
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.

AUSENTE CON EXCUSA:
DON JOSÉ ANTONIO SIERRAS LOZANO,
INTERVENTOR DE FONDOS, ACCTAL.

FUNCIONARIOS PÚBLICOS:
DON LUIS ORTEGA OLIVENCIA, SECRETARIO
GENERAL.

ACTA Nº 147/06
JUNTA DE GOBIERNO LOCAL

SESIÓN ORDINARIA

En la Ciudad de Roquetas de Mar,
a los NUEVE días del mes de
OCTUBRE del año 2.006, siendo las
DIEZ HORAS MINUTOS, se reúnen,
en la Alcaldía-Presidencia de esta Casa
Consistorial, al objeto de celebrar, la
CENTÉSIMA CUADRAGÉSIMA
SÉPTIMA 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 2 de octubre
de 2.006.

I. PARTE RESOLUTIVA.

Segundo.- Aprobación Acta de la Comisión Informativa de Urbanismo,
Infraestructuras, Obras Públicas, Transportes, Patrimonio, Turismo y Playas
celebrada el día 2 de octubre de 2006.

Tercero.- Aprobación Acta de la Comisión Informativa de Hacienda, Aseo Urbano y
Contratación celebrada el día 4 de octubre de 2006.

Cuarto.- Aprobación Acta de la Comisión Informativa de Recursos Humanos y
Régimen Interior celebrada el día 3 de octubre de 2006.

1

Quinto.- Aprobación Acta de la Comisión Informativa de Agricultura, Pesca,
Mercados y Abastos celebrada el día 26 de septiembre de 2006.
Sexto.- Aprobación de las Proposiciones formuladas por los Concejales-Delegados.

DELEGACIÓN DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR.

6º.-1.- Proposición relativa al reconocimiento de servicios prestados en esta
Administración por Doña Ana Belén Pulido Delgado.

6º.-2.- Proposición relativa a la Addenda al Convenio de Colaboración para la
implantación del Programa Servicios de Proximidad para la Pequeña y Mediana
Empresa (Proyecto Antenas).

6º.-3.- Proposición relativa a la adquisición de dos equipos de transmisiones para
instalar en vehículos de la Policía Local.

DELEGACIÓN DE BIENESTAR SOCIAL

6º.-4.- Proposición relativa a contratar con Ingeniería de Sistemas Informáticos de
Almería S.L y Olitec S.L el suministro de equipamiento para la modernización y
mejora de la Oficina Municipal de Inmigración.

6º.-5.- Proposición relativa a la realización de un taller de Bailes de Salón dentro
del Programa Anual de Actividades 2006, del CMIM.

6º.-6.- Proposición relativa a la realización talleres: dos de Tai-chi y dos de Aerobic
dentro del Programa Anual 2006 del CMIM.

6º.-7.- Proposición relativa a la realización de un taller de Inglés dentro del
Programa Anual de Actividades 2006 del CMIM.

DELEGACIÓN DE EDUCACIÓN, CULTURA, PARTICIPACIÓN CIUDADANA
Y JUVENTUD

6º.-8.- Proposición relativa a la adquisición de mobiliario para habilitar
adecuadamente la Biblioteca Pública Municipal de Las Marinas.

6º.-9.- Proposición relativa a la instalación de climatización en Ludoteca sita en C/
Jairan 2.

6º.-10.- Proposición relativo a la adquisición de una petaca de intercomunicación
inalámbrica para el Teatro Auditorio.

6º.-11.- Proposición relativa a la adquisición de dos equipos de música para la
Escuela Municipal de Música, Danza y Teatro para las clases de danza.

6º.-12.- Proposición relativa a la adquisición de mobiliario para la Casa de la
Cultura.

6º.-13.- Proposición relativa a conceder una subvención a la Asociación Cultural
Amigos de Santa Teresa para la realización de las actividades programadas para la
celebración de la festividad de Santa Teresa.

2

6º.-14.- Proposición relativa a la concesión de una subvención a la Asociación
Roquetas de Mar “Con Raices” para la adquisición de 200 ejemplares del libro
denominado “Sentimientos: Poesías al Viento”.

DELEGACIÓN DE URBANISMO

6º.-15.- Proposición relativa a contratar con Goleman Consultores S.L la ejecución
de la “Guía de Servicios de Roquetas de Mar”.

6º.-16.- Proposición relativa a la adquisición de material inventariable:

6º.-16.-1.- Monitor para el Ingeniero Técnico Industrial.
6º.-16.-2.- Multifunción Hp para la Piscina Municipal.
6º.-16.-3.- Impresora Hp Deskjet 6940 para Cultura.
6º.-16.-4.- Ordenador UPI Karisma, Monitor y Multifunción para la Nave

Municipal.
6º.-16.-5.- Ordenador Intel Nd, Pantalla y Hp Deskjet para Contratación.
6º.-16.-6.- Ordenador UPI Karisma, Monitor y Impresora para Contratación.
6º.-16.-7.- Ordenador UPI Karisma y Multifunción HP C4180, para el

Secretario General.
6º.-16.-8.- Cámara Fotos Neus P601 para la Policía Local.
6º.-16.-9.- Dos armarios para el despacho médico El Solanillo.
6º.-16.-10.- Un armario para Estadística.

6º.-17.- Proposición relativa a la aprobación de Proyectos de Actuación para el
acondicionamiento de la calles.

6º.- 18.- Proposición relativa a aprobación del expediente de contratación de obra
de adaptación de Edificio existente a oficinas municipales en Roquetas de Mar.

6º.- 19.- Proposición relativa a incoación de expediente para obtención de suelo
como sistema general de espacios libres y viario en Avda. Sudamérica, s/n – actual
Paseo Marítimo – en Roquetas de Mar.

DELEGACIÓN DE HACIENDA, ASEO URBANO
Y CONTRATACIÓN

6º.-20.- Proposición relativa a la cancelación y devolución de la garantía definitiva
constituida por Daplast S.A para el suministro de sillería para el Estadio Municipal
Antonio Peroles.

6º.-21.- Proposición relativa a la cancelación y devolución de la garantía definitiva
constituida por Electricidad Montajes Almería S.L para el alumbrado público de
ampliación y desdoblamiento de Ctra. de Alicun A-391.

6º.-22.- Proposición relativa a la cancelación y devolución de la garantía definitiva
constituida por Actuaciones Litorales S.L para el suministro e instalación y posterior
retirado del Balizamiento de Proximidad en las Playas de Roquetas de Mar
(Almería).

DELEGACIÓN DE TURISMO

6º.-23.- Proposición relativa a la adquisición de diverso material publicitario
(mapas) destinado a la Concejalía de Turismo.

3

6º.-24.- Proposición relativa a la realización de unas Jornadas dirigidas a la
Asociación de Informadores Turísticos de la Provincia de Almería.

II. PARTE INFORMATIVA .

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

7º.-1.- Escrito presentado por Don José Manuel García Flores, titular de la Licencia
de Auto-Taxi nº 13, solicitando cambio de material.

7º.-2.- Escrito presentado por Don Mario Amat González solicitando la expedición
de Licencia de Auto-Taxi nº 42, carnet de taxista titular y autorización para la salida
del Término Municipal.

7º.-3.- Escrito del Obispado de Almería dirigido al Servicios de Protección Civil y
Emergencias, dándole su bendición.

7º.-4.- Resolución de 26/09/06 de la Dirección General de la Función Pública, por la
que se adscribe en Comisión de Servicios a Don Luis Ortega Olivencia, Interventor
del Ayuntamiento de Roquetas, al puesto de trabajo de Secretaría del
Ayuntamiento.

7º.-5.- Informe del Sr. Letrado Asesor sobre la Reclamación por Responsabilidad
Patrimonial instada por Don Luis Miguel Rios Martín.

7º.-6.- Aceptación de la subvención concedida por la Consejería de Medio Ambiente
para la financiación de gastos derivados de la aplicación de Programas de
Sostenibilidad Ambiental Ciudad 21.

7º.-7.- Informe de la Sra. Jefe de la Sección de Agricultura, relativo a la existencia
de Picudo Rojo en palmeras.

Octavo.- Dación de cuentas de asuntos de defensa jurídica.

8º.-1.- Nª/Ref.: 31/06. Asunto: Recurso Contencioso Administrativo. Organo:
Juzgado de lo Contencioso Administrativo Núm. 1 de Almería. Núm. Autos: 88/06-M.
Adverso: Joseph Gandolfo. Objeto: Contra resolución del Concejal Delegado de
Urbanismo del Ayuntamiento de Roquetas de Mar de fecha 01/12/05, recaída en el
expediente 430/05 del Área de Urbanismo del citado Ayuntamiento, que deniega al
recurrente la expediente de certificado de acto presunto sobre concesión de
licencia de obras por silencio positivo. Situación: Sentencia Núm. 330/06.

8º.-2.- Nª/Ref.: 79/05. Asunto: Recurso Contencioso Administrativo. Organo:
Juzgado de lo Contencioso Administrativo Núm. 2 de Almería. Núm. Autos: 412/05-
RA. Adverso: Jorge Luis Gutiérrez Pérez y Elisabeth Gutiérrez Pérez. Objeto: Contra
resolución de la Presidencia del Ayuntamiento de Roquetas de Mar, de fecha 17 de
mayo de 2005, que acuerda el archivo de la solicitud de reclamación patrimonial de
los recurrentes. Situación: Sentencia Núm. 302/06.

8º.-3.- Nª/Ref.: 135/06. Asunto: Expediente de Dominio. Exceso de Cabida.
Organo: Notaria. Adverso: Estela Herrer Escandón. Situación: Terminado porque no
existe usurpación en el Territorio Municipal.

4

8º.-4.- Nª/Ref.: 136/06. Asunto: Expediente de Dominio. Exceso de Cabida.
Organo: Notaria. Adverso: Ramón Expósito López y Felipa Hernández Amézcua.
Situación: Terminado porque no existe usurpación en el Territorio Municipal.

Noveno.- 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 2 DE OCTUBRE DE 2.006.

Se da cuenta del Acta de la Sesión celebrada por la Junta de Gobierno del día
2 de octubre del actual, y 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..

I. PARTE RESOLUTIVA.

SEGUNDO.- APROBACIÓN ACTA DE LA COMISIÓN INFORMATIVA DE
URBANISMO, INFRAESTRUCTURAS, OBRAS PÚBLICAS, TRANSPORTES,
PATRIMONIO, TURISMO Y PLAYAS CELEBRADA EL DÍA 2 DE OCTUBRE DE
2006.

