respetamos, porque los sindicatos son parte fundamental del estado de derecho, igual que los Partidos Políticos, igual que las organizaciones empresariales. Flaco favor le hacemos al estado de derecho y a la democracia, si criticamos y criminalizamos la actividad de los sindicalistas. Por cierto, muchos de ellos son hasta militantes del Partido Popular en estos tiempos. Y es un avance de lo que ha sido la democracia, que ya hay sindicalistas de UGT y de CCOO que militan en el PP, y ustedes lo saben perfectamente, y eso nos debería de honrar a todos, del avance que ha supuesto el papel de la representación de los trabajadores en el ámbito de entender como un derecho fundamental en esta Constitución, sin embargo ustedes han dado un retroceso notable. Y termino, lo fundamental de esta moción es garantizar el empleo al personal laboral de la Institución Pública, eso es lo que nos pedían los sindicatos malagueños, y los sindicatos malagueños hoy lo que esperan de este Pleno es que diga, si garantizamos el empleo público al personal laboral de la Diputación o no, eso es lo que yo quiero escuchar del Partido Popular, y eso es lo que quería escuchar el Secretario General de UGT y el Secretario General de CCOO de la Provincia de Málaga, ¿ustedes van a garantizar el trabajo al personal laboral de la Diputación en los próximos tres años, o van a hacer uso en algún momento de la reforma laboral? Eso es lo que quieren escuchar los sindicatos y los trabajadores de esta casa, que la mayoría de ellos están trabajando

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, Sr. Conejo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, con ustedes día a día, y están intranquilos y tienen incertidumbre de saber qué va a pasar con su futuro.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, gracias Sr. Conejo, Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, ya me gustaría que usted le hiciese esa pregunta a su compañera Alcaldesa de la Línea de la Concepción, y ese mismo discurso, porque allí van a plantear un ERE creo que de 65 personas que van ya, mire, nosotros no vamos a renunciar a ningún instrumento legal y jurídico para que la Diputación Provincial sea ágil y se adapte a las necesidades de los ciudadanos, a los servicios que demandan los ciudadanos, no vamos a renunciar a ningún instrumento, siempre estaremos con el diálogo, el consenso y llegaremos a todos los acuerdos que sean necesarios con los sindicatos para garantizar el empleo en las Administraciones Públicas donde gobernamos, lo estamos demostrando, lo que pasa es que no vamos a renunciar a ningún instrumento, porque para llegar al consenso hay que tener instrumentos, tanto los sindicatos por su lado, como la empresa en este caso la Administración por el suyo, y no vamos a renunciar a ninguno. Y creo que habrá sentido común por los representantes sindicales de esta casa para llegar a los acuerdos que sean necesarios para garantizar los servicios de esta Diputación, y cada uno tendremos que renunciar a lo que tengamos que renunciar. Y yo estoy seguro que los sindicatos que representan a los trabajadores de aquí la Diputación estarán a la

altura, estoy seguro, los que no están a la altura son los dirigentes de UGT y CCOO, yo no criminalizo a los sindicatos, sino a los dirigentes actuales de UGT y CCOO a nivel nacional, a nivel regional y a algunos a nivel provincial, que se han posicionado políticamente, que no es la labor de un sindicalista, el sindicalista tiene que hacer pues su trabajo en el ámbito laboral para defender a los trabajadores, no defender un partido político, que es lo que ha hecho un sindicato como es UGT, y lo digo aquí públicamente, lo ha hecho claramente, y ante esas actitudes no puedo ser respetuoso con ese sindicalistas, con ese dirigente sindical, pero yo respeto a todos los sindicatos, veo que es muy importante la labor en la sociedad actual, y me reúno con ellos permanentemente en mi Ayuntamiento, para llegar a acuerdos y casi siempre lo hacemos. Y para garantizar la estabilidad laboral en la Diputación Provincial de Málaga, lo primero es garantizar la estabilidad económica en la Diputación Provincial, si los empleos de la Diputación Provincial estaban en peligro porque estaba gobernando Izquierda Unida y el Partido Socialista, que estaba llevando a la quiebra económica a la Diputación Provincial, y lo primero para garantizar los empleos es tener recursos económicos para pagar esos empleos, y eso es lo que no estaba garantizado con su Gobierno Sr. Conejo. Y gracias a la labor en estos seis últimos meses del Equipo de Gobierno de la Diputación Provincial, el remanente de la Diputación Provincial que iba a ir a un remante negativo, se ha conseguido que sea positivo, ahorrando cuatro millones de euros en gastos, ejecutando las inversiones, disminuyendo el 50% la financiación afectada, y así es como se garantiza el empleo y podremos empezar a hablar de tu a tu a los sindicatos y decirles la verdad. Y nosotros evidentemente utilizaremos la reforma laboral, los instrumentos que nos da para flexibilizar las condiciones laborales que hay en la Diputación Provincial, para mejorar los servicios, para llegar a acuerdos que sean necesarios, si hay que abrir por la tarde en algunos servicios llegar a esos acuerdos, y estarán de acuerdo los sindicatos en hacerlo, y los trabajadores en adaptarse a esas nuevas circunstancias. Y Sra. Morillas no hay que demonizar al empresario, usted se cree que el empresario se levanta todas las mañanas en su empresa, con sus trabajadores, su capital humano, que yo creo que es lo que más aprecia un empresario porque es lo que le hace garantizar la subsistencia de su empresa y su negocio, va a ganar por supuesto, y el trabajador también con su trabajo gana dinero, ¿Usted cree que se levanta todas las mañanas para decir a ver cómo voy a fastidiar hoy a mis empleados? ¿Usted se cree de verdad que esa es la mentalidad de un empresario? Que flaco favor le hace usted a los pequeños y medianos empresarios que son la gran mayoría, que todas las mañanas se levantan a las siete de la mañana, y están hasta las tantas de la noche trabajando por sacar adelante su empresa. Lo único que le da un instrumento a estos empresarios para adaptarse a las necesidades de su empresa, y decirles, señores trabajadores o cerramos y se van a la calle, o tendrán que adaptarse a estas circunstancias, porque las ventas hay que abrir pues dos horas más, o hay que abrir una más por la tarde, o hay que llegar a adaptarse a estas circunstancias, y eso es lo que da este instrumento, y los trabajadores lo entienden, y se lo repito una y otra vez, la automoción nos ha dado el ejemplo de que lo entienden

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, Sr. Salado vaya terminando.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, y han tenido que ir adaptando sus circunstancias a los nuevos pedidos, a las nuevas ventas, y han llegado a esos acuerdos, de bajarse incluso el salario, de ampliar el horario laboral. Así que no demonice a los empresarios, al final tanto sindicatos como empleados llegan a los acuerdos para, el primero mantener su empresa, y el segundo mantener su empleo, siempre. Y en una posición de diálogo y consenso que es lo que va a instaurar este Equipo de Gobierno en las negociaciones que tenga que llevar para la negociación del convenio colectivo, y de las nuevas circunstancias laborales en la Diputación Provincial. Pero no vamos a renunciar a ningún instrumento Sr. Conejo, si es lo que usted quería oír, otra cosa es que usted quiera

vender ahora que vamos a empezar a despedir, nosotros no queremos despedir absolutamente a nadie, queremos garantizar el empleo en la Diputación Provincial, pero si hay que modificar unas circunstancias laborales lo haremos, con consenso de los sindicatos, nada más.

Conocidas las mociones que anteceden, relativas a la “Reforma Laboral”, y las intervenciones de los diputados, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, se someten a votación las dos mociones, produciéndose el siguiente resultado:

Moción del Grupo Socialista

- Votos a favor de la moción del Grupo Socialista “Contra la Reforma Laboral y su aplicación en los Entes Locales”..... : doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : diecisiete del Grupo Popular
- Votos de abstención..... : ninguno

Moción del Grupo Izquierda Unida

- Votos a favor de la moción del Grupo Izquierda Unida “Contra la Reforma Laboral impuesta por el Gobierno del Estado.....: doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : diecisiete del Grupo Popular
- Votos de abstención..... : ninguno

Como consecuencia de esta votación el Pleno por mayoría, acuerda:

a) Desestimar las mociones en origen del Grupo Socialista y del Grupo Izquierda Unida (cuyos textos se recogen en la parte expositiva de este acuerdo) sobre la “Reforma Laboral”.

b) Comunicar este acuerdo a la Delegación de Presidencia para su conocimiento y efectos.

Punto núm. 4.4.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, sobre “Ayuda urgente y necesaria al Ayuntamiento de Pizarra, para el arreglo de un muro en C/ Dehesa”.

La Comisión Informativa de Modernización Local y Especial de Cuentas, en su reunión del día 27 de marzo de 2012 al punto 9.2, conoció una moción del Grupo Socialista, sobre “Ayuda urgente y necesaria al Ayuntamiento de Pizarra, para el arreglo de un muro en C/ Dehesa”, cuyo texto integro es el siguiente:

“El pasado mes de febrero el Ayuntamiento de Pizarra dirigió un escrito a la Diputación Provincial, en el que solicitaba una ayuda económica urgente y necesaria para la ejecución de un muro, en la calle Dehesas, que sostiene un talud de tierra que debido a las lluvias de los últimos años, sufre desperfectos en su estructura, agudizándose estos daños con el paso del tiempo.

Con el citado escrito se acompañaba además de las correspondientes fotografías ilustrativas de la situación, un presupuesto aproximado del coste de las obras realizado por la dirección técnica del Ayuntamiento, y cuyo importe podría oscilar en torno a los 75.000 euros.

La situación es preocupante, en tanto en cuanto, el citado muro está colindante a un núcleo de cuarenta viviendas, con lo cual, si llegara a producirse una rotura total del mismo, podrían producirse consecuencias indeseables para los vecinos de la zona.

El Ayuntamiento, a fecha de presentación de esta moción, no ha obtenido ningún tipo de respuesta por esta Diputación Provincial.

Consideramos que la Diputación Provincial, tal y como establece la propia Ley de Autonomía Local (LAULA), debe realizar una política de respaldo a los ayuntamientos que confirme el compromiso de trabajar a favor del adecuado manteniendo de los servicios públicos de la provincia de Málaga. Por tanto, solicitamos la actuación con carácter urgente de esta institución para la ejecución y arreglo del citado muro.

En momentos de dificultad económica como el actual, los ayuntamientos no disponen de recursos suficientes para ejecutar este tipo de imprevistos.

Por todo lo cual el Grupo Socialista formula la siguiente MOCIÓN a fin de que el Pleno se pronuncie sobre la misma y adopte el siguiente acuerdo:

— Instar al equipo de gobierno de la Diputación de Málaga a que conceda una ayuda urgente para que el Ayuntamiento de Pizarra pueda proceder al arreglo de un muro en calle Dehesa y que puede suponer un grave peligro para los vecinos de la zona.”

Conocida la moción que antecede, relativa a “Ayuda urgente y necesaria al Ayuntamiento de Pizarra, para el arreglo de un muro en C/ Dehesa”, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, el Pleno de la Corporación por unanimidad formada por los veintinueve diputados presentes (diecisiete del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho componen la Corporación, acuerda:

a) Aprobar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo), -con la modificación en su propuesta acordada por los Grupos Políticos- relativa a “Ayuda urgente y necesaria al Ayuntamiento de Pizarra, para el arreglo de un muro en C/ Dehesa”, y en consecuencia:

— **Previa inspección y comprobación de la urgencia por parte de los técnicos de diputación, se procederá a conceder una ayuda urgente para que el Ayuntamiento de Pizarra pueda proceder al arreglo de un muro en calle Dehesa y que puede suponer un grave peligro para los vecinos de la zona.**

b) Comunicar el acuerdo a la Delegación de Fomento y Atención al Municipio para su conocimiento y efectos.

Punto núm. 4.5.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, relativa a, la “Exclusión de los miembros de la Corporación como beneficiarios de las partidas presupuestarias de formación, en la Diputación de Málaga”.

La Comisión Informativa de Modernización Local y Especial de Cuentas, en su reunión del día 27 de marzo de 2012 al punto 9.3, conoció una moción del Grupo Socialista, relativa a la “Exclusión de los miembros de la Corporación como beneficiarios de las partidas presupuestarias de formación, en la Diputación de Málaga”, cuyo texto integro es el siguiente:

“El vicepresidente primero de la Diputación de Málaga, Francisco Oblaré, levantó, mediante un decreto firmado como presidente accidental, un reparo del interventor de esta institución al pago de dos facturas presentadas por el Instituto Internacional San Telmo (dependiente de la Fundación San Telmo) por un importe de 7.250 euros cada correspondientes a dos programas de alta dirección para él mismo y para la vicepresidenta tercera, Ana Carmen Mata.

El decreto 1133/2012, con fecha de 15 de febrero de 2012, sobre Recursos Humanos y Servicios Generales, ordenado por el vicepresidente primero se refiere a "Resolución de discrepancias y aprobación de facturas emitidas por el Instituto Internacional San Telmo". En el texto se explica que "conocidas las facturas presentadas por el Instituto Internacional de San Telmo números 674 y 674 por importe de 7.250 euros cada una de ellas, correspondientes a Programa Alta Dirección AD1-D^a Ana Carmen Mata Rico y Programa Alta Dirección de AD1-D Javier Francisco Oblaré Torres y resultado que por el Sr. Interventor se emite informe de reparo, con fecha de 6 de febrero de 2012, indicando que se ha producido un error en la aplicación presupuestaria propuesta para la imputación contable del gasto".

En cualquier caso, el vicepresidente justificó, amparado en un informe firmado por la Jefatura de la Unidad Administrativa de Recursos Humanos y Servicios Generales, el levantamiento del reparo en que existe consignación presupuestaria para el pago y que el presupuesto permite, según su interpretación, que se dedique no sólo a empleados públicos (en su sentido estricto) sino también a miembros de la corporación, es decir, a cargos políticos. Este grupo político ha solicitado copia de ese expediente administrativo, que contiene el reparo del interventor y el informe de Recursos Humanos, mediante petición formal por registro al Presidente de la Diputación con el propósito de conocer los argumentos esgrimidos por el habilitado nacional para poner reparo al pago.

Por otra parte, el vicepresidente primero de la Diputación también levantó un reparo de Intervención al pago de una subvención de 6.000 euros a la Fundación San Telmo para la celebración en Málaga de la V Asamblea General de la Agrupación de Miembros (antiguos alumnos), según consta en el decreto 1172/2012, de 15 de febrero de 2012; es decir, el mismo día en que levantó otro reparo para abonar la factura, por importe de 14.500 euros, de los cursos de alta dirección cursado en el instituto internacional del mismo nombre y dependiente de esta Fundación.

Una vez hecho públicos ambos decretos, el impacto mediático y social fue inmediato, sobre todo por la situación económica general y porque el nuevo equipo de gobierno de la Diputación ha ejecutado un brutal recorte a las inversiones en los pueblos con la excusa de la supuesta mala situación económica de la institución.

De la misma manera, las relaciones de las instituciones públicas y centros académicos privados, como San Telmo, y el coste o gratuidad (el alcalde de Málaga dijo que el Ayuntamiento no paga por los cursos que disfrutaban los cargos políticos municipales) han sido objeto de debate público. A día de hoy desconocemos si la Diputación de Málaga tiene firmados acuerdos de colaboración con el Instituto San Telmo u otros del mismo tipo. Sólo conocemos que la Diputación gastará este año unos 30.000 euros en cursos para cargos del equipo de gobierno y personal de confianza.

En suma, existe una disparidad de criterios entre la Intervención de la institución y el departamento de Recursos Humanos; un debate público abierto que pivota sobre la legitimidad de que los cargos políticos se beneficien de programas de alta dirección y, por último, falta de transparencia en las relaciones entre la Diputación y institutos académicos privados.

Por todo lo cual el Grupo Socialista formula la siguiente MOCIÓN a fin de que el Pleno se pronuncie sobre la misma y adopte los siguientes acuerdos:

Primero.- Instar a que se proceda, mediante los trámites necesarios y oportunos, a destinar las partidas de formación incluidas en el presupuestos de la Diputación de Málaga sólo y exclusivamente a los empleados públicos de la institución en sentido estricto, excluyendo así el pago de programas formativos externos a los miembros de la corporación provincial.

Segundo.- Instar al equipo de gobierno de la Diputación, que en aras de la transparencia y el buen gobierno de la institución, cree un Registro de Convenios y Acuerdos de acceso público mediante la página web para conocer las relaciones administrativas y/o económicas entre la Diputación y cualquier otra entidad jurídica.

Tercero.- En el caso de que estos programas formativos, recogidos en acuerdos entre centros académicos y la institución, dispongan de plazas gratuitas, la Diputación podría otorgar esas plazas a estudiantes y/o licenciados/as de la provincia de Málaga tras una convocatoria pública y en virtud de los criterios objetivos de mérito y capacidad.”

A continuación se inicia un debate en el que intervienen:

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, Sr. Conejo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, traemos hoy a este Pleno de la Diputación una iniciativa, que va en la línea de ser coherentes en el que los responsables públicos y políticos tenemos que dar ejemplo, en aplicación de medidas de austeridad, en momentos donde estamos adoptando decisiones muy importantes, que están afectando a los ciudadanos y a las ciudadanas, en cuanto a recortes que tienen que sufrir las distintas Administraciones Públicas por la situación de crisis que estamos viviendo en este momento. Por una parte aplicamos medidas que afectan a los ciudadanos y a las ciudadanas en época de crisis, y por tanto los ciudadanos y ciudadanas entienden que los primeros que tenemos que ser austeros, y que tenemos que dar ejemplo de esa austeridad somos los responsables públicos en la gestión de los recursos públicos. La iniciativa que planteamos hoy va en esa dirección, recientemente el Equipo de Gobierno del Partido Popular aprobó vía Decreto, el levantamiento de un reparo del Interventor de la Diputación para sufragar dos cursos de formación de alta dirección a los dos Vicepresidentes de esta Institución, valorados en torno a 14.500 € la suma de esos dos cursos. Eso ha generado un debate público, un debate social, donde la mayoría de los ciudadanos y ciudadanas, y la sociedad en general entiende que la Instituciones Públicas en estos momentos, podía ser en general, pero en estos momentos especial debemos de dar bastante ejemplo en la gestión de los recursos públicos. Nosotros entendemos que hay mecanismos para garantizar la formación de los responsables públicos, aquí mismo en la Institución Provincial tenemos un Instituto, el ISEL que se encarga justamente de facilitar formación a trabajadores, trabajadoras y a los propios miembros de la Corporación, sin que esto le suponga un gasto adicional a la Institución Provincial. Nosotros lo que pretendemos con esta moción es que la Diputación no dedique ni un céntimo a sufragar formación para miembros de la Corporación, a diputados y

diputadas al margen de la formación que ya destina a través del ISEL, por poner un ejemplo concreto. Y que si algún miembro de esta Corporación quiere acceder a formación externa en los próximos años, directamente lo abonen de las distintas retribuciones que tenemos asignados como miembros de diputados con dedicación exclusiva, que somos todos los de esta Corporación, exceptuando algún caso concreto que tiene dedicación exclusiva en su Ayuntamiento. Por tanto traemos una iniciativa para que demos ejemplo de que los malagueños y malagueñas entiendan que esos 14.500 € que destinó esta Corporación a cursos de formación para los dos Vicepresidentes, los podíamos haber destinado perfectamente para atender alguna de las demandas que los municipios malagueños le vienen planteando a este Equipo de Gobierno permanentemente, no es lógico que recortemos el 40% de la Concertación, porque no tengamos recursos para atender la Concertación de los pueblos de la Provincia de Málaga, y al mismo tiempo le lancemos a esos alcaldes y alcaldesas, concejales, y ciudadanos en general, que la Diputación sí tiene 14.500 € para sufragar dos cursos de alta dirección. Por tanto no venimos aquí para generar un debate de polémica y de controversia, sino creemos que sería una iniciativa de dar un paso más en la misma línea que en su día acordamos los tres Grupos Políticos que componen esta Corporación, reducirnos las retribuciones en esta legislatura, pues de igual manera que acordamos la retribución, daríamos un paso más mostrando hoy el compromiso firme de que ningún diputado y diputada en esta legislatura, vamos a tener la ayuda de la Diputación para realizar una formación externa. Creemos que es una iniciativa positiva, que es una iniciativa que generaría credibilidad a los responsables públicos que nos sentamos en esta Institución, y sobre todo marcaría el principio de austeridad que tanto predicamos. Y termino mi intervención inicial, en la moción también entendemos que deberíamos dar un paso más para que cualquier acuerdo o convenio que la Institución Provincial alcance con centros de formación privados, tengan ánimo de lucro o no tengan ánimo de lucro, seamos transparentes en esos acuerdos, es decir, que todo el mundo conozca en qué consisten esos acuerdos, y qué aporta a la Institución, y nosotros qué le aportamos a esa entidad. De la misma manera nosotros también entendemos que si se establece algún acuerdo con algún centro de formación en la Provincia, las plazas que nos puedan dar de manera gratuita se puedan utilizar fundamentalmente para malagueños y malagueñas, estudiantes o licenciados de la Provincia, que necesiten mejorar la formación. De esa manera contribuiríamos también a dar la oportunidad a esos jóvenes con talento que salen de la Universidad, y que no tienen en muchos de los casos recursos suficientes para acceder a esa formación más especializada o específica, siempre, e insisto, que sean gratuitos esas plazas que nos faciliten esos centros o entidades. Y termino como he empezado, el ánimo de esta moción es constructiva, es un paso más a que seamos ejemplo la Diputación como en su día fuimos cuando acordamos la disminución de las retribuciones económicas de los miembros de la Corporación.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por Izquierda Unida Sra. Morillas.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, gracias, como decía el Portavoz del Partido Socialista que hay que predicar con el ejemplo, y lo que no tiene mucho sentido es que precisamente hoy que nos hemos desayunado con un anuncio magnífico de recorte en materia educativa, donde su Ministro ha anunciado que van a subir las tasas universitarias, que va a aumentar el ratio de alumnos por aula, que van a aumentar las horas lectivas entre el profesorado, etc., aquí nos encontramos que con fondos públicos se le pagan máster en institutos privados a cargos públicos de esta Institución. Nosotros entendemos que los cargos públicos tienen que tener formación, y que la Institución ha de proveérsela de la misma manera que se la provee a los empleados públicos de la casa, de la misma manera, ni más ni menos, los cargos públicos tienen que estar formados y tienen que tener formación adicional sobre los temas que tienen que ver con la gestión que dirigen

