
ALCALDE-PRESIDENTE:
SºSª DON GABRIEL AMAT AYLLÓN.

TENIENTES DE ALCALDE:
DON JOSÉ Mª GONZÁLEZ FERNÁNDEZ.
DOÑA FRANCISCA C. TORESANO MORENO.
DON ANTONIO GARCÍA AGUILAR.
DOÑA ELOISA Mª CABRERA CARMONA
DON PEDRO ANTONIO LÓPEZ GÓMEZ.
DON JOSÉ JUAN RUBÍ FUENTES.
DON JOSÉ GALDEANO ANTEQUERA.
DON FRANCISCO MARTÍN HERNÁNDEZ.

FUNCIONARIOS PÚBLICOS:
DON JOSÉ ANTONIO SIERRAS LOZANO,
INTERVENTOR DE FONDOS, ACCTAL.
DON FRANCISCO JAVIER TORRES VIEDMA, ACCTAL.

ACTA Nº 143/06
JUNTA DE GOBIERNO LOCAL

SESIÓN ORDINARIA

En la Ciudad de Roquetas de Mar,
a los ONCE días del mes de
SEPTIEMBRE del año 2.006, siendo
las DIEZ HORAS Y VEINTE
MINUTOS, se reúnen, en la Alcaldía-
Presidencia de esta Casa Consistorial,
al objeto de celebrar, la CENTÉSIMA
CUADRAGÉSIMA TERCERA SESIÓN
de la Junta de Gobierno Local, previa
convocatoria efectuada y bajo la
Presidencia de SªSª Don Gabriel
Amat Ayllón, las Sras. y Sres.
Tenientes de Alcalde miembros de la
actual Junta de Gobierno Local
designados por Decreto de la Alcaldía-
Presidencia de fecha 16 de Junio de
2.003, del que se dio cuenta al
Ayuntamiento Pleno en sesión
celebrada el día 23 de Junio de 2.003.
(B.O.P. Nº 133 de fecha 15/07/03),
que al margen se reseñan.

Tiene esta Junta de Gobierno Local
conferidas las atribuciones delegadas
por el Sr. Alcalde-Presidente mediante
Decreto de 16 de Junio de 2.003 del
que se dio cuenta al Pleno el día 23 de
Junio de 2.003, (B.O.P. Nº 133 de fecha

15/07/03), así como las atribuciones delegadas por el Pleno en esta última sesión
(B.O.P. nº 138 de fecha 22/07/03) a la entonces Comisión de Gobierno.

 Por la PRESIDENCIA se declara válidamente constituida la Junta de
Gobierno Local, pasándose a conocer a continuación el ORDEN DEL DÍA que es el
siguiente:

Primero.- Aprobación del Acta de la Junta de Gobierno Local de fecha 4 de
septiembre de 2.006 y rectificación de errores materiales.

I. PARTE RESOLUTIVA.

Segundo.- Aprobación Acta la Comisión Informativa de Hacienda, Aseo Urbano y
Contratación celebrada el día 6 de septiembre de 2006.

Tercero.- Aprobación Acta de la Comisión Informativa de Medio Ambiente
celebrada el día 4 de septiembre de 2006.

Cuarto.- Aprobación de las Proposiciones formuladas por los Concejales-Delegados.

1

DELEGACIÓN URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS,
TURISMO, PLAYA Y PATRIMONIO

4º.-1.- Proposición relativa a la adquisición de material inventariable.

4º.-1.-1.- Ordenador Intel ND, Pantalla Sony 19’TFT para el Arquitecto
Director del P.G.O.U.

4º.-1.-2.- Ordenador Intel ND, Pantalla Sony 17’TFT para la Técnico del
P.G.O.U.

4º.-1.-3.- Un sillón Jaguar piel negra para la Jefa de Gestión Tributaria.
4º.-1.-4.- Un sillón Senador para la oficina de Protección Civil.
4º.-1.-5.- Una silla Idonia negra brazos para el Almacén Municipal.
4º.-1.-6.- Una mesa de 160 maren-gris, 1 buck, 1 silla con brazos para el

Negociado de Personal.
4º.-1.-7.- Un sillón piel negra para la Concejal de Personal.
4º.-1.-8.- Cuatro sillones idonia negra brazos para el Registro de Entrada.
4º.-1.-9.- Dos mesas 160 mares-gris, 2 buck guías metálicas, 2 sillas básicas

con brazos, 4 sillas iso w.

4º.-2.- Acta de Apertura de Proposiciones presentadas al concurso convocado para
la adjudicación de la concesión administrativa de gestión y explotación de los
estacionamientos subterráneos de vehículos en Roquetas de Mar, sitos en
Aguadulce y Roquetas Centro.

DELEGACIÓN DE EDUCACIÓN, CULTURA Y
PARTICIPACIÓN CIUDADANA

4º.-3.- Proposición relativa a la designación de representante para la firma de la
documentación para la obtención de licencia de un programa de Televisión Digital
Terrestre.

DELEGACIÓN DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR.

4º.-4.- Proposición relativa a promover la celebración de elecciones, a fin de elegir
a quienes haya de integrar la Comisión de Control del Plan de Pensiones en
representación de los partícipes y beneficiarios del personal funcionario y laboral
del Ayuntamiento.

4º.-5.- Proposición relativa a efectuar contrato de trabajo de duración determinada
a favor del Personal Técnico que ha venido desempeñando ininterrumpidamente el
puesto de trabajo de profesores de música en la Escuela de Municipal del Música de
Roquetas de Mar.

DELEGACIÓN DE BIENESTAR SOCIAL

4º.-6.- Proposición relativa a conceder a Doña Gabriela Martínez Abellán una plazo
de 10 días para realizar alegaciones y en su caso proceder a la expulsión del Curso
de Atención Sociosanitaria del programa Marea Integradora.

II. PARTE INFORMATIVA .

Quinto.- Dación de cuentas de diversos escritos e informes.

2

5º.-1.- Informe del Sr. Interventor de Fondos Acctal, sobre actualización del precio
del servicio de limpieza de Dependencias Municipales adjudicado a la Asociación de
Minusválidos-Centro Especial de Empleo Verdiblanca.

5º.-2.- Solicitud de carnet de taxista asalariado de la Licencia Municipal nº 28 de
Don Francisco Ignacio Vicente Salinas a favor de su asalariado de Don Driss
Benserhir Tahar.

5º.-3.- Solicitud de carnet de taxista asalariado de la Licencia Municipal nº 40 de
Don Antonio Andujar Molina a favor de su asalariado Don Francisco Martín
Martínez.

5º.-4.- Solicitud de Don Juan Manuel Manzano López solicitando la expedición de
Licencia de Taxi nº 41, carnet de taxista titular y autorización para la salida del
Término Municipal.

5º.-5.- Solicitud de Don Francisco Jesús García Flores solicitando la expedición de
Licencia de Taxi nº 45, carnet de taxista titular y autorización para la salida del
Término Municipal.

Sexto.- Ruegos y Preguntas.

Acto seguido, se procede al desarrollo de la Sesión con la adopción de los
siguientes,

ACUERDOS:

PRIMERO.- APROBACIÓN DEL ACTA DE LA JUNTA DE GOBIERNO LOCAL DE
FECHA 4 DE SEPTIEMBRE DE 2.006 Y RECTIFICACIÓN DE ERRORES
MATERIALES.

Se da cuenta del error material detectado en la Junta de Gobierno Local de 7
de agosto de 2006, procediéndose a rectificarlo de acuerdo con lo establecido en el
artículo 105.2 de la Ley 30/1992 de 26 de noviembre.