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE
URBANISMO, INFRAESTRUCTURAS, OBRAS PÚBLICAS, TRANSPORTES,
PATRIMONIO, TURISMO Y PLAYAS CELEBRADA EL DÍA 2 DE OCTUBRE 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 COMISIÓN INFORMATIVA DE URBANISMO, INFRAESTRUCTURA,
OBRAS PÚBLICAS, TRANSPORTES, PATRIMONIO, TURISMO Y PLAYAS, EN SESIÓN
CELEBRADA EL DIA 2 DE OCTUBRE DE 2006.

Bajo la Presidencia de don José Maria González Fernández y con la asistencia
de los señores don Antonio García Aguilar, Pedro Antonio López Gómez, don
Francisco Martín Hernández, doña María Ángeles Alcoba Rodríguez, doña Mónica
Ramírez Inés, don Rafael López Vargas, don Federico López del Águila, actuando de
Secretario de la Comisión doña Amelia Mallol Goytre y Secretario de Actas don Juan
José García Reina, se examinaron los siguientes expedientes:

Se da cuenta de las Resoluciones del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de
fechas 21, 22, y 26 septiembre de 2006, concediendo licencia de primera
ocupación a:

PROMOCIONES SAAVEDRA AGUADULCE Y ASOCIADOS S.L., para 5 viviendas
en calle Vista Alegre nº 14, Expte. 1155/03.

PARAMAR ANDALUCIA S.L., para 3 viviendas unifamiliares adosadas con
sótano garaje en calle Witiza nº 37, 39, 41 (Parcela R-3 UE-100 P.G.O.U.)

CONDE DOLFIL S.L., para sótano garaje y 18 viviendas plurifamiliares en
calle Caracha nº 23, 25 y 27, Expte. 1525/03.

5

D. FRANCISCO MANUEL MARTINEZ VALVERDE, para vivienda unifamiliar
adosada y piscina (vivienda T1, parcial de 2 viviendas unifamiliares adosadas), en
calle Movimiento Indaliano nº 59 (parcela U-13, Sector 6 P.G.O.U.).

D. MANUEL GALLARDO RODRIGUEZ, para vivienda unifamiliar en calle
Portugos nº 12 (parcela U19.3, Sector 19 P.G.O.U.), Expte. 1258/05.

Se da cuenta de la Resolución del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de fecha
22 de septiembre de 2006, del siguiente tenor literal:

“DON JOSE MARIA GONZALEZ FERNANDEZ, CONCEJAL DELEGADO DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TURISMO, PLAYA Y
PATRIMONIO, DEL AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERIA), CON FECHA
22 DE SEPTIEMBRE DE 2006, HA DICTADO LA SIGUIENTE RESOLUCION:

VISTAS: las solicitudes de licencias para obras e instalaciones efectuadas por
las personas que a continuación se relacionan para las siguientes:

1º DOÑA GRACE BENSON OMORUYI, 1.122/05 (L.M.A. Nº 336/05. JGL: 27-02-
06), para limpieza y trabajos previos, revestimientos, electricidad y contra
incendios, carpintería y pintura para adaptación de local para venta menor de
alimentación, en calle Larache, nº 26, según proyecto redactado por don Javier
Navarro Escobar.

2º DOÑA SUNISA SUPHAKAN, 1.645/05 (L.M.A. Nº 472/05. JGL: 29-05-06),
para albañilería y aislamientos, fontanería y aparatos sanitarios, revestimientos,
pintura y varios para adaptación de local a café-bar (sin música), en Paseo de Los
Castaños (parcela 501, local 5), según proyecto redactado por don Manuel Alonso
Gómez.

3º PROMOCIONES INROAL, S.L., 1.859/05 (L.M.A. Nº 582/05. CIMA: 19-06-06),
para obras de acondicionamiento, saneamientos, instalación de ventilación,
fontanería y aparatos sanitarios y electricidad para adaptación de local a oficina
inmobiliaria (con climatización), en Avda. del Sabinal, nº 335, según proyecto
redactado por don Juan José Sánchez Paulano.

4º LOYMAR INMOBILIARIA DEL SUR, S.L., 1.862/05 (L.M.A., Nº 607/05), para
limpieza y trabajos previos, saneamiento, albañilería, revestimientos solados,
instalación de fontanería, electricidad, climatización y protección contra incendios,
carpintería y elementos de seguridad, vidrios y pintura para adaptación de local a
oficina inmobiliaria (con climatización), en Avda. Unión Europea, nº 28, según
proyecto redactado por don Juan José Rodríguez García.

6º CAJA DE AHORROS Y PENSIONES DE BARCELONA “LA CAIXA”, 2.090/05,
(LMA, nº 599/05. CIMA: 5-06-06), para obra civil, rótulos, alarmas, instalaciones de
equipos, mobiliario de seguridad y de oficina y seguridad y salud para adaptación
de local a oficina bancaria con climatización, en carretera de Alicún, nº 398, según
proyecto redactado por don Miguel Ángel Durán.

7º DOÑA CARMEN NAVARRO NAVARRO, 2.097/05, (LMA, nº 603/05. CIMA:
05-06-06), para instalación de gas, saneamientos, instalación de ventilación,
fontanería y aparatos sanitarios y electricidad para adaptación de quiosco a
churrería, en calle Virgen del Carmen, s/n., según proyecto redactado por don Juan
José Sánchez Paulano.

8º DON RUBÉN HERNÁNDEZ MARTÍNEZ, 219/06 (LMA, nº 51/06. CIMA: 12-06-
06), para instalación eléctrica para adaptación de local a lavadero manual y
exposición de vehículos, en calle Pizarro, esquina Hermanos Pinzón, según proyecto
redactado por don Emilio Miguel Hernández Martínez.

9º HENNES & MAURITZ, S.L., 301/06 (L.M.A. Nº 75/06. CIMA: 12-06-06), para
revestimientos, instalación eléctrica, protección contra incendios, climatización,
solería, pintura y vidrios para adaptación de local para venta menor de ropa, en
Circunvalación de la Algaida. Parque Comercial Gran Plaza, local, nº 87-88, según
proyecto redactado por don Alberto Catalina Romero.

6

10º OYSHO ESPAÑA, S.A. 324/06 (LMA, nº 84/06. CIMA: 12-06-06), para
saneamiento, albañilería, revestimientos, carpintería, instalación eléctrica,
instalación de fontanería y sanitarios, protección contra incendios, pinturas y varios
para adaptación de local para venta menor de ropa (con climatización), en
Circunvalación de la Algaida. Parque Comercial y de Ocio “Gran Plaza”, local 46,
según proyecto redactado por don Ángel Ramón Martínez del Valle.

11º DOÑA MARÍA DEL CARMEN GÓMEZ BALBOA, 372/06 (LMA, nº 98/06.
CIMA: 19-06-06), para obras de acondicionamiento, saneamientos, instalación
ventilación, fontanería y aparatos sanitarios, electricidad y aislamientos para
adaptación de local a taller de confección, en calle Alonso Cano, nº 17, según
proyecto redactado por don Juan José Sánchez Paulano.

12º ALUMINIOS RIVERA, S.L. 536/06 (LMA, nº 132/06. CIMA: 12-06-06), para
instalación eléctrica, señalización y alumbrado de emergencia para adaptación de
nave a carpintería de aluminio, en carretera de Alicún, nº 174 A y calle Cristaleros,
nº 7, según proyecto redactado por don Juan José Sánchez Paulano.

13º DOÑA MARÍA DE LOS ANGELES LÓPEZ LÓPEZ, 602/06 (143/06 AM. CIMA:
05-06-06), para instalación de ventilación y electricidad para adaptación de local
para venta menor de alimentación, en calle Dallas, nº 43, según proyecto redactado
por don Juan José Sánchez Paulano.

14º DON JUAN PEDRO REYES AMATE, 748/06 (35/06 AM. CIMA: 10-07-06),
para albañilería, instalación de: saneamiento, fontanería y electricidad,
revestimientos, solados, alicatados, carpintería de madera y metálica, pinturas,
protección contra incendios y aislamiento acústico para adaptación de local a
cafetería, en calle Dalias, nº 1, según proyecto redactado por don Juan Antonio
Rodríguez Gallardo.

VISTO: Que se ha practicado autoliquidación del Impuesto sobre
Construcciones, Instalaciones y Obras.

VISTO: El informe emitido por los Servicios Técnicos Municipales y Policía
Local.

CONSIDERANDO: Lo establecido en el artículo 169 de la Ley Sobre el
Régimen del Suelo y Ordenación Urbana, Ley 7/2.002, de 17 de Diciembre, de
Ordenación Urbanística de Andalucía, en relación al artículo 1 del Reglamento de
Disciplina Urbanística de 23 de Junio de 1.978, vigente conforme a lo dispuesto en
la Disposición Transitoria Novena de la Ley referida con anterioridad.

CONSIDERANDO: Lo establecido en el artículo 13 del Reglamento de
Servicios de las Corporaciones Locales de 17 de Junio de 1.955.

CONSIDERANDO: Lo dispuesto en el artículo 21. q) de la Ley 7/85 de 2 de
Abril, modificado mediante Ley 57/2.003, de 16 de diciembre, en relación al artículo
24 del R.D.L. 781/86 de 18 de Abril, y de acuerdo con ellos.

VENGO EN DISPONER: La concesión de las citadas licencias de obras y de
instalación a los solicitantes antes mencionados.

ESCRITOS Y COMUNICACIONES:

1º URBANIZACION LOS LIMONEROS S.A., 36.133/06 RE, solicita cambio de
titularidad parcial (viviendas A-1 y A-4) del Expte. 1678/2003, para ampliación y
reforma de 4 viviendas y locales en calles Menta, Romero, Malva y Rododendro, a
favor de DOÑA ENCARNACION ISABEL BARRANCO FERNANDEZ. La Comisión emite
informe favorable.

2º URBANIZACION LOS LIMONEROS S.A., 36.134/06 RE, solicita cambio de
titularidad parcial (viviendas A-2 y A-3) del Expte. 1678/2003, para ampliación y
reforma de 4 viviendas y locales en calles Menta, Romero, Malva y Rododendro, a
favor de DON JOSE BARRANCO FERNÁNDEZ. La Comisión emite informe favorable.

7

3º DON FRANCISCO HURTADO JIMÉNEZ, 35.919/06 RE, solicita cambio de
titularidad del Expte. 1064/05 y Expte. XVI-61-1064-05.TAU, para demolición de
edificación existente y construcción de 14 viviendas en edificio plurifamiliar en
calles Granados y Portones a favor de MARVA SOL 2003 S.L. Informe favorable.

OBRAS MAYORES:

La Secretaria de la Comisión informa que una vez aprobado inicialmente el
Plan General de Ordenación Urbanística de Roquetas de Mar, efectuada en sesión
plenaria de 2 de agosto de 2006, se han publicado los edictos correspondientes
(B.O.J.A. de 29 de agosto de 2006 y B.O.P. de 25 de agosto de 2006), con indicación
expresa de los suelos de todo tipo en los que se ha suspendido el otorgamiento de
licencias de parcelación, demolición y edificación, en tanto su régimen urbanístico
entre en contradicción con el previsto en el nuevo Plan General de Ordenación
Urbanística, así como la aprobación de los planes de desarrollo que no hayan sido
aprobados definitivamente.