en esta Diputación Provincial, de la misma manera que hay un plan de formación continua al que acceden el conjunto de empleados y de empleadas públicas de esta Diputación Provincial. Pero de la misma manera que no se le pagan máster de alta dirección por valor de más de 7.000 € a los trabajadores de esta casa, no se le pueden pagar a los cargos públicos. Y es respetable que los cargos públicos quieran seguir formándose para su vida personal, por si en algún momento dejan de formar parte de esta Diputación Provincial y pasan a tener puestos de alta gestión en la empresa privada, es lícito que hagan máster y todo lo queramos, pero que se lo paguen ellos y se lo paguen de su bolsillo, y no se cargue a las arcas de esta Diputación Provincial. Por tanto hay que dar ejemplo, y si se está predicando austeridad hay que practicarla también con todos y cada uno de los que estamos aquí, ya se metió la pata, por tanto lo que plantea la moción del Partido Socialista que nosotros vamos a apoyar, es que haya un ejercicio más de austeridad por nuestra parte, por parte de los diputados y de las diputadas, y que aquellos que quieran tener formación complementaria se lo paguen de su bolsillo, y no con cargo a las arcas públicas. Y este Equipo de Gobierno tendrá que garantizar cómo se forman los cargos públicos, dentro de los planes que están recogidos dentro de esta Diputación Provincial sin costes adicionales algunos, gracias.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Equipo de Gobierno, Sr. Salado, adelante.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, austeridad, austeridad. Austeridad es no gastar más de lo que se tiene presupuestado, y según le interese a Izquierda Unida o al Partido Socialista, habla de la palabra austeridad cuando se está gastando una partida que está presupuestada. Puede ser criticable o reprobable políticamente, pero este Equipo de Gobierno es serio, tiene un presupuesto y no gasta más de lo que tiene presupuestado, y eso es la austeridad, lo que nunca ha sido el Gobierno Socialista y de Izquierda Unida en la anterior legislatura, se ha gastado más que lo que tenía presupuestado. Usted me puede criticar que sea procedente o no sea procedente dentro de la estructura del presupuesto, las partidas que yo estoy destinando a unos fondos u otros, y eso se puede aceptar. Pero concretamente en este capítulo ha habido un discurso demagógico y populista, y yo creo que le hace un flaco favor a la clase política con este tipo de discursos. Nosotros tenemos una partida para formación y el Equipo de Gobierno considera que la formación es importante tanto para los funcionarios públicos como para los políticos, y lo que no hay que hacer es gastarse más de lo que hay presupuestado, y el plan de formación de esta Administración, tanto de los funcionarios públicos, de los fijos laborales, como de la clase política, lo marca el Equipo de Gobierno y consideramos que es una buena inversión. Independientemente que la categoría del curso esté en función de la responsabilidad que tiene cada uno en esta Administración, evidentemente. Y se le ha pagado tanto con recursos propios a través del ISEL o de otras Instituciones Públicas, tanto a funcionarios con el presupuesto que hay para cursos específicos que da esta misma Administración, como cursos externos, y hay ejemplos, lo que pasa es que tenéis un doble discurso. Yo nada más que le invitaría a que de entrada en una Institución que tiene un gran prestigio en formación, y que creo el Partido Socialista, lo que pasa es que parece que la crisis ha venido de golpe a la Diputación Provincial en estos seis últimos meses, desde que está el Partido Popular, los cuatro años que han gobernado anteriormente no había crisis, y no había que ser austero, y se gastaba sin más, porque había muchos recursos, y estaban muy bien gastados fuese destinado a lo que fuese destinado, porque también me gustaría hacer mucho populismo aquí, y decir que los tres millones que gastamos en flamenco también se podía haber destinado a personas necesitadas en la Provincia de Málaga, es que se gastaban tres millones de euros en flamenco en un solo año, yo podía decir que está muy bien el flamenco pero destine usted a otras cosas más necesitadas, Se gastaron cinco millones en la trigeneración para este edificio inteligente, ¿también es populismo decirlo aquí o no? O hay que decir las verdades, que se podía haber

destinado también a arreglar las carreteras de la Provincia de Málaga que están en muy mal estado. Es que el sentido de la austeridad y de despilfarro pues según donde se mire pues está en un sentido o está en otro, pero yo lo que he dicho es el despilfarro, y aquí lo que estamos gastando es lo que hay verdaderamente presupuestado, y usted puede valorar que el criterio político pues no es el más acertado o menos acertado. Pero usted si está libre de pecado tire la piedra, pero usted no está libre de pecado para criticar esto, porque la crisis viene de hace más de cuatro años, y le digo que ponga el ejemplo de un Instituto que creó el Partido Socialista, y que tiene un gran éxito en la Diputación Provincial de Granada, es el CEMCI. Pues hay cursos de alta dirección que organiza la Diputación Provincial de Granada, pagada con fondos públicos, y si usted va a esos cursos de alta dirección ¿a quién van destinados? A cargos electos de las Entidades Locales, porque antes el Partido Socialista creía que sus cargos públicos tenían que estar muy bien formados, que más da que el dinero venga de un instituto privado o de un centro públicos, al final los recursos económicos del centro público se paga con el presupuesto, y del instituto privado también se paga con el presupuesto. Usted lo que no tiene que hacer es gastar más de lo que tiene presupuestado para formación, da igual donde se lo gaste, eso es la austeridad y el control presupuestario y la rigurosidad de un político, evidentemente. Usted crea el centro este y crea durante diez años cursos y máster de alta dirección, y lo va destinando a cargos electos, y lo paga con fondos públicos, y mucha parte de ellos van destinados a alcaldes, concejales y funcionarios, y muchos de ellos tienen el apoyo del Instituto Andaluz de Administraciones Públicas de la Junta de Andalucía, y se subvencionan con dinero público. Pero como está por aquí enmascarado en un curso normal, que te vas inscribiendo, vas pagándolo con los presupuestos, pues no pasa nada, pero aquí se descubre que hay un decreto firmado por el Vicepresidente y es momento de hacer sangre de ese decreto. Hay que ser más serio y más riguroso, y le hacemos un flaco favor a la clase política, con un hecho que es normal, que tiene que ser normal, que es la formación de los políticos, tenemos muchas obligaciones y muy pocos derechos la clase política, siempre estamos en el punto de mira, y yo creo que la formación de cargo público, un cargo público tiene que venir formado, pero la formación continua es esencial. Y en el convenio colectivo de la Diputación Provincial hay muchos recursos que tienen por convenio los funcionarios de esta casa, y también se le ha trasladado a la clase política, y eso lo hizo el Partido Socialista en su convenio colectivo. En fin, yo creo que aquí hay que ser más serio y más riguroso, y yo creo que lo que hay que hacer es gastar lo que se tiene, y no gastar más. Así que nosotros vamos a votar en contra de esta moción, porque evidentemente nosotros creemos que los cargos se tienen que seguir formando, y lo que no hay que tener es doble moral, de decir por un lado que no lo haría, y lo estoy haciendo por el otro, nada más.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sr. Conejo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, entiendo que el Partido Popular y el Portavoz no han entendido el espíritu de la iniciativa, que era un paso más al consenso, al acuerdo en torno a que seamos ejemplo en esta Institución de aplicar medidas austeras. Sr. Salado le doy un dato, el decreto que firma el Sr. Oblaré tiene un reparo del Interventor, porque entiende el Interventor que la partida que se está aplicando no corresponde a los miembros de la Corporación, sino que es para el personal, eso es lo que dice el Sr. Interventor de esta Institución. Por tanto hay un informe contrario del Interventor al decreto que firma el Sr. Oblaré, eso es un hecho objetivo, el Interventor. Y el Vicepresidente levanta el decreto con otro informe de una jefa que no es habilitada nacional, que aquí habilitados nacionales sabemos los que son, lo digo porque tenemos también que sopesar, se levanta un reparo de un Interventor para un tema que le afectaba al propio Vicepresidente. Pero yo no quería entrar en esa cuestión, porque la conocemos todos, pero eso ha pasado aquí, y la Sra. Portavoz de Izquierda Unida lo ha explicado perfectamente, aquí

hay trabajadores que van a recursos humanos y piden hacer un máster de 6.000 o 7.000 euros, y el convenio no lo establece, no lo regula, no se le va a abonar, se le contesta que no le corresponde, porque hay un plan de formación continua para esos trabajadores y trabajadoras, y tienen todos el mismo trato. Y usted habla de un instituto en Granada, si aquí tenemos el ISEL, y yo me siento orgulloso del trabajo que ha hecho el ISEL, y que sigue haciendo el ISEL, un trabajo que garantiza la formación de los funcionarios de toda la Provincia, y también de miembros de esta Corporación. Porque lo mismo que se organiza el curso para funcionarios, los miembros de la Corporación pueden acudir con el mismo coste, el mismo esfuerzo que la Diputación destina para los arquitectos, secretarios, interventores, economistas, los concejales, alcaldes pueden acudir a ese mismo cursos con la misma inversión, pero no hacemos una inversión para políticos y otra para técnicos. Y vuelvo a insistir en el ejemplo, y ya termino, que el Partido Popular permanentemente en este Pleno da de que ellos gastan lo que tienen, pues miren ustedes, les dejamos una Institución en ruinas, en quiebra técnica dijeron ustedes cuando llegaron aquí, y un año después a mí me hubiera gustado que ustedes hubieran sacado aquí que la Diputación debía cien millones de euros a proveedores, estaba en quiebra técnica, como hay Ayuntamientos en la Provincia de Málaga y en España,

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, pues resulta que la Diputación no se tiene que acoger al plan de proveedores porque no debe dinero, ¿entonces los socialistas no dejamos millones y millones de deudas en esta Institución?

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo le ha pasado el tiempo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, termino, plantean ustedes la liquidación de cuentas del 2011 que era una ruina, y resulta que no hay un déficit de treinta, cuarenta ni cien millones de euros, hay remanentes: Pero si dejamos esto que no había nada, ni un céntimo, que todo era deuda,

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo por favor.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, y ahora no se le debe ni a proveedores y hay remanente, tiene engaño, ahí dejo la pregunta.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sra. Morillas.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, gracias, nosotros diferimos Sr. Salado de su concepto de clase política, y quizás por ahí pues vengan algunos malentendidos o algunas maneras de entender qué es un responsable político, y cuáles son sus derechos, más bien hay políticos de distintas clases, pero que yo sepa las clases podemos hablar de los que tienen el poder de los medios de producción y de los que no lo tienen, no de los responsables políticos que lo que somos no es más que representantes de la ciudadanía que tenemos que prestar un servicio público. Yo se lo decía al inicio, y usted no ha contestado porque no quieren entrar, usted prefiere tirar pelotas fuera y hacia atrás, si es posible cuanto más atrás mejor, como suelen hacer porque sabe que es injustificable, usted habla de que da igual que los cargos públicos estén formados en centros públicos o privados, yo le digo no es lo mismo, mire usted las tarifas de los centros públicos y de los centros

privados, dígame ustedes, explíquenle a los que ustedes le están diciendo que van a recortar las becas, y a los que ustedes le están diciendo que para obtener una beca va a tener que ser en función del rendimiento académico, que ustedes se dedican a sus Vicepresidentes a pagarles máster de más de 7.000 €, pregúntenle y pregunte usted en la Universidad de Málaga cuáles son los precios de los máster. Yo creo que si seguimos así en el próximo Pleno lo que vamos a tener que pedir es la misma línea que ustedes están planteando a nivel central, evaluar las notas de los dos Vicepresidentes en el máster para ver si tienen que devolver el dinero o no. Mire, es injustificable en la medida que los empleados públicos de esta casa no tienen esos mismos derechos, y es injustificable que cuando ustedes están aplicando el recorte que han aplicado al presupuesto del 2012, y que usted conoce perfectamente, vayan sacando cachitos, vayan sacando 35.000 € para el fútbol por aquí, 14.000 € por aquí para el máster, para sus cosas, que no tienen nada que ver con las prioridades ni con las necesidades de esta Provincia. Por tanto aquí lo que se está planteando no es que los cargos públicos no se formen, se les presupone que están formados y evidentemente tienen que tener acceso a los planes de formación continua. Lo que tiene que haber es cierto sentido común, y en la parte que a ustedes les toca, y ahora están gobernando en el Gobierno Central, ustedes tienen que dar aquí ejemplo, y lo que no pueden es estar pidiendo el sacrificio a los que menos recursos tienen, y dedicando fondos públicos a este tipo de cuestiones. Por lo tanto rectifiquen, esto ya está hecho, pero rectifiquen y que no se vuelva a repetir.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Salado segundo turno.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, la clase política hay varias clases políticas por supuesto, usted dice que le pregunte al que no puede pagarse una educación privada y que le vamos a reducir las becas, qué le parece este tipo de cursos, yo también le preguntaría a uno que nunca ha salido de su pueblo, de la puerta de su casa, qué le parecían los viajes a la Republica Dominicana que hace Izquierda Unida con el tema de la cooperación internacional, qué le parecería, le hubiese gustado estar en su posición para ir a la Republica Dominicana, a Brasil, y a todos esos países con la excusa de la cooperación internacional. Es que esto es populismo y demagogia lo que hace la Izquierda cuando están en la oposición, cuando gobiernan despilfarran y hacen completamente lo contrario de lo que dicen ahora cuando están en la oposición, eso es lo que ocurre. Y nosotros nuestro criterio lo mantenemos sea criticable o no, porque creemos que es una medida que es beneficiosa para la Diputación Provincial. Y al final los políticos somos personas que durante un tiempo deja su vida privada o su profesión privada, para dedicarse a lo público, y evidentemente si tiene un derecho a una formación lo puede tener igual que un trabajador, lo pensamos de esa manera. Y no es cierto que los trabajadores que pidan unos cursos que estén fuera de lo que es la programación del ISEL o de otro instituto público no puedan ir a otro curso, si lo autoriza el jefe del servicio y el diputado pueden hacerlo, y se lo digo porque yo como Alcalde lo he autorizado muchas veces en el Rincón de la Victoria, cuando dentro de la programación de un instituto público no está el curso que necesita dar un empleado, se pide al Equipo de Gobierno, y si hay consignación presupuestaria y si cree que es necesario se le da el curso fuera y se le paga. Eso es así y eso le he hecho yo en el Ayuntamiento del Rincón de la Victoria y la Diputación Provincial si fuese necesario no habría ningún problema, si ese curso es necesario para un curso de servicio, un jefe de sección, y es fundamental y no se está prestando poner un instituto de este público, y se han hecho en el área económica, porque es un curso necesario, así que no hagan demagogia. Mire, pues el curso nos está sirviendo para algo, para sacar de la quiebra a esta Diputación Provincial que nos dejaron Izquierda Unida y el Partido Socialista, y les recuerdo, claro que estaba en quiebra, y sigue estando en quiebra, lo que pasa es que los números van mejorando, más de 200 millones de euros a los bancos, más 13,5 millones de euros a proveedores cuando llegamos, y los hemos pagado todos, claro

que sí, con el plan de austeridad que hemos ahorrado en menos de seis meses más de cuatro millones de euros en gasto corriente, y el remanente negativo de tesorería en 13,5 millones nos lo dejasteis, ¿eso no es una Administración en quiebra? Y la liquidación ahora que hemos dado a cuenta, 8,5 millones, eso es la diferencia entre la gestión de un diputado del Partido Popular formado y en formación, y uno del Partido Socialista, que mucho predicar cuando está en la oposición, pero poco hacer y llevar en práctica lo que han aprendido cuando están en el Gobierno, nada más.

Conocida la moción que antecede, sobre la “Exclusión de los miembros de la Corporación como beneficiarios de las partidas presupuestarias de formación, en la Diputación de Málaga”, y las intervenciones de los Diputados, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, se somete a votación la moción del Grupo Socialista, produciéndose el siguiente resultado:

- Votos a favor de la moción del Grupo Socialista sobre la “Exclusión de los miembros de la Corporación como beneficiarios de las partidas presupuestarias de formación, en la Diputación de Málaga” : doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : dieciocho del Grupo Popular
- Votos de abstención..... : ninguno

Como consecuencia de esta votación el Pleno por mayoría, acuerda:

a) Desestimar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo) sobre la “Exclusión de los miembros de la Corporación como beneficiarios de las partidas presupuestarias de formación, en la Diputación de Málaga”.

b) Comunicar este acuerdo a la Delegación de Recursos Humanos y Servicios Generales para su conocimiento y efectos.

Punto núm. 4.6.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, sobre “Financiación del Campus de Excelencia de Andalucía TECH”.

La Comisión Informativa de Ciudadanía, en su reunión del día 27 de marzo de 2012 al punto 8.2, conoció una moción del Grupo Socialista, sobre “Financiación del Campus de Excelencia de Andalucía TECH”, cuyo texto integro es el siguiente:

“El CEI Andalucía TECH es un proyecto moderno, ambicioso e innovador promovido de forma conjunta por las Universidades de Sevilla y Málaga que desde sus inicios se concibe a partir de las oportunidades que resultan de la fusión del posicionamiento, las capacidades y las fortalezas de los distintos agentes y entidades que conforman el Sistema Ciencia, Tecnología y Empresa.

Ser referente internacional favoreciendo e impulsando una economía basada en la Sociedad del Conocimiento. El Campus se convertirá en un espacio intercultural, en un entorno físico amable que permita el desarrollo integral de las personas. Andalucía TECH se especializará, con carácter interdisciplinar, en las áreas de tecnologías de la producción,

información y comunicaciones y Biotech, disponiendo de las últimas tecnologías que facilitarán la gestión del conocimiento.

Atraer, integrar y desarrollar el talento conformado de ecosistema de generación de conocimiento e innovación, comprometido con la sociedad, que permita elevar el nivel de excelencia de las actividades docentes y de investigación, mediante un modelo de Campus científico-tecnológico sostenible, abierto y universal.

La creación de este campus único entre las universidades de Málaga y Sevilla ha supuesto también la creación de grados conjuntos que permiten a los alumnos obtener un título certificado por ambas instituciones y que intentan adaptarse a las nuevas necesidades de la sociedad. Un ejemplo de esos son el Grado en Estudios de Asia Oriental, Grado en Ingeniería de la Energía, Grado en Ingeniería de la Salud, Grado en Ingeniería de Organización Industrial o el Grado en Ingeniería Electrónica, Robótica y Mecatrónica.

La financiación del gran proyecto universitario andaluz, el campus de excelencia internacional Andalucía Tech, que lideran las universidades de Málaga (UMA) y Sevilla, está en el aire después del anuncio del Ministerio de Educación de que no va a autorizar créditos para desarrollar los proyectos de agregación e internacionalización de las universidades seleccionadas en 2011. el Gobierno de España ha invertido en el programa Campus de Excelencia (CEI) más de 700 millones desde su puesta en marcha en 2008.

Aunque la Junta de Andalucía mantiene su compromiso de librar los tres millones de euros comprometidos para el período 2012/2013, no está clara la continuidad de los fondos destinados al fortalecimiento y excelencia de los campus que tenía hasta ahora en vigor el Gobierno central a través de programas específicos.

Responsables de la Universidad de Málaga han afirmado que las primeras consecuencias tangibles que podría sufrir la Universidad de Málaga son retrasos en la implantación del campus científico y en la puesta en marcha del centro internacional de posgrado y doctorado. Este obstáculo es adicional al que ha surgido con la financiación dependiente de las comunidades autónomas. De hecho, en Andalucía no existen por el momento problemas con los fondos dependientes de la Junta. La universidades reciben estos recursos como subvenciones de los gobiernos regionales que, hasta 2011, los obtenían como préstamos sin intereses del Gobierno Central hasta que se les informó que para 2012 deberían afrontar un interés del 5,6%.

La rectora de la UMA, Adelaida de la Calle, en su calidad de presidenta de la Confederación Española de Rectores de Universidades Españolas (CRUE), consideró “un gran error” que la continuidad de este programa pueda verse comprometida en España. El Ministerio sólo piensa conceder créditos a las comunidades que cumplen con el plan de estabilidad presupuestaria en el que se ampara el nuevo Gobierno para otorgar esta ayudas, y que de momento sólo cumplen Madrid y La Rioja. La Junta ha decidido descolgarse de la línea de créditos y asumir por su cuenta la ayuda a los campus de excelencia.

El secretario general de Universidades del ejecutivo autonómico, Francisco Triguero, subrayó en declaraciones a un medio de comunicación que el dinero comprometido con Andalucía Tech y los otros tres Campus de ámbito regional “está garantizado e incluido en las cuentas de 2012 para todos aquellos proyectos que habían sido superado la evaluación a la que se sometieron. Es un dinero que ya está en nuestro presupuesto, por lo que no les afectan los problemas derivados del control del déficit. Ahora estamos ultimando los trámites para distribuir los fondos”.

Por todo lo cual el Grupo Socialista formula la siguiente MOCIÓN a fin de que el Pleno se pronuncie sobre la misma y adopte los siguientes acuerdos:

Primero.- El Pleno de la Diputación de Málaga expresa su apoyo y respaldo institucional al campus de excelencia internacional de Andalucía Tech por ser una importante iniciativa universitaria que aportará relevantes beneficios a la provincia de Málaga.