“Advertido el error material en el acuerdo adoptado por la Junta de
Gobierno reunida el día 7 de agosto de 2006, en el punto 2º.-3.-, relativo al Acta
de Valoración del Informe Técnico emitido en el expediente de contratación de
servicio de Control Ambiental en el Medio Rural, Zonas Verdes y Espacios Libres en
el T.M de Roquetas de Mar, en concreto en la puntuación otorgada, según Informe
Municipal del Área de Agricultura, a la empresa licitadora INVERSIONES PARRON
S.L, en lugar de 28,85 puntos debe decir 97,46, quedando las empresas puntuadas
en el siguiente orden:

IND AUXISERVI S.L 97,69
INVERSIONES PARRON S.L 97.46
CAMPO LIMPIO S.L.L 88.75
ANTONIO GALLARDO NAVARRO 87.52
MURGI CONTROL Y SERVICIOS S.L 0

Dando traslado de la rectificación a las empresas licitadoras.”

3

Se da cuenta del Acta de la Sesión celebrada por la Junta de Gobierno del día
4 de septiembre del actual, y se produce la rectificación del siguiente error
material:

En la aprobación de las bases de la convocatoria para proveer en propiedad
cuatro plazas de Policía Local, el plazo de presentación de solicitudes será de 20
días hábiles desde la publicación del Edicto en el Boletín Oficial del Estado, en vez
de 20 días naturales, de conformidad con lo establecido en el Artículo 18 del
Decreto 2/2002 de 9 de enero por el que se aprueba el Reglamento de ingreso,
Promoción Interna, Provisión de Puestos de Trabajo y Promoción Profesional de la
Administración de la Junta de Andalucía, que resulta aplicable a estas bases en
atención al Artículo 1 del Decreto 201/2003.

No produciéndose ninguna observación, por la Presidencia se declara
aprobada el Acta de la Sesión referida, de conformidad con lo establecido en el
artículo 92 del R.O.F.

III. PARTE RESOLUTIVA.

SEGUNDO.- APROBACIÓN ACTA LA COMISIÓN INFORMATIVA DE HACIENDA,
ASEO URBANO Y CONTRATACIÓN CELEBRADA EL DÍA 6 DE SEPTIEMBRE DE
2006.

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE HACIENDA,
ASEO URBANO Y CONTRATACIÓN CELEBRADA EL DÍA 6 DE SEPTIEMBRE DE
2006, y por unanimidad de los Miembros asistentes, con excepción de los asuntos
que deben ser sometidos a consideración del Ayuntamiento Pleno, acordó prestar
su aprobación al Acta, y consecuentemente, adoptó los acuerdos en la misma
Propuestos en los que por Delegación del Sr. Alcalde-Presidente o Pleno es
competente.

“ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR LA COMISIÓN
EXTRAORDINARIA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN

LUGAR: SALA DE COMISIONES, CASA CONSISTORIAL, ROQUETAS DE MAR
(ALMERÍA).

FECHA: DÍA SEIS DE SEPTIEMBRE DE 2.006. HORA DE COMIENZO: 12 HORAS.

PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

DON. FRANCISCO MARTÍN HERNÁNDEZ GRUPO P.P.

DON ANTONIO GARCÍA AGUILAR. GRUPO P.P.

DON LAUREANO NAVARRA LINARES. GRUPO P.P.

DOÑA FRANCISCA RUANO LÓPEZ. GRUPO P.P.

DOÑA MARÍA ÁNGELES ALCOBA RODRÍGUEZ. GRUPO P.P.

DON ANDRÉS MALDONADO JUÁREZ. GRUPO P.S.O.E.

DON RAFAEL LÓPEZ VARGAS. GRUPO P.S.O.E.

4

DON ANTONIO FEDERICO LÓPEZ DEL ÁGUILA. GRUPO P.S.O.E.

DON VALENTÍN IGUAL LUENGO. GRUPO INDAPA.

FUNCIONARIOS PÚBLICOS ASISTENTES:

DON JOSE ANTONIO SIERRAS LOZANO, Técnico de Gestión, Adscrito a la Unidad de
Contabilidad y Presupuestos, Interventor accidental, que actúa de Secretario de la
Comisión.

 En la ciudad de Roquetas de Mar, a día seis del mes de septiembre de 2.006,
siendo las doce horas, se reúnen, en la Sala de Comisiones de esta Casa
Consistorial, al objeto de celebrar la Sesión Extraordinaria de la Comisión
Informativa de Hacienda, Aseo Urbano y Contratación, previa convocatoria
efectuada y bajo la Presidencia del Sr. Concejal Delegado de Hacienda, Aseo
Urbano y Contratación DON PEDRO ANTONIO LÓPEZ GÓMEZ.

 Por la PRESIDENCIA se declara válidamente constituida la Comisión Informativa
a la que asisten los Concejales reseñados, pasándose a conocer el Orden del Día,
que es el siguiente:

PRIMERO.- APROBACIÓN, SI PROCEDE, DEL ACTA DE LA COMISIÓN
EXTRAORDINARIA DE HACIENDA CELEBRADA EL DÍA 1 DE AGOSTO DE
2.006.

 La Comisión aprueba el acta referenciada.

SEGUNDO.- RECURSOS CONTRA TASAS E IMPUESTOS MUNICIPALES Y
OTROS ESCRITOS.

 2.1.- Por la Secretaría se hace lectura de las Resoluciones que el Concejal
Delegado de Hacienda, Aseo Urbano y Contratación. Don Pedro Antonio López
Gómez, en virtud de las funciones delegadas por el Sr. Alcalde-Presidente con fecha
14 de junio de 2.003 ha dictado, relativas a devoluciones de tasas e impuestos
municipales y cuya relación es la siguiente:

FECHA NOMBRE CONCEPTO EUROS

06.07.06 MIMOPUN EL YAAKOUBI
X1296449P

Dev. Tasa expedición
documentos

184’00

07.07.06 JOAQUÍN ABAD NAVARRO
75.235.965K

Exención por tractor
agrícola

Concedida

11.07.06 ANTONIO MARTÍNEZ
BONACHERA 27.189.899N

Dev. Tasas basura 2003
a 2006 por error en
calificación vivienda

45’07/03

70’00/04

71’75/05

71’75/06

5

11.07.06 JOSÉ MIGUEL FERNÁNDEZ
FERNÁNDEZ 23.465.744V

Dev. IBI urbana 2004 y
2005 por error en
liquidación

53’55/04

55’02/05

11.07.06 PARQUE CENTRO S.A. Dev. Recargos apremio 608’48

17.07.06 ROGELIO PEÑA VARGAS
23.607.929Q

Dev. P.p. 2 trimestres
IVTM AL-7587-J por baja
definitiva

64’30

17.07.06 LADUANA S.A. Dev. IBI urbana 2001 y
2002 por error en
liquidación

334’19/01

342’22/02

18.07.06 JUAN JOSÉ QUINTAS RIPOLL
05.347.224T

Dev. p.p. IVTM AL-3312-J
por baja definitiva

77’42

20.07.06 RAMÓN MARTOS MARTÍNEZ
37.925.566S

Dev. p.p 2 trimestres
IVTM AB-5382-O por
baja definitiva

51’62

20.07.06 MANUEL MAZÓN ANDRÉU
21.297.654E

Dev. IBI urbana 2003 a
2005 por error en
liquidación

92’25/03

105’74/04

109’80/05

21.07.06 MIGUEL GARCÍA MORENO
27.081.354G

Dev. p.p. tres trimestres
IVTM AL-1033-J por baja
definitiva

36’68

21.07.06 CARMEN MORALES LÓPEZ
23.759.563B

Dev. IBI urbana 2004 y
2005 por error en
liquidación

24’77/04

25’45/05

24.07.06 JOSÉ GALINDO RUEDA
39.175.215M

Dev. p.p tres trimestres
IVTM AL-2107-P por baja
definitiva

77’42

24.07.06 JULIAN LECHUGA
SAAVEDRA 52.202.090W

Fracc. IBI urbana 2004 a
2006 por 798’99 €

3 plazos del
07.08.06 al
05.10.06 sin
garantía

24.07.06 FRANCISCO GALDEANO
MORENO 27.519.510X

Fracc. IBI urbana 2004 a
2006 por 1.398’13 €

4 plazos del
07.08.06 al
05.11.06 sin
garantía

28.07.06 MICAELA GARCÍA FIOL
27.133.835E

Dev. 3 trimestres IVTM
M-0517-JM por baja
definitiva

77’42

31.07.06 MATILDE JOSÉ MARTÍN
FLORES 45.589.576B

Exención IVTM por
antigüedad GR-3345-AX

Concedida

02.08.06 JOSÉ ROMERO
TORRECILLAS 27.218.971N

Dev. p.p. 7 meses tasa
basura por baja
definitiva

65’18

02.08.06 DOLORES ALCALDE Dev. p.p. 11 meses tasa 102’42

6

MORILLAS 27.531.348A basura por baja
definitiva

02.08.06 PIEDAD MONTES LUPIÓN
27.208.436B

Dev. p.p. 6 meses tasa
basura por baja
definitiva

55’86

02.08.06 MIGUEL RUIZ CARA
27.101.820T

Dev. p.p. 8 meses tasa
basura por baja
definitiva

74’05

03.08.06 JOSÉ GÓNGORA
RODRÍGUEZ 27.183.549X

Dev. p.p. IVTM AL-2737-
AC por baja definitiva

45’51

07.08.06 ANTONIO SÁNCHEZ RUIZ
27.505.240T

Exención IVTM 1838DKZ
por minusvalía

Concedida

07.08.06 MATILDE PÉREZ TAPIAS
74.594.080C

Exención IVTM 1408FCR
por minusvalía

Concedida

07.08.06 JOSÉ ANTONIO ALCARAZ
ORTIZ 75.182.134X

Exención IVTM 6689CSW
por minusvalía

Concedida

08.08.06 MARÍA DEL CARMEN
PARRILLA MALDONADO
75.235.255R

Exención IVTM tractor
agrícola

Concedida

08.08.06 DIEGO ROMERO
RODRÍGUEZ 27.533.926M

Exención IVTM L-8512-G
por antigüedad

Concedida

09.08.06 CARMEN GIMÉNEZ
NAVARRO 50.717.692R

Exención IVTM AL-21847
por antigüedad

Concedida

09.08.06 RAÚL BONO CARVAJAL
45.600.613P

Exención IVTM AL-
032614 por antigüedad

Concedida

10.08.06 FRANCISCO JESÚS VARGAS
AZORIT 75.249.134B

Dev. p.p. 2 trimestres
IVTM 4116DFT por baja
definitiva

51’62

10.08.06 JUAN VELASCO ARAGÓN
38.773486V

Dev. IVTM MA9029CM
por duplicidad

48’90

14.08.06 MARÍA DOLORES HUERTAS
MARTÍNEZ 24.212.103A

Dev. p.p. 2 trimestres
IVTM AL-9182-AH por
baja definitiva

51’62

TERCERO.- FACTURAS DE DATA.

 No constan en el expediente.

Y no habiendo más asuntos a tratar de los incluidos en el orden del día, por
la Presidencia se levanta la Sesión a las doce horas y veinticinco minutos, de todo
lo cual levanto la presente Acta en cuatro folios, en el lugar y fecha “ut supra”. Doy
fe.”

TERCERO.- APROBACIÓN ACTA DE LA COMISIÓN INFORMATIVA DE MEDIO
AMBIENTE CELEBRADA EL DÍA 4 DE SEPTIEMBRE DE 2006.

7

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE MEDIO
AMBIENTE CELEBRADA EL DÍA 4 DE SEPTIEMBRE DE 2006, y por unanimidad
de los Miembros asistentes, con excepción de los asuntos que deben ser sometidos
a consideración del Ayuntamiento Pleno, acordó prestar su aprobación al Acta, y
consecuentemente, adoptó los acuerdos en la misma Propuestos en los que por
Delegación del Sr. Alcalde-Presidente o Pleno es competente.

“ACTA DE LA COMISION INFORMATIVA DE MEDIO AMBIENTE EN SESION ORDINARIA
CELEBRADA EL DIA 04 DE SEPTIEMBRE DE 2006.

Siendo las doce horas y treinta y siete minutos, bajo la Presidencia de Don Antonio García
Aguilar, y con la asistencia de los Sres. y Sras. Concejales del Grupo Popular: Don Pedro Antonio López
Gómez, Don Francisco Martín Hernández, Doña Mª Ángeles Alcoba Rodríguez, Don Laureano Navarra
Linares, Don Fernando Benavente Marín, los Sres y Sras. Concejales del Grupo P.S.O.E.: Don Rafael
López Vargas, Don Federico López del Águila, Doña Mª José López Carmona y del grupo I.N.D.A.P.A.:
Don Valentín Igual Luengo, y con la presencia del Agente de Policia Local D. Fernando Villota Senen,
actuando como Secretaria, Doña Silvia Montes Montes, se procede a dar lectura de los asuntos
contenidos en el orden del día y que se contraen a:

I.- APERTURAS.

Se examinaron los siguientes expedientes con el fin de la emisión del informe a que alude el
artículo 8.3 en relación al 32 y siguientes de la Ley 7/94 de 18 de Mayo:

1º.- D. FRANCISCO JOAQUIN CHECA GONZALEZ, EXPTE. Nº 93/04 A.M.
(OBRAS: 775/06), solicita Licencia Municipal de Apertura para la
implantación de la actividad de COMERCIO MENOR DE MUEBLES DE COCINA
(CON CLIMATIZACION) en AVDA. REINO DE ESPAÑA Nº 15, según proyecto
redactado por D. Antonio Matarín Guil. La Comisión, con el voto
favorable , emite INFORME FAVORABLE, calificándose la actividad como
por la produccion de ruidos de las unidades de climatizacion. Las medidas
correctoras descritas en la Memoria y Anexo del proyecto presentado se
consideran adecuadas al tipo de actividad.

2º.- ACUARIUMS DE ALMERIA S.L., EXPTE. Nº. 337/04 A.M. (OBRAS: 1154/04), solicita
Licencia Municipal de Apertura para la implantación de la actividad de ACUARIO en SECTOR 55,
según proyecto redactado por D. Juan Delgado Granados y D. Manuel Garcia Galvez. La Comisión, con
el voto favorable , emite INFORME FAVORABLE, calificándose la actividad como por la produccion de
ruidos y emision de aire caliente a la atmosfera. Las medidas correctoras descritas en la Memoria y
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

3º.- SALONES ROQUETAS S.L., EXPTE. Nº. 86/06 A.M. (OBRAS: 333/06), solicita Licencia
Municipal de Apertura para la implantación de la actividad de SALON DE JUEGOS TIPO B CON
SERVICIO DE CAFETERIA en AVDA. JUAN CARLOS I Nº 104, según proyecto redactado por D.
Antonio Luis Gimenez Lalanza. La Comisión, con el voto favorable , emite INFORME FAVORABLE,
calificándose la actividad como por la produccion de humos, olores y ruidos. Las medidas correctoras
descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

4º.- MACDONALD G.M.D.C., S.L., EXPTE. Nº. 149/06 A.M. (OBRAS: 770/06), solicita
Licencia Municipal de Apertura para la implantación de la actividad de INMOBILIARIA CON
CLIMATIZACION en AVDA. PLAYA SERENA Nº 23 EDIF. HOTEL PLAYA SOL LOCAL 1, según
proyecto redactado por D. Jorge Asensio Ramón. La Comisión, con el voto favorable , emite INFORME
FAVORABLE, calificándose la actividad como por la produccion de ruidos y emision de aire caliente.