1º PROMOCIONES BAHIA DE LAS SIRENAS S.L., 18393/06 R.E., presenta
proyecto de ejecución del Expte. 928/05 y Expte. XV-159-928-05Tau, de
construcción de sótano garaje (9 plazas), local y 12 viviendas plurifamiliares, en
calle Magisterio, que obtuvo licencia por acuerdo de la Junta de Gobierno Local de
fecha 6 de Febrero de 2006. La Comisión emite informe favorable. Previo al
comienzo de las obras, el Ayuntamiento fijará el día y la hora del replanteo, para
que, junto con el funcionario municipal, el promotor y un técnico designado por
éste, se proceda a marcar en el terreno, libre de obstáculos, con puntos y
referencias precisas, las alineaciones y rasantes que correspondan, haciéndose
constar en un plano de replanteo por duplicado, firmado por el funcionario
municipal (Norma 355 del P.G.O.U.). En la ejecución del sótano se adoptará el
procedimiento constructivo oportuno (muro pantalla) que impida el deterioro y
demolición de la infraestructura pública existente.

2º D. RAMON ORTEGA RODRIGUEZ, 65/06, solicita licencia para construcción
de vivienda unifamiliar aislada, en calle Montoro, (parcela 2.5, Sector 27 P.G.O.U.),
según proyecto básico redactado por don Francisco Iborra Rodríguez. La Comisión
emite informe favorable, debiendo presenta proyecto de ejecución, Designación de
Arquitecto, Designación de Arquitecto Técnico/Aparejador y depositar fianza
garantía de ejecución y reposición de infraestructura por importe de 1.700 €. Previo
al comienzo de las obras, el Ayuntamiento fijará el día y la hora del replanteo, para
que, junto con el funcionario municipal, el promotor y un técnico designado por
éste, se proceda a marcar en el terreno, libre de obstáculos, con puntos y
referencias precisas, las alineaciones y rasantes que correspondan, haciéndose
constar en un plano de replanteo por duplicado, firmado por el funcionario
municipal (Norma 355 del P.G.O.U.).

En este momento se incorporan a la sesión los señores López del Águila,
García Aguilar, y López Gómez.

3º CONSTRUCCIONES CORTES RUZ S.L., 978/06, solicita licencia para
instalación de grúa torre, en calle Andarax, según proyecto redactado por don
Ramiro Rodríguez Soler. La Comisión emite informe favorable. Advirtiéndole que la
carga que sustenta y desplaza la grúa a través del carro, no podrá bajo ningún
concepto, invadir sobrevolando áreas de viario o espacio público o privado,
estableciéndose para ello las medidas correctoras necesarias.

8

4º AVILES CONSTRUCCIONES ALMERIA S.L., 1081/06, solicita licencia para
instalación de grúa torre, en calle Las Palmeras y avda. Pablo Picasso, según
proyecto redactado por don Antonio José Sánchez Amo. La Comisión emite informe
favorable. Advirtiéndole que la carga que sustenta y desplaza la grúa a través del
carro, no podrá bajo ningún concepto, invadir sobrevolando áreas de viario o
espacio público o privado, estableciéndose para ello las medidas correctoras
necesarias.

5º D. MANUEL PIEDRA BELMONTE, 1153/06, solicita licencia para demolición
de vivienda unifamiliar aislada, en calle El Rancho nº 50, según proyecto redactado
por don Francisco Javier de Simón Bañón y don José Antonio Cuerva Gallardo. La
Comisión emite informe favorable, ya que no contradice el Plan General de
Ordenación Urbanística aprobado inicialmente.

6º ESTRUCTURAS JOCRIS S.L. 1252/2006, solicita licencia para instalación de
grúa torre, en (parcela 9, UE-15 P.G.O.U.), según proyecto redactado por don
Joaquín Marín Navarro. La Comisión emite informe favorable. Advirtiéndole que la
carga que sustenta y desplaza la grúa a través del carro, no podrá bajo ningún
concepto, invadir sobrevolando áreas de viario o espacio público o privado,
estableciéndose para ello las medidas correctoras necesarias, debiendo abonar el
precio público correspondiente a la ocupación de la vía pública.

7º D. JOSE SANTIAGO FERNANDEZ, 1600/06, solitita licencia para
construcción de vivienda unifamiliar aislada, en calle Finlandia, (parcela U6-7,Sector
1 de NN. SS. MMM, Sector 19 P.G.O.U.), según proyecto básico y de ejecución
redactado por don Francisco Iborra Rodríguez. La Comisión emite informe
favorable, debiendo depositar fianza garantía de ejecución y reposición de
infraestructura por importe de 2.290 €. Previo al comienzo de las obras, el
Ayuntamiento fijará el día y la hora del replanteo, para que, junto con el funcionario
municipal, el promotor y un técnico designado por éste, se proceda a marcar en el
terreno, libre de obstáculos, con puntos y referencias precisas, las alineaciones y
rasantes que correspondan, haciéndose constar en un plano de replanteo por
duplicado, firmado por el funcionario municipal (Norma 355 del P.G.O.U.).

PLANEAMIENTO Y GESTION:

1º Se da cuenta de los Estatutos y Bases de Actuación que han de regir la
Junta de Compensación de la Unidad de Ejecución 74 del Plan General de
Ordenación Urbana de Roquetas de Mar, formulados por don Simón Marín Gómez,
como propietario de más del 50% de la propiedad del terreno indiviso que
constituye la citada unidad de ejecución.

Visto que el Ayuntamiento Pleno, en sesión de 22 de diciembre de 2000
(B.O.P. nº 26 de 9 de febrero de 2004), aprobó definitivamente el Plan Especial de
Reforma Interior de la Unidad de Ejecución 74 del Plan General de Ordenación
Urbana de Roquetas de Mar.

Visto el informe jurídico emitido al respecto.
La Comisión con los votos favorables de los grupos PSOE y PP, dictamina

lo siguiente:
Primero.- Aprobar inicialmente los Estatutos y Bases de Actuación que han

de regir la Junta de Compensación de la Unidad de Ejecución 74 del Plan General
de Ordenación Urbana de Roquetas de Mar, formulados por don Simón Marín
Gómez, como propietario de más del 50% de la propiedad del terreno indiviso que
constituye la citada unidad de ejecución.

9

Segundo.- De resultar aprobado, se someterá a información pública por
plazo de veinte días hábiles, mediante Edicto en el B.O.P., y se notificará a
propietarios e interesados.

Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos
de su aprobación inicial, si procediera, de acuerdo con lo previsto en el artículo 21.1
párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

2º Se da cuenta del Proyecto de Reparcelación modificado de las Parcelas
RU11.1 y RU11.2, del Sector 42 del Plan General de Ordenación Urbana,
formulado por LA JUNTA DE COMPENSACIÓN DEL SECTOR 42, consistente en la
agrupación de las citadas parcelas, para a su vez dividirse en las parcelas
resultantes RU11.1, RU11.2, RU11.3 y RU11.4.

Las fincas aportadas, registrales nº 57661 y 57670, respectivamente provienen
del Proyecto de Reparcelación del Sector 42 P.G.O.U., aprobado mediante
resolución de la Alcaldía Presidencia de 30 de julio de 2003, y protocolizada ante
el Notario don José Sánchez y Sánchez - Fuentes, el 9 de septiembre de 2003, al
nº 2162 de su protocolo, constando su descripción en el Proyecto de
Reparcelación modificado formulado.

La descripción de las fincas resultantes consta igualmente en el Proyecto de
Reparcelación modificado, asi como los adjudicatarios de las citadas parcelas.

La Comisión, con los votos favorables de los grupos PSOE y PP, dictamina
favorablemente lo siguiente:

Primero.- Aprobar inicialmente el Proyecto de Reparcelación modificado de las
Parcelas RU11.1 y RU11.2, del Sector 42 del Plan General de Ordenación Urbana,
formulado por LA JUNTA DE COMPENSACIÓN DEL SECTOR 42, consistente en la
agrupación de las citadas parcelas, para a su vez dividirse en las parcelas
resultantes RU11.1, RU11.2, RU11.3 y RU11.4.

Segundo.- Se someterá a información pública por plazo de veinte días,
mediante Edicto en el B.O.P., Tablón Municipal de Edictos y se notificará
individualmente a los titulares de bienes y derechos incluidos en el ámbito de las
citadas parcelas, así como a aquellos otros propietarios que se vean afectados en
sus bienes y derechos.

Tercero.- Durante dicho plazo de información pública se acreditará la
titularidad y situación de las fincas iniciales mediante certificación de dominio y
cargas del Registro de la Propiedad correspondiente, o mediante Acta de
Notoriedad tramitada con arreglo a la legislación notarial.

Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos
de su aprobación inicial, si procediera, de acuerdo con lo previsto en el artículo
21.1 párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17
de Diciembre.

RUEGOS Y PREGUNTAS:

El Sr. López Vargas pregunta donde puede consultar las NN. SS. Municipales.
El Sr. Presidente le contesta que en las dependencias municipales.

Y no habiendo más asuntos que tratar, se levanta la sesión de lo que yo, el
Secretario doy fe. “

TERCERO.- APROBACIÓN ACTA DE LA COMISIÓN INFORMATIVA DE
HACIENDA, ASEO URBANO Y CONTRATACIÓN CELEBRADA EL DÍA 4 DE
OCTUBRE DE 2006.

10

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE HACIENDA,
ASEO URBANO Y CONTRATACIÓN CELEBRADA EL DÍA 4 DE OCTUBRE 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 EXTRAORDINARIA CELEBRADA POR LA COMISIÓN
INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN

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

FECHA: DÍA CUATRO DE OCTUBRE DE 2.006. HORA DE COMIENZO: 11 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 RAFAEL LÓPEZ VARGAS. GRUPO P.S.O.E.

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

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 cuatro del mes de octubre de 2.006,
siendo las once 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.