Segundo.- Instar al Gobierno de España a que garantice la financiación del campus de excelencia internacional Andalucía Tech, iniciativa de las universidades de Málaga y Sevilla, para que se implante según los plazos fijados en el proyecto.”

A continuación interviene:

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, hemos llegado a un acuerdo los tres Grupos que componen esta Corporación sobre esta cuestión, traemos una moción que es de interés para la Provincia de Málaga, especialmente por la magnitud que representaba el proyecto Andalucía TECH, saben ustedes que es una iniciativa que surge de las Universidades de Málaga y de Sevilla, para impulsar distintos proyectos de investigación, y el anuncio del Gobierno del Partido Popular con respecto a los Presupuestos Generales del Estado, ha puesto en peligro la posibilidad de que este proyecto pueda continuar en los próximos ejercicios. La propia Rectora de la Universidad de Málaga ya ha manifestado en los medios de comunicación, tanto como rectora de la Universidad de Málaga, como Presidenta de la Conferencia de Rectores, la importancia de estos proyectos de excelencia y de innovación para el conjunto del país. Es más, el propio Alcalde de Málaga y el Alcalde de Sevilla, reconocieron públicamente que el campo de excelencia era una iniciativa que suponía un gran éxito para atraer talentos y para generar inversión. Es más, coincidíamos la sociedad malagueña tanto en empresarios, sindicatos, clase política, la propia Universidad, en que la salida de la crisis económica tenía que venir de la mano de iniciativas como Andalucía TECH, donde poníamos a trabajar el conocimiento, la innovación, con el mundo de la empresa. Por eso entendemos que esta iniciativa que tiene tanta repercusión en la Provincia de Málaga, y además suponía un hito histórico que era que Málaga y Sevilla podían colaborar en un proyecto común, para articular y vertebrar el conjunto de Andalucía, debe de ser una prioridad que los políticos presentes defendamos. Por eso lo que queremos pedir es que la Diputación de Málaga le exija al Gobierno de España, y al mismo tiempo también a la Junta de Andalucía, que garantice los recursos Andalucía TECH en los próximos presupuestos. El compromiso de la Junta de Andalucía es público y notorio de que quiere mantenerlo, sin embargo el Gobierno de España con el Presupuesto del 2012 ha decidido quitar los fondos a estos campus, y si me lo permiten, lo que más nos preocupa al Grupo Socialista, son las declaraciones de la Secretaría de Estado, que ha llegado a decir que este programa de campus de excelencia diluyen el concepto de excelencia, es decir, que crear tantos campos de excelencia diluyen el concepto de excelencia. Y al mismo tiempo generaba de que se había devaluado la investigación al haber concedido tantos campus de excelencia en España, ¿qué es lo que le pedimos? Pues que el Presidente de la Diputación vaya a Madrid, estaremos encantados de acompañarlo, aunque nos paguemos cada uno el billete si hace falta, para que demos ejemplo también de austeridad si es necesario, y que los Portavoces, es la propuesta que yo hago y me gustaría que nos reuniéramos con el Ministro, para explicarle la importancia que tiene la continuidad de Andalucía TECH. Así nos lo ha pedido la Rectora y entendemos que este es uno de los proyectos donde los malagueños tenemos que demostrar que estamos a la altura de lo que necesita la Provincia de Málaga, muchas gracias.

Conocida la moción que antecede, relativa a la “Financiación del Campus de Excelencia de Andalucía TECH”, y la intervención del Portavoz del Grupo Socialista, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, el Pleno de la Corporación por unanimidad formada por los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho componen la Corporación, acuerda:

a) Aprobar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo), relativa a la “Financiación del Campus de Excelencia de Andalucía TECH”, -con una modificación en el apartado 2º de la propuestas consistente en incluir a la Junta de Andalucía-, y en consecuencia

- El Pleno de la Diputación de Málaga expresa su apoyo y respaldo institucional al campus de excelencia internacional de Andalucía Tech por ser una importante iniciativa universitaria que aportará relevantes beneficios a la provincia de Málaga.

- Instar al Gobierno de España y a la Junta de Andalucía a que garanticen la financiación del campus de excelencia internacional Andalucía Tech, iniciativa de las universidades de Málaga y Sevilla, para que se implante según los plazos fijados en el proyecto.

b) Comunicar el acuerdo a la Delegación de Educación y Juventud para su conocimiento y el del Gobierno de España y de la Junta de Andalucía.

Punto núm. 4.7.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, relativa a la “Situación de la Carretera MA-8301, de Jubrique a Peñas Blancas”.

La Comisión Informativa de Modernización Local y Especial de Cuentas, en su reunión del día 27 de marzo de 2012 al punto 10.2, conoció una moción del Grupo Socialista, relativa a la “Situación de la Carretera MA-8301, de Jubrique a Peñas Blancas”, cuyo texto integro es el siguiente:

“Los vecinos y vecinas del municipio de Jubrique conectado a la Costa del Sol por la carretera competencia de esta Diputación, MA-8301 Jubrique-Peñas Blancas comprueban día tras día la degradación y abandono de la misma.

Desde hace años la Diputación Provincial de Málaga ha invertido en las mejoras de las carreteras de la comarca. Este proyecto estaba enmarcado dentro del programa 'Ayudas a carreteras dañadas por el pasado temporal'.

En este municipio se han acometido varias actuaciones de pequeña envergadura, no por ello menos importantes, aunque su mayor preocupación es que se acometan las actuaciones pendientes, siendo éstas: limpieza de cunetas y taludes, mejora del firme en la calzada en mas de 20 tramos, ampliación de curvas de difícil acceso, obstrucción de salidas de aguas, vallas en mal estado, pintura del firme de la calzada en mal estado, carteles de balizamientos y señalización, desbroce de matorral en la calzada, en definitiva 15 km de vial

en mal estado, que necesitan de una actuación urgente por la seguridad de los vecinos y vecinas, además de los y las visitantes.

Pero este ayuntamiento se encuentra aún más preocupado cuando tras exponer la situación de este vial a esta Diputación, esta le informa que las ayudas económicas destinadas a estos fines están agotándose.

Por todo lo anterior, el Grupo Socialista eleva a pleno para su consideración el siguiente acuerdo:

Primero.- Instar al equipo de gobierno de la Diputación de Málaga a adoptar medidas urgentes para la adecuación y mantenimiento de la carretera MA-8301 Jubrique-Peñas Blancas, atendiendo a la seguridad de los usuarios y usuarias de este vial de acceso a la Costa del Sol.”

A continuación se inicia un debate en el que intervienen:

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Lima adelante

D^a Fuensanta Lima Cid, Diputada del Grupo Socialista, buenos días a todos y a todas, y a las personas que nos acompañan, me imagino, en este caso me contestará el Sr. Oblaré como siempre, ya de antemano y antes de presentar la moción, le digo que ha sido presentada en el Ayuntamiento de Jubrique, y ha tenido la aprobación por parte de toda la Corporación, incluido en este caso el Partido Popular. La iniciativa que se trae no es más que una necesidad que tienen los vecinos y vecinas de la carretera del municipio de Jubrique, con la carretera competencia de esta Diputación, la MA-8301, que conecta Jubrique con Peñas Blancas, pero también con la zona de la Costa. Por lo tanto es vial que se encuentra ahora mismo con múltiples deficiencias, en este caso pues cosas tan importantes como puede ser la limpieza de las cunetas, la mejora del firme en más de veinte tramos, la ampliación de curvas de difícil acceso, pero lo que es más importante por ejemplo la obstrucción de salida de agua, o puede ser también algo fundamental como es la pintura del firme de la calzada que está en mal estado, carteles de balizamiento, señalización, por lo tanto son actuaciones que son urgentes. Yo le voy a pedir de antemano al Sr. Oblaré, que espero que no vuelva a rentabilizar el argumentarlo que se preparó al principio de la legislatura, y que viene contestando a cinco de las iniciativas que he podido presentar de los pueblos de la Serranía, y no vuelva otra vez a comentar que lo podrían haber hecho, porque el dinero no tenemos suficiente presupuesto, y que haga uso de la responsabilidad que tiene, que es ahora mismo el de Equipo de Gobierno, y dar soluciones a algo que es competencia directa de esta Diputación, y espero que conteste de forma afirmativa, aquí está el Alcalde de Jubrique, pero también le pueda contestar de forma afirmativa su compañera del Partido Popular, que en ese municipio ha entendido que por encima de los Partidos Políticos están las necesidades de los vecinos y vecinas, y apostó en el Pleno de su Ayuntamiento por apostar por esta iniciativa, y sea acorde aquí también en esta Diputación, nada más.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Díaz.

D. Miguel Díaz Becerra, Diputado del Grupo Izquierda Unida, mostrar nuestro respaldo a esta propuesta como no podía ser de otra manera, igual que venimos haciendo trayendo propuestas y respaldando las que se traen de otros Grupos, para la mejora de la red de carreteras de la Provincia, de las que son competencia de la Diputación de Málaga, y en este caso porque supone un acceso cotidiano para muchos vecinos, sobre todo por ese acceso a la Costa, y muchos desplazamientos también por cuestiones laborales. Y hay que añadir

también las posibilidades que daría una carretera en un estado óptimo de apertura turística, a visitantes, incluso pues no sólo de un punto de vista turístico externo, sino para que los habitantes de la Comarca conozcamos mejor esos parajes naturales magníficos que hay en ese entorno, y por tanto la red de carreteras es fundamental para vertebrar estos flujos, y entendemos que debe ser una prioridad, y por tanto respaldar esta propuesta que trae el Grupo Socialista.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Equipo de Gobierno, Sr. Oblaré.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, muy bien, pues lógicamente defender como responsable de la red de carreteras tan patética que ustedes nos han dejado en estos tiempos. Esta iniciativa, yo he leído con mucho detenimiento la moción, y lógicamente a mí me entristece que los vecinos y vecinas de Jubrique, y cualquier visitante que vaya por la MA-8301 pues compruebe día tras día que hay esa degradación y ese abandono de la misma, esas cunetas sucias, ese firme en mal estado, esas curvas difíciles, esas obstrucciones de salidas de agua, esa falta de desbroce, todos esos problemas que ustedes ahora urgentemente quieren que solucionemos este Equipo de Gobierno, que lógicamente estamos para eso. Pero yo lógicamente estoy de acuerdo con estas iniciativas como la presenten ustedes porque ya se lo he dicho reiteradamente que es la hoja de ruta de lo que ustedes han dejado de hacer, pero lógicamente no van a marcar las prioridades de este Equipo de Gobierno, que lógicamente actuará dependiendo de las necesidades y de los daños que tengan cada kilómetro de carretera de nuestra red provincial, que como ustedes saben son cerca de 900 kilómetros. Lógicamente entendemos la preocupación, tanto del Ayuntamiento de Jubrique como de sus habitantes, como de cualquiera que quiera visitar esa preciosa zona de nuestra Provincia, y lógicamente a través del plan de carreteras como les vengo reiterando actuaremos dentro de las capacidades económicas que tengamos, que como ustedes saben no son las más boyantes, y actuaremos dentro de la planificación que tiene esta área puesta en marcha, con lo cual pues no vamos a respaldar esta iniciativa, pero que sí que tendremos en cuenta estas peticiones que se nos ha hecho además por parte del Ayuntamiento de Jubrique, y que entendemos que perfectamente.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Lima segundo turno.

Dª Fuensanta Lima Cid, Diputada del Grupo Socialista, pues tristemente Sr. Oblaré volvemos a confirmar que el argumento es el mismo, empezando incluso por el, muy bien, inicia todas las intervenciones que ha tenido con respecto a las iniciativas que se han presentado, muy bien, compruebo que es el mismo argumento como siempre, 900 kilómetros, la capacidad económica no es la misma, pero vemos que hay capacidad económica para otras cosas, como para dar ayudas discrecionales a Ayuntamientos como por ejemplo el de Torremolinos, municipio de gran población, que le da 60.000 € para alumbrado, pero sin embargo no tiene para repintar una carretera, que me gustaría que usted se pasase. Mire, que cuando traemos estas propuestas hemos estado allí en el pueblo, y hemos visto la carretera, y le estoy diciendo simplemente que se comprometa en una materia que es competencia suya directamente, y digan vamos a empezar por el repintado por la seguridad de los vecinos, de las personas que visitan la zona, porque económicamente ahora mismo no podemos llevar toda la actuación en marcha, pero se puede venir, me va a perdonar con la desfachatez de volver a decir es que no tenemos capacidad económica, a la quinta iniciativa de una de las carreteras competencia propia de esta Diputación en la Serranía de Ronda, en municipios pequeños ¿otra vez me va a repetir lo mismo? Eso dígaselo también a su compañera, que ha entendido que la responsabilidad de su municipio, de las acciones de su municipio está por encima de los

colores políticos, simplemente. No tengo más que decir, porque la verdad es que no entiendo la postura de este Equipo de Gobierno con algo que es competencia directa. Y le digo que lo está diciendo delante del Alcalde de Jubrique, y lo está diciendo también a sus mismos vecinos, y a la misma representante por parte del Partido Popular, que ha pedido desde el Ayuntamiento que se arregle algo que es necesario, simplemente una postura, que no diga vamos a votar en contra, una postura definida. Primero vamos a cometer la pintura, vamos a limpiar las cunetas, y cuando tengamos mayor capacidad económica llevaremos el arreglo de los tramos, pero es no, no y no, simplemente eso.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sr. Díaz.

D. Miguel Díaz Becerra, Diputado del Grupo Izquierda Unida, tan solo decir que aplicar la lógica a los discursos políticos a veces puede derivarnos en conclusiones sorprendentes, por ejemplo se ha dicho que no se va a pretender marcar las prioridades del Equipo de Gobierno, esto podría ser aplicando la lógica que los vecinos de Jubrique no son una prioridad para el Equipo de Gobierno, y por tanto entendemos que sería algo injusto, por ello sí queremos pedir al Equipo de Gobierno que tenga la firmeza, la claridad de mostrar cuáles son sus prioridades dentro de la red provincial de carreteras, abandonar este discurso desde la vaguedad que se está actuando y acogiendo las propuestas que venimos presentando en los últimos meses, y animar a que podamos conocer y se conozca por parte de todos los municipios de forma clara, un plan concreto de cuáles son las inversiones que se van a realizar, en qué carretera, qué tipo de actuaciones, y que se pueda además pues abrir una participación al consenso, por supuesto además de los criterios técnicos que deben primar en el caso, pues la seguridad, el valor estratégico de cada uno de los viales, etc., pero que se pueda tener esto y acabaríamos con esta situación, se normalizaría y se le daría una situación mucho más lógica, objetivable, y creo que coherente, que todos desde luego este Grupo y entiendo que también los vecinos y vecinas de la Provincia pues valorarán.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por dejar claro una cuestión, porque quiero que esta intervención les valga a ustedes para las próximas intervenciones vinculadas a temas parecidos. Ustedes nos están pidiendo que en menos de dos años hagamos lo que ustedes no han hecho en doce años, esa es la realidad, por tanto yo les pido que se tranquilicen, que sabemos hacer las cosas bien, que estamos reconociendo la situación económica de la Diputación y que se van a hacer las obras, pero ustedes no tienen la fuerza moral, ninguno de los dos Grupos, para exigirnos en menos de nueve meses que hagamos lo que ustedes no han hecho en doce años, que eso se cae por su peso. No se preocupe que tenemos nuestro plan de carreteras para hacerlo, y se hará lo más urgente posible, pero con la exigencia de que ustedes no lo han hecho en doce años, yo creo no es de recibo que ustedes lo planteen aquí.

Conocida la moción que antecede, sobre la “Situación de la Carretera MA-8301, de Jubrique a Peñas Blancas”, y las intervenciones de los Diputados, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, se somete a votación la moción del Grupo Socialista, produciéndose el siguiente resultado:

- Votos a favor de la moción del Grupo Socialista sobre la “Situación de la Carretera MA-8301, de Jubrique a Peñas Blancas”..... : doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : diecisiete del Grupo Popular
- Votos de abstención..... : ninguno

Como consecuencia de esta votación el Pleno por mayoría, acuerda:

a) Desestimar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo) sobre la “Situación de la Carretera MA-8301, de Jubrique a Peñas Blancas”.

b) Comunicar este acuerdo a la Delegación de Fomento y Atención al Municipio para su conocimiento y efectos.

Punto núm. 4.8.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Socialista, sobre “Prestar asesoramiento para la creación de la Entidad Local Autónoma El Colmenar-Estación de Gaucin (Cortes de la Frontera)”.

La Comisión Informativa de Modernización Local y Especial de Cuentas, en su reunión del día 27 de marzo de 2012 al punto 10.1, conoció una moción del Grupo Socialista, sobre “Prestar asesoramiento para la creación de la Entidad Local Autónoma El Colmenar-Estación de Gaucin (Cortes de la Frontera)”, cuyo texto íntegro es el siguiente:

“El pasado 9 de julio de 2011 se constituyó en el núcleo de población de El Colmenar - Estación de Gaucín (término municipal de Cortes de la Frontera) la plataforma vecinal denominada 'Somos Un Pueblo', en respuesta a la actitud, a su juicio centralista y autoritaria que ha adoptado la nueva corporación que gobierna en el Ayuntamiento de Cortes de la Frontera.

Según señalan los vecinos firmantes en el documento de presentación de la plataforma, “nuestro pueblo, desde hace años, está intentando convertirse en una entidad local descentralizada. Los objetivos fundamentales son la creación de una Junta Vecinal constituida según los votos emitidos en la localidad y el tener la capacidad de elegir a nuestro alcalde pedáneo”.

Los vecinos pidieron reuniones con las fuerzas políticas representadas en la Diputación Provincial. El Grupo Socialista se entrevistó a comienzos de agosto de 2011 con más de un centenar de vecinos del núcleo de población, los cuales expresaron sus reivindicaciones siendo la principal la constitución de una entidad local autónoma, cuyos trámites ya se iniciaron con la corporación municipal anterior. La creación, organización y régimen jurídico de estas entidades están recogidos en la Ley de Autonomía Local de Andalucía y exige un estudio de viabilidad previo, así como un complejo trámite administrativo.

Este grupo presentó una moción para ser debatida en el pleno de octubre de 2011, que finalmente fue retirada tras el compromiso del presidente de la Diputación con los vecinos que asistieron a la sesión. El equipo de gobierno se comprometió a reunirse con el colectivo ciudadano para atender su petición e iniciar la colaboración en la tramitación del expediente para la ELA.

En estos cinco meses no se ha avanzado nada en la conformación del expediente pese al compromiso de ayuda anunciado por los responsables de la Diputación. Demuestra que la reivindicación es más fuerte que nunca el hecho de que se hayan presentado recientemente ante la Diputación un documento avalado por más de 300 firmas de habitantes del núcleo serrano pidiendo la colaboración real de la institución provincial.

Debemos recordar que un ayuntamiento como el de Cortes de la Frontera carece del personal técnico y jurídico para la elaboración de un expediente de estas características. Por tanto, se hace más necesaria que nunca la colaboración de la Diputación Provincial, entre cuyas competencias está la asistencia técnica de los municipios.

En este punto actual, concluimos que existe una reivindicación ciudadana y un compromiso político del presidente de la Diputación.

Por todo lo cual, el Grupo Socialista formula la siguiente moción a fin de que el Pleno se pronuncie sobre la misma y adopte el siguiente acuerdo:

— Instar al equipo de gobierno de la Diputación a que cumpla su compromiso adquirido en el pleno de octubre de 2011 con la plataforma ciudadana ‘Somos un pueblo’, de El Colmenar, y que preste asesoramiento técnico y jurídico al Ayuntamiento de Cortes de la Frontera en cuantos trámites incluya la ley en el procedimiento para la constitución como Entidad Local Autónoma de este núcleo de población.”

Conocida la moción que antecede, relativa a “Prestar asesoramiento para la creación de la Entidad Local Autónoma El Colmenar-Estación de Gaucin (Cortes de la Frontera)”, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, el Pleno de la Corporación por unanimidad formada por los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho componen la Corporación, acuerda:

a) Aprobar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo), relativa a “Prestar asesoramiento para la creación de la Entidad Local Autónoma El Colmenar-Estación de Gaucin (Cortes de la Frontera)”, -con una modificación en la propuesta-, y en consecuencia:

— Instar al equipo de Gobierno de la Diputación a que continúe prestando el asesoramiento técnico y jurídico al Ayuntamiento de Cortes de la Frontera en cuantos trámites incluya la ley en el procedimiento para la constitución como Entidad Local Autónoma de este núcleo de población.

b) Comunicar el acuerdo a la Delegación de Fomento y Atención al Municipio (SEPRAM) para su conocimiento y efectos.

Punto núm. 4.9.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Izquierda Unida, sobre el “Plan de Financiación para el pago a proveedores de la Administración Local”.

La Comisión Informativa de Modernización Local y Especial de Cuentas, en su reunión del día 27 de marzo de 2012 al punto 9.4, conoció una moción del Grupo Izquierda Unida, sobre el “Plan de Financiación para el pago a proveedores de la Administración Local”, cuyo texto integro es el siguiente:

“Como consecuencia del desarrollo del Real Decreto Ley 4/2012 de 24 de febrero por el que se determinan las obligaciones de información y los procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales, casi 5.000 ayuntamientos españoles han presentado al Ministerio de Hacienda y Administraciones Públicas 1,9 millones de facturas pendientes por un importe de 9.584 millones de euros. Estos datos no son definitivos, a la espera de las variaciones que puedan producirse a consecuencia de los recursos que va a realizar las empresas.

Con posterioridad a la publicación del RD, la Orden HAP/537/2012 de 9 de marzo aprobó el modelo de certificado individual, el modelo para su solicitud y el modelo para el plan de ajuste que los ayuntamientos están obligados a realizar para hacer frente a la devolución de los créditos que pedirán para el pago a proveedores. El Plan contiene un auténtico catálogo de recortes sociales, subida de impuestos, destrucción de empleo y deterioro de las condiciones laborales de los trabajadores públicos.