8

Las medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran
adecuadas al tipo de actividad.

5º.- CAIXA DE AFORROS DE VIGO, OURENSE E PONTEVEDRA, CAIXANOVA S.A.,
EXPTE. Nº. 152/06 A.M. (OBRAS: 647/06), solicita Licencia Municipal de Apertura para la
implantación de la actividad de OFICINA BANCARIA CON CLIMATIZACION en AVDA. DE
ROQUETAS DE MAR Nº 235, según proyecto redactado por D. Ramón Mantilla Álvarez. La Comisión,
con el voto favorable , emite INFORME FAVORABLE, calificándose la actividad como por la
produccion de ruidos y emision de aire caliente. Las medidas correctoras descritas en la Memoria y
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

6º.- D. DANIEL STEFAN BUHAI, EXPTE. Nº. 187/06 A.M. (OBRAS: 877/06), solicita
Licencia Municipal de Apertura para la implantación de la actividad de CAFÉ BAR (SIN MUSICA) en
AVDA. DEL SABINAL Nº 226, según proyecto redactado por D. Ignacio Garcia Garcia y D. Jose
Antonio Montoya Llorente. La Comisión, con el voto favorable , emite INFORME FAVORABLE,
calificándose la actividad como por la produccion de ruidos y olores. Las medidas correctoras descritas
en la Memoria y Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

7º.- ALHACENA DEL GOURMET C.B., EXPTE. Nº. 201/06 A.M. (OBRAS: 822/06), solicita
Licencia Municipal de Apertura para la implantación de la actividad de CHARCUTERIA IBERICOS
en AVDA. REINO DE ESPAÑA Nº 8, según proyecto redactado por D. Juan Jose Sanchez Paulano. La
Comisión, con el voto favorable , emite INFORME FAVORABLE, calificándose la actividad como por la
produccion de ruidos, residuos y olores. Las medidas correctoras descritas en la Memoria y Anexo del
proyecto presentado se consideran adecuadas al tipo de actividad.

8º.- DOÑA VIVIAN AKPOIBO, EXPTE. Nº. 206/06 A.M. (OBRAS: 849/06), solicita Licencia
Municipal de Apertura para la implantación de la actividad de CIBER SALA Y LOCUTORIO (4
CABINAS) en C/ RAFAEL ALBERTI Nº 17, según proyecto redactado por D. Joaquin Marin Navarro.
La Comisión, con el voto favorable , emite INFORME FAVORABLE, calificándose la actividad como
por la produccion de ruidos. Las medidas correctoras descritas en la Memoria y Anexo del proyecto
presentado se consideran adecuadas al tipo de actividad.

9º.- D. CHRISTOPHER GILBERT DE BRABENDER, EXPTE. Nº. 212/06 A.M. (OBRAS:
875/06), solicita Licencia Municipal de Apertura para la implantación de la actividad de CAFETERIA
(SIN MUSICA) en CTRA. ALICUN Nº 401, según proyecto redactado por D. Andres A. Rodriguez
Castillo. La Comisión, con el voto favorable , emite INFORME FAVORABLE, calificándose la actividad
como por la produccion de humos, olores y ruidos. Las medidas correctoras descritas en la Memoria y
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

10º.- LE PETIT FRANCAIS S.L., EXPTE. Nº. 223/06 A.M. (OBRAS: 903/06), solicita
Licencia Municipal de Apertura para la implantación de la actividad de RESTAURANTE en PASAJE
AUDITORIO Nº 8, según proyecto redactado por D. Juan Antonio Rodriguez Gallardo. La Comisión,
con el voto favorable , emite INFORME FAVORABLE, calificándose la actividad como por la
produccion de humos, olores y ruidos. Las medidas correctoras descritas en la Memoria y Anexo del
proyecto presentado se consideran adecuadas al tipo de actividad.

11º.- SALCEDO Y DIAZ EL PARADOR S.L., EXPTE. Nº. 231/06 A.M. (OBRAS: 942/06),
solicita Licencia Municipal de Apertura para la implantación de la actividad de PUB en C/ SIERRA
ALMAGRERA Nº 18, según proyecto redactado por D. Jose Antonio Alonso Gómez. La Comisión, con el
voto favorable , emite INFORME FAVORABLE, calificándose la actividad como por la produccion de
ruidos y olores. Las medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se
consideran adecuadas al tipo de actividad.

 12º.- DOÑA MARIA ENCARNACION TORREJON GARCIA, EXPTE. Nº. 236/06 A.M.
(OBRAS: 955/06), solicita Licencia Municipal de Apertura para la implantación de la actividad de

9

ASADOR DE POLLOS Y COMIDAS PARA LLEVAR en C/ LAS LOMAS Nº 20 BAJO, según proyecto
redactado por D. Antonio Matarín Guil. La Comisión, con el voto favorable , emite INFORME
FAVORABLE, calificándose la actividad como por la produccion de humos, olores y ruidos. Las
medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas
al tipo de actividad.

RUEGOS Y PREGUNTAS

No se formulan ruegos y preguntas por los asistentes a la presente Comisión Informativa.

Y no habiendo más asuntos que tratar se levanta la sesión, siendo las doce horas y cuarenta y siete
minutos, de lo que yo como Secretaria doy fe.”

CUARTO.- APROBACIÓN DE LAS PROPOSICIONES FORMULADAS POR LOS
CONCEJALES-DELEGADOS.

DELEGACIÓN URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS,
TURISMO, PLAYA Y PATRIMONIO

4º.-1.- Proposición relativa a la adquisición de material inventariable.

La JUNTA DE GOBIERNO ha resuelto aprobar las nueve Propuestas de
Adquisición de Material inventariable en todos los términos.

4º.-1.-1.- Ordenador Intel ND, Pantalla Sony 19’TFT para el
Arquitecto Director del P.G.O.U.

Objeto: Ord. Intel ND, Pantallas Sony 19´TFT
Destino: Arquitecto Director del P.G.O.U.
Entidad Suministradora: Clave Informática Soft, S.L.
C.I.F.: B-04392726
Importe: 1.430,00 + 16% IVA (228,80) = 1.658,80 €.
Número de Partida: 030.04.432.626.00
Número de Operación: 220060021852
Referencia:22006008949
Tipo de Operación:RC
Fecha: 08/09/06

4º.-1.-2.- Ordenador Intel ND, Pantalla Sony 17’TFT para la Técnico
del P.G.O.U.

Objeto: Ord. Intel ND, Pantalla Sony 17´ TFT.
Destino: Mª. Teresa García González (Técnico del P.G.O.U.)
Entidad Suministradora: Clave Informática Soft. S.L.
C.I.F.: B-04392726
Importe: 1.020,00 + 16% IVA (163,20) = 1.183,20 €.
Número de Partida:030.04.432.626.00
Número de Operación:220060021846
Referencia: 22006008948
Tipo de Operación: RC
Fecha: 08/09/06

10

4º.-1.-3.- Un sillón Jaguar piel negra para la Jefa de Gestión
Tributaria.