11

 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 18 DE SEPTIEMBRE 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

13.09.06 JUAN ANTONIO LÓPEZ
ROZAS 53.710.801 H

Fracc. IBI urbana
2003/2006 por 798’41 €

4 plazos del
07.08.06 al
05.11.06 sin
garantía

13.09.06 AMALIA CANO BERENGUER
23.722.513 Z

Fracc. IBI urbana
2004/2006 por 792’26 €

4 plazos del
05.10.06 al
05.01.07 sin
garantía

13.09.06 EVA MARÍA MALDONADO
GALDEANO 53.708.951 H

Fracc. IBI urbana
2004/2006 por 777’03 €

4 plazos del
05.10.06 al
05.01.07 sin
garantía

14.09.06 MIGUEL MORENO MARTÍN
27.172.740B

Fracc. IBI urbana 2006
por 719’47 €

4 plazos del
20.11.06 al
20.02.07 sin
garantía

14.09.06 EUNICE NOEMÍ RODRÍGUEZ
PASCUAL 43.093.154D

Fracc. IBI urbana
2003/2005 por 1.179’48
€

3 plazos del
05.10.06 al
05.12.06 sin
garantía

14.09.06 JUAN ANTONIO FERNÁNDEZ
GARCÍA

Fracc. IBI urbana
2003/2006 por 1.522’34
€

8 plazos del
05.10.06 al
05.05.07 sin
garantía

18.09.06 VIRGINIA GÓMEZ GUISADO
75.236.375V

Fracc. Tasas basura
2003/2006 por 419’61 €

3 plazos del
05.10.06 al
05.12.06 sin
garantía

12

18.09.06 GABRIELA MARTÍN MORENO
27.506.073M

Fracc. IBI urbana 2006
por 1.146’68

Denegada por
incumplimiento
de fracciona.

18.09.06 HELMUT RATZENBOCK
X0438867G

Fracc. IBI urbana
2003/2006 por 1.090’66
€

5 plazos del
05.10.06 al
05.02.07 sin
garantía

TERCERO.- FACTURAS DE DATA.

 Por la Secretaría se da lectura a las facturas de data que constan en el
expediente:

• F/D 34/2006 de fecha 13.09.06 recibos basura, IBI urbana e IVTM ejercicios
2001 a 2006, otros motivos.

• F/D 35/2006 de fecha 13.09.06 certificaciones IBI urbana y multas ejercicios
2004 a 2006, otros motivos.

• F/D 36/2006 de fecha 13.09.06 recibos IBI urbana, IBI rústica, IVTM e IAE
ejercicios 2004 y 2005, otros motivos.

• F/D 37/2006 de fecha 13.09.06 certificaciones IVTM ejercicio 2003, otros
motivos.

• F/D 38/2006 de fecha 21.09.06 recibos basura, IBI urbana, IBI rústica, IVTM e
IAE ejercicios 2001 a 2006 otros motivos.

• F/D 39/2006 de fecha 21.09.06 certificaciones basura, mercados, IBI urbana,
IVTM, IIVTNU, multas, sanciones y recursos eventuales ejercicios 2004 a
2006, otros motivos.

• F/D 40/2006 de fecha 25.09.06 recibos basura e IBI rústica ejercicios 2003 a
2006, otros motivos.

• F/D 22/2006 minoración de fecha 13.09.06 recibos IBI urbana e IBI rústica
ejercicio 2006.

• F/D 23/2006 minoración de fecha 13.09.06 liquidaciones IBI urbana ejercicio
2006.

• F/D 23 BIS/2006 minoración de fecha 13.09.06 recibos basura, IBI urbana, IBI
rústica e IVTM ejercicio 2006.

• F/D 24/2006 minoración de fecha 13.09.06 liquidaciones IBI urbana e IVTM
ejercicio 2006.

• F/D 24 BIS/2006 minoración de fecha 21.09.06 recibos basura, Kioscos, IBI
urbana, IBI rústica, IVTM, vados e IAE ejercicio 2006.

• F/D 25/2006 minoración de fecha 21.09.06 liquidaciones basura, IBI urbana e
IVTM ejercicio 2006.

• F/D 26/2006 minoración de fecha 25.09.06 recibos IBI urbana e IBI rústica
ejercicio 2006.

CUARTO.- PROPUESTA DE LA ALCALDÍA RELATIVA A TRANSFERENCIA DE CRÉDITOS,
CAMBIO DE AFECCIÓN DE RECURSOS Y MODIFICACIÓN DE GASTOS DE CARÁCTER
PLURIANUAL (AMPLIACIÓN CASA CONSISTORIAL).

 Por la Secretaría se da lectura a la propuesta:

“PROPUESTA DE CAMBIO DE AFECTACIÓN DE RECURSOS EN EL VIGENTE
PRESUPUESTO DE 2006.

13

 En la partida 030.04.432.720.00 del vigente Presupuesto de 2006, destinada a
atender la aportación de este Ayuntamiento a la construcción de un Cuartel de la
Guardia Civil, existe crédito disponible por importe de 300.507’00 euros. La
financiación de la misma se efectúa mediante recursos generales según se describe
en el anexo de inversiones del presupuesto, y no habiendo compromiso de gasto,
sería posible su utilización para otros gastos de inversión, una vez que el Pleno de
la Corporación proceda a autorizar el cambio de afectación de dichos recursos, para
que por esta Alcaldía, conforme a lo dispuesto en los artículos 40 a 42 del Real
Decreto 500/90, de 20 de abril y Base 9 de ejecución del vigente Presupuesto,
transfiera el crédito preciso a la partida 030.04.432.622.01 (destinada a Ampliación
de la Casa Consistorial).
 Por todo ello se somete a la consideración de la Junta de Gobierno local la
adopción del siguiente acuerdo:
 1.- Aprobar la incorporación al Presupuesto Municipal del proyecto de ejecución
para la ampliación de la Casa Consistorial por importe de 1.420.198’38 euros.
 2- Autorizar el cambio de afectación de los recursos que financian el crédito de
la partida 030.04.432.720.00 por importe de 300.507’00 euros y destinarlo a
financiar la partida 030.04.432.622.01 por el mismo importe.
 3- Efectuar la siguiente distribución de los gastos de carácter plurianual, una vez
realizada la modificación presupuestaria, fijando los créditos definitivos en las
siguientes cuantías y anualidades para el proyecto afectado:

EJERCICIO PARTIDA IMPORTE/EUROS FINANCIACIÓN
2006 030.04.432.622.01 960.507’00 660.000’00 O.C.

300.507’00 R.G.
2007 030.04.432.622.01 459.691’38 459.691’38 R.G.

TOTALES 1.420.198’38

 No obstante, la Junta de Gobierno Local resolverá.
Roquetas de Mar, 27 de septiembre de 2006.
EL ALCALDE-PRESIDENTE”

Toma la palabra el Sr. Presidente para exponer la necesidad del proyecto
indicando que la transferencia de créditos entre partidas de distinto capítulo pero
del mismo grupo de función es competencia de la Alcaldía conforme a los artículos
179,2 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, artículo 40 y
siguientes del R.D. 500/90, así como la Base 9 de la de Ejecución del Presupuesto
del ejercicio 2006 y la incorporación del proyecto y aprobación del gasto de
carácter plurianual, según autoriza el artículo 174 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, artículos 79 y siguientes del R.D. 500/90, así
como la Base 26 de las de Ejecución del Presupuesto de 2006, es competencia de la
Junta de Gobierno Local según delegación plenaria de fecha 23 de junio de 2.003.

 Toma la palabra el portavoz del grupo P.S.O.E. Don Rafael López Vargas quien
indica que los edificios públicos han de tener un porte que los dignifique pero que
tendría que haberse hecho el Ayuntamiento en otra ubicación habiéndose perdido
hace unos años la oportunidad de haberlo llevado a cabo. Indica igualmente que
hay cosas más urgentes que realizar que la inversión propuesta.

14

 El Sr. Presidente le responde que el 80% de los municipios españoles tienen su
Ayuntamiento en el centro de la ciudad, en el caso antiguo y que es la política de
este equipo de gobierno mantener esta situación.

 Toma la palabra el portavoz del grupo INDAPA Don Valentín Igual Luengo quien
indica que tendrían que haber dado más tiempo para estudiar la propuesta, ya que
ni siquiera la tiene en su poder. Por iniciativa del Sr. Presidente se le concede un
receso de diez minutos para que examine la propuesta, a fin de dictaminarla en
esta Comisión.

 Pasados los diez minutos retoma la palabra preguntando al Sr. Presidente sobre
el gasto total hasta la fecha de la reforma del Ayuntamiento indicando que debería
haberse hecho en otro lugar.

 Sometida a dictamen la propuesta de la Alcaldía, en cuanto a las competencias
delegadas a la Junta de Gobierno Local, la misma es como sigue:

INDAPA: ABSTENCIÓN

P.S.O.E.. ABSTENCIÓN

P.P.: SÍ

 Por lo que queda dictaminada favorablemente la propuesta con los votos a favor
del Partido Popular y las abstenciones de los grupos PSOE e INDAPA.

QUINTO.- PROPUESTA DE LA ALCALDÍA RELATIVA MODIFICACIÓN DE GASTOS DE
CARÁCTER PLURIANUAL (PROYECTO DE ORDENACIÓN DE LA AVENIDA DE LAS
MARINAS Y RED DE PLUVIALES).

 Por la Secretaría se da lectura a la propuesta:

“PROPUESTA DE LA ALCALDÍA

 Los gastos destinados a inversiones en Acondicionamiento de la Avenida de Las
Marinas en el vigente presupuesto de 2006 se concretan en :

EJERCICIO PARTIDA IMPORTE/EUROS
2006 030.01.511.601.22 2.503.413’26

 La incorporación del proyecto de ordenación de la Avenida de Las Marinas y Red
de pluviales obliga a realizar una distribución de los créditos y anualidades para
atender las inversiones previstas en infraestructuras, por lo que esta Alcaldía
Presidencia somete a la consideración de la Junta de Gobierno Local la adopción del
siguiente acuerdo:

 1º.- Aprobar la incorporación al presupuesto municipal del proyecto de ejecución
para la Ordenación de la Avenida de Las Marinas y Red de pluviales, con arreglo al
siguiente detalle:

Importe previsto del proyecto: 9.553.955’00 euros.

 2º .- Efectuar la siguiente distribución de los gastos de carácter plurianual,
fijando los créditos definitivos en las siguientes cuantías y anualidades:

EJERCICIO PARTIDA IMPORTE/EUROS FINANCIACIÓN
2006 030.01.511.601.22 2.503.413’26 R.P.
2007 030.01.511.601.22 7.050.541’74 R.G.

15

 No obstante, la Junta de Gobierno Local resolverá.
Roquetas de Mar, 27 de septiembre de 2.006.
EL ALCALDE-PRESIDENTE”

 Toma la palabra el Sr, Presidente para exponer la evidente y urgente necesidad
del proyecto y que la incorporación del proyecto y aprobación del gasto de carácter
plurianual, según autoriza el artículo 174 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, artículos 79 y siguientes del R.D. 500/90, así como la Base 26
de las de Ejecución del Presupuesto de 2006, es competencia de la Junta de
Gobierno Local según delegación plenaria de fecha 23 de junio de 2.003.

 Tanto el portavoz del grupo PSOE como el del grupo INDAPA coinciden en que se
trata de un proyecto crucial para el municipio.