El modelo de formulario impuesto por el Gobierno a las administraciones locales es un catálogo de medidas que va a derivar en situaciones traumáticas que acarrearán la regresión de derechos ciudadanos, abren la puerta a los despidos colectivos en la administración pública y fomentan nuevas subidas de impuestos que agravan la elevada presión fiscal que sufre la ciudadanía. El Plan impulsado por el gobierno del Partido Popular puede asimilarse a los planes de ajuste estructural que desde hace décadas impone en FMI a los países empobrecidos y altamente endeudados y cuyo resultado, como queda probado, se traduce en pérdida de soberanía por parte de la administración intervenida, el debilitamiento de las condiciones de vida de la población y el aumento y prolongación en el tiempo del endeudamiento.

Algunas de las medidas que se proponen suponen un gran impacto social, como volver a elevar los impuestos y tasas municipales, suprimir exenciones o bonificaciones (familia numerosa, pensionistas, energía renovables...), lo que conlleva un retroceso en el estado del bienestar, lejos de mostrar una mínima preocupación por la grave situación que atraviesan numerosas familias en el actual contexto de crisis y elevada tasa de desempleo.

También se contemplan importantes ataques a los trabajadores, entre ellos se aplican las nuevas disposiciones de la reforma laboral, la ‘Medida 5’ del apartado de gastos ya da por hecho la aplicación de las cláusulas indemnizatorias de acuerdo a la reforma laboral en proceso, consagrando el abaratamiento del despido y dejando claro que los empleados públicos podrán ser despedidos con la mínima indemnización compensatoria si se argumenta la insuficiencia presupuestaria de la corporación local. El Plan, por tanto, consagra por primera vez los expedientes de regulación de empleo en las administraciones públicas.

Asimismo, este Plan de Pago a Proveedores encubre la mayor operación de refinanciación realizada en España y será la gran banca (Santander, BBVA, Caixabank, Popular, Sabadell-CAM, y Bankia) quien aporte el 54% de los 35.000 millones previstos, el resto lo cubrirán otras entidades bancarias y el Instituto de Crédito Oficial (ICO). Estos datos dan prueba de que tras esta medida nos encontramos una nueva oportunidad para que la gran banca siga acumulando beneficios. Además, el crédito contará con un tipo de interés entorno al 5%, un porcentaje muy superior al 1% al que el Banco Central Europeo está adjudicando los créditos a la banca, lo que supone un nuevo agravio para las administraciones públicas y la ciudadanía frente a mayores beneficios para el sector financiero. Una prueba de estas afirmaciones es el préstamo realizado a principios de marzo del presente año por el Banco Central Europeo (BCE) por un importe de 529.531 millones de euros a tres años a 800 bancos de la zona del euro a un interés muy favorable del 1%.

Desde el Grupo Provincial de IULV-CA, rechazamos que para satisfacer las deudas pendientes con proveedores, se vuelvan a imponer medidas antisociales, de recorte de derechos y de destrucción de empleo, obviando una vez más otras vías para la obtención de ingresos como la aplicación de medidas efectivas contra el fraude fiscal, la persecución de los capitales evadidos a paraísos fiscales, el combate de la economía sumergida, la imposición de tasas a las transacciones financieras o la devolución a las administraciones públicas de los bienes y capitales confiscados por tramas de corrupción o derivados de sanciones por infracciones contra el territorio que no se ingresan.

Los representantes de IULV-CA consideramos prioritario que se efectúe el pago a los proveedores, especialmente a Pymes y autónomos, así como que se saneen las deudas de las administraciones pública, pero el mecanismo del Plan de Ajuste que impone el gobierno del PP no resuelve estos problemas, es más los agrava y extiende en el tiempo, ya que exige una previsión de ajuste hasta 2022 y al asfixiar la disponibilidad económica de los Ayuntamientos a medio y largo plazo condena a las Pymes y autónomos a quedarse sin contratos y solicitudes de suministro por parte de las administraciones públicas, por lo que no se consigue el objetivo de mejorar la competitividad y la actividad económica de pequeñas empresas y autónomos que pierden a uno de sus mejores ‘clientes’.

Al tiempo, engorda y perpetúa la ya de por sí abultada deuda de la mayoría de los Ayuntamientos, que se ven obligados a asumir un nuevo préstamo y a unos intereses desfavorables, vinculados a unos destacados beneficios para la gran banca.

Por todo lo expuesto los diputados del Grupo de IULV-CA proponemos que el Pleno de la Diputación de Málaga adopte los siguientes acuerdos:

1. Rechazar, por parte del Pleno de la Diputación Provincial de Málaga, el que se vincule el plan de pago a proveedores a la aplicación de la Ley de Reforma Laboral, que suponga un deterioro a la prestación de los servicios públicos municipales y requerir al Gobierno de España que el plan de pago a proveedores no se vincule a una ‘intervención’ de los Ayuntamiento que suponga despidos, recortes sociales y de servicios y aumente la carga impositiva sobre los ciudadanos.

2. Solicitar al Gobierno que las condiciones de financiación a las que deben acogerse los Ayuntamiento no superen un interés del 2%, para evitar que el Plan de Pago a Proveedores vuelva a convertirse en un negocio que reporte nuevos beneficios a la gran banca y suponga una extensión del endeudamiento de las administraciones locales.”

A continuación se inicia un debate en el que intervienen:

D. Elías Bendodo Benasayag, Presidente de la Corporación, por Izquierda Unida tomará la palabra la Sra. Morillas.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, gracias, pues muy breve, lo que planteamos en esta moción es que desde esta Diputación Provincial se rechace el plan de financiación para el pago a proveedores de la Administración Local, del Decreto 4/2012, porque entendemos que en primer lugar supone violentar la autonomía local, intervenir de facto a los Ayuntamientos, lo que se está planteando es reducir la autonomía local y hacer una imposición, no sólo de que los Ayuntamientos han de hacer un plan de ajuste, sino cómo y de qué manera han de hacerlo, que es lo que nos parece más grave, y lo que es peor con una previsión de ajuste de hasta el 2022. Ustedes saben, y probablemente les estén llegando también las quejas de los Equipos de Gobierno de los

Ayuntamientos gobernados por el Partido Popular en esta Provincia, que esta imposición de plan de ajustes tiene bastante que ver con los planes de ajuste estructural que el Fondo Monetario Internacional en los años 90 les hizo a los países de América Latina, y ustedes conocen perfectamente cuáles fueron sus efectos, que fue la eliminación de los servicios públicos esenciales, e incrementar el endeudamiento de los países, restándoles soberanía y capacidad de decisión a los Estados. Este plan de financiación se sitúa en el mismo escenario, y es que lo que le plantea a los Ayuntamientos es que tengan que ajustarse fundamentalmente en los capítulos de personal, y de hecho se habla directamente de la aplicación de la reforma laboral, de la cual ustedes ya nos han manifestado que consideran que es un instrumento válido para aplicar dentro de la Administración Pública, para flexibilizar y precarizar el empleo de los empleados públicos, subiendo tasas e impuestos, cuestión que ustedes en la campaña electoral, y en la legislatura pasada dijeron por activa y por pasiva que no iban a hacer, y no sólo lo han hecho, sino que ahora en este plan de financiación también le plantean y le proponen a los Ayuntamientos que sea de ahí de donde saquen los ingresos para el saneamiento de los Ayuntamientos, con lo que eso implica en la supresión de exenciones y de bonificaciones que algunos Ayuntamientos venían aplicando a personas con pocos recursos, pensionistas, familias numerosas y demás. Pero no sólo eso, sino que el objetivo primero con el que ustedes plantean este plan de financiación, y que en principio es un objetivo a saludar, que es que la Administración Pública cumpla y pague la deuda que tiene con los proveedores en los municipios, al final queda completamente desdibujado, porque lo que ustedes han hecho es pan para hoy y hambre para mañana. Efectivamente los Ayuntamientos van a pagar a los proveedores, van a tener que recortar de personal, van a tener que recortar de servicios públicos que venían prestando, y se van a encontrar en una situación de asfixia económica, que va a impedir que en el futuro más inmediato, en el futuro más próximo, se continúen contratando los servicios de esos proveedores, a los que hoy se les adeuda dinero. Por tanto el problema que hoy tienen las Pymes en este país, el problema que tienen los Ayuntamientos no se solventa, sino que más bien al contrario, lo que se hace es condenarlos a una situación de asfixia económica, condenarlos a una situación de poca capacidad para prestar los servicios, y condenarlos a continuar endeudándose, el Banco Central Europeo les ha dado a los bancos préstamos al 1%, y en este Decreto se plantea que estos mismos bancos se lo presten a los Ayuntamientos al 5%. Por tanto lo que planteamos es que se rechace este plan de pago a los proveedores, que efectivamente el pago a los proveedores en la Administración Pública sea una prioridad, pero para que esa prioridad se pueda ejecutar se acometan reformas estructurales, que vayan más en el camino de las reformas fiscales progresivas que permitan mayores ingresos a la Administración Pública, y en concreto a los Ayuntamientos, y que los Ayuntamientos puedan acogerse a los préstamos al 2% y no al 5% como plantea el Decreto, y que va a implicar el endeudamiento de por vida de nuestros Ayuntamientos, gracias.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Grupo Socialista, Sr. Ruiz Espejo, adelante.

D. José Luis Ruiz Espejo, Diputado del Grupo Socialista, muchas gracias Sr. Presidente, buenas tardes, el Partido Socialista, el Grupo Parlamentario Socialista en el Congreso votó que sí a la convalidación de este Real Decreto Ley de pago a proveedores, en el que se recogen las medidas que el Gobierno destinaba para que los Ayuntamientos pudieran acogerse al pago de sus deudas contraídas anteriores al 1 de enero del 2012, es decir aquellas que estaban hasta el 31 de diciembre del 2011. Esto respondía a una exigencia de las Corporaciones Locales, porque era imposible hacer frente a las deudas que tenían la mayoría de los Ayuntamientos, como se ha visto el acogimiento que ha tenido este Decreto con cerca de 5.000 Ayuntamientos del total de 8.000 y algo que hay en España. Por lo tanto era una medida que necesitaba los Ayuntamientos, pero el Partido Socialista ya dijo en el Congreso que tenía dos importantes objeciones a este Decreto, que prácticamente lo que se recogen en la

propuesta de Izquierda Unida. Es decir que sí a esta propuesta de facilitar el pago a los proveedores, fundamentalmente pequeñas y medianas empresas, y aquellos suministradores habituales de los municipios, pero buscando algunas mejoras al mecanismo propuesto por el Gobierno. En primer lugar en el tema de los plazos que estos estuvieran en torno a los 10-15 años, de forma que permitiese una amortización de la deuda mucho más fácil para los Ayuntamientos. Al final se ha establecido en diez años con dos años de carencia, dentro de estos dos años, hubiera sido más lógico que los dos años de carencia estuvieran fuera de los plazos de amortización, y que se hubiera ido a los doce años. Y en segundo lugar que los intereses que estaban previstos para este préstamo que se contrae para poder saldar la deuda, que no estuvieran alejados del 1%, porque era el tipo de interés al que los bancos españoles estaban accediendo a los créditos del Banco Central Europeo. Por lo tanto que no hubiera mucha diferencia, aunque se entiende que debería haber alguna, pero que no estuvieran muy alejados de ese 1% el interés, por tanto ese 2% que se hablaba parecía que era razonable, de hecho la última experiencia que tenemos que fue en el año 2009, cuando un Decreto parecido pero no obligatorio en aquel caso, sino que era voluntario, permitía la obtención de préstamos para saldar la deuda también con proveedores, ya digo en aquel 2009 el interés era mucho más bajo, y además porque estaba también acogido a la evolución que era del Euribor, y ahora también sabemos que el Euribor es mucho más bajo de este 5%. Por lo tanto estamos de acuerdo a que había que buscar una medida para ayudar a los municipios a saldar su deuda, pero había que buscar unos mecanismos de financiación que tampoco fijaran una posición que los Ayuntamientos les agotara sus recursos, y fuera inviable de cara al futuro para el mantenimiento de los servicios que estos mismos prestan, por lo tanto que sí al objetivo, y con algunas objeciones a los mecanismos. Pero lo que sí plantea esta moción que nosotros vamos a apoyar, fundamentalmente es a la Orden que se aprueba el 9 de marzo por parte del Ministerio de Hacienda y Administraciones Públicas, que además de aprobar los modelos de solicitud para que los proveedores puedan solicitar las deudas que tienen con los Ayuntamientos, establecen el modelo de plan de ajuste. Y ahí es donde va, creemos la propuesta de Izquierda Unida fundamentalmente, que en el plan de ajuste se establecen unas medidas muy duras para los municipios, que van fundamentalmente dirigidas a los recortes en el ámbito de personal, de beneficios fiscales que tienen distintos colectivos, y a la reducción en los servicios. Por lo tanto creemos que son medidas muy duras que contienen ese plan de ajuste, y que nosotros en algunos casos hemos recomendado que los Ayuntamientos no se acogiesen a algunas de las propuestas, y sobre todo en la que se refiere al ámbito de las medidas de personal, que no se acogiesen a lo que establecía la reforma laboral, porque entendíamos que era de gran perjuicio para los Ayuntamientos

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Ruiz Espejo vaya concluyendo.

D. José Luis Ruiz Espejo, Diputado del Grupo Socialista, por lo tanto que sí al objetivo que se persigue de facilitar el pago a proveedores, con la objeción a los mecanismos fundamentalmente del tipo de interés, y de las medidas del plan de ajuste, por lo tanto vamos a votar que sí a la propuesta del Grupo de Izquierda Unida porque recoge esas dos cuestiones que hemos planteado como objeción a este Decreto, muchas gracias.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, yo creo que sorber y soplar a la vez no se puede hacer, y es lo que quiere Izquierda Unida y el Partido Socialista, el Partido Socialista durante ocho años se le ha pedido medidas para hacer más llevadero la crisis económica a los Ayuntamientos, no han sabido adoptar ninguna, aprobaron ese plan Zapatero donde se tiró muchísimo dinero en hacer aceras muchas veces innecesarias,

de prisa y corriendo y que no sirvió absolutamente para nada, donde el Partido Popular reivindicó que ese dinero, más de 8.000 millones de euros se hubiese destinado al pago de proveedores, que eso hubiese sido más efectivo, y al final ha tenido que venir el Partido Popular y tomar medidas que muchos Alcaldes, la gran mayoría de los Alcaldes han aplaudido. Y la primera de ellas es la devolución de los PIE, el exceso de PIE que había ingresado el Gobierno de José Luis Rodríguez Zapatero, el Gobierno Socialista, que tenía que devolver en cinco años y la primera medida que ha tomado es que se devuelva en diez, una medida plausible y que va a hacer más llevadero también la hacienda municipal, porque no es lo mismo devolver más de tres millones de euros en cinco años que en diez años, evidentemente la tesorería de los Ayuntamientos se verá beneficiada. Y una segunda opción que se toma ahora es pagar a los proveedores, es que no se entiende cómo Izquierda Unida puede prácticamente estar pregonando de que el presta un servicio que no se le pague, que son pequeños y medianos empresarios, son trabajadores también que han prestado un servicio y que hay que pagarles, y si usted no puede pagarle porque tiene una serie de subvenciones, que tampoco quiere renunciar a ella, una serie de bonificaciones que tampoco quiere renunciar a ella, oiga, no puede ser, usted no puede estar pagando esas bonificaciones o esas subvenciones con el trabajo de las pequeñas y medianas empresas, usted tendrá que ser responsable como Alcalde, cómo se nota que no es Alcalde, y tendrá que tomar las medidas que está dentro de ese modelo, de esa carta, el Estado no le obliga a tomar todas las opciones que pone esa carta, usted elige en función de sus necesidades y sus posibilidades, como ha hecho por ejemplo el Ayuntamiento del Rincón de la Victoria, ahí hay una carta que hace que el Ayuntamiento opte por una subida de ingresos o no, y una contención de gasto o no, y usted va eligiendo señor alcalde en función de sus necesidades y sus recursos, que es lo que está haciendo cualquier alcalde con sentido común. Si no quiere aumentar impuestos pues estará aplicando mal ese modelo que le ha presentado el Estado sobre los gastos, y estará recortando gastos, si no quiere recortar gastos pues estará aplicando su modelo sobre el aumento de ingresos, de cualquier manera, subiendo el tipo, o subiendo el valor catastral, o quitando subvenciones o exenciones, o aumentando la inspección fiscal, es decir, hay muchas medidas y usted adapta esas medidas a sus necesidades. Y evidentemente una vez que se presente este plan, el Estado lo que le va a pedir es que sea creíble evidentemente, pero lo que pasa es que la palabra credibilidad en materia de presupuesto para la izquierda no existe en vuestro diccionario, entonces es lo primero que va a mirar el Gobierno, que ese plan sea creíble. Y su discurso hace aguas, porque sus propios Alcaldes se están adaptando a este plan, a este y a la reforma laboral, porque ahí está su Alcaldesa de Manilva que ha presentado su plan y dentro de ese plan de austeridad van medidas de reducción del capítulo uno, el capítulo de personal, o bajando sueldos o incluso disminuyendo efectivos, y lo ha aprobado su Pleno, y tendrá que adoptar las medidas que sean necesarias para pagar a los proveedores que se le tienen que pagar, porque los intereses que estamos pagando con la ley de morosidad, una vez que una empresa no se le paga es superior a ese 5%, y evidentemente yo creo que este remedio es mucho mejor que no seguir pagando, ir a vía judicial y que te reclamen los intereses por vía judicial. Así que yo creo que es una medida que va a mantener el poco empleo que actualmente queda en España, va a estabilizar las pequeñas y las medianas empresas, y recordar que no será tan malo cuando 673 Ayuntamientos de Andalucía se han acogido a este Plan, 597.000 facturas se van a hacer frente con este Plan, y más de 2.700 millones de euros se van a poder abonar en Andalucía, más de 10.000 en toda España. Evidentemente son decisiones que había que tomar, que no tomaron los anteriores Gobiernos, y que evidentemente yo creo que va a generar más empleo, a consolidar el que hay, y evidentemente yo creo que tiene usted que regularizar sus discursos, y decirles a sus Alcaldes lo que tienen que hacer, porque completamente es distinto a lo que están manifestando aquí. Y evidentemente ser Alcalde es distinto de ser un Diputado Provincial, que ve las cosas de otra manera, nada más.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sra. Morillas.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, su estrategia Sr. Salado ya cansa porque usted intenta siempre llevarnos al extremo esperpéntico y ridículo, antes era demonizar a los empresarios, ahora es que Izquierda Unida quiere que se presten servicios y que no se paguen, ese va a ser el titular, Izquierda Unida quiere que los proveedores presten servicios y que la Administración no pague. Mire, usted confunde y lo hace permanentemente en su discurso los objetivos y los instrumentos para conseguirlo, y yo le he dicho aquí en mi primera intervención y se lo vuelvo a decir, efectivamente las Administraciones Públicas y los Ayuntamientos dentro de éstas tienen que pagar a los proveedores, y tienen que acometer la deuda que hay con los proveedores que sabemos lo que está generando en las pequeñas y medianas empresas, está generando situaciones muy complicadas, entre otras cosas porque buena parte de las pequeñas y medianas empresas de los municipios pequeños de esta Provincia, dependen de una manera bastante importante de los ingresos y de los pagos de la Administración Pública, de los Ayuntamientos, las Comunidades Autónomas, etc., y ese objetivo lo compartimos con ustedes, lo que no compartimos son los instrumentos, y se lo he dicho en la primera intervención, y se lo vuelvo a decir, hay otros instrumentos para conseguir que los Ayuntamientos tengan financiación para pagar a los proveedores, los hay y los hemos planteado en el Congreso de los Diputados, y los vamos a seguir planteando. Lo que pasa que los planteamientos que permitirían que los Ayuntamientos y el Estado tuvieran mayores ingresos para poder pagarles a los proveedores, y para efectivamente poder continuar generando empleo, o al menos frenando la sangría de destrucción de empleo, a ustedes no les gustan, y puede leerlos en la moción. Se pueden obtener ingresos haciendo una reforma fiscal progresiva, se pueden obtener ingresos persiguiendo a los capitales evadidos en los paraísos fiscales, esos que están en Suiza y por ahí, a los que ustedes están amnistiando, se puede combatir la economía sumergida, se les pueden imponer tasas a las transacciones financieras, se puede recuperar todo lo que los políticos corruptos han estado malversando y llevándose durante estos años, y se puede recuperar para los fondos públicos ¿ustedes han hecho la cuenta de cuánto dinero se recuperaría? El Sindicato de Inspectores de Hacienda, se lo he dicho en otros debates, porque es un sindicato que no es sospechoso de estar vinculado ideológicamente a Izquierda Unida, ha hecho una propuesta muy concreta de cómo se podrían recuperar 50.000 millones de euros para los fondos públicos del Estado

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Morillas.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, voy terminando, una propuesta muy concreta que lo hacen los inspectores de Hacienda, que sería atacando donde realmente se está yendo el dinero de este país, que no es precisamente en las pequeñas familias ni mucho menos en los Ayuntamientos. Acometan ustedes esa reforma, podrían recuperar 50.000 millones de euros que permitirán tener recursos suficientes para mantener los pilares del estado de bienestar, para mantener la financiación a los municipios, que por cierto ustedes cuando no estaban en el Gobierno de la Nación se comprometieron en distintas ocasiones a modificar también la Ley de Financiación de los Ayuntamientos, y estamos deseosos de que lo hagan, porque eso permitiría que los Ayuntamientos, y termino ya de verdad, tuvieran fondos para poder acometer el pago a los proveedores, en vez de eso optan por lo mismo de siempre, por el recorte y por el recorte. Y la situación de Manilva usted la sabe perfectamente, y usted sabe perfectamente que en Manilva un tripartito en el que había militantes de su Partido, en el 2007 metió a más de 300 trabajadores con lo que eso significó, y usted lo conoce a la perfección, y usted sabe también

que el Ayuntamiento de Manilva está negociando con los sindicatos cómo acometen cambios en la plantilla, porque efectivamente la plantilla del Ayuntamiento de Manilva es desmesurada, y los cambios se van a hacer a través de amortizaciones, y no a través de ERE como plantea los planes que ustedes

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sra. Morillas por favor.