Objeto: 1 Sillón Jaguar piel negra.
Destino: Jefa de Gestión Tributaria.
Entidad Suministradora: Angeles Carvajal González s.l.
C.I.F.: B-04154274
Importe: 185,00 +16% I.V.A. (29,60) = 214,60 €.-
Número de Partida: 030.04.432.625.00
Número de Operación: 220060021837
Referencia: 22006008940
Tipo de Operación: RC
Fecha: 08/09/06

4º.-1.-4.- Un sillón Senador para la oficina de Protección Civil.

Objeto: 1 Sillón Senator
Destino: Oficina de Protección Civil.
Entidad Suministradora: Angeles Carvajal González s.l.
C.I.F.: B-04154274
Importe: 313,79 +16% I.V.A. (50,21) = 364,00 €.-
Número de Partida:030.04.432.625.00
Número de Operación: 220060021838
Referencia: 22006008941
Tipo de Operación: RC
Fecha: 08/09/06

4º.-1.-5.- Una silla Idonia negra brazos para el Almacén Municipal.

Objeto: 1 Silla Idonia negra brazos.
Destino: Almacén Municipal
Entidad Suministradora: Angeles Carvajal González
C.I.F.: B-04154274
Importe: 196,00 + 16% I.V.A. (31,36) = 227,36 €.-
Número de Partida: 030.04.432.625.00
Número de Operación: 220060021839
Referencia: 22006008942
Tipo de Operación: RC
Fecha: 08/09/06

4º.-1.-6.- Una mesa de 160 maren-gris, 1 buck, 1 silla con brazos
para el Negociado de Personal.

Objeto: 1 Mesa de 160 maren-gris, 1 buck, 1 silla con brazos.
Destino: Negociado de Personal
Entidad Suministradora: Angeles Carvajal González s.l.
C.I.F.: B- 04154274
Importe: 403,00 + 16% I.V.A. (64,48) = 467,48 €.-
Número de Partida: 030.04.432.625.00
Número de Operación: 220060021840
Referencia: 22006008943
Tipo de Operación: RC
Fecha: 08/09/06

11

4º.-1.-7.- Un sillón piel negra para la Concejal de Personal.

Objeto: 1 Sillón Piel Negra (Castor)
Destino: Concejal de Personal
Entidad Suministradora: Angeles Carvajal González s.l.
C.I.F.: B- 04154274
Importe: 176,72 + 16% I.V.A. (28,28) = 205,00 €.-
Número de Partida: 030.04.432.625.00
Número de Operación: 220060021841
Referencia: 22006008944
Tipo de Operación: RC
Fecha: 08/09/06

4º.-1.-8.- Cuatro sillones idonia negra brazos para el Registro de
Entrada.

Objeto: 4 Sillones Idonia Negra Brazos.
Destino: Registro de Entrada
Entidad Suministradora: Angeles Carvajal González s.l.
C.I.F.: B-04154274
Importe: 884,00 + 16% I.V.A. (141,44) =1.025,44 €.-
Número de Partida: 030.04.432.625.00
Número de Operación: 220060021842
Tipo de Operación: RC
Fecha: 08/09/06

4º.-1.-9.- Dos mesas 160 mares-gris, 2 buck guías metálicas, 2 sillas
básicas con brazos, 4 sillas iso w.

Objeto: 2 mesas 160 maren-gris, 2 buck guías metálicas, 2 sillas básicas con
brazos, 4 sillas iso w.
Destino: Oficina Exposición P.G.O.U.
Entidad Suministradora: Angeles Carvajal González s.l.
C.I.F.: B- 04154274
Importe: 1.025,70 + 16% I.V.A. (164,11) = 1.189,81 €.-
Número de Partida: 030.04.432.625.00
Número de Operación: 220060021845
Referencia: 22006008947
Tipo de Operación: RC
Fecha: 08/09/06

4º.-2.- Acta de Apertura de Proposiciones presentadas al concurso
convocado para la adjudicación de la concesión administrativa de gestión
y explotación de los estacionamientos subterráneos de vehículos en
Roquetas de Mar, sitos en Aguadulce y Roquetas Centro.

Se da cuenta de la siguiente Proposición:

“ACTA APERTURA DE PROPOSICIONES PRESENTADAS AL CONCURSO CONVOCADO
PARA LA ADJUDICACIÓN DE LA CONCESIÓN ADMINISTRATIVA DE GESTIÓN Y
EXPLOTACIÓN DE LOS ESTACIONAMIENTOS SUBTERRÁNEOS DE VEHÍCULOS EN
ROQUETAS DE MAR (ALMERÍA), SITOS EN AGUADULCE Y ROQUETAS CENTRO
(PLAZA LUIS MARTÍN).

12

ASISTENTES:

Presidente: D. Gabriel Amat Ayllón, Alcalde-Presidente.
Vocales: D. Fco. Javier Torres Viedma, Secretario General Acctal.; D. Jose

Antonio Sierras Lozano Acctal., Interventor de Fondos Acctal.
Secretario de acta: Dª. Josefa Rodríguez Gómez, Jefe de la Unidad de

Contratación.

En el Salón de Sesiones de la Casa Consistorial, a seis de septiembre de
2006, siendo las 11.30 horas, se constituyó la Mesa de Contratación, compuesta en
la forma precedentemente señalada, para proceder a la apertura de las
proposiciones presentadas al concurso público convocado para la adjudicación, por
procedimiento abierto, de la concesión administrativa de gestión y explotación de
los estacionamientos subterráneos de vehículos en Roquetas de Mar (Almería), sitos
en Aguadulce y Roquetas Centro (Plaza Luis Martín), publicado en el Boletín Oficial
de la Provincia de Almería nº 141 de fecha 25 de julio de 2006. El canon de
licitación se fija en la cantidad de tres millones de euros (3.000.000 €). El plazo de
vigencia de la concesión se otorgará por periodo de diez años, admitiéndose como
variante que el licitador ofrezca la explotación y gestión por otros diez años,
incrementando el canon de licitación.

Dado que a la presente convocatoria no se ha presentado oferta alguna
dentro del plazo otorgado a tales efectos, la Mesa de Contratación ha resuelto
declarar desierto el presente concurso.

En éste estado se levanta la presente acta que, tras su lectura, firma la Mesa de
Contratación, de lo que, como Secretario, certifico.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Proposición en todos sus
términos.

DELEGACIÓN DE EDUCACIÓN, CULTURA Y
PARTICIPACIÓN CIUDADANA

4º.-3.- Proposición relativa a la designación de representante para la firma
de la documentación para la obtención de licencia de un programa de
Televisión Digital Terrestre.

Se da cuenta de la siguiente Proposición:

“Por el acuerdo del Ayuntamiento-Pleno en sesión celebrada el 2 de agosto
de 2006 en el punto 4: “acuerdo para la celebración de un Convenio de
Colaboración con los municipios integrantes de la Demarcación Ejido (TL03AL) para
la gestión de los Programas de Televisión Terrestre de Ámbito Local”, se acordó,
(quinto apartado entre otros) encomendar la gestión de de la presentación de
documentos que deba acompañar a la solicitud de otorgamiento de la concesión
para acreditar la viabilidad técnica y económica del proyecto de emisora, y, a los
meros efectos de obtener la misma, al Ayuntamiento de Roquetas de Mar que
aportará la documentación prevista en las Bases.