 Sometida a dictamen la propuesta de la Alcaldía, la misma es como sigue:

INDAPA: ABSTENCIÓN

P.S.O.E.: SÍ

P.P.: SÍ

 Por lo que queda dictaminada favorablemente la propuesta con los votos a favor
del Partido Popular y del grupo PSOE y la abstención del grupo INDAPA.

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

CUARTO.- APROBACIÓN ACTA DE LA COMISIÓN INFORMATIVA DE
RECURSOS HUMANOS Y RÉGIMEN INTERIOR CELEBRADA EL DÍA 3 DE
OCTUBRE DE 2006.

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE RECURSOS
HUMANOS Y RÉGIMEN INTERIOR CELEBRADA EL DÍA 3 DE OCTUBRE 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.

“PRESIDENTA:
DOÑA FRANCISCA TORESANO MORENO

VOCALES DE LA COMISIÓN:
DON ANTONIO GARCÍA AGUILAR.(PP)
DON PEDRO ANTONIO LÓPEZ GÓMEZ. (PP)
DON FRANCISCO MARTÍN HERNÁNDEZ. (PP)
DON FERNANDO BENAVENTE MARÍN. (PP)
DOÑA MARÍA ÁNGELES ALCOBA RODRÍGUEZ (PP)
DON RAFAEL LÓPEZ VARGAS (PSOE)
DON FRANCISCO MONTESINOS GARCÍA (PSOE)

16

DON ANTONIO FEDERICO LÓPEZ ÁGUILA (PSOE)
DON JOSÉ PORCE PRAENA (INDAPA)

Igualmente, asiste por el Grupo Socialista la Concejal Doña Leonor Pareja
Crespo.

MIEMBROS DE LA JUNTA DE PERSONAL:
DON ROGELIO POMARES GÓMEZ.
MIEMBROS DEL COMITÉ DE EMPRESA:
DON FELIZ PAYAN RUBIO
DON MANUEL BARRERA CRUCES
DON JUAN CARLOS IRACHETA FERNÁNDEZ
FUNCIONARIOS PÚBLICOS:
DON RAFAEL LEOPOLDO AGUILERA MARTÍNEZ.
Secretario del Acta.

En la Ciudad de Roquetas de Mar, a los TRES días del mes de Octubre del
año 2.006, siendo las DIEZ HORAS Y CUARENTA Y CINCO MINUTOS, se reúnen, en la
Sala de Comisiones de esta Casa Consistorial, al objeto de celebrar, la DÉCIMA
SESIÓN e la Comisión Informativa de Recursos Humanos y Régimen Interior, previa
convocatoria efectuada y bajo de Presidencia de Doña Francisca Toresano Moreno,
las Sras. y Sres. Vocales miembros de la misma, así como los miembros de la
representación de los trabajadores municipales (funcionarios y personal laboral).

Por la PRESIDENCIA se declara válidamente constituida la Comisión
Informativa de Recursos Humanos y Régimen Interior, a la que asisten las Sras. y
Sres. Concejales reseñados, pasándose a conocer a continuación el ORDEN DEL DÍA
que es el siguiente:

1º.- Dación de cuentas de ayuda de carácter social.

Se da cuenta de ayuda de carácter social acogida al Convenio Colectivo del
Personal laboral (importe de 44.798, 43 €) y del Pacto en Desarrollo de los
derechos de los Funcionarios Locales (importe de 9.008,83 €) , de las cuales se ha
dado cuenta a los representantes de los trabajadores, dictaminándose las mismas
para su aprobación por la Junta de Gobierno Local, uniéndose como Anexo único a
la presente Acta.

2º.- Dación de cuentas de escritos relativos a solicitud de ayudas contempladas,
respectivamente, en el Pacto y/o Convenio Colectivo.

2º.-1.- Se da cuenta de un escrito de Don Ángel González González con DNI.
34937.436-E, Policía Local, relativo a solicitud de ayudas de minusvalía de su hijo
Brais González Roca con DNI. 44656908-Q, según certificado de la Delegación
Provincial de Igualdad y Bienestar de la Junta de Galicía de fecha 7/04/2006, con el
grado de minusvalía del 34,00 % desde el día 02/09/20033 hasta el día 20/10/2006.
La Comisión Informativa dictamina favorablemente, debiéndose actualizar el
certificado de minusvalía.

2º.-2.- Con fecha 20/09/2006, Don José Antonio Gómez Gómez ha solicitado ayuda
escolar matrícula Escuela Oficial de Idiomas, 2º Curso Alemán.

En España, los estudios de las Escuelas Oficiales de Idiomas (EE.OO.II.), que
se incluyen en lo que la LOGSE denomina "enseñanzas de régimen especial", están
regulados por el Real Decreto 967/1988, de 2 de septiembre (B.O.E. 10 de

17

septiembre, Ordenación de las Enseñanzas correspondientes al primer nivel de las
Enseñanzas Especializadas de Idiomas), por el Real Decreto 1523/1989, de 1 de
diciembre (B.O.E. 18 de diciembre, Contenidos Mínimos del primer nivel de las
Enseñanzas Especializadas de Idiomas Extranjeros) y por el Real Decreto 47/1992
(Contenidos Mínimos del primer nivel de las Lenguas Españolas). En ellos se
establece que los estudios de cada idioma se dividen en dos ciclos:

• Ciclo Elemental (3 cursos, de 120 horas de duración mínima cada uno).
• Ciclo Superior (2 cursos, de 120 horas de duración mínima cada uno).

No obstante, la Ley Orgánica 10/2002, de 23 de diciembre, de Calidad en la
Educación (B.O.E. 24 de diciembre) ha venido a modificar esta situación. Su Título II
establece tres niveles:

• Nivel Básico
• Nivel Intermedio
• Nivel Avanzado

El artículo 11º del Pacto de Funcionarios, establece una ayuda destinada a
gastos de matriculación del personal que acredite dicha matriculación en centros
educativos superiores o universidades, por importe de 300,51 EUROS anuales y
como incentivo a la formación de los empleados de este Ayuntamiento.

Por tal motivo, y de la lectura de la anterior normativa legal, y por su
régimen especial, no pueden entenderse dichos estudios con carácter de superiores
o universitarios, ya que para acceder a las enseñanzas de las escuelas oficiales de
idiomas será requisito imprescindible haber cursado los dos primeros cursos de la
Educación Secundaria Obligatoria o estar en posesión del título de Graduado
Escolar, del Certificado de Escolaridad o el de Estudios Primarios.

Ahora bien, y atendiendo al sentido de que dichos estudios pueden redundar
satisfactoriamente en el desarrollo profesional del funcionario policial, podría
establecerse como incentivo a la formación de los empleados el pago o abono del
importe de la matrícula en el citado centro docente que asciende a la cantidad de
46,52 €.

La Comisión Informativa ha resuelto dictaminar favorablemente el abono de
la matrícula en el citado centro docente en la cantidad de 46,25 €.

3º.- Dación de cuentas sobre solicitud de Reconocimiento de Servicios Previos.

Se da cuenta del certificado emitido por el Ayuntamiento de Málaga sobre
reconocimiento de servicios previos del Policía Don Miguel Ángel Granados Gamarra
con DNI. número 44263883-S, con un total de tres meses como Funcionario de
Carrera.

La Comisión Informativa dictamina favorablemente el reseñado
reconocimiento, uniéndose al periodo que tiene reconocido el citado, en virtud del
acuerdo adoptado por la Junta de Gobierno Local en Comisión Informativa de
Recursos Humanos de fecha 30.09.05, estableciéndose como fecha de antigüedad
el día 03.10.03, siendo el vencimiento del próximo trienio: 03.10.2009.

4º.-4.- Aprobación Proyecto de Dictamen del Reglamento del Comité de Seguridad y
Salud aprobado por el Comité de Seguridad y Salud del Ayuntamiento.

18

Por parte del Secretario se da cuenta de la siguiente Propuesta de la
Delegada de RRHH para su dictamen por la Comisión Informativa, del siguiente
tenor literal:

“PROPUESTA DE LA DELEGADA DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR A LA
COMISIÓN INFORMATIVA DE RRHH Y RÉGIMEN INTERIOR RELATIVA A DICTAMEN
SOBRE EL REGLAMENTO DEL COMITÉ DE SEGURIDAD Y SALUD DEL AYUNTAMIENTO
DE ROQUETAS DE MAR.

En sesión celebrada el día cuatro de julio del actual, las Sras. y Sres.
integrantes del Comité de Seguridad y Salud del Ayuntamiento de Roquetas de Mar,
informaron favorablemente del proyecto de Reglamento del Comité de Seguridad y
Salud, a fin de proseguir su tramitación administrativa, siendo del siguiente tenor
literal lo recogido en el Acta de la citada Sesión.

“ Tras dar cuenta del borrador del proyecto de Reglamento del Comité de
Seguridad y Salud, se procede a su estudio y análisis, y tras deliberación por parte
de los miembros asistentes sobre el articulado más conveniente para su correcta
aplicación, se informa favorablemente el proyecto del Reglamento del Comité de
Seguridad y Salud, acordándose dar traslado del mismo para su dictamen a la
Comisión Informativa de Recursos Humanos y Régimen Interior, y aprobación
ulterior por parte del Ayuntamiento Pleno para incorporarlo al ordenamiento jurídico
local de conformidad con lo establecido en la Ley 7/1985, de 2 de abril, reguladora
de las Bases del Régimen Local.

Por el Secretario se informa que de conformidad con lo establecido en los
artículos 49 y 70.2 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de
Régimen Local, procede su aprobación inicial por parte del Ayuntamiento Pleno,
previo dictamen favorable de la Comisión Informativa de RRHH y Régimen Interior,
publicándose en el BOP de la apertura de un trámite de información pública y
audiencia a los interesados, por plazo de treinta días a contar desde el siguiente a
la publicación, durante los cuales los interesados podrán examinarlo en la Unidad
de Prevención de Riesgos Laborales para la presentación de reclamaciones y
sugerencias , en virtud del artículo 49.b) de la Ley 7/1985.

Sí durante el periodo de información pública, abierto mediante anuncio
publicado en el BOP y en el Tablón de Edictos de la Corporación, no se han
formulado reclamaciones ni sugerencias en relación con la aprobación inicial
señalada, se elevará a definitiva por la Alcaldía-Presidencia ordenándose la
publicación del texto integro del Reglamento para su entrada en vigor.

“REGLAMENTO DEL COMITÉ DE SEGURIDAD Y SALUD DEL AYUNTAMIENTO DE
ROQUETAS DE MAR.

Se constituye en el Ayuntamiento de Roquetas de Mar el COMITÉ DE
SEGURIDAD Y SALUD, de acuerdo con el art. 38 .2 de la Ley 31/1995 de 8 de
noviembre, de prevención de riesgos laborales. Esta Ley, junto con el Real Decreto
39/1997 de 17 de enero, por el que se aprueba el Reglamento de los servicios de
prevención, establece el marco legal que ha de regular, de acuerdo con la
normativa europea, las medidas de prevención en pro de la seguridad y salud en
los centros de trabajo.