D^a María Antonia Morillas González, Diputada y Portavoz del Grupo IULV- CA, y claro que hay más de 900 Ayuntamientos que se han acogido al Plan,

D. Elías Bendodo Benasayag, Presidente de la Corporación, perdón, Sra. Morillas por favor, segundo turno Sr. Ruiz Espejo adelante.

D. José Luis Ruiz Espejo, Diputado del Grupo Socialista, era una medida necesaria, solicitada por muchos Ayuntamientos, y por lo tanto que había que poner en marcha, y yo creo que todos hemos argumentado en muchas ocasiones que la Administración Local tenemos muchas competencias que estamos ejerciendo y que no son propias de los Ayuntamientos, pero que al final es la Administración más cercana al ciudadano, tiene que dar respuesta prácticamente en su territorio a todo aquello donde surge una necesidad, por lo tanto de ahí se ha hecho que se genere gran parte de esta deuda que ha sido generalizada en todos los Ayuntamientos y de todos los colores, por lo tanto no podemos decir que es responsabilidad de unos Gobiernos u otros, sino más bien del reparto competencial que tenemos en España entre las tres Administraciones, regional, nacional, y local. Sí que es verdad que ha habido medidas para los Ayuntamientos en los últimos ocho años en los Gobiernos del Partido Socialista, hacía mención el Portavoz del Partido Popular a los planes Zapatero, a los planes de inversión local del año 2008 y 2009, los Planes E, 13.000 millones de euros, por lo tanto una inyección muy importante para los municipios, y hay que decir que en algunos de ellos prácticamente son las inversiones que se han hecho en los años 2009 y 2010, ha salvado las inversiones de muchos municipios, y por lo tanto ha salvado también la situación de muchas empresas y de mucha mano de obra de la construcción, que se ha podido mantener durante esos años gracias a esas inversiones, y además ya digo las inversiones y servicios de muchos Ayuntamientos durante estos años. Otra cosa es cómo se aplicó en algunos sitios, y que en algunos ha sido un despilfarro, sí, y tenemos ejemplos muy cercanos de opinómetros y otras cuestiones que quizás estaban alejados de lo que se perseguía de verdad con estas inversiones o con estos planes, por lo tanto responsabilidad de cada Gobierno la aplicación de esos fondos. En el año 2009 también se hizo un Decreto para el pago a proveedores, que se pudieron acoger muchas entidades, por lo tanto 2009 también medidas, en el 2011 ICO también para que pudieran acogerse al pago a proveedores, la PIE del año 2010 ha sido positiva, mire usted, es verdad que en el año 2008-2009 está asfixiando a los Ayuntamientos la devolución de la participación de los ingresos del Estado que fue negativa, 2008 y 2009, y que estábamos devolviendo a cinco años y que se ha aprobado que se haga a diez, perfecto, mejor es la del 2010 que va a ser positiva, por lo tanto va a permitir un desahogo de tesorería y de liquidez a los Ayuntamientos, que recordemos es financiación del año 2010, por lo tanto debería haber estado en el 2010, y de ahí también se ha generado una deuda. Y termino con dos cuestiones, es verdad que se están abrazándose a este Plan los Ayuntamientos, mire usted si es que es obligatorio, ya le he dicho un carácter de esta medida es que es obligatoria, por lo tanto los Ayuntamientos tienen que acogerse. Y en segundo lugar el tema de empleo, que va a ayudar a consolidar empleo, ahí lo ponemos más en duda, hay algunos Ayuntamientos que le va a someter este Plan a una situación que va a tener que reducir servicios y prestaciones en los próximos diez años, por lo tanto puede que se vea reducido los servicios y las prestaciones, por lo tanto el empleo en los años, estamos de acuerdo con la medida pero

creemos que se podía mejorar los mecanismos de financiación que ha previsto la misma, muchas gracias.

D. Elías Bendodo Benasayag, Presidente de la Corporación, muchas gracias a uste, Sr. Salado segundo turno.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, ahora resulta que todos los enchufados de Manilva los ha metido el Partido Popular, que lleva en la oposición como mínimo en la anterior legislatura, ahora resulta que lo ha metido todo el Partido Popular. Mire, es que no vale ese discurso, eso también es corrupción Sra. Morillas, eso también es corrupción, de haber sobredimensionado la plantilla de Manilva, metiendo a personas sin concurrencia, mérito y capacidad es corrupción, y quien tiene que apenar con solucionar ese problema es su Alcaldesa de Manilva, que lo consintió con o sin el apoyo del Partido Popular, no lo sé, quien fuera, y tiene que apenar esa responsabilidad, y ahora tiene que hacer es plan de ajuste, y si tiene una plantilla sobredimensionada, tiene que tomar la misma responsabilidad que hizo para enchufarla, para echarlos si tiene que echarlos, porque lo están pagando los ciudadanos de Manilva con sus impuesto. Y si no es necesario ese gasto, si no es necesario ese puesto de trabajo, es una corrupción también de seguir manteniendo ese gasto innecesario, que seguro que no se está prestando en servicios básicos que sí están demandando los ciudadanos de Manilva. Así que si ellos fueron los que tomaron la decisión para meterlos ilegalmente, que es una corrupción, tendrán que tener la responsabilidad, para eso son Alcaldes, de ajustar el plan en la medida que sea necesaria, si es recortar plantilla pues será recortar plantilla, ahí tiene el instrumento el Alcalde y tendrá que tomar su decisión, que para eso es Alcalde. Mire, la diferencia entre unos y otros es que en Manilva en su plan de ajuste viene eso, reducir sueldo o reducir efectivos, y aquí en la Diputación no se está haciendo y en el Ayuntamiento del Rincón de la Victoria tampoco, mire qué diferencia, tampoco se ha hecho, los ajustes que se van a hacer es salvando todos los puestos de trabajo del Ayuntamiento del Rincón de la Victoria, y en todos los Ayuntamientos del Partido Popular. Y yo me quedo con una frase de la Alcaldesa de la Línea de la Concepción, dice la Alcaldesa que la viabilidad de su Ayuntamiento es más importante que agarrarse a discursos demagógicos de Partido. La Línea de la Concepción lleva ocho meses sin pagar a sus empleados, y hay que tomar el toro por los cuernos, y hay que sufrir por los desmanes que se han cometido en otros años, nada más.

Conocida la moción que antecede, sobre el “Plan de Financiación para el pago a proveedores de la Administración Local”, y las intervenciones de los Diputados, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, se somete a votación la moción del Grupo Izquierda Unida, produciéndose el siguiente resultado:

- Votos a favor de la moción del Grupo Izquierda Unida sobre el “Plan de Financiación para el pago a proveedores de la Administración Local”..... : doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : dieciséis del Grupo Popular
- Votos de abstención..... : ninguno

Como consecuencia de esta votación el Pleno por mayoría, acuerda:

a) Desestimar la moción en origen del Grupo Izquierda Unida (cuyo texto se recoge en la parte expositiva de este acuerdo) sobre el “Plan de Financiación para el pago a proveedores de la Administración Local”.

b) Comunicar este acuerdo a la Delegación de Economía y Hacienda para su conocimiento y efectos.

Punto núm. 4.10.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Izquierda Unida, “Contra la Reforma Laboral impuesta por el Gobierno del Estado”.

(Este asunto ha sido tratado conjuntamente con el punto 4.3)

Punto núm. 4.11.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Izquierda Unida, sobre “Defensa de la Sanidad Pública Gratuita y Universal, y en contra del repago o copago sanitario”.

La Comisión Informativa de Ciudadanía, en su reunión del día 27 de marzo de 2012 al punto 7.4, conoció una moción del Grupo Izquierda Unida, sobre “Defensa de la Sanidad Pública Gratuita y Universal, y en contra del repago o copago sanitario”, cuyo texto integro es el siguiente:

“La ciudadanía malagueña tiene que expresar su voluntad de defender una sanidad universal pública y gratuita, por ese motivo y ante las medidas que ha adoptado la Generalitat de Cataluña, la Diputación Provincial de Málaga tiene que manifestar su rechazo e instar al Gobierno Central que plantee un recurso de inconstitucionalidad por conflicto de competencias e impida el repago sanitario.

La competencia sobre productos sanitarios es ineludible del Estado, por lo que debe pararse su aplicación afectiva, prevista para el 1 de junio, la medida que consiste en aplicar un euro por receta médica impuesta por el Ejecutivo catalán supone un repago sanitario.

El copago por receta significa un expolio del derecho a la Sanidad, además de una vulneración de la Ley del Medicamento y del reglamento que establece las prestaciones del Sistema Nacional de Salud.

Esta medida es no está fundamentada, no es verdad que haya una sobreutilización de los servicios sanitarios, sino que su uso ahorra dinero al rebajar la frecuencia de atención hospitalaria. No es necesario poner mecanismos disuasorios para la sanidad y, en el caso de que lo fuera, a quien habría que disuadir es al prescriptor (al médico) no al usuario.

En sistemas sanitarios donde se ha implantado el copago, como los de la República Checa, Portugal y Alemania, no sólo no ha servido para disuadir sino que ha empeorado la situación de salud de los sectores más desprotegidos y la de los enfermos crónicos.

La Diputación Provincial de Málaga tiene que oponerse a cualquier forma de copago o ‘repago’ sanitario, por injusta e ir en contra precisamente de quienes tienen menos recursos y se están viendo más afectados por la crisis, además tiene que luchar para que esta medida no se implante en Andalucía, y exigir a la Junta de Andalucía y al Parlamento Andaluz, que impulse medidas en defensa de la sanidad pública, aumentando los recursos económicos en materia de sanidad.

Por todo ello el Grupo Provincial de IULV-CA propone los siguientes acuerdos:

- 1) Instar al Gobierno Central que plantee un recurso de inconstitucionalidad por conflicto de competencias que impida el copago (repago) en Cataluña.
- 2) Instar a la Junta de Andalucía y al Parlamento Andaluz que rechace cualquier medida de copago (repago) en Andalucía, y que se incrementen los presupuestos en materia de Sanidad.
- 3) Trasladar estos acuerdos al Gobierno Central, a la Junta de Andalucía y a los grupos políticos del Congreso de los Diputados y el Parlamento Andaluz.

A continuación se inicia un debate en el que intervienen:

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Fernández Ibar adelante.

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, muchas gracias Sr. Presidente, Izquierda Unida trae hoy una moción a esta Institución de uno de los aspectos por los cuales están más preocupados los ciudadanos, y es la sanidad pública. Y lo hacemos para que esta Institución defienda la sanidad pública, gratuita y universal, y se posiciona en contra del repago que actualmente se está planteando. Fíjense que cuando presentábamos esta moción lo hacíamos ante la iniciativa del Gobierno de la Generalitat de Cataluña, en el cual planteaba el repago en materia de receta sanitaria. Y lo que plantea es que el Ejecutivo Central, en función de sus competencias, lo que hace esta iniciativa, y que por lo tanto no se llevase a cabo, porque entendemos que el repago en la sanidad, y entendemos que ya lo estamos pagando los ciudadanos con nuestros impuestos, lo único a lo que contribuye es a ponerle una tasa a la enfermedad, y que precisamente va a afectar más a quienes en peor situación está. En primer lugar a las personas mayores que son los que más achaques tienen, y por lo tanto más recursos sanitarios solicitan, y que están con menores recursos económicos, con unas prestaciones económicas y unas pensiones muy reducidas. Entendemos por lo tanto que es una medida totalmente injusta, y que va a aleccionar a aquellas personas que se encuentran en peor situación. Fíjese que esta moción la presentábamos el 21 de marzo, en ese momento el discurso del Partido Popular era que estaban en contra del repago, aunque lo habían permitido en Cataluña con su abstención, donde era determinante su votación, fíjese que poco después se presenta unos Presupuestos del Estado donde vienen los recortes, en esos momentos el Gobierno de Rajoy inspirado por la película Eduardo Manos Tijeras, coge las tijeras y recorta en materia de sanidad. Pero es que nos despertamos de ese momento y se hacen una enmienda ustedes mismos y presentan un recorte de 10.000 millones de euros, de los cuales 7.000 es para sanidad. Lo comunican con una triste nota de prensa, diciendo que se han reunido los Ministros y el Presidente, inspirado ya en otra película distinta y de terror en este caso, cogen la motosierra y recortan la sanidad pública, y aplican el repago. Entendemos que su Gobierno que no garantiza una sanidad pública gratuita, que miente a los ciudadanos cuando está en periodo anterior a las elecciones, y dice que no va a hacer estas medidas, hace todo lo contrario, pero de aquí le decimos al Sr. Bendodo que ustedes tienen una gran responsabilidad, el PP malagueño, usted tiene de número dos a Juanma Moreno Bonilla, cuando llegó allí a ese Ministerio, fueron treinta allí a Madrid a hacerle la LOA, pues le pedimos que los mismos 30 vayan otra vez y le digan a su compañero que rectifique el Gobierno, y que no se aplique este recorte y este repago en materia de sanidad. Nos estamos jugando uno de los pilares básicos de un estado de bienestar como es el de la sanidad, y si no queremos ver cómo nuestros vecinos no pueden hacer frente a enfermedad, y si no queremos cómo la calidad de vida de todos empeora, pronunciémonos todos en contra de esta medida, y trabajemos todos para que la sanidad y la educación estén fuera de los recortes que se están

ahora mismo haciendo. Y si hay alguien aquí borrego y que sigue al dictado lo que dice la Sra. Merkel, ese es el Rajoy, Sr. Salado, que hace estas medidas con una política seguidista como la que está haciendo, y el señor de Guindos en lugar de decir las cosas en los medios de comunicación alemanes, que se lo diga a la gente en el Congreso de los Diputados, que es donde reside la soberanía nacional, nada más en esta primera intervención.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Grupo Socialista, Sr. Lima.

D^a Fuensanta Lima Cid, Diputada del Grupo Socialista, gracias Sr. Presidente, nosotros por supuesto que vamos a apoyar esta moción, entre otras cosas con un argumento fundamental, que es el 81% de los españoles y españolas hacen uso de la sanidad pública, y sólo un 4% de la sanidad privada, y entre otras cosas por muchísimos más argumentos que entiendo que en periodo electoral, que el Partido Socialista siempre ha apoyado, pero que el periodo electoral también apoyó el Partido Popular, que es que la sanidad es un derecho básico para toda la ciudadanía, de calidad y gratuita, que apostar por la sanidad pública es apostar obviamente por igualar a los ciudadanos y ciudadanas, ante un servicio público esencial, que es apostar por el empleo público, que es apostar por la investigación, como no puede ser de otra forma, y sobre todo por un servicio de calidad independientemente del poder adquisitivo que tenga. Y en su día el Partido Popular, en las elecciones generales, lo repitió por activa y por pasiva, el 9 de noviembre, el 15 de noviembre, el 27 de junio, el 4 de julio, el 9 de noviembre, Rajoy, Ana Mato, Ana Pastor, Gallardón, no voy a hacer copago, tengo descartado el copago, ningún tipo de copago en ningún servicio público, es la medida más injusta que puede haber, no al copago en sanidad. Y dicho esto pasamos a las primeras acciones que lleva a cabo el Partido Popular, llegamos a Cataluña, y en Cataluña cuando se va a votar en el Parlamento el euro por receta, pues el Partido Popular se abstiene, y con esta abstención facilita la implantación de este copago en Cataluña. Y luego llegamos y hay Comunidades como la Comunidad Gallega que dice que está de acuerdo con el copago, y que probablemente puede ser que lo lleven a cabo, y otras Comunidades gobernadas por el Partido Popular. Vemos el Presupuesto General de Estado, recortes, y sin irnos más lejos nos vamos a ayer, y dice el Sr. de Guindos, que tendríamos que llegar al copago a aquellas rentas que tienen más de 100.000 €, y luego el Sr. Soriano dice que es una recesión de carácter personal, pero luego tenemos una nota de prensa por parte del Gobierno del Estado, que dice que se va a llevar un recorte de 10.000 millones de euros, y sin embargo estamos viendo la prima de riesgo, porque el Partido Popular está trabajando para los mercados con recortes, recortes, y vemos la prima de riesgo en 430, díganme si todo vale, es lo que nos gustaría preguntar. Por lo tanto entendemos que este repago no tiene absolutamente sentido ninguno, porque ya aportamos por receta médica el 40%, y con nuestro IRPF también aportamos para que podamos tener una sanidad pública y un derecho básico garantizado para todos los ciudadanos y ciudadanas, nada más.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, pero si los recortes lo van a tener que hacer Izquierda Unida y el Partido Socialista, señores de Izquierda Unida ahora van a tener que torear, los toros ya no lo van a ver de la barrera, las decisiones en materia sanitaria y en materia de educación, los recortes los vais a hacer vosotros, tiempo al tiempo, ya lo veremos. Pero si nos han dejado una deuda sanitaria de 15.000 millones de euros, ¿también no le pagamos a las industrias farmacéuticas, ni a los proveedores de material sanitario, tampoco le pagamos, señores de Izquierda Unida? Para seguir manteniendo el ritmo de despilfarro y de gasto que se está teniendo en materia sanitaria por parte del PSOE en Andalucía, y del PSOE en España en estos últimos ocho años. Lo que se ha dicho que hay

que racionalizar el gasto, hay que racionalizar el gasto, no hay que hacer lo que se está haciendo hasta ahora, si ahora es el momento de hablar del copago, de la austeridad en materia sanitaria, si el copago está implantado ya por el Partido Socialista aquí en Andalucía de toda la vida, oiga, yo voy a la sanidad pública, yo no tengo seguro privado, a mí me gustaría veros a muchos de vosotros que sacarais vuestras pólizas, muchos seguro que tenéis seguros privados, muchísimos, como muchos socialistas que hablan de la educación pública y tienen a sus hijos en colegios privados, pero bueno ese es el doble discurso de la izquierda. Yo voy a la sanidad pública y hay cosas que tengo que pagar, el copago existe, yo las vacunas de mis niños las pago cuando tengo que vacunarlas, 75 €, 120 €, y cuando me viene una receta una parte la pago, es decir el copago existe desde hace muchísimo tiempo, y lo que se está hablando es racionalizar el sistema, porque no hay dinero, no hay recursos para mantener actualmente el sistema como hay, y eso es lo que ha llevado el Gobierno a reunirse todas las Comunidades Autónomas, para ver cómo se gestiona mejor la sanidad. Nosotros creemos también en la sanidad públicas, evidentemente, pero vosotros no creéis en la sanidad pública, si prácticamente el 80% de las camas en la Provincia de Málaga son todas privadas, si es que no hacéis hospitales, ¿Dónde está el megahospital, el famoso megahospital? ¿Dónde están las habitaciones individuales en los hospitales andaluces? Una promesa del Sr. Chaves cuando se presentó a las últimas elecciones, si es que es todo mentira lo que dice la izquierda, es todo mentira, y el copago ya pagamos la sanidad, el céntimo sanitario ya se ha establecido en Andalucía cada vez que pagamos la gasolina y el gasoil, está ahí, el céntimo sanitario. Lo que pasa es que hay que decir la verdad, y hay que decir que no se puede seguir manteniendo este gasto porque no hay recursos suficientes para seguir manteniendo este gasto, y hay que hacer una carta de servicio, y decir qué servicios serán gratuitos, cuáles no, y quién tendrá que pagar en función de los recursos económicos que se tienen, ahí que decir la verdad. Lo que no se puede tener es no pagar a los proveedores como le gusta a Izquierda Unida y al Partido Socialista, 15.000 millones. Porque al final el sistema se cae, al final la farmacia es que ni siquiera van a suministrar los medicamentos, porque no se le paga, como ha ocurrido en Castilla La Mancha, que nada más que llegó el Partido Popular allí dejaron de suministrar porque no se le pagaban desde hace varios años, y evidentemente está a sus espaldas el suministro de farmacia a los usuarios. Sean más serios, sean más rigurosos, lo que el Gobierno ha pedido es que nos reunamos todas las Comunidades Autónomas, y que veamos cómo podemos optimizar la sanidad pública evidentemente. Así que no creen alarmismo, sean leales a la situación de crisis económica que estamos viviendo, y evidentemente la competencia en materia sanitaria es del Gobierno de Andalucía, que va a gobernar ahora Izquierda Unida y el Partido Socialista, y las decisiones tendréis que tomarlas vosotros, para que el sistema siga siendo como dice gratuito, universal, y se siga manteniendo el mismo nivel de servicios, que yo creo que habrá que hacer una relación de servicios, que serán indispensables y fundamentales que tienen que ser gratuitos, y otros que no. Porque evidentemente no hay recursos para seguir manteniendo la sanidad como se está prestando en este momento, así que nosotros vamos a votar en contra de la propuesta evidentemente, lo que haga Cataluña pues es decisión de Cataluña, y evidentemente seguimos apostando por la sanidad pública y gratuita, pero lo que sí necesita es una reforma, porque en este momento es insostenible.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, gracias Sr. Salado, segundo turno para el Sr. Fernández Ibar.