Para la ejecución del citado Acuerdo y de conformidad con el artículo 21.b.
de la ley 7/1985 de Bases de Régimen Local, vengo a PROPONER A LA JUNTA
DE GOBIERNO LOCAL,

13

 Único: designar como representante para la firma de toda la documentación
necesaria y pertinente, así como para la presentación de la solicitud y cuanta
documentación se precise con el objeto de obtener la licencia de un programa de
Televisión Digital Terrestre, al Sr. Alcalde-Presidente del Ayuntamiento de Roquetas
de Mar, D. Gabriel Amat Ayllón.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Proposición en todos sus
términos, debiendo dar cuenta de la misma en la próxima Sesión Plenaria.

DELEGACIÓN DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR.

4º.-4.- Proposición relativa a promover la celebración de elecciones, a fin
de elegir a quienes haya de integrar la Comisión de Control del Plan de
Pensiones en representación de los partícipes y beneficiarios del personal
funcionario y laboral del Ayuntamiento.

Se da cuenta de la siguiente Proposición:

“De conformidad con lo establecido en el artículo 26 y ss. del Reglamento
del Plan de Pensiones del Personal al Servicio del Ayuntamiento de Roquetas de
Mar, aprobado por el Ayuntamiento Pleno en Sesión extraordinaria el día 28 de junio
del 2002 (BOP. Número 159 de fecha 21.08.2002), y Acta de la Comisión de Control
de fecha 20 de noviembre del 2002, las partes afectadas, Promotor y
Participes/beneficiarios deben determinar promover la celebración de elecciones
tres meses antes de la expiración del plazo del mandato de los miembros que
integran la Comisión de Control del Plan de Pensiones en representación de los
Participes y Beneficiarios.

Por tal motivo, y como Presidenta de la Comisión de Control, y de
conformidad con lo establecido en el artículo 31 del citado Reglamento, que
establece que la renovación de cargos se realizará cada 4 años, se propone a la
Junta de Gobierno Local, para conocimiento del Ayuntamiento como Promotor, la
adopción del siguiente ACUERDO:

1º.- Promover celebración de elecciones, a fin de elegir a quienes hayan de integrar
la Comisión de Control del Plan de Pensiones en representación de los partícipes y
beneficiarios del personal funcionario y laboral del Ayuntamiento que ocupe puestos
definidos en la Relación de Puestos de Trabajo (RPT).

2º.- Proceder de conformidad con lo indicado, a la elección de 4 miembros de la
Comisión de Control, entre el personal funcionario y personal laboral, de los cuales
2 empleados municipales actuarán como titulares y 2 como suplentes (en caso de
vacante).

3º.- De conformidad con lo establecido en el artículo 30 y ss., del reseñado
Reglamento, la elección se efectuará mediante sufragio universal (voto personal,
igual, libre, directo y secreto), en el Colegio Electoral establecido en la Casa
Consistorial, pudiendo ser electores y elegibles quienes ostentes la condición de
Personal Funcionario y Personal Laboral de esta Entidad Local conforme a la
Relación de Puestos de Trabajo para el ejercicio 2006.

4º.- El sistema de elección será por listas abiertas. Para la presentación de cada
lista será preciso el aval de un número de firmas de electores superior al 15 por 100
del total de electores de cada colegio electoral. Podrán presentar tales listas los

14

sindicatos de trabajadores legalmente constituidos. Cada lista deberá contener,
como mínimo, tantos nombres como puestos a cubrir. Las listas con los candidatos
presentados y que hayan reunido los requisitos necesarios serán notificadas a todos
los electores dentro del mes siguiente, con indicación de la fecha, lugar y horario de
las elecciones.

5º.- Constituir dos Meses electorales (funcionarios y personal laboral), constituidas
por un Presidente y un Secretario de la misma, que levantarán acta de los votos
recogidos, siendo el Presidente el partícipe de mayor edad, y Secretario de la
misma, el partícipe de menor edad (asimismo se designarán suplentes para el
supuesto de ausencias justificadas).

6º.- El Promotor no presenta candidatos, continuando las mismas Sras. y Sres.
Concejales que integran por parte del Promotor la Comisión de Control, no estando
sujeta la misma a formalidades o plazos.

7º.- Calendario Electoral:

• EXPOSICIÓN TABLÓN DE ANUNCIOS Y PROMOCIÓN ELECCIONES: 30/10/06

• EXPOSICIÓN DEL CENSO ELECTORAL : 31/10/06

• PRESENTACIÓN DE CANDIDATURAS: 06/11/06

• PROCLAMACIÓN DE CANDIDATURAS: 08/11/06

• ALEGACIONES DE CANDIDATURAS:09/11/06 al 11/11/06

• PROCLAMACION DEFINITIVA DE CANDIDATURAS Y DETERMINACIÓN DE
FECHA DE CELEBRACIÓN DE ELECCION: 13/11/06

• CELEBRACIÓN DE ELECCIONES Y PROCLAMACIÓN DE CARGOS ELECTOS.

Mesa Electoral Funcionarios: 20/11/06 (Desde las 12 a las 14,30 horas).
Mesa Electoral Personal Laboral: 21/11/06 (Desde las 12 a las 14,30 horas).

8º.- Dar traslado del presente acuerdo al Secretario de la Comisión de Control a los
efectos indicados para llevar a puro y debido efecto lo acordado, autorizándose a la
Presidenta de la Comisión de Control para la firma de cuantos acuerdos precise la
para la ejecución del presente acuerdo.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta en todos sus
términos.

4º.-5.- Proposición relativa a efectuar contrato de trabajo de duración
determinada a favor del Personal Técnico que ha venido desempeñando
ininterrumpidamente el puesto de trabajo de profesores de música en la
Escuela de Municipal del Música de Roquetas de Mar.

Se da cuenta de la siguiente Proposición:

“El día diez de agosto del 2005, se elevó a la Alcaldía – Presidencia
propuesta de la Comisión de Valoración de los Aspirantes seleccionados para

15

cubrir las vacantes y formar parte de las listas de reserva para realizar posibles
sustituciones de carácter temporal en las especialidades impartidas en la Escuela
Municipal de Música, Danza y Teatro de Roquetas de Mar durante el curso
académico 2005/2006.

La Junta de Gobierno Local en Sesión celebrada el día 27/03/06, aprobó el
Plan de Empleo del ejercicio 2006, estableciéndose, entre otras cuestiones, que
para agilizar la contratación de Profesores o Monitores de la Escuela Municipal de
Música en sus distintas disciplinas, podrá tenerse en cuenta a los trabajadores que
ocuparon dichos puestos durante el ejercicio 2005, o en su caso, convocatoria
pública con urgencia, con reducción de plazos, para cubrir los puestos descritos,
previo informe favorable de la Jefatura del Servicio y Propuesta del Concejal
Delegado del Área.

Consta informe del Director de la Escuela Municipal de Música de Roquetas
de Mar, de fecha 05/0906, en el sentido de que, para la adecuada prestación del
servicio Escuela de Música durante el curso 206/2007, se hace necesaria la
contratación de los profesores que vienen prestando sus servicios durante los
últimos cursos académicos y/o desempeñaron sus funciones docentes en este
centro, previo proceso de selección, en el pasado curso 2005/2006.

Igualmente, consta en el expediente informes del Director de la Escuela, en
el sentido de proceder a la contratación de cuatro profesores para las disciplinas
musicales de viola, contrabajo, música y movimiento y percusión.

Con fecha ocho de septiembre del actual, se ha evacuado informe de la
Intervención de Fondos con cargo a la partida 060.02.451.131.00, perteneciente a
la Escuela Municipal de Música, Danza y Teatro, y es posible la contratación
temporal sujeta a la legislación laboral derivada de la convocatoria de referencia.