 El presente Reglamento se acuerda entre los Delegados de Prevención y los
representantes de la Administración municipal, al amparo del art. 38 .3 de la Ley

19

31/1995, de prevención de riesgos laborales, que prevé la adopción por el propio
Comité de Seguridad y Salud, de sus normas de funcionamiento.

Artículo 1. DENOMINACIÓN.

El Comité de Seguridad y Salud del Ayuntamiento de Roquetas de Mar, es el
órgano paritario y colegiado de participación destinado a la consulta regular y
periódica de las actuaciones del Ayuntamiento, en materia de prevención de
riesgos laborales.
Artículo 2. COMPOSICIÓN.

1.- El Comité de Seguridad y Salud del Ayuntamiento de Roquetas de Mar, está
integrado por 12 miembros:

a) El Alcalde-Presidente o persona en quien delegue.
b) Cinco representantes de la Administración Municipal, nombrados por el Alcalde-
Presidente.
c) Tres Delegados de Prevención elegidos por los miembros de la Junta de Personal
Funcionario.
d) Tres Delegados de Prevención elegidos por el Comité de Empresa.

Todo ello, sin perjuicio de lo dispuesto en el art. 35 .4 de la Ley 31/1995 de 8
de noviembre, de prevención de riesgos laborales.

2.- Las vacantes producidas serán cubiertas por los órganos afectados, que
igualmente podrán designar suplentes para el caso de ausencia o enfermedad
justificada de los Miembros del Comité que les impida asistir a las sesiones del
mismo.

3.- En las reuniones del Comité de Seguridad y Salud participarán, con voz pero sin
voto, los Delegados Sindicales y los responsables técnicos del servicio de
prevención del Ayuntamiento que no estén incluidos en la composición a la que se
refiere el párrafo primero de este artículo, teniendo los derechos señalados en el
artículo 5 punto 1, excepto ejercer el derecho al voto, y 3 de este Reglamento.

En las mismas condiciones podrán participar los trabajadores del
Ayuntamiento que cuenten con una especial cualificación o información respecto
de concretas cuestiones que se debatan en este órgano y técnicos en prevención
ajenos a la Ayuntamiento, siempre que así lo solicite alguna de las
representaciones en el Comité.

Artículo 3. PRESIDENTE.

El Comité de Seguridad y Salud, estará presidido por el Sr. Alcalde-
Presidente del Ayuntamiento de Roquetas de Mar, o persona en quien delegue.

Son funciones del Presidente del Comité de Seguridad y Salud:

1.- Ostentar la representación del órgano.
2.- Acordar la convocatoria de las sesiones ordinarias y extraordinarias.
3.- Presidir las sesiones, moderar el desarrollo de los debates y suspenderlas por
causas justificadas.
4.- Visar las actas y certificaciones de los acuerdos del órgano.
5.- Ejercer cuantas otras funciones sean inherentes a su condición de Presidente
del órgano.

20

Artículo 4. SECRETARIO.

El Comité de Seguridad y Salud designará al Secretario de entre sus
miembros.

Son funciones del Secretario:

1.- Efectuar la convocatoria de las sesiones por orden del Presidente del Comité,
como también otras comunicaciones a sus miembros.
2.- Redactar las actas de cada sesión y expedir certificados de los acuerdos
adoptados.
3.- Custodiar la documentación relativa al Comité.
4.- Cualquier otra función inherente a la condición de Secretario del Comité.
Artículo 5. MIEMBROS DEL COMITÉ DE SEGURIDAD Y SALUD.

Corresponde a los miembros del Comité de Seguridad y Salud:

1.- Participar en los debates, efectuar propuestas y ejercer el derecho al voto.
2.- Formular propuestas de orden del día de las sesiones, con la debida antelación,
así como ruegos y preguntas.
3.- Recibir la información que precise, por escrito, para desempeñar sus funciones.

Artículo 6. COMPETENCIAS Y FACULTADES DEL COMITÉ DE SEGURIDAD Y SALUD.

El Comité de Seguridad y Salud tendrá las competencias y facultades
previstas en la normativa vigente.

Artículo 7. REGIMEN DE FUNCIONAMIENTO.

1.- Convocatoria.

El Comité de Seguridad y Salud se reunirá en sesión ordinaria con carácter
trimestral.

En todas las reuniones trimestrales, la empresa dará cuenta sobre los
accidentes de trabajo y enfermedades profesionales, así como de la incidencia que
de enfermedades que han ocasionado bajas laborales de larga duración.

También podrá reunirse en sesión extraordinaria, siempre que la convoque
su Presidente, por iniciativa propia o a petición de alguna de las representaciones,
con una antelación mínima de 48 horas.

En las convocatorias deberán figurar los siguientes extremos:

- Día, lugar y hora de la reunión con 1ª y 2ª convocatoria.
- Orden del día.
- Documentación adecuada para su estudio previo por los miembros.

Se convocarán reuniones extraordinarias ante circunstancias como
accidente o daños graves, incidentes con riesgo grave, sanciones por
incumplimiento y tareas puntuales especialmente peligrosas.

2.- Sesiones.

21

El Comité de Seguridad y Salud se entenderá constituido válidamente en
primera convocatoria, cuando concurran al menos cuatro miembros de cada una de
las representaciones en el órgano, o de tres en segunda convocatoria.

3.- Deliberaciones.

No podrá ser objeto de acuerdo ningún asunto que no figure incluido en el
orden del día, salvo que estén presentes todos los miembros del Comité y sea
declarada la urgencia del asunto por el voto favorable de la mayoría.

4.- Actas.
De cada Sesión se levantará el acta correspondiente, que será sometida a

aprobación en la sesión siguiente.

Artículo 8. ADOPCIÓN DE ACUERDOS.

El Comité de Seguridad y Salud procurará que los acuerdos sean adoptados
por consenso y no por el sistema de votación. En el caso de no conseguirse el
consenso, será necesaria mayoría simple.
Artículo 9. COMISIONES.

El Comité de Seguridad y Salud podrá constituir comisiones técnicas para el
estudio de cuestiones concretas, compuesta por al menos dos miembros que
designe el Presidente a propuesta del Comité. En todo caso se guardará la
proporción de representación paritaria. Esta comisión recabará el asesoramiento de
las personas y entidades que estime conveniente.

Finalizados los estudios o actuaciones por la comisión, elevará informe al
Comité de Seguridad y Salud para su debate y aprobación, en su caso.

Artículo 10. MODIFICACIÓN DEL REGLAMENTO.

El Reglamento podrá ser modificado a propuesta de la mitad de los
miembros el Comité. El acuerdo de modificación deberá ser respaldado, al menos,
por 2/3 de los miembros del Comité.

DISPOSICIÓN ADICIONAL.-

El presente Reglamento estará sujeto tanto a la Ley de prevención de
Riesgos Laboral como al desarrollo reglamentario que de la misma se tenga lugar.
En este sentido es compromiso de las partes la revisión, modificación o ampliación
de esta norma para su ajuste tanto a la normativa de desarrollo legal como a las
necesidades que la experiencia laboral permita solucionar.

DISPOSICION FINAL.-

Este Reglamento entrará en vigor desde la fecha de su aprobación definitiva
por el Ayuntamiento Pleno, o en su caso, por el Alcalde-Presidente, y su publicación
en el Boletín Oficial de la Provincia de Almería.”

Toma la palabra el Sr. Juan Carlos Iracheta, y expone que en el Comité de
Empresa no se ha dado cuenta del citado Reglamento, por lo que, no tiene
conocimiento del mismo, y por tanto se abstiene de pronunciarse acerca de su
redacción. En este sentido, le manifiesta el Sr. Manuel Barrera que estaba previsto

22

una vez dictaminado por la Comisión Informativa dar conocimiento al Comité de
Empresa.

Toma la palabra el Sr. López Vargas, y considera que debería de
especificarse el tema de las convocatoria de las Sesiones por parte de la
representación de los trabajadores a fin de no tener lagunas sobre la aplicación en
el régimen de funcionamiento.

Tras un animado debate, por la Presidencia se somete a Dictamen la
Propuesta reseñada, resultando dictaminada favorablemente con los votos a favor
de los Concejales del Grupo Popular (6) y las abstenciones de los Concejales del
Grupo Socialista (3) e INDAPA (1), sometiéndose a consideración del Ayuntamiento
Pleno para su aprobación sí procede.

En estos momentos, se ausenta de la Sesión el Sr. Don Francisco Montesinos
García.

5º.- Dación de cuentas de diversos escritos solicitando información por parte del
Grupo Socialista.

Por parte de la Presidencia, y en contestación a la pregunta formulada por la
Sra. Pareja Crespo en la Sesión plenaria celebrada el día uno de junio del actual,
relativa al Servicio de Prevención, y según lo informado por el Servicio de
Prevención Propio del Ayuntamiento, queda justificada la modalidad organizativa
preventiva que se está llevando a cabo en el Ayuntamiento atendiendo a criterios
técnicos, al asumir las disciplinas de Seguridad en el Trabajo y Ergonomía y
Psicosociología aplicada, y subcontratar con una entidad especializada la Medicina
del Trabajo y la Higiene Industrial. En este sentido, y por lo que respecta al apoyo
técnico, y debido a la dificultad de poner en marcha un departamento tan complejo
y de nueva creación, no comporta coste alguno para el Ayuntamiento, siendo un
servicio gratuito que se prestará por el Servicio de Prevención de la Mutua
Universal, hasta que en el Ayuntamiento se implante una cultura preventiva, con
estructura propia, lo que suponga la plena integración en el servicio de prevención.

La Comisión Informativa queda enterada.

En otro orden de cosas, en contestación al escrito de fecha veinte de
septiembre del actual, con N.R.E. 35.357, presentado por la Sra. Pareja Crespo, por
parte de la Presidencia se exhibe los expedientes administrativos de contratación
de personal, relativos a las bases y Convocatoria de Auxiliares de Bibliotecas,
Monitores de Cultura y Monitores de Deportes.

A petición del Sr. López Vargas se insta a la Delegada de que tenga en
cuenta todas las plazas que han sido detalladas en el Plan de Empleo para su
funcionarización. En este mismo sentido por la Sra. Leonor Pareja se insta a que se
proceda a llevar el proceso de funcionarización de todas las plazas en el ejercicio
2006, así como, que no se establezcan prioridades en relación de unas con otras,
sino no que se regule las mismas para que no se produzca retraso en su
convocatoria.