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, muchas gracias Sr. Vicepresidente, Sr. Salado usted plantea que es necesario en la Provincia de Málaga el tercer hospital, que es necesario el que haya un centro de salud nuevo en el Rincón de la Victoria, no lo ha dicho pero lo plantea en su pueblo, es necesario que se construya la red de Chares que den una calidad y proximidad a los ciudadanos. Que sería conveniente que las vacunas, que

por cierto son gratuitas, usted como no tiene hijos de la edad del mío no se acuerda, pero las vacunas son gratuitas, las que no están en el calendario oficial hay que pagarlas, usted quiere que todas las vacunas sean gratuitas, y por eso llega el Sr. Rajoy, se inspira en La Matanza de Texas, coge la motosierra y recorta 7.000 millones, con esos 7.000 millones de menos usted va a hacer todo eso, eso es lo que hay que plantearse, que en lugar de buscar nuevos recursos económicos como hemos visto antes con la intervención al pago de proveedores, y buscar más recursos económicos para hacer frente a los gastos que tiene la Administración, en lugar de eso lo que se plantea es reducir el dinero que se invierte en los sectores públicos, con el único objetivo de ponerle en bandeja esos sectores que son tan golosos desde el punto de vista del negocio, como es la sanidad y la educación. Porque cuando tengamos unos servicios de sanidad que sean asistenciales, y que no sean unos servicios de calidad, pues evidentemente se va a derivar ciudadanos de ahí a las empresas privadas. Esa es su hoja de ruta, una hoja de ruta que ustedes tenían planteado también en Andalucía, y que por lo tanto querían plantear una vez que pasase las elecciones. Fíjese usted a qué llega la desesperación, que ustedes plantean un acuerdo de Gobierno, el Partido Popular, el Sr. Arenas con el Partido Socialista, con todo lo que han dicho ustedes del Partido Socialista, pues bueno, igual sus negociaciones son más fructíferas que las de Izquierda Unida, y quien tiene que aplicar esta receta es su Partido. Una cosa está clara, Izquierda Unida se ha presentado a estas elecciones para que estos recortes no se lleven a cabo, y esto es lo que va a defender Izquierda Unida, que la sanidad pública universal y gratuita, y los servicios de calidad públicos se sigan prestando en Andalucía y en el conjunto del Estado. Ustedes sin embargo mienten cuando dicen antes de las elecciones que no ven el repago que sea necesario, ustedes se abstienen en Cataluña y facilitan el repago, luego se reúnen con la CDU, le presentan los presupuestos antes que a nosotros, donde viene el recorte, y a los seis días hacen una enmienda a esos presupuestos, con una total improvisación y sin informarles a la soberanía nacional en el Congreso, ustedes lo hacen y recortan aun más en sanidad ¿esa es la gestión del Partido Popular?

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Fernández Ibar.

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, ¿Esa es la gestión que va a traer más empleo a nuestra tierra? ¿Esa es la gestión que va a luchar porque los servicios públicos estén en un avance más positivo? Esta política lo que trae es más paro, lo que trae es más negocio para las empresas privadas, y una cosa está clara, los andaluces y las andaluzas no quieren estas políticas, y por lo tanto los españoles tampoco las quieren, porque si los españoles hubiesen sabido lo que ustedes iban a hacer en el Gobierno de la Nación, y estas eran las recetas que iban a traer, no le habrían votado, ahora como ustedes engañaron a los ciudadanos pues ahora se encuentran en esta situación.

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Fernández Ibar por favor.

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, estoy acabando, ustedes pueden rectificar, y pueden empezar desde aquí a decirle a su Gobierno, que si su Gobierno no cambia y sigue haciéndole caso a Alemania, a los mercados, en vez de hacerle caso a los ciudadanos, los ciudadanos les pondrán a ustedes igual que pusieron al Partido Socialista, de patitas en la calle en la próxima oportunidad que tenga.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno, Sra. Lima.

D^a Fuensanta Lima Cid, Diputada del Grupo Socialista, nosotros nos vamos satisfechos, porque por fin se han definido claramente, aunque no coincidan con lo que decían hace justamente unos meses. Ustedes han dicho que están de acuerdo, sin embargo en el mes de noviembre pues decían todas esas fantásticas frases para intentar comprar el voto y aprovecharse de una situación económica difícil, pero ahora lo han dicho claro, lo están diciendo claro, y dice que son medidas valientes, estas no son medidas valientes Sr. Salado, esto son que ustedes creen que tiene que haber una sanidad para ricos y otra para pobres, esa es la pura verdad, eso es lo que ustedes quieren. Que quien se lo pueda pagar se vaya al privado, y quien no se lo pueda pagar se quede en el público pagándolo, las personas que menos renta tengan para que tengamos una sanidad de una calidad inferior. Mire, está confundiendo, y se lo ha dicho el compañero de Izquierda Unida, está confundiendo que dice que paga usted por una receta, claro que paga por una receta, es que el sistema público está así marcado, usted no paga por un médico, ni paga por una intervención médica, ni por una intervención quirúrgica, usted paga por el gasto farmacéutico, el 40%, así está, así está estipulado en nuestro sistema público, y somos la envidia en otros países. Y Andalucía es pionera en materia de sanidad, pregunte cuántos residentes, cuántas personas vienen de fuera para poder hacer uso. Dice usted que no hay una carta de servicios, mire usted, usted sabe que existe una carta de servicio Sr. Salado, antes de lanzar esas afirmaciones, tenga claro que existe una carta de servicio comunes en el Sistema Nacional de Salud, aprobada desde hace muchísimos años, y de la Ley de la Seguridad Social ¿cómo que no hay una carta de servicios? Es precisamente ese copago en la receta médica la que está incumpliendo, y por eso la Federación que lucha por la sanidad pública entiende que hay que plantear un recurso de inconstitucionalidad con el tema del copago en la receta médica. Definitivamente nosotros vamos a apoyar esta moción, porque entendemos que apostar por la sanidad pública no es más que apostar por un derecho que debemos de tener todos y todas, y además es un servicio público esencial, y tenemos que garantizar unos mínimos que sean común a todos los hombres y mujeres de este país.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, ustedes están preparando el terreno para instaurar el copago, porque han hecho insostenible esta sanidad. Ya lo tienen instaurado, porque se paga los medicamentos, no es gratuito, instauraron el céntimo sanitario, y están con la factura virtual, que ya quieren ir destinando la factura virtual a los ciudadanos para que digan, oiga que mire que este servicio cuesta esto, para ir haciéndole cuerpo que dentro de nada tendrán que ir pagando. Como lo han hecho en el Hospital Costal del Sol, que pusieron el parking de pago, es decir ibas al Hospital y tenías que pagar, y es una forma también al final de hacer una gestión dentro del Hospital de nuevos ingresos y de un copago, al final es un copago, porque como si voy a mi centro de salud y tengo que ir obligatoriamente a pagar un parking para ir al centro de salud, pues usted eso es lo que hicieron en el Hospital Costa del Sol. Pero claro que hay que hacer una carta de servicios, para usted le parece muy bien hacer y pagar con el dinero de todos el cambio de sexo, y a lo mejor a mí no me parece oportuno que la sanidad pública pague eso, a lo mejor para mí es más importante de que se le pague la prevenir a los niños, los empastes, las ortodoncias, a lo mejor es más importante eso, cuestión de criterio, por qué va a tener la razón usted de que hay que pagar eso y no pagar la prevenir, pues mire en Madrid la prevenir es gratuita, una gran diferencia, y se hace en hospitales, ocho hospitales, lo que ustedes no hacéis absolutamente nada, lo vendéis todo en uno, mucha parafernalia, megahospital, centro biomédico, los chares, el Hospital de Guadalhorce que tiene que pagar la propia Diputación Provincial, el Centro de Salud de la Cala del Moral que tiene que pagarlo el Ayuntamiento, etc., es que no hacéis nada. Y luego habláis de derechos laborales, si estáis contratando a

gente por horas, a enfermeras y a médicos, para fines de semana... ¿me va a decir usted que no? Le voy a traer una relación de Carlos de Haya, del Clínico y del Comarcal, de cómo contratan gente el viernes y le dan de baja el lunes, es que usted tiene doble discurso, dice una cosa y hace otra, pero al final la competencia en materia sanitaria es suya, y en materia educativa, y el 40% de su presupuesto es en materia sanitaria, usted tendrá que ajustarlo, usted será el que tendrá que decir a qué va a destinar sus recursos económicos, no se lo va a decir Rajoy ni el Gobierno Central, será usted, para eso gobierna, y Izquierda Unida tendrá que apoyar esas decisiones o no, usted. Nosotros lo que estamos diciendo que hay que optimizar recursos, y hay que decir, oiga vamos a seguir pagando el cambio de sexo, la cirugía estética, la fecundación invitro, ¿eso es más prioritario o es más prioritario de seguir prestando otros servicios esenciales? Y eso es lo que tendremos que ponernos de acuerdo todas las Comunidades Autónomas, y poner una central de compra para optimizar las compras, de instrumental, de productos percederos, etc., eso es lo que se está diciendo, optimizar los recursos. Y al final si no se ajusta pues tendremos que llegar a un acuerdo si el que más tiene, tiene que pagar, porque al final el rico siempre irá a la pública o a la privada le interese un servicio o le interese otro ¿es que no lo entienden ustedes, es que no entienden que el rico siempre será beneficiado para pagar la política que haga? Es que no lo entienden, y a mí me gustaría y le reto a que saquen sus pólizas privadas, que seguro que las tienen, igual que muchos de vosotros lleváis a los niños a los colegios privados, lo que pasa es que tenéis el discurso fácil de demagogos, de decir que la derecha quiere una educación para los ricos y otra para los pobres, pero el tiempo pone a cada uno en su sitio, nada mas.

Conocida la moción que antecede, sobre “Defensa de la Sanidad Pública Gratuita y Universal, y en contra del repago o copago sanitario”, y las intervenciones de los Diputados, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, se somete a votación la moción del Grupo Izquierda Unida, produciéndose el siguiente resultado:

- Votos a favor de la moción del Grupo Izquierda Unida sobre “Defensa de la Sanidad Pública Gratuita y Universal, y en contra del repago o copago sanitario”..... : doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : diecisiete del Grupo Popular
- Votos de abstención..... : ninguno

Como consecuencia de esta votación el Pleno por mayoría, acuerda:

a) Desestimar la moción en origen del Grupo Izquierda Unida (cuyo texto se recoge en la parte expositiva de este acuerdo) sobre “Defensa de la Sanidad Pública Gratuita y Universal, y en contra del repago o copago sanitario”.

b) Comunicar este acuerdo a la Delegación de Derechos Sociales para su conocimiento y efectos.

Punto núm. 4.12.- Sesión ordinaria del Pleno de 10-04-2012.- Mociones: Del Grupo Izquierda Unida, sobre la “Comercialización de la Pasa de la Axarquía”.

(Esta moción ha sido retirada del orden del día)

5.A.- ASUNTOS URGENTES. Asuntos sin dictaminar, presentados antes de la confección del Orden del Día. Es el asunto indicado en el Preliminar a):

Punto núm. 5.A/1.- Sesión ordinaria del Pleno de 10-04-2012.- Asunto urgente.- Delegación de Derechos Sociales.- Convenios: Aprobación de la prórroga del Convenio suscrito con la Delegación Provincial de la Consejería de Salud (Junta de Andalucía), y la Diputación, para el desarrollo del Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años, con trastornos en el desarrollo o riesgo de padecerlo.

Por la Diputada Delegada de Centros de Atención Especializada, en escrito de 23 de febrero de 2012, se ha efectuado una propuesta, relativa a la aprobación de la prórroga del Convenio suscrito con la Delegación Provincial de la Consejería de Salud (Junta de Andalucía), y la Diputación, para el desarrollo del Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años, con trastornos en el desarrollo o riesgo de padecerlo, que copiada textualmente dice:

“Por acuerdo de Pleno de fecha 17-10-2006 al punto nº 3/2 de su orden del día, se aprobó suscribir un Convenio de Colaboración entre la Delegación Provincial de la Consejería de Salud y la Diputación Provincial de Málaga para el “Desarrollo del Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años con trastornos en el desarrollo, o riesgo de padecerlo”, firmado el uno de septiembre de 2006, que fue prorrogado hasta el 31 de marzo de 2012, por acuerdo de Pleno de fecha 3 de mayo de 2011, al punto nº 7.B/9, y habiendo presentado la Delegación Provincial de la Consejería de Salud el texto de la **prórroga** de dicho Convenio de colaboración, por un año, con fecha efectiva desde el 1 de abril de 2012, y siendo voluntad de las partes continuar con el cauce de colaboración establecido, con la finalidad de continuar con la realización del programa objeto del convenio, y teniendo en cuenta lo dispuesto en los arts. 4, 36 y 57 de la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local, la Diputada que suscribe propone que por el Pleno se acuerde:

a) Aprobar la “Prórroga del Convenio de colaboración suscrito entre la Delegación Provincial de la Consejería de Salud y la Diputación Provincial de Málaga para el desarrollo del Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años con trastornos en el desarrollo o riesgo de padecerlo”, facultando a la Presidencia de la Corporación para su firma, cuyo texto es el siguiente:

“PRIMERA y única:

- 1. Con fecha 1 de abril de 2011, se prorroga el Convenio de colaboración entre la Delegación Provincial de Málaga de la Consejería de Salud y la Excm. Diputación Provincial de Málaga, para el Desarrollo del Programa de Atención Infantil Temprana para niños y niñas de 0 a 4 años con trastornos en el desarrollo o riesgo de padecerlo.**
- 2. Se acuerda la prórroga del mencionado Convenio, por una duración de un año con fecha efectiva desde el 1 de abril de 2012.**
- 3. La financiación de los programas a que se refiere el presente Convenio, durante el año 2012 y 2013, se hará con cargo a la aplicación presupuestaria 261.02 31P.**
- 4. La financiación que aporta la Consejería de Salud asciende a la cantidad total de 203.716,80 €, 135.811,20 € para 2012 y 67.905,60 € para 2013, computándose a razón de 121,26 € mensuales por plaza conveniada, equivalente a 140 plazas por mes.”**

b) Indicar, a los efectos oportunos, que la presente propuesta de prórroga del Convenio generará, una vez suscrita, ingresos que serán financiados por la Junta de Andalucía, en los términos expresados en el acuerdo.”

En el expediente figuran informes favorables de la Jefa del Servicio de Derechos Sociales y de la Intervención.

Conocido el contenido de la anterior propuesta, el Pleno por unanimidad, formada por los votos de los treinta diputados presentes (dieciocho del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

5.B.- ASUNTOS URGENTES. Asuntos dictaminados o no, presentados con posterioridad a la confección del Orden del Día.

Punto núm. 5.B/1.- Sesión ordinaria del Pleno de 10-04-2012.- Asunto urgente.- Delegación de Turismo y Promoción del Territorio.- Modificación parcial del acuerdo adoptado por el Pleno en sesión del 3 de mayo de 2011, sobre aprobación de los criterios orientadores, modelos de solicitud, y documentación, para la concesión del “Distintivo de Singularidad en Establecimientos Turísticos de la Provincia de Málaga”

Por el Diputado Delegado de Turismo y Promoción del Territorio, en escrito de 10 de abril de 2012, se ha efectuado una propuesta, relativa a la modificación parcial del acuerdo adoptado por el Pleno en sesión del 3 de mayo de 2011, sobre aprobación de los criterios orientadores, modelos de solicitud, y documentación, para la concesión del “Distintivo de Singularidad en Establecimientos Turísticos de la Provincia de Málaga”, que copiada textualmente dice:

“Visto el acuerdo de Pleno de 03/05/2011, Punto núm. 2/4 de su orden del día, por el que se aprobaron los nuevos criterios orientadores, modelos de solicitud y documentación para la concesión del “distintivo de Singularidad en Establecimientos Turísticos de la Provincia de Málaga”.

Visto que en el apartado referido a “Evaluación y Concesión del Distintivo” se señala que el seguimiento y evaluación de los distintos expedientes para la obtención del Distintivo de Singularidad de Establecimientos Turísticos de la Provincia de Málaga, será efectuado por una Comisión formada por Técnicos de Turismo, Arquitectura, Conservación y Gestión del Patrimonio y de Medio ambiente” y siendo necesario modificar la composición, por cuanto se estima más conveniente que forme parte de dicha Comisión un técnico adscrito al Servicio de Cultura de la Diputación que sustituya al técnico designado por el servicio de gestión del Patrimonio ya que dicho técnico no figura actualmente en el servicio activo por jubilación, y siendo necesario que dicha modificación se efectúe de forma inmediata por cuanto está prevista la reunión de dicha Comisión el próximo día 12/04/2012.

Visto las propuestas e informes emitidos por la Jefatura de Servicio de Turismo y Promoción del Territorio y teniendo en cuenta lo dispuesto en el artículo 33 de la Ley 7/1985, de 2 de abril y 105-1º de la Ley 30/1992, de 26 de noviembre, El Diputado que suscribe propone al Pleno:

a) Acordar la modificación del acuerdo de Pleno de 03/05/2011, Punto núm. 2/4 por el que se aprueban los criterios orientadores, modelos de solicitud y documentación para la concesión del “Distintivo de Singularidad en establecimientos Turísticos de la Provincia de Málaga, en el sentido :

-donde dice: El seguimiento y la evaluación de los distintos expedientes para la obtención del Distintivo de Singularidad, será efectuado por una Comisión formada por técnicos de Turismo, Arquitectura, Conservación y Gestión del Patrimonio y de Medio Ambiente de la Excma. Diputación Provincial de Málaga así como por el/la Diputado/a de la Delegación donde se ubique el Servicio de Turismo y el/la Jefe/a de servicio de dicha Delegación.

-debe decir: El seguimiento y la evaluación de los distintos expedientes para la obtención del Distintivo de Singularidad, será efectuado por una Comisión formada por técnicos de Turismo, Arquitectura, Cultura y de Medio Ambiente de la Excma. Diputación Provincial de Málaga así como por el/la Diputado/a de la Delegación donde se ubique el Servicio de Turismo y el/la Jefe/a de servicio de dicha Delegación.

b) Ordenar la publicación del presente acuerdo en el B.O.P.

c) Comunicar la resolución a Intervención y a la Delegación de Turismo y Promoción del Territorio, para su conocimiento y efectos.”

En el expediente figura informe favorable de la Jefa de Servicio de Desarrollo y Promoción del Territorio.

Conocido el contenido de la anterior propuesta, el Pleno por unanimidad, formada por los votos de los veintinueve diputados presentes (dieciséis del Grupo Popular, nueve del Grupo Socialista, y tres del Grupo IULV-CA) de los treinta y uno que de hecho y derecho que componen la Corporación, acuerda su aprobación.

Punto núm. 5.B/2.- Sesión ordinaria del Pleno de 10-04-2012.- Asunto urgente.- Moción del Grupo Socialista, sobre el “Procedimiento para otorgar ayudas económicas de la Diputación de Málaga, a Municipios y Colectivos”.

Por el Grupo Socialista, con fecha 9 de abril del 2012, se presentó una moción sobre el “Procedimiento para otorgar ayudas económicas de la Diputación de Málaga, a Municipios y Colectivos”, cuyo texto integro es el siguiente:

“La Ley 5/2010, de 11 de junio, de de Autonomía Local de Andalucía regula la autonomía local como la integración de municipios y provincias en una sola comunidad política.

Sin embargo, la configuración constitucional y estatutaria de la provincia como agrupación de municipios obliga a distinguir autonomía provincial y autonomía municipal, entre otras razones para dar cumplimiento al mandato del artículo 98 del Estatuto de Autonomía de Andalucía de regular las relaciones entre entidades locales.

En coherencia con la previsión estatutaria, la ley ubica la autonomía provincial al servicio de la autonomía municipal, diferenciando ambas, reconociendo relevancia jurídica a las prioridades y

solicitudes presentadas por los municipios, que no podrán ser ignoradas ni suplantadas, pero no completa o necesariamente satisfechas si la provincia, obligada a ponderar la prioridad municipal con visión intermunicipal, la entendiera desmesurada o lesiva para la prestación equitativa de un servicio. El propósito de la ley ha sido el adecuado desarrollo de las premisas constitucionales y estatutarias.

Para conjugar de manera equilibrada autonomía provincial y autonomía municipal, la ley diseña un procedimiento de elaboración de planes y redes donde las dos entidades locales están obligadas a la actuación conjunta como bien regula el artículo 13, que versa sobre la asistencia económica que la provincia debe prestar al municipio. Dicho artículo dice textualmente lo siguiente:

1. La provincia asistirá económicamente a los municipios para la realización de inversiones, actividades y servicios municipales.
2. Los planes y programas de asistencia económica se regularán por norma provincial. En todo caso, el procedimiento de elaboración se regirá por los principios de transparencia y publicidad de las distintas actuaciones, informes y alegaciones municipales y provinciales, y se compondrá de las siguientes fases:
 - a. La diputación provincial recabará de los ayuntamientos información detallada sobre sus necesidades e intereses peculiares.
 - b. Conforme a la información recabada, la diputación provincial fijará los criterios básicos para la priorización de las propuestas municipales. En todo caso, entre dichos criterios se incluirá el apoyo preferente a los municipios de menor población.
 - c. Considerando los criterios básicos aprobados por la diputación provincial, cada ayuntamiento formulará su propuesta priorizada de asistencia económica.
 - d. Partiendo de las propuestas municipales, la diputación provincial formulará un proyecto de plan o programa de asistencia económica, cuyo contenido tendrá en cuenta las prioridades municipales con criterios de solidaridad y equilibrio interterritorial.
 - e. El proyecto de plan o programa de asistencia económica provincial se someterá a un trámite de consulta o audiencia de los ayuntamientos, dirigido a la consecución de acuerdos.
 - f. Terminado el trámite de audiencia, la diputación provincial introducirá las modificaciones oportunas en el proyecto. Si de las modificaciones pudiera resultar perjuicio o afección singular para uno o varios municipios, la diputación iniciará un trámite extraordinario de consultas con todos los municipios interesados.
 - g. La aprobación definitiva del plan o programa de asistencia económica corresponderá a la diputación provincial. Cualquier rechazo de las prioridades municipales será motivado, con especificación expresa del objetivo o criterio insatisfecho, y se propondrá derivar la asistencia para otra obra, actividad o servicio incluido en la relación de prioridades elaborada por el ayuntamiento, el cual podrá realizar una nueva concreción de la propuesta.
 - h. Si en el curso de la ejecución de un plan o programa surgieran circunstancias especiales en algunos municipios que hiciera conveniente su modificación, se procederá a efectuarla siguiendo los trámites previstos en las letras e, f y g.
3. Cada municipio está obligado a aplicar la asistencia económica a los proyectos específicos aprobados en el plan o programa provincial. La aplicación del plan o programa estará sujeta a seguimiento y evaluación por parte de la diputación provincial, con la colaboración de los ayuntamientos.
4. La diputación provincial efectuará una evaluación continua de los efectos sociales, económicos, ambientales y territoriales del plan o programa de asistencia económica. Cuando de la ejecución estricta de un plan o programa provincial pudieran derivarse efectos indeseados o imprevisibles, la diputación provincial podrá adaptarlos para asegurar la consecución real y efectiva de los objetivos propuestos. La constatación de estos posibles

efectos resultará del intercambio informativo continuo entre cada municipio y la provincia y la realización de los estudios de impacto pertinentes.