Con fecha siete de septiembre del actual, se ha evacuado informe de la
Intervención de Fondos con cargo a la partida 060.02.422.131.00, perteneciente a
la Escuela Municipal, Danza y Teatro existe crédito para cubrir las obligaciones
derivadas del expediente referenciado, según consta en el expediente, a razón de
9, 5, 17,5 y 17,5 horas semanales respectivamente.

De acuerdo con la petición formulada por la Sra. Concejal Delegada de
Educación y Cultura, y a propuesta de esta Delegación de RRHH y Régimen Interior,
se propone a la Junta de Gobierno Local la adopción del siguiente ACUERDO:

 1º.- Efectuar contrato de trabajo de duración determinada al amparo de lo
establecido en artículo 15 del Estatuto de los Trabajadores, a favor del Personal
técnico que ha venido desempeñando ininterrumpidamente el puesto de trabajo de
profesores de música en la Escuela Municipal de Música de Roquetas de Mar, y que
a continuación se indica:

Disciplina Profesor/monitor DNI Nº horas
semanales

Trompeta Antonio Jesús Valverde Valverde 34.848.656-E 35
Piano Desirée Manzano Fernández 75.242.847ª 33
Piano María Encarnación Martínez Martín 45.595.206-Y 35

16

Guitarra Carmen Belinda Sánchez – Capuchino Cruz 75.238.870-M
35

Guitarra Rafael Arcos Nievas 78.032.844-P 35
Saxofón Pedro María Montiel Malagón (monitor)76.149.331-B 17,50
Trombón Luis Enrique Aya Valverde 27.515.165-N 11
Trompa Alonso Manuel Rodríguez Criado 75.263.133-A 8
Violín Alejandro Torrente Toledano 45.588.284-F 35
Violonchelo Helena María García García 75.711.619-N 9
Técnica Vocal Isabel María López Manzano 75.232.493-E 17,50
Danza Carmen Rubí Fuentes 45.589.610-E 35
Danza Ángel Manuel Pérez Segura 34.862.259-D 35
Dirección la Coral Santa Cecilia Encarnación Vilchez Colado 50.797.304 12

2º.- La duración de los contratos de trabajo de duración determinada, al
amparo del artículo 15 del Estatuto de los Trabajadores, será desde el día
18/09/2006 hasta el día 31/07/2007.

3º.- Proceder por la Delegación de RRHH a solicitar al Servicio Andaluz de
Empleo de Roquetas de Mar la remisión de candidatos que reúnan las condiciones
establecidas por la Dirección de la Escuela Municipal de Música, para ser
seleccionados atendiendo a los criterios establecidos por la reseñada Dirección, y
formalizar la contratación laboral, a tiempo parcial, con efectos desde el día
01/10/06 hasta el día 31/07/07, de las siguientes disciplinas musicales.

• 1 profesor /a de viola (9 horas semanales)
• 1 profesor /a contrabajo (5 horas semanales)
• 1 profesor /a música y movimiento (17,50 horas semanales)
• 1 profesor /a de percusión (17,50 horas semanales) “.

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta en todos sus
términos.

DELEGACIÓN DE BIENESTAR SOCIAL

4º.-6.- Proposición relativa a conceder a Doña Gabriela Martínez Abellán
una plazo de 10 días para realizar alegaciones y en su caso proceder a la
expulsión del Curso de Atención Sociosanitaria del programa Marea
Integradora.

Se da cuenta de la siguiente Proposición:

 “Visto el informe elaborado por el Director del Programa “MAREA
INTEGRADORA: Medidas y Acciones Relacionadas con el Empleo y el Autoempleo”,
desarrollado por el Edificio de Empleo del Área de Bienestar Social del
Ayuntamiento de Roquetas de Mar, en relación a la expulsión de la alumna Doña
Gabriela Martínez Abellán, provista de D.N.I. número 77.512.308-P.

 Habida cuenta que la citada alumna ha incumplido lo establecido en la
Carga de Derechos y Obligaciones suscrita por los beneficiarios del Programa
MAREA INTEGRADORA en cuanto a no cumplir con su obligación de asistencia diaria
a sus clases teóricas y a su puesto de prácticas, siendo más de tres ocasiones al

17

mes las ausencias sin justificar (ausencia durante los meses de Julio, excepto 2 días
y Agosto), no habiéndose aún incorporado a pesar de recibir notificación el 14 de
Agosto de 2.006, (Nº Registro de Salida 24.443) en la que se le requería su
incorporación en 48 horas, se propone a la Junta de Gobierno Local la adopción del
siguiente acuerdo:

 Conceder a la alumna Doña Gabriela Martínez Abellán, provista de
D.N.I. número 77.512.308-P, un plazo de 10 días para que realice alegaciones y en
su caso, proceder a su expulsión del curso de Atención Sociosanitaria del programa
MAREA INTEGRADORA por incumplimiento de la norma de asistencia obligatoria, al
ausentarse del curso más de 2 meses.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta en todos sus
términos, debiendo encargarse de la tramitación del expediente la Concejalía de
Bienestar Social.

IV. PARTE INFORMATIVA .

QUINTO.- DACIÓN DE CUENTAS DE DIVERSOS ESCRITOS E INFORMES.

5º.-1.- Informe del Sr. Interventor de Fondos Acctal, sobre actualización
del precio del servicio de limpieza de Dependencias Municipales
adjudicado a la Asociación de Minusválidos-Centro Especial de Empleo
Verdiblanca.

Se da cuenta del informe evacuado por el Sr. Interventor de Fondos Acctal
del siguiente tenor literal:

1.- Que la solicitud de actualización del precio por la empresa concesionaria se
ajusta a las estipulaciones fijadas en el Pliego de prescripciones técnicas para la
contratación del servicio de limpieza de las dependencias municipales en su artículo
8.2, tras la adjudicación aprobada en la Junta de Gobierno Local de fecha 7 de
febrero de 2.005.

 2.- Que el precio mensual para el citado servicio de limpieza se fija en la
cantidad de 24.627’84 euros (IVA incluido) una vez aplicado el incremento de IPC, a
partir de mayo de 2.006, siendo los atrasos reconocidos por este concepto de
3.055’46 euros (IVA incluido) correspondientes a los meses de mayo, junio, julio y
agosto de 2.006, ya facturados.

 3.- Que la distribución del servicio de limpieza de dependencias municipales, una
vez aplicado el incremento de IPC queda de la siguiente forma:

Mes
estándar

agosto Total anual

1. Piscina municipal 4.380’58 4.380.58 52.566’96
2. Escuela de música, danza y teatro 12.875’88 0 141.634’68
3. Teatro-Auditorio 4.077’69 4.077’69 48.932’28
4. Castillo de Santa Ana y anf. Del Faro 3.293’69 3.293’69 39.524’28

Total 24.627’84 11.751.96 282.658’20

18

La JUNTA DE GOBIERNO ha resuelto aprobar la actualización del precio del
servicio de limpieza de Dependencias Municipales.

5º.-2.- Solicitud de carnet de taxista asalariado de la Licencia Municipal nº
28 de Don Francisco Ignacio Vicente Salinas a favor de su asalariado de
Don Driss Benserhir Tahar.

Se da cuenta del escrito presentado en esta Entidad Local el día 24 de
agosto de 2006, N.R.E 32.533, por Don Driss Benserhir Tahar con D.N.I Núm.
75.242.878-R, solicitando el carnet de conductor asalariado de la licencia municipal
de taxis número 28 cuyo titular es Don Francisco Ignacio Vicente Salinas con D.N.I
Núm. 27.234.856-G, adjuntado la siguiente documentación: dos fotocopias tipo
carnet, certificado de la empresa titular de la licencia, fotocopia del carnet de
conducir, fotocopia del alta en la Seguridad Social, fotocopia del contrato de trabajo
y fotocopia del D.N.I del conductor.