Por la Presidencia, asimismo, se explica el mecanismo de la tramitación de
los expedientes, sobre todo, en relación con los relacionados con las plazas de
funcionarización, indicando que antes de finalizar el presente ejercicio podrá tener
en marcha el resto de plazas establecidas en el Plan de Empleo para ser

23

funcionarizadas, con excepción de las trabajadoras sociales, cuyo periodo de dos
años como personal laboral fijo no lo tienen actualmente.

Finalmente, la Sra. Leonor Pareja hace un ruego para que aparezca en la
RPT, sí las plazas son de Administración General o Administración Especial, así
como, en la Oferta de Empleo Público si van a ser convocadas para turno libre o
promoción interna.

Le contesta la Sra. Delegada, que este año ha estado impreso dicha
denominación AG o AE en la RPT, ya que en años anteriores constaba en las fichas,
pero por motivos informáticos se omitía, aunque no existía duda acerca de la
tipología de la plaza al constar en la fichas de cada uno de los puestos o plazas de
la RPT. En relación con la segunda interpelación se estudiará la posibilidad de
establecer con tiempo suficiente el destino de las plazas atendiendo a la OFP de
cada año.

Leída la misma y encontrándola conforme, es suscrita la presente Acta, en
ocho folios mecanografiados, uniéndose como Anexo único el listado de ayudas
sociales, ante mi, el Secretario de Actas, en el lugar y fecha “ut supra”.”

QUINTO.- APROBACIÓN ACTA DE LA COMISIÓN INFORMATIVA DE
AGRICULTURA, PESCA, MERCADOS Y ABASTOS CELEBRADA EL DÍA 26 DE
SEPTIEMBRE DE 2006.

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE
AGRICULTURA, PESCA, MERCADOS Y ABASTOS CELEBRADA EL DÍA 26 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
INFORMATIVA DE AGRICULTURA, PESCA, MERCADOS Y ABASTOS.

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

FECHA: DÍA VEINTISÉIS DE SEPTIEMBRE DE 2006. HORA DE COMIENZO LAS: 12
HORAS.

PRESIDENTE: DON NICOLÁS M. MANZANO LÓPEZ. CONCEJAL-DELEGADO DE
AGRICULTURA, PESCA, MERCADOS Y ABASTOS.

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

DON ANTONIO GARCÍA AGUILAR. GRUPO P.P.
DON FRANCISCO MARTÍN HERNÁNDEZ, GRUPO P.P.
DOÑA MARIA ÁNGELES ALCOBA RODRÍGUEZ. GRUPO P.P.
DON FERNANDO BENAVENTE MARÍN. GRUPO P.P.
DON FEDERICO LÓPEZ DEL ÁGUILA. GRUPO P.S.O.E.
DON FRANCISCO MONTESINOS GARCÍA. GRUPO P.S.O.E.
DOÑA Mª JOSÉ LÓPEZ CARMONA. GRUPO P.S.O.E.
DON JOSÉ PORCEL PRAENA GRUPO INDAPA.

24

FUNCIONARIO PÚBLICO ASISTENTE:

DOÑA RAQUEL IBÁÑEZ Técnico de Agricultura y Jefa de Sección, adscrita al Área de
Agricultura, y actúa como Secretaria de la comisión DOÑA ANA CALVENTE OJEDA,
Auxiliar de Servicios adscrita al Área de Agricultura.

En la ciudad de Roquetas de Mar, a los veintiséis días del mes de
septiembre de 2.006, siendo las doce, se reúnen en la Sala de Comisiones de esta
Casa Consistorial, al objeto de celebrar la sesión ordinaria de la Comisión
Informativa de Agricultura, Pesca, Mercados y Abastos, previa convocatoria
efectuada y bajo La Presidencia del Sr. Concejal Delegado de Agricultura, Pesca,
Marcados y Abastos DON NICOLÁS M. MANZANO LÓPEZ.

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:

1º.- INFORMAR DE LOS CAMINOS RURALES – COLABORACIÓN DE LA JUNTA DE
ANDALUCÍA.

 El Presidente de la Comisión Informativa, D. Nicolás M Manzano López, cede la
palabra a la Jefa de Sección y Técnico de Área de Agricultura que es la persona que
mejor puede explicar los pasos que se han llevado para el asfaltado, proyectos de
los caminos rurales que están previstos asfaltar.
 Sr. Dª. Raquel Sánchez, Jefa de Sección de Área de Agricultura, informa que se
presentaron en la Delegación de Agricultura, 12 de Junio dos caminos, el Camino
de Casablanca y Camino del Cruce Los Peñas, luego se presentaron otros cuatro
que son el Camino Capellanas, Los Rincones, Charco Barranco y Camino del cortijo
Muñoz, se le mando también copia del proyecto a Medio Ambiente, tampoco nos
pusieron impedimento contestándonos que todo estaba correcto. El presupuesto
total por la contratación para realizar el asfaltado del camino Casablanca y Cruce
los Peñas es de 205.816.48 euros el 40% de la inversión sería subvencionable por la
Consejería de Agricultura y el 60% por parte del Ayuntamiento, una vez
comprobada que la entidad en este caso el Ayuntamiento, ha presentado toda la
documentación contemplada y que cumple todo los requisitos exigido para poder
beneficiarse de los auxilios contenidos, se levanta la correspondiente Acta de no
Inicio.

 Sr. Presidente, pregunta si saben que es el no inicio, explicando que no se puede
llevar a cabo la obra aunque este aprobada hasta que un Técnico de la Junta de
Andalucía vaya a ver la obra en concreto y de el visto bueno de que no se ha
empezado y si antes de ir el Técnico se hubiera empezado la obra no la
subvencionan, una vez que lo han comprobado y dado el visto bueno, ya se puede
empezar. Si no hay ninguna pregunta que hacer se pasa al punto siguiente

2º.- INFORMAR DE LAS III JORNADAS HORTICULTURA ORNAMENTAL, QUE SE
CELEBRARÁ EN LA UNIVERSIDAD DE ALMERÍA.

 El Sr. Presidente de la comisión, D. Nicolás M. Manzano López, informa hemos
recibido de La Universidad de Almería información de Las III Jornadas sobre
Horticultura Ornamental la cual me parece muy interesante, nos han pedido
colaboración con las Jornadas, pueden ir todas las personas que quieran, doy la
palabra a la Sra. Raquel Sánchez, Técnico de Agricultura para que os informe de
dichas Jornadas.

25

 Toma la palabra, La Técnico de Agricultura, como bien ha dicho El Concejal,
estas serian las III Jornadas de Horticultura Ornamental se celebrarán en la
provincia de
Almería desde el 27 al 29 de noviembre, esta dividida en tres días: los días 27 y 28
estarán destinados a la presentación de los trabajos científicos, incluyendo una
mesa redonda para tratar la problemática del sector, el 29 se realizará una visita
técnica a diversa explotaciones del campo almeriense. Contara con tres ponencias
invitadas, las jornadas se dedican específicamente al estudio de la sostenibilidad,
son de ámbito ibérico, organizadas por el
Departamento de Producción Vegetal de la Universidad de Almería, la Sociedad
Española de Ciencias Hórticulas (SECH) y Asociación Portuguesa de Horticultura
(APH). La elección de nuestra provincia para la celebración, se ha basado en el
interés y la potencialidad del sector productor y del nivel científico que se desarrolla
en nuestro entorno. Darán las conferencias, D. Javier Melgares (Consejería de
Agricultura, Agua y Medio Ambiente de La Región de Murcia), Dª. Silvia Jiménez
(Departamento de Producción Vegetal de La Escuela Politécnica superior de La
Universidad de Almería) y D. Juan Fernández (Universidad Politécnica de
Cartagena, Murcia).

 El Sr. López del Águila, Grupo P.S.O.E, toma la palabra preguntando que coste
económico va ha costarle al Ayuntamiento de Roquetas de Mar, dichas jornadas.

 El Sr. Presidente, responde, que de momento se ha hablado de una visita técnica
a varias explotaciones producción de flores en invernadero, semillero con
producción ornamental, se ha hablado también de hacer una mesa redonda, el acto
de clausura y la cena pero todavía esta por concretar, y no se ha hablado del coste,
de momento solo nos han mandado un borrador, de todas manera el Comité
Organizador determinará donde se hace y si es en Roquetas ver que gasto
económico puede costarnos.

 Sr. López del Águila, Grupo P.S.O.E, comenta, que a todos estos gastos
seguramente abra que añadir el gasto de hotel, por que claro esos también los
pagaremos, El Sr. Presidente, responde diciendo, que no puedo decir una cifra
hasta que este todo concretado.

 El Sr. López del Águila, expresa a esta Comisión Informativa, se les informe de
lo que se acuerde, antes de que vaya a la Junta de Gobierno Local.

 El Sr. Presidente de La Comisión Informativa, toma la palabra diciendo, si no hay
más pregunta que hacer pasamos al siguiente punto.

3º.- INFORMAR DEL BALANCE DE AYUDAS A LOS AFECTADOS DE DAÑOS POR
HELADAS 2.005.

 Sr. Presidente D. Nicolás M. Manzano López, dice que la que mejor puede
informar de las ayudas que han recibido los agricultores es Sra. Raquel Sánchez,
Técnico Agrícola, le da la palabra.

 Informa La Técnico y Jefe de Sección de Agricultura Sra. Raquel Sánchez, que se
ha llevada acabo un sondeo de todo los daños que han tenido los agricultores de
Roquetas de Mar, llamándolos uno a uno a los afectados por heladas y granizo, es
traslado de información proporcionada por los afectado, comunicando así mismo su
parecer con respecto a las ayudas que se establecían en el Real Decreto Ley
1/2005, indemnización de daños en producción, beneficios fiscales, reducciones
fiscales especiales para las actividades agrarias, medidas laborales y de la

26

seguridad social, las línea preferentes de crédito las condiciones, ayuda RD
613/2001. Las líneas de ayuda R.D. 1/2005, han sido en I.B.I de Rustica el 100%,
Declaración de La Renta 100%, Moratoria a la Seguridad Social un 25%, Prestamos
ICO el 18%, Reposición de Cultivo 32%, Mejora de Estructuras 3%, la superficie
afectada (m2) 1.669.531,00 con una estimación económica de 2.630.000,50 Euros.

 Toma la palabra, El Sr. Presidente informando, que como se ve las ayudas que
los agricultores han recibido han sido minina, porque le han puesto muchos
impedimentos a la hora de pedir préstamos y ayudas de La Junta de Andalucía, la
información dada ha sido escasa, la mayoría de los agricultores se han enterado por
nosotros cuando el Área de Agricultura ha estado llamando uno a uno a todos los
agricultores, lo que si puedo decir que por parte de este ayuntamiento se le ha
ayudado dándoles información, concediéndole la exención y devolución del I.B.I de
Rustica del 2005 el 100% a todos los afectados de daños.

 Toma la palabra el Sr. Federico López del Águila, dando la enhorabuena por el
buen trabajo que realiza el Área de Agricultura y diciendo que de este punto se
estaba informado por que se había llevado a La Comisión Informativa de Hacienda.

 Pasamos al siguiente punto.

4º.- RUEGOS Y PREGUNTAS.

 El Sr. Presidente, pregunta a los miembros de LA Comisión Informativa si tienen
alguna pregunta más que hacer, no habiendo respuesta se termina el Orden del
día.

 Y no habiendo más asuntos a tratar de los incluidos en el orden del día, por La
Presidencia se levanta la Sesión a las 12:45 horas, de todo lo cual levanto la
presente Acta en cinco folios, en el lugar y fecha “ut supra”, doy fe.”

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

DELEGACIÓN DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR.

6º.-1.- Proposición relativa al reconocimiento de servicios prestados en
esta Administración por Doña Ana Belén Pulido Delgado.

Antes de proceder a la deliberación de esta Propuesta, el Sr. González
Fernández conforme al artículo 76 de la Ley 7/85, de 2 abril, RBRL, en relación con
el artículo 28.b) de la Ley 30/1992, de 26 noviembre, RJPAC, se abstiene de
intervenir en el asunto, dándose cuenta de la siguiente Proposición:

“DOÑA ANA BELEN PULIDO DELGADO con NIF. número 23808740-Z,
Funcionario de Carrera del Ayuntamiento, perteneciente a la Escala de
Administración General, Subescala Técnica, Clase Técnico de Grado Medio,
denominación Unidad Organización y Relaciones Laborales, servicios en la
Administración Pública durante el tiempo que a continuación se especifica. El
presente reconocimiento se hace de oficio, en relación con los datos obrantes en el
expediente administrativo personal obrante en el Área de Recursos Humanos y
Prestaciones Económicas.

27

Fundamentos jurídicos.-
• Ley 70/1978, de 26 de diciembre, de Reconocimiento de Servicios Previos en

la Administración Pública y Ley 30/1984, de 2 de agosto, de Medidas para la
Reforma de la Administración Pública.

A efectos de perfeccionamiento de trienios, se considerarán servicios
efectivos todos los indistintamente prestados a las esferas de la Administración
Pública, tanto en calidad de funcionarios de empleo (eventual o interino) como
prestados en régimen de contratación administración o laboral, se haya formalizado
o no documentalmente dichos contratos.

El artículo 2 de la Ley 70/1978, de 26 de diciembre permite reconocer los
servicios prestados a la Administración con carácter previo a la adquisición de
funcionario, “sea cual sea el régimen jurídico” en el que se hayan prestado y
siempre que puedan ser incluidos o asimilados bien a servicios como funcionario o
a servicios como contratado en cualquiera de sus posibles regimenes jurídicos. En
el mismo sentido se pronuncia la Sentencia número 365/1999 de la Sala de lo
Contencioso-Administrativo del Tribunal Superior de Justicia de Andalucía, Recurso
1.785/96.

Servicios
Prestados en
Cuerpo, Escala,
Plaza o Plantilla

Vínculo Desde Hasta Total

Día me
s

Año Día Mes año Años Meses Días

Ayuntamiento de
Roquetas de Mar

Funcionari
a Eventual
Grupo C

01 10 2003 30 09 2006 3

Ayuntamiento de
Roquetas de Mar

Funcionari
a

De Carrera
Grupo B

01 10 2006 04 10 2006 4

Total servicios 3 4

• Asciende los Servicios prestados en la Administración Pública: 3 años y 4
días.

• Fecha de Antigüedad : 01/10/2003
• Efectos de la Toma de posesión en el Ayuntamiento de Roquetas de Mar

como Funcionario de Carrera, Escala de Administración General, Subescala
Técnica, Clase Técnico de Grado Medio: 01/10/2006.

• Reconocimiento de un trienio.
• Fecha Vto. trienio: 01/10/2009

Lo que se eleva a la Junta de Gobierno Local para la aprobación de la
reseñada Propuesta en todos sus términos.”

28

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

6º.-2.- Proposición relativa a la Addenda al Convenio de Colaboración para
la implantación del Programa Servicios de Proximidad para la Pequeña y
Mediana Empresa (Proyecto Antenas).

Se da cuenta de la siguiente Proposición:

“El día 11 de noviembre de 2.003, se suscribió Convenio de Colaboración
entre el Ayuntamiento de Roquetas de Mar, la Cámara Oficial de Comercio Industria
y Navegación y el Consejo Superior de Cámaras Oficiales de Comercio, Industria y
Navegación de España, con el objetivo de dicho Convenio es el desarrollo del
Programa Antenas: Servicios de Proximidad para la Pequeña y Mediana Empresa.

La Junta de Gobierno Local en sesión celebrada el día 12 de septiembre de
2005, acordó prorrogar el Convenio con efectos desde el día 1 de octubre de 2005
hasta el día 31 de diciembre del 2006, fecha de finalización del Programa.

En el pasado ejercicio, se consignó presupuestariamente en la partida
011.06.489.12, por importe de 1969,27 € de octubre a diciembre del 2005, y
8113,37 €, de enero a diciembre del 2006.

Por cuanto antecede, se solicita a la Intervención de Fondos, expida informe
sobre consignación presupuestaria por importe de 8.356,77 €, para su ulterior
aprobación por la Junta de Gobierno de la prórroga del citado Convenio de
Colaboración.”

Consta en el expediente por parte de la Intervención de Fondos informe de
fecha 06/10/06 donde la aportación municipal para el ejercicio 2007 deberá
efectuarse con cargo a la partida 011.06.622.489.12 del Presupuesto para dicho
ejercicio.

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

6º.-3.- Proposición relativa a la adquisición de dos equipos de
transmisiones para instalar en vehículos de la Policía Local.

Se da cuenta de la siguiente Proposición:

“Con fecha 24 de julio de 2.006 se aprobó por la Junta de Gobierno Local del
Ayuntamiento de Roquetas de Mar la adquisición de dos vehículos destinados al
servicio de la Jefatura de la Policía Local.

Para la puesta en servicio de los referidos vehículos, se precisa la compra e
instalación en los mismos de DOS equipos de transmisiones.

Para la adquisición de los citados equipos de transmisión se han presentado
los presupuestos de las siguientes sociedades:

TESUR TELECOMUNICACIONES DEL SUR, S.L.

 - Equipo TELTRONIC P-2500 F3 UHF (400-470 MHZ) 5 tonos (2) : 1.035,66
Euros.

 - SECRAFONÍA ANALÓGICA P-2500 (2): 253,14 Euros
 - MICROALTAVOZ INTELIGENTE MC-2500 F1 (2): 178,52 Euros
 IVA no incluido.

29

 SDN SEGURIDAD GLOBAL Y COMUNICACIONES, S.L.
-EQUIPO MOTOROLA GM-340 UHF (2): 800 Euros

 - PLACA SECRAFONIA DOBLE INVERS. XPTO02-GM (2): 380,50 Euros.
 - CONECTOR BNC RG 58 CRIMPAR (2): 3 Euros.
 - MANIPULACIÓN Y PROGRAMACIÓN DE EQUIPOS(2): 60 Euros.
 - MONTAJE Y PUESTA EN MARCHA DE LA INSTALACIÓN (2): 193 Euros.
 IVA no incluido.

Según informe evacuado por el Subinspector de la Policía Local, responsable
de material, comprobadas las ofertas presentadas por las empresas TESUR
TELECOMUNICACIONES DEL SUR, S.L. y SDN SEGURIDAD GLOBAL Y
COMUNICACIONES, S.L., así como la retención de crédito para la adquisición de
equipos de transmisiones, la oferta más ventajosa relación calidad-precio, es la
empresa SDN SEGURIDAD GLOBAL Y COMUNICACIONES, S.L.

Consta informe de la Intervención de fondos de 9 de mayo de 2.006, relativo
a la retención de crédito en la partida 01.001.222.62320, referencia 22006008899,
número de operación 220060021544 por importe de 1.666,34 Euros.

Siendo aplicables los artículos 56 y 176 del TRLCAP, se propone a la Junta de
Gobierno Local la adopción del siguiente ACUERDO:

1º.- Contratar con SDN SEGURIDAD GLOBAL Y COMUNICACIONES, S.L., provista de
C.I.F. número B-04333753, el suministro de los productos descritos anteriormente
con arreglo al presupuesto presentado por dicha sociedad, y por un importe de mil
seiscientos sesenta y seis Euros y treinta y cuatro céntimos (1.666,34- €), IVA
incluido.

2º.- Dar traslado del presente acuerdo a la Unidad de Contratación, Intervención de
Fondos, Unidad de Recursos Humanos y Régimen Interior y a la empresa
adjudicataria a los efectos oportunos.”

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

DELEGACIÓN DE BIENESTAR SOCIAL

6º.-4.- Proposición relativa a contratar con Ingeniería de Sistemas
Informáticos de Almería S.L y Olitec S.L el suministro de equipamiento
para la modernización y mejora de la Oficina Municipal de Inmigración.

Se da cuenta de la siguiente Proposición:

“La Consejería de Gobernación de la Junta de Andalucía de Almería ha
publicado la Orden de 27 de junio de 2.006 (B.O.J.A núm. 130 de 7 de julio) por la
que se regula la distribución de transferencias a los Ayuntamientos andaluces para
la nivelación de servicios municipales vinculados a la acogida y la integración de
inmigrantes en la que se aprueba la concesión de una subvención de OCHENTA Y
TRES MIL CUATROCIENTOS SETENTA Y TRES EUROS Y OCHO CÉNTIMOS (83.473,08
Euros), para la ejecución de las actuaciones previstas en el Plan de Acción del
Fondo de Acogida, entre las que se incluyen, entre otras, la modernización y mejora
del equipamiento de la Oficina Municipal de Inmigración.

Para ejecutar las actuaciones previstas en el mencionado Plan de
Acción del Fondo de Acogida para la modernización y mejora del equipamiento de

30

la Oficina Municipal de Inmigración es precisa la adquisición del equipamiento que
se relaciona en los presupuestos presentados por las siguientes entidades:

INGENIERÍA DE SISTEMAS INFORMÁTICOS DE ALMERÍA, S.L.
 - Ordenador UPI KARISMA KP 825 D: 709 Euros
 - Monitor TFT 17’’ LCD MULTIMEDIA: 149 Euros
 - Impresora HP DESKJET 6940: 119 Euros
 IVA no incluido

 OLITEC, S.L.
- D- COPIA 2.000: 1.335 Euros

 - CANON SOCIEDAD GENERAL DE AUTORES: 121,71 Euros.
 - ALIMENTADOR AUTOMÁTICO 2 CARAS DP-410 A: 520 Euros.
 - DUPLEX D-COPIA 16/MF/200 MF DU-410: 340 Euros.
 - PEDESTAL ALTO