Este precepto desarrolla el procedimiento que las diputaciones andaluzas deben seguir para cumplir con la competencia de asistencia económica para la financiación de inversiones, actividades y servicios municipales que le encomienda el apartado b del artículo 11 de dicha ley.

La Diputación de Málaga fue pionera en aplicar esta metodología, a través del denominado plan de concertación, que viene garantizado desde su puesta en marcha que los recursos económicos del ente provincial se asignen a los municipios con criterios de equidad y equilibrio territorial, priorizando entre los municipios con menor población.

Sin embargo, desde que el Partido Popular gobierna la Diputación de Málaga, ha reducido en más de un 40% los fondos destinados a concertación y han incluido numerosas partidas en el presupuesto de 2012 de ayudas a municipios y colectivos, que no cumplen el procedimiento establecido en el citado artículo 13 de la Ley de Autonomía Local de Andalucía.

Estas subvenciones se están otorgando arbitrariamente y discrecionalmente por parte del gobierno del Partido Popular, especialmente entre municipios gobernados por este partido, incluso a municipios de más de 25.000 habitantes, donde la diputación no debería intervenir por no ser su ámbito de competencia territorial.

El reparto arbitrario y discrecional de ayudas y la disminución de los fondos destinados a concertación está generando una evidente desigualdad entre ciudadanos y ciudadanas de la provincia.

Desde el Grupo Socialista entendemos que Diputación de Málaga debe ser garante de la legalidad, cumpliendo escrupulosamente lo establecido en la Ley de Autonomía Local de Andalucía, en cuanto al procedimiento que debe seguir para dar la asistencia económica a los municipios, garantizando así, una distribución equitativa y justa de los recursos económicos disponibles entre todos los municipios de la provincia, sin distinción del color político del gobierno de turno.

Asimismo, consideramos que la asignación de recursos económicos a colectivos debe realizarse mediante convocatoria de ayudas públicas que garanticen los principios de concurrencia competitiva.

Por todo lo anteriormente expuesto el Grupo Socialista formula la siguiente MOCIÓN a fin de que el Pleno se pronuncie sobre la misma y adopte los siguientes acuerdos:

Instar al equipo de gobierno de la Diputación de Málaga a:

1. Que todas las concesiones de ayudas a municipios que apruebe, a partir de este momento, cumplan con el procedimiento establecido en el artículo 13 de la Ley 5/2010, de 11 de junio, de Autonomía Local de Andalucía.
2. Que la asignación de recursos económicos a colectivos se realice mediante convocatoria de ayudas públicas, según el principio de concurrencia competitiva.
3. Que estas ayudas a municipios y colectivos se otorgarán con criterios de solidaridad y equilibrio interterritorial, y con los principios de publicidad y transparencia, evitando así, la arbitrariedad y discrecionalidad en el reparto de recursos económicos públicos como sucede en la actualidad.”

A continuación se inicia un debate en el que intervienen:

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo, con brevedad por favor.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, traemos al Pleno ordinario de la Diputación una iniciativa en torno al procedimiento para otorgar ayudas económicas de la Diputación Provincial de Málaga a los municipios y colectivos. Saben ustedes que esta Institución viene prestando una de las competencias que la Ley de Autonomía Local de Andalucía establece a las Diputaciones Provinciales, que es la asistencia económica a municipios. Concretamente la Ley de Autonomía Local andaluza, en su artículo 13, estipula un procedimiento concreto de cómo se debe de prestar esa competencia de asistencia económica a los municipios por parte de las Diputaciones andaluzas. Le quiere recordar a los presentes que estay Ley está en vigor, y es de obligado cumplimiento, pues esa legislación establece que la asistencia económica se tiene que realizar a través de planes y programas que se regulen por una norma provincial, y en todo caso el procedimiento de elaboración se regirá por los principios de transparencia y publicidad de las distintas actuaciones, informes y alegaciones municipales y provinciales, y se compondrán de un número de fases que están perfectamente detalladas en dichos artículos de la Ley de Autonomía Local Andaluza. Desde que el Partido Popular llega al Equipo de Gobierno de esta Institución, se da la paradoja de que en vez de avanzar en el cumplimiento de esta Ley, la Ley de Autonomía Local andaluza, en cuanto a cómo se regula la asistencia económica que la Institución Provincial tiene que prestar a los municipios, hemos hecho justamente lo contrario, el instrumento que la Diputación tenía para la asistencia económica en los municipios, es el programa plan de Concertación, donde la Diputación de Málaga fue pionera en Andalucía, de poner en marcha una iniciativa donde se trataba a los Ayuntamiento de igual a igual, es decir la Diputación trataba a los Ayuntamientos de igual a igual, y donde los Ayuntamientos eran parte fundamental a la hora de decidir el destino de los recursos económicos que iban a sus municipios. Pero lo más importante, la Concertación garantizaba igualdad de trato a todos los municipios, que el reparto económico se hacía con un criterio objetivo, y no se tenía en cuenta en ningún momento criterios de pertenencia política del municipio de la Provincia al que iba destinados los recursos. Pues ustedes lo que han hecho es darle un hachazo a la Concertación, un 40% de recorte de la misma, y al mismo tiempo han puesto en práctica la discrecionalidad, y si me lo permite la arbitrariedad, y me estoy refiriendo a discrecionalidad y a arbitrariedad en el ámbito jurídico, no ya político, ¿por qué hablo de ámbito jurídico? Porque es una legislación que establece cómo se debe de prestar la asistencia económica a los municipios. Ustedes se están saltando la legislación competente, y nos veremos seguramente hasta en los juzgados, y lo anuncio hoy aquí, nos veremos hasta en los juzgados, porque las leyes están para cumplirlas. Y lo que ustedes no pueden estar es por una parte recortar los recursos económicos de la Concertación, y por otra empezar a hacer una política de discrecionalidad, y arbitrariedad jurídica, y no hablo de política, jurídica, en cuanto a que no están cumpliendo la legislación vigente. Y me remito a datos concretos, en estos meses hemos hecho un informe que no tengo ningún problema en facilitárselo al Presidente y a los miembros de la Corporación, donde hemos estudiado cómo distribuyen ustedes económicamente las ayudas económicas que dan en las distintas Juntas de Gobierno o Comisiones Informativas. Ustedes en lo que llevamos de año han repartido discrecionalmente y arbitrariamente un millón de euros, pues el millón de euros resulta que el 54,57% va a municipios gobernados por el Partido Popular, el 25,15 a municipios gobernados por el PSOE, el 1,19 a municipios gobernados por Izquierda Unida, el 7,36 al Partido Andalucista, Convergencia Andaluza con el 3,23, y los Independientes el 8,5. Y ahora le enseño otra gráfica, la gráfica de cómo es la distribución

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo ha cumplido los cinco minutos.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, termino, cómo es la distribución de los Ayuntamientos en la Provincia de Málaga, cuánto gobierna cada cual. Pues el Partido Socialista gobierna el 49% de los municipios menores de 20.000 habitantes, que es nuestra competencia, Izquierda Unida el 16%, el Partido Popular el 24%, los Independientes el 5%, el PA el 5%, y el 1% Convergencia Andaluza. Fíjense ustedes en este gráfico como se ve claramente la desigualdad que tienen ustedes a la hora de repartir las distintas aportaciones económicas a los municipios.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por Izquierda Unida Sr. Díaz.

D. Miguel Díaz Becerra, Diputado del Grupo Izquierda Unida, gracias, que mal parado desde luego salimos los municipios gobernados por Izquierda Unida en esos gráficos del Sr. Conejo, 1,19 tan solo por ciento, pero yo sí quería ya entrando en la valoración de esta propuesta, dejar claro la idea principal de que lo excepcional en la norma no puede convertirse en lo habitual y en un modelo de Gobierno a la hora de gestionar subvenciones. Ya hemos solicitado en numerosas ocasiones, en distintas Comisiones, también en el foro de este Pleno, que se pongan criterios objetivos, criterios para la ordenación, para seguir pues tal y como marca la ley, pues generando unas bases para regular las subvenciones que tienen que recibir cada uno de los municipios, aquellas subvenciones que estén fuera por supuesto de los planes de Concertación. Y por tanto pues haya una transparencia, haya una objetividad, haya una igualdad de oportunidades y estén garantizados estos principios básicos, que en nuestra legislación vienen recogidos así, y que en democracia son pues de obligado cumplimiento. Sin embargo no se realiza estas modificaciones, esta adaptación a la norma, y se sigue incurriendo en esta situación que se viene relatando de arbitrariedad a la hora de conceder las subvenciones, una arbitrariedad además que se muestra manifiestamente tendenciosa, al ser beneficiado principalmente Ayuntamientos gobernados por el Partido Popular, independientemente de que los ciudadanos son destinatarios de las políticas, y por tanto estén gobernados por el que estén, tienen el mismo derecho, precisamente ese, el mismo derecho en lo que reivindicamos desde Izquierda Unida, no pedimos más subvenciones para los municipios que gobierne Izquierda Unida, sino que haya una igualdad de oportunidades, y una igualdad efectiva en el reparto de los fondos públicos de todos los municipios de la Provincia de Málaga, y especialmente aquellos menores de 25.000 habitantes. Y este es otro extremo que también ponemos en valor en esta situación, y es que se están dedicando estos fondos arbitrarios a municipios de más de 25.000 habitantes, que no son los destinatarios últimos o prioritarios de las políticas de la Diputación de Málaga. Por lo tanto entendemos que es necesario realizar estas propuestas que se recogen en esta moción, y vamos a dar nuestro voto favorable.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por el Equipo de Gobierno, Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, están falseando los datos, si es que mienten más que hablan, si es que es así Sr. Conejo, y el embudo cuando gobernáis vosotros la parte ancha para vosotros, y cuando estáis al revés también queréis igual, ustedes cuando gobernasteis nosotros sacamos ese mismo cuadrado, y qué decías, decíais que teníais que tener una parte de libre disposición el Equipo de Gobierno para circunstancias excepcionales y especiales, y que lo contempla la ley, que es legal Sr. Conejo, usted no vaya solo a la Ley de Autonomía de Andalucía, váyase también a la Ley General de Subvenciones que es de aplicación también. Y nosotros estamos cumpliendo la ley, y el 90% del presupuesto de la Diputación se regula a través de la Concertación, el 90%, de las inversiones y ayudas que hay, que es por un procedimiento objetivo que hemos

consensuado todos, que piden los Alcaldes, que se valora en función de la población, y se reparte equitativamente, el 90%. Otra cosa es que de los 40 millones haya disponible el 50% prácticamente, veintitantos millones de euros, pero el resto no se puede repartir y se repartirá por el criterio de la Concertación hasta que no tenga financiación. Las subvenciones directas es un 10% del presupuesto, así que no diga usted que estamos llevando criterios arbitrarios, es falso, totalmente falso lo que dicen, y muchas de esas subvenciones que usted dice son subvenciones que concedieron el anterior Equipo de Gobierno, y que se iban a perder y se han tenido que reorganizar porque se perdían las subvenciones, y se han dado otras nuevas subvenciones. Y mire es que el escenario es completamente distinto, entre esas subvenciones cuando ustedes las concedieron había más del Partido Socialista y después de las siguientes elecciones hay más azulillo en vez de más rojo, y evidentemente pues cambian. Es así Sr. Conejo, así que usted está faltando a la verdad, y prácticamente lo que se distribuye es con los mismo criterios que hacía Izquierda Unida y el Partido Socialista, subvenciones directas que se dan el 10% con carácter excepcional, y lo dice claramente la ley, acreditadas las razones de interés público, social, económico, humanitario, y debidamente justificada con una memoria, y es lo que se hace. Así que el embudo tiene que ser igual la parte si está uno gobernando que en la oposición, y si antes era correcto hacer esto, pues también es correcto ahora, porque cómo atendemos una subvención de una ayuda de emergencia, de un acto excepcional que haga un Ayuntamiento durante un año cultural, deportivo, y debemos subvencionarlo, cómo se hace eso Sr. Conejo, pues con una subvención directa que lo contempla la ley, de manera excepcional y está en ese 10%, cuando lo hacía el PSOE e Izquierda Unida está bien, y ahora como lo hace el PP pues está mal. Pues no Sr. Conejo, estaría bien en las dos circunstancias, porque son circunstancias excepcionales, y le repito que el 90% del presupuesto se entrega a través de la Concertación, así que no tergiversar los datos. Y para criterios de objetividad y equidad la Junta de Gobierno de 22 de mayo, que repartieron casi tres millones de euros a diestro y siniestro, unos criterios objetivos fantásticos. Así que no engañen más a la opinión pública, usted para criticar esto tiene que estar libre de pecado, y usted no lo está, usted aunque salga mucho en las procesiones y luego critique a la religión católica, está excomulgado.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sr. Conejo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, Sr. Salado estos son los datos objetivos, y los datos objetivos están aquí, estas son las alcaldías que hay en la Provincia de Málaga menores de 20.000 habitantes, y así la distribución de los recursos económicos que tienen ustedes, yo entiendo que ustedes digan que hay un 10% de discrecionalidad, el problema es que ustedes le han dado un hachazo de un 40% a los Ayuntamientos con la Concertación, cómo se justifica que se le quite a los Ayuntamientos el 40% de la Concertación, y haya dinero discrecional, no tenía que haber un solo céntimo discrecional, ni un solo céntimo, nosotros manteníamos la Concertación, el compromiso de Concertación de los 40 millones estuvieron cada una de las anualidades que gobernamos el Partido Socialista con Izquierda Unida. Llegan ustedes al Gobierno, hachazo a la Concertación y siguen con la discrecionalidad, esa es la realidad, eso sí que va a quedar en la historia como gestión del Partido Popular, se cargaron y recortaron la Concertación en la Diputación, y la financiación equitativa de los recursos económicos a los municipios. Hay 21 alcaldía del Partido Popular, ya han recibido fondos discrecionales 12, hay 43 alcaldías del Partido Socialista, han recibido 5, hay 14 alcaldías de Izquierda Unida, y han recibido fondos 1, esos son los datos, datos de su Junta de Gobierno, que la hemos informatizado y nos ha sacado el análisis del sectarismo del señor Bendodo en el reparto económico. El Partido Socialista garantizaba 40 millones en Concertación, llegan ustedes hachazo de la Concertación, hasta los Alcaldes del PP están criticando de que no le garantizan la

Concertación, pero claro, por la puerta de atrás están recibiendo el dinero que se le ha quitado de la Concertación, el resto de municipios no. Y el problema es que esto no es un reparto de PSOE, PP, de IU, Independientes, es que hay ciudadanos y ciudadanas que viven en cada uno de nuestros municipios, y lo que exigen y piden es un trato de equidad y de igualdad, que los recursos económicos se repartan y se distribuyan en igualdad de condiciones y de criterios entre los municipios, y sobre todo que se primen a los municipios pequeños. Cómo se justifica que Torremolinos se le pueda pagar desde el Servicio de Intermunicipal

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo vaya concluyendo.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, se le pague el alumbrado a Torremolinos, como ha pasado aquí con una subvención discrecional, al Ayuntamiento de Torremolinos, se le paga más de 60.000 € para el alumbrado, y que le digamos a los municipios pequeños de la Provincia que no hay 60.000 €, que era la financiación que le aportaba la Concertación, cómo se justifica eso, cómo puede el Diputado de Intermunicipales reunirse con un Alcalde de la Provincia y decirle que no tiene recursos económicos, y al mismo tiempo darle más de 60.000 € al Ayuntamiento de Torremolinos

D. Elías Bendodo Benasayag, Presidente de la Corporación, Sr. Conejo vaya concluyendo por favor.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, no es coherente, y lo que estamos pidiendo es que en tiempo de crisis es necesario, y termino, es fundamental que la Diputación se dedique a la atención de los municipios menores de 20.000 habitantes con criterios objetivos. La Concertación fue un paso fundamental que se aplaudió en toda la Provincia por Alcaldes de todos los colores políticos, cuando se dieron cuenta de que era la llegada de un plan equitativo de los recursos económicos. Esta legislatura tenía que haber sido la consolidación de la Concertación, prácticamente al cien por cien de los recursos económicos, y lo que hemos dado es un paso hacia atrás en la financiación concertadas de los recursos de esta Institución con los Ayuntamientos, esa es la realidad, no es otra.

D. Elías Bendodo Benasayag, Presidente de la Corporación, tiene la palabra el Sr. Díaz, segundo turno.

D. Miguel Díaz Becerra, Diputado del Grupo Izquierda Unida, tan solo siguiendo con la aplicación de la lógica a los discursos, decir que intentar una vez que se ha expuesto que desde el Gobierno del Partido Popular, como prócer de la transparencia de una gestión óptima de la Administración Pública, de los fondos públicos, ampararse en las gestiones prácticas de otros Gobiernos que no tienen mucha consideración desde el Equipo de Gobierno, para realizar las mismas prácticas, o supuestamente la misma práctica, no tiene mucho sostenimiento desde luego en una argumentación, porque sería pues ponerse a la misma altura de algo que critican y que consideran deplorable. Pero más allá de eso sí decir, y de alguna manera hasta me alegro que haya vuelto a mencionar esa reunión del 22 de mayo, en la que ahora además que están tan de moda que nos emparentan a Izquierda Unida con el PSOE, tengo que decir que los representantes de Izquierda Unida en esta Diputación Provincial, puede ver las actas, ahí está y les invito a que las consulten, no estuvieron en esa Junta de Gobierno, y no estuvieron a sabiendas de esa situación, y por tanto no estuvieron dando en el día de reflexión esas subvenciones que ahora están diciendo que dimos sin ningún criterio, como las que están dando y eso sí es efectivo y es palmario y notorio, están dando en estos momentos desde el Partido Popular. Y sí decir en cuanto a un argumento distinto en la realidad aquella, y es que como ya se ha argumentado la Concertación se cumplía en su

totalidad, por tanto estaba ese presupuesto de forma objetiva, de forma transparente y clara, y consensuada y negociada con todos los municipios, y luego gastos excepcionales podrían hacerse de forma directa. Pero aquí se han incumplido ese acuerdo de Concertación, y por tanto hacer esto significa poner una posición de favor a unos municipios sobre otros, porque todos están sufriendo ese casi 50% de recortes, todos están con importantes inversiones, obras y proyectos que anhelaban y que son por justicia pues lógicos que les correspondían, y que se están quedando sin ellos, y ahí es cuando viene el contexto distinto, y ahí es cuando hay que poner el acento en esa discrecionalidad. Y decir también que en ese goteo de subvenciones tendrán que explicar algunas como la de Torremolinos, pagar el alumbrado, explicar por qué esto es un gasto excepcional, por qué es un gasto humanitario de emergencia, una ciudad de más de 25.000 habitantes, por tanto habrá que reconocer que en este sentido se está haciendo una gestión que no es la más adecuada, y por tanto lo que se pide y vamos a apoyar es que se regule y se haga de forma objetiva, transparente, con unas bases reguladoras todo este tipo de cuestiones, y no siga incurriendo en este tipo de prácticas.

D. Elías Bendodo Benasayag, Presidente de la Corporación, segundo turno Sr. Salado.

D. Francisco Salado Escaño, Diputado y Portavoz del Grupo Popular, al final voy a creer de verdad que no sois iguales, es cierto que en esa Comisión no estuvo Izquierda Unida, al final algo os va a diferenciar, le dio remordimiento a Izquierda Unida el día de esa Junta de Gobierno. Yo quiero que se rectifique el acta de varias mociones que ha presentado aquí el Partido Socialista, y que no se ha aprobado muchas de las mociones porque es que calle Dehesa no se puede arreglar, hay que hacerlo con un concurso, mérito, capacidad, es decir, el muro ese se cae y hay peligro de que se caiga, y hay que sacar un concurso para dar esa subvención. Es que las contradicciones de decir una cosa en un sitio y otra cosa en otra, es que esa subvenciones que daba directamente, y usted las ha traído hoy aquí, usted se está contradiciendo ese discurso que está teniendo ahora con esta subvención de calle Dehesa en Pizarra. Tiene que tener capacidad el Presidente de dar esa subvención, cuando hay una situación de emergencia, y el mobiliario y el equipamiento del Albergue de Fuente de Piedra tampoco, ese otra contradicción más, porque a lo mejor esa obra no estaba programada en Concertación, porque la obra se ha terminado antes de tiempo, se retrasa, lo que sea, se termina el Albergue y no se puede dar una subvención al Ayuntamiento de Fuente de Piedra para equipar el Albergue, porque como no se ha hecho con mérito y capacidad, el Alcalde vendrá aquí y le dirá, no el Sr. Conejo, el Partido Socialista e Izquierda Unida dice que esto hay que esperar a la oferta pública de subvenciones, para equipamiento de albergues juveniles, y así se tirará hasta equis tiempo. Eso es un absurdo lo que dice tanto Izquierda Unida como el Partido Socialista. Y el sentido común es que el 90% se está repartiendo con la Concertación, la gran mayoría, programado, y lo que se extrae de la Concertación por circunstancias temporales, excepcionales, o lo que sea, tiene que tener este Equipo de Gobierno margen de maniobra para dar esas subvenciones. Y yo le digo a usted que me diga la fecha de concesión de esas subvenciones, y de dónde vienen la concesión de esas subvenciones, porque la gran mayoría de ellas son subvenciones que concedió el anterior Equipo de Gobierno, que han tenido que renunciar a ellas porque no se ejecutaban, y se han tenido que conceder de nuevo esas subvenciones para que no se pierda esa inversión y ese proyecto. Y Sr. Conejo, los Ayuntamientos no son ni del PSOE, ni del PP, ni de Izquierda Unida, son de los ciudadanos, pero como siempre quieren monopolizar la titularidad de las Administraciones Públicas, la Junta es del PSOE, y el Ayuntamiento del PSOE, es que eso le viene desde formación profesional. Son de los ciudadanos, y el 90% de los ciudadanos de la Provincia de Málaga están gestionados por Alcaldes del Partido Popular, y evidentemente la población es importante que los recursos se destinen a donde hay más población también, y más beneficiarios de esas ayudas económicas evidentemente. Así que yo creo que se

contradice usted en su discurso, y evidentemente vamos a seguir en la misma línea, que es totalmente legal, y lo que dicta el sentido común.