Consta informe emitido por el Sr. Jefe Acctal., de la Policía Local de fecha 5
de septiembre de 2006, que no existe inconveniente en la concesión de carnet de
taxista asalariado al referido Sr., tras la comprobación de la documentación
presentada.

La JUNTA DE GOBIERNO ha resuelto:

Primero.- Autorizar la expedición de carnet de taxista asalariado a favor de
Don Driss Benserhir Tahar con D.N.I Número 75.242.878-B, quién estará adscrito a
la licencia de auto-taxi nº 28, cuyo titular es Don Francisco Ignacio Vicente Salinas,
él cuál deberá cumplir con todos los requisitos normativos en material laboral
seguridad social y fiscal.

Segundo.- Dar traslado del presente acuerdo al Ilmo. Sr. Delegado
Provincial de la Consejería de Obras Públicas y Transportes de la Junta de Andalucía,
a la Jefatura de la Policía Local y a los Interesados para conocimiento y a los efectos
indicados en el presente acuerdo.

5º.-3.- Solicitud de carnet de taxista asalariado de la Licencia Municipal nº
40 de Don Antonio Andujar Molina a favor de su asalariado Don Francisco
Martín Martínez.

Se da cuenta del escrito presentado en esta Entidad Local el día 7 de febrero
de 2006, N.R.E 3.631, por Don Francisco Martín Martínez con D.N.I Núm.
34.862.137-W, solicitando el carnet de conductor asalariado de la licencia municipal
de taxis número 40 cuyo titular es Don Antonio Andujar Molina con D.N.I Núm.
27.526.800-D, adjuntado la documentación necesaria para su acreditación.

Consta informe emitido por el Sr. Jefe Acctal., de la Policía Local de fecha 4
de septiembre de 2006, que no existe inconveniente en la concesión de carnet de
taxista asalariado al referido Sr., tras la comprobación de la documentación
presentada.

La JUNTA DE GOBIERNO ha resuelto:

Primero.- Autorizar la expedición de carnet de taxista asalariado a favor de
Don Francisco Martín Martínez con D.N.I Número 34.862.137-W, quién estará
adscrito a la licencia de auto-taxi nº 40, cuyo titular es Don Antonio Andujar Molina,

19

él cuál deberá cumplir con todos los requisitos normativos en material laboral
seguridad social y fiscal.

Segundo.- Dar traslado del presente acuerdo al Ilmo. Sr. Delegado
Provincial de la Consejería de Obras Públicas y Transportes de la Junta de Andalucía,
a la Jefatura de la Policía Local y a los Interesados para conocimiento y a los efectos
indicados en el presente acuerdo.

5º.-4.- Solicitud de Don Juan Manuel Manzano López solicitando la
expedición de Licencia de Taxi nº 41, carnet de taxista titular y
autorización para la salida del Término Municipal.

Se da cuenta del escrito presentado en esta Entidad Local el día 25 de
agosto de 2006, N.R.E 32.632, por Don Juan Manuel Manzano López con D.N.I Núm.
27.195.778-A, solicitando la nueva Licencia Municipal de Auto Taxi, que le fue
adjudicada según acuerdo de la Junta de Gobierno de 02/08/06, adjuntando copia
del D.N.I, Carta de Pago del Canon estipulado para ejercer dicha actividad,
certificado médico, alta en la Seguridad Social, alta en Hacienda y justificante
provisional del vehículo.

Consta informe emitido por el Sr. Jefe Acctal., de la Policía Local de fecha 31
de agosto de 2006, que no existe inconveniente en la concesión de la Licencia,
carnet de taxista titular y autorización para la salida del Término Municipal, del
vehículo matrícula 1128 FFD, marca Peugeot 407.

La JUNTA DE GOBIERNO ha resuelto:

Primero.- Autorizar la expedición del carnet de taxista a favor del titular de
la Licencia de Auto-Taxi nº 41, Don Juan Manuel Manzano López, así como y
autorización para la salida del Término Municipal del vehículo matrícula 1128 FFD,
debiendo el titular cumplir con todos los requisitos normativos en material laboral,
seguridad social y tributario/fiscal.

Segundo.- Dar traslado del presente acuerdo al Ilmo. Sr. Delegado
Provincial de la Consejería de Obras Públicas y Transportes de la Junta de Andalucía,
a la Jefatura de la Policía Local, a la Asociación Profesional Central Taxi y a los
Interesados para conocimiento y a los efectos indicados en el presente acuerdo.

5º.-5.- Solicitud de Don Francisco Jesús García Flores solicitando la
expedición de Licencia de Taxi nº 45, carnet de taxista titular y
autorización para la salida del Término Municipal.

Se da cuenta del escrito presentado en esta Entidad Local el día 17 de
agosto de 2006, N.R.E 31.719, por Don Francisco Jesús García Flores con D.N.I
Núm. 75.259.195-K, solicitando la nueva Licencia Municipal de Auto Taxi, que le fue
adjudicada según acuerdo de la Junta de Gobierno de 02/08/06, adjuntando copia
del D.N.I, Carta de Pago del Canon estipulado para ejercer dicha actividad,
certificado médico, alta en la Seguridad Social, alta en Hacienda y justificante
provisional del vehículo.

Consta informe emitido por el Sr. Jefe Acctal., de la Policía Local de fecha 31
de agosto de 2006, que no existe inconveniente en la concesión de la Licencia,
carnet de taxista titular y autorización para la salida del Término Municipal, del
vehículo matrícula 5156 FDZ, marca Peugeot 407.

20

La JUNTA DE GOBIERNO ha resuelto:

Primero.- Autorizar la expedición del carnet de taxista a favor del titular de
la Licencia de Auto-Taxi nº 45, Don Francisco Jesús García Flores, así como y
autorización para la salida del Término Municipal del vehículo matrícula 5156 FDZ,
debiendo el titular cumplir con todos los requisitos normativos en material laboral,
seguridad social y tributario/fiscal.

Segundo.- Dar traslado del presente acuerdo al Ilmo. Sr. Delegado
Provincial de la Consejería de Obras Públicas y Transportes de la Junta de Andalucía,
a la Jefatura de la Policía Local, a la Asociación Profesional Central Taxi y a los
Interesados para conocimiento y a los efectos indicados en el presente acuerdo.

SEXTO.- RUEGOS Y PREGUNTAS.

No se producen.

Y no habiendo más asuntos de que tratar de los incluidos en el
Orden del Día, por la Presidencia se levanta la Sesión a las diez y
cincuenta minutos, de todo lo cual como Secretario Municipal, Acctal.
levanto la presente Acta en veinte páginas, firmando la presente Acta
junto al Alcalde-Presidente, en el lugar y fecha “ut supra”, DOY FE.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL,
ACCTAL.

Gabriel Amat Ayllón Francisco Javier Torres
Viedma.

21

	PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ
	CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

	Importe: 185,00 +16% I.V.A. (29,60) = 214,60 €.-
	Importe: 313,79 +16% I.V.A. (50,21) = 364,00 €.-
	Importe: 196,00 + 16% I.V.A. (31,36) = 227,36 €.-
	Importe: 403,00 + 16% I.V.A. (64,48) = 467,48 €.-
	Importe: 176,72 + 16% I.V.A. (28,28) = 205,00 €.-
	Importe: 884,00 + 16% I.V.A. (141,44) =1.025,44 €.-
	Importe: 1.025,70 + 16% I.V.A. (164,11) = 1.189,81 €.-