D. Elías Bendodo Benasayag, Presidente de la Corporación, por último procede la votación, pero evidentemente Sr. Conejo yo le pido rigurosidad, le pido rigurosidad porque usted está planteando una cosa y está haciendo la contraria, es decir usted en este Pleno nos está pidiendo, que yo lo puedo aceptar o no, que no haya discrecionalidad con el tema de las subvenciones, ustedes lo han hecho anteriormente, pero es que hoy usted nos está solicitando dos subvenciones directas a dos municipios gobernados por el PSOE, es que se cae por su peso el discurso que usted trae.

Conocida la moción que antecede, sobre el “Procedimiento para otorgar ayudas económicas de la Diputación de Málaga, a Municipios y Colectivos”, y las intervenciones de los Diputados, y teniendo en cuenta lo dispuesto en los artículos, 36 de la Ley 7/1985 de 2 de abril, 23.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el expediente confeccionado al efecto, se somete a votación la moción del Grupo Socialista, produciéndose el siguiente resultado:

- Votos a favor de la moción del Grupo Socialista sobre el “Procedimiento para otorgar ayudas económicas de la Diputación de Málaga, a Municipios y Colectivos”..... : doce (nueve del Grupo Socialista y tres del Grupo IULV-CA)
- Votos en contra de la moción..... : dieciséis del Grupo Popular
- Votos de abstención..... : ninguno

Como consecuencia de esta votación el Pleno por mayoría, acuerda:

a) Desestimar la moción en origen del Grupo Socialista (cuyo texto se recoge en la parte expositiva de este acuerdo) sobre el “Procedimiento para otorgar ayudas económicas de la Diputación de Málaga, a Municipios y Colectivos”.

b) Comunicar este acuerdo a la Delegación de la Economía y Hacienda para su conocimiento y efectos.

SEGUNDA PARTE.- ACTIVIDAD DE CONTROL DEL PLENO

(Los asuntos incluidos en este epígrafe no serán objeto de votación hasta que se establezca por disposición reglamentaria o la Diputación redacte un nuevo reglamento orgánico).

Punto núm. I.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012. Decretos: Dación de cuenta, de los ordenados por la Presidencia y Diputados Delegados desde el 1316/2012 hasta el 1637/2011 (ambos incluidos).

Habiéndose enviado a los Grupos Políticos que integran la Corporación copia de todos los Decretos o resoluciones adoptados por la Presidencia y Diputados Delegados para el normal funcionamiento de los servicios, y resultando que con ello tienen conocimiento de las actividades de la Corporación y pueden cumplir las atribuciones que sobre el control y fiscalización de la gestión de los Órganos de Gobierno les confiere el ordenamiento jurídico vigente a los miembros de la Diputación, y teniendo en cuenta lo dispuesto en los artículos, 33.2.e) y 194 de la Ley 7/1985 de 2 de abril, 61 y 62 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, procede:

a) **Quedar enterado, con carácter general, de todos los Decretos ordenados por la Presidencia y Diputados Delegados, y que tienen los números correlativos comprendidos desde el 1316/2012 hasta el 1637/2012 (ambos incluidos).**

b) **Comunicar el acuerdo a la Delegación de Recursos Humanos y Servicios Generales para su conocimiento y efectos.**

II.- Mociones (no resolutivas).

No se presentaron.

III.- Preguntas.

Punto núm. III/1.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012. **Preguntas: Pregunta que formula el Grupo Izquierda Unida sobre las ayudas a las Escuelas Deportivas de la Provincia.**

D. Pedro Fernández Ibar, Diputado del Grupo Izquierda Unida, decían los emperadores romanos que en momentos de crisis lo mejor era repartir pan y poner circo, y parece que la Sra. Bravo pues sigue esta política, pero no ha entendido muy bien la frase, y lo que hace es quitar el pan de la Concertación a los pueblos de las ayudas a las Escuelas Deportivas, y lo que hace es dar circo con el partido de fútbol con Venezuela. Yo quiero saber cuáles son las prioridades, y cuál es el criterio de su Gobierno y de la Sra. Bravo para que se gasten 35.000 € en el partido de fútbol de la selección, y en cambio se reduzcan las partidas para ayudas a las Escuelas Deportivas de los pueblos.

D^a Marina Bravo Casero, Diputada Delegada de Cultura y Deportes, con respecto a la Concertación decirle que lo hemos explicado ya no sé cuántas veces que no se ha recortado absolutamente nada de los casi 2,7 millones de euros que tenía el Área de Deportes para la Concertación, los municipios han tenido la opción de utilizar parte en incondicionados, y el resto se va a gestionar desde el Área de Deportes, la cantidad no cambia, cambia solamente los conceptos que ellos hayan querido, si lo quieren incondicionados como bien le digo. Aun así quedan 1.700.000 € que sigue gestionándolo Deportes, y el otro millón está en incondicionados, pero igualmente para los municipios. Y con respecto al partido de fútbol usted me dice pan y circo, me parece que 35.000 € es lo que ha costado traer a la Selección Española, que es Campeona del Mundo y Campeona de Europa, la repercusión mediática no me la puede negar, y la posibilidad de que más 12.000 niños de la Provincia hayan ido a ver los entrenamientos, incluso luego a disfrutar del partido. Pues por 35.000 € hay todavía por el Área de Deportes facturas de su compañera de Villanueva de Tapia, que con conceptos que ella durante cinco años no pagó y pretende que paguemos nosotros ahora. De manera que mírese usted mejor para dentro la gestión, porque los 35.000 € están ahí y el partido está ahí, y disfrutado por la población malagueña.

(De esta pregunta se dará cuenta a la Delegación de Cultura y Deportes para su conocimiento y efectos.)

Punto núm. III/2.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre el Centro de Estudios del Folclore en Benagalbón.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, hemos tenido conocimiento en un medio de comunicación que en el día de hoy se pone en funcionamiento el Centro de Estudios del Folclore, vienen declaraciones de la Diputada responsable de Cultura donde se explica determinados cambios en la concesión inicial de lo que tendría que ser ese Centro de Estudios. Me gustaría conocer finalmente qué planteamiento tiene el Equipo de Gobierno con el Centro de Estudios del Folclore, si se ha cumplido la moción aprobada en este Pleno donde se instaba a firmar o llegar a un acuerdo con Junta de Andalucía, Ayuntamiento, Diputación, y Entidades de la Provincia afectadas por este Centro de Estudios del Folclore. Afectadas en el sentido de que tienen algo que ver con la gestión del folclore, como es la Federación Malagueña de Peñas, la Federación de Pandas de Verdiales, y entidades similares. Si se ha llegado a un acuerdo con estas Instituciones o Entidades, Junta de Andalucía, con el Ayuntamiento, con la Diputación, con las Entidades, para la gestión y los contenidos de este Centro de Estudios del Folclore. Y el nuevo uso que se anuncia en ese medio de comunicación de ese Centro de Estudios, si se ha elaborado ya un plan de contenidos del Centro, qué recursos humanos va a disponer para la gestión del mismo, qué recursos económicos, y vuelvo a insistir, si se ha consensuado todo con las Entidades que se aprobó en la moción en su día.

D^a Marina Bravo Casero, Diputada Delegada de Cultura y Deportes, con respecto al Centro de Benagalbón, como bien dicen se abre hoy, hoy empieza su actividad, no me gusta decir inauguración porque de eso ya se dedicaron ustedes el día 4 de junio del 2011, con unas elecciones perdidas, a poner allí una placa en un Centro que costaba 2,5 millones de euros, que no tenía ni siquiera permiso de Industria para que las personas mayores que fueron pudieran utilizar el ascensor. Porque ustedes se apresuraron a que hubiese licencia de habitabilidad y pudieran ustedes poner la placa, le puedo decir que se queden tranquilos, que la placa no la hemos quitado, aunque no por falta de ganas. Y para gestionar el edificio el centro se llama Centro de Estudios del Folclore y se va a dedicar a eso, como bien saben van a tener un espacio allí grande, y yo creo que mejor de lo que se esperaba la Peña El Revezo de Benagalbón, que se dedica justamente al estudio del folclore, especialmente a la fiesta del verdial. Además de todo eso le vamos a dar un contenido con respecto a las artes escénicas, porque hemos tenido esa petición por parte de muchas compañías malagueñas que están empezando, y también las artes escénicas creemos que es una actividad económica interesante en la Provincia con cada vez más fuerza. Y conforme a planes y programación, pues ya la irán ustedes viendo conforme la desgranemos, yo les invito a que esta tarde vengan, se presenta la revista Jábega, con un número monográfico dedicado al verdial, va a haber también una conferencia muy interesante, va a haber una exposición por parte de la Peña El Revezo de todos los carteles del Festival de Benagalbón, con obras la verdad más que interesantes, yo les invito a que vengan y participen por supuesto.

(De esta pregunta se dará cuenta a la Delegación de Cultura y Deportes para su conocimiento y efectos.)

Punto núm. III/3.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre la negociación con el Centro de Arte Contemporáneo para la gestión de espacios compartidos.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, a través de los medios de comunicación hemos tenido conocimiento de la existencia de negociaciones entre la Diputación Provincial y el Centro de Arte Contemporáneo, dependiente del Ayuntamiento de Málaga, para la gestión de espacios compartidos de dicho Centro por parte de la Diputación. En los medios de comunicación se ha publicado que finalmente no hay acuerdo, y que la Diputación iba a plantear otros espacios distintos, u otras líneas distintas a las que inicialmente pretendía con el Centro de Arte Contemporáneo. Me gustaría saber qué hay de cierto en esa información, qué ha sucedido con la gestión compartida de ese Centro, o con la cesión temporal del uso para la Diputación, qué línea de trabajo futura tiene la Diputación en esta línea, qué presupuesto piensa dedicar, y de qué partida se va a disponer para atender la gestión que se anuncia en este medio de comunicación.

D^a Marina Bravo Casero, Diputada Delegada de Cultura y Deportes, con respecto al CAC usted me dice que hay unas negociaciones, negociaciones hay todos los días, y tratos con otras Administraciones también, unas llegan a buen puerto y otras no, usted me hace una pregunta y yo le hago el ruego de que no vea fantasmas donde no los hay, lo que buscábamos era la posibilidad de poder participar con el Centro de Arte Contemporáneo puesto que es el más importante de Andalucía. Porque existía la posibilidad de trabajar y de participar en la exposición de Carlos Aires, que como bien sabe es uno de los artistas más importantes, malagueño nacido en Ronda, y que en la última Feria Arco tuvo muchísima relevancia. Entonces veíamos que esta posibilidad podía estar, no ha llegado a buen puerto por los motivos que sean, pero es que no hay absolutamente nada, ustedes preguntan por unas conversaciones que tuvimos viendo posibilidades nada más.

(De esta pregunta se dará cuenta a la Delegación de Cultura y Deportes para su conocimiento y efectos.)

Punto núm. III/4.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre el Plan Provincial de Pistas de Pádel.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, tenemos conocimiento de que se está realizando un Plan Provincial de Pistas de Pádel en la Provincia de Málaga. Me gustaría saber qué partida tienen prevista para este ejercicio, qué criterios van a tener ustedes para seleccionar a los municipios a la hora de aplicar dicho Plan, y en qué situación se encuentra en plan en este momento, si ya tienen información de las pistas de pádel que se podría acometer en el ejercicio actual. También nos gustaría conocer los Ayuntamientos que han manifestado el interés de participar en ese Plan de Pistas de Pádel.

D^a Marina Bravo Casero, Diputada Delegada de Cultura y Deportes, decirle que la partida está en los presupuestos y que ustedes la pueden comprobar cuando quieran porque son públicos. Los criterios que se van a emplear para elegir un municipio u otro son criterios totalmente técnicos, por parte del Área de Deportes se han visitado todos los municipios que lo han solicitado, entre ellos el municipio de Periana, aquel día yo tenía que haberle contestado a su compañero pero no lo hice, puesto que no necesitaba en este caso que mi compañero Ignacio Mena me permitiera hacer ningún expediente o un informe, no lo necesitaba, simplemente íbamos a ir, hemos ido, hemos visto el terreno y a lo mejor hasta se lleva una buena sorpresa, como la que se van a llevar ustedes cuando vean qué municipios

queremos que tengan esta pista de padel. Los criterios son lógicos, que no la tengan obviamente, que la necesiten y que según el Plan Local de Instalaciones Deportivas la merezcan.

(De esta pregunta se dará cuenta a la Delegación de Cultura y Deportes para su conocimiento y efectos.)

Punto núm. III/5.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre la Fiesta Provincial de Verdiales.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, nos gustaría conocer las gestiones y en qué situación se encuentra las mismas, para la realización de una fiesta que en su día aprobó este Pleno de la Diputación, hablo ya de más de una década, de la Fiesta Provincial de Verdiales, si se va a realizar la Fiesta Provincial de Verdiales este año, con qué presupuesto, y en qué situación está la misma.

D^a Marina Bravo Casero, Diputada Delegada de Cultura y Deportes, la Fiesta Provincial de Verdiales sí que se hará este año obviamente, junto con el Festival de las Cruces, y en cuanto a fecha, programación y demás no está obviamente todavía cerrado, pero no sé qué fantasmas ven ustedes para pensar que no se va a hacer el Festival.

(De esta pregunta se dará cuenta a la Delegación de Cultura y Deportes para su conocimiento y efectos.)

Punto núm. III/6.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre suscripciones a distintos medios de comunicación.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, vuelvo a insistir en que no se nos ha facilitado la suscripción a periódicos que la Diputación Provincial, nos gustaría la información con qué medios, cuantía y ejemplares. Y también nos gustaría tener la relación desde que ustedes llegaron al Gobierno de esta Institución, de contratos, cuantía, medios y conceptos con medios de comunicación, desde el día que tomaron posesión hasta el día hoy, tanto por la Institución como por las Empresas dependientes de la misma, y Consorcios.

D. Elías Bendodo Benasayag, Presidente de la Corporación, creo que ayer le firmé lo que se refiere a las suscripciones que tenemos a los medios de comunicación, le llegará a lo largo de los próximos días.

(De esta pregunta se dará cuenta a la Delegación de Presidencia para su conocimiento y efectos.)

Punto núm. III/7.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre operaciones de crédito en el ejercicio 2012.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, también nos gustaría tener conocimiento una vez que se ha conocido ya la liquidación del Presupuesto de la Diputación, si el Equipo de Gobierno nos puede informar en este momento si la Diputación Provincial podrá optar a alguna operación de crédito en el ejercicio 2012, en función de lo que establecía el Real Decreto que aprobó el Gobierno de España a final del año pasado. Existían dos criterios donde se limita que los Entes Locales puedan suscribir operaciones de crédito, una era tener una liquidación negativa, no es nuestro caso a la vista de la dación de la liquidación que hemos tenido hoy información por parte del Interventor, y segundo criterio era el 75% de los ingresos. Como eso se dispone ya, nos gustaría saber si la Diputada responsable del Área, nos puede informar si la Diputación Provincial va a poder optar a realizar operaciones de crédito en el ejercicio 2012. Y también nos gustaría saber si no se puede optar a esas operaciones de crédito, cómo se van a financiar los quince millones de euros de inversión prevista con esa operación de crédito, es decir, ¿Van a modificar el presupuesto durante el año 2012? ¿Se van a quedar inversiones sin financiación?

(De esta pregunta se dará cuenta a la Delegación de Economía y Hacienda para su conocimiento y efectos.)

Punto núm. III/8.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre el destino del remanente del Presupuesto.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, nos gustaría también conocer si tienen ustedes ya previsto el destino de los ocho millones de euros de remanente, si se va a destinar a la Concertación.

(De esta pregunta se dará cuenta a la Delegación de Economía y Hacienda para su conocimiento y efectos.)

Punto núm. III/9.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre la devolución de la diferencia de ingresos aportados por el Gobierno de España.

D. Francisco Javier Conejo Rueda, Diputado y Portavoz del Grupo Socialista, para preguntar si tienen ya conocimiento o han tenido alguna negociación con el Ministerio de Hacienda, con respecto a la devolución de la diferencia de ingresos aportados por el Gobierno de España y que tenemos que devolver. También nos gustaría saber si se conoce ya la cuantía que tenemos que devolver y qué plazo vamos a tener.

(De esta pregunta se dará cuenta a la Delegación de Economía y Hacienda para su conocimiento y efectos.)

Punto núm. III/10.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre distintos compromisos de la Diputación con el municipio de Mijas.

D^a Fuensanta Lima Cid, Diputada del Grupo Socialista, cuando usted visitó como Presidente de esta Diputación el municipio de Mijas, llegó con el Alcalde a varios compromisos de mejora en el municipio, y le pregunto por dos cuestiones concretas, por si se ha adelantado algo simplemente. Uno de ellos era participar o apoyar el proyecto del puerto deportivo de Mijas, y otro de ellos es llevar una solución definitiva en cuanto al deterioro de los campos de golf por la entrada de jabalíes en la zona. Me gustaría saber qué actuaciones por parte de esta Diputación con el Ayuntamiento de Mijas se ha llevado a cabo en cada uno de estos puntos.

D. Elías Bendodo Benasayag, Presidente de la Corporación, con respecto a las gestiones del puerto deportivo, estamos en contacto con el Alcalde de Mijas y con los responsables del Equipo de Gobierno, y hemos tenido una reunión sobre este tema y esperamos tener otra próximamente, para seguir avanzando a partir de ahora con la Administración competente en este caso que es la Junta de Andalucía, esperamos que se nombre próximamente Consejero para poder pedirle cita para ello. Con respecto a la actuación para eliminar la plaga de jabalíes que estaba afectando a los campos de golf, el Sr. Bernal le contestará por escrito.

(De esta pregunta se dará cuenta a la Delegación de Presidencia y a la Delegación Medio Ambiente y Sostenibilidad para su conocimiento y efectos.)

Punto núm. III/11.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre actuaciones en la carretera Antequera-La Hoya.

D. José Luis Ruiz Espejo, Diputado del Grupo Socialista, hay una carretera de esta Diputación que es la que accede desde Antequera hasta La Hoya, pedanía de Antequera, en la que se ha llevado a cabo varias actuaciones, por lo tanto es de las que se había actuado en la etapa anterior, concretamente se llevaron varias actuaciones por el tema de daños por temporales, y quedaba alguna actuación pendiente, la pregunta es si se ha dado por concluidas todas las actuaciones en esta carretera, o queda todavía pendiente en algunos de los tramos actuaciones por parte de la Diputación Provincial.

D. Francisco Javier Oblaré Torres, Vicepresidente 1º de la Corporación, decirle que es verdad que esa carretera ha tenido bastantes intervenciones porque son unos terrenos delicados, y que cada vez que se producen lluvias fuertes se producen deslizamientos, y es una carretera en la que hay tener bastante presencia en actuaciones, y dentro de la planificación no descartamos en la puesta en marcha del Plan de Carreteras intervenir allí, porque yo creo que los vecinos están sufriendo continuamente los daños de unos terrenos que complican mucho una carretera que beneficia a los habitantes de la zona.

(De esta pregunta se dará cuenta a la Delegación de Fomento y Atención al Municipio para su conocimiento y efectos.)

Punto núm. III/12.- Segunda parte de la sesión ordinaria del Pleno de 10-04-2012.
Preguntas: Pregunta que formula el Grupo Socialista sobre compensación de deudas por el IAE.

D. José Luis Ruiz Espejo, Diputado del Grupo Socialista, hemos solicitado en alguna ocasión el tema de la compensación de deudas por el IAE y demás, y la pregunta sencillamente es, qué deudas se han compensado, por qué importe, con qué Ayuntamientos con el tema del IAE, y con ingresos para esos Ayuntamientos de la Diputación Provincial, y qué deuda existe con los distintos Ayuntamientos que recaudan ellos mismos sus impuestos por el IAE con esta Diputación Provincial de Málaga, por el recargo provincial del IAE que le correspondería a la Diputación.

(De esta pregunta se dará cuenta a la Delegación de Economía y Hacienda para su conocimiento y efectos.)

IV.- Ruegos.

No se produjeron.

Y no habiendo más asuntos que tratar el Ilmo. Sr. Presidente dio por terminada la sesión siendo las catorce horas y cincuenta minutos del día de su comienzo, de todo lo cual como Secretaria, CERTIFICO.

Vº Bº
EL PRESIDENTE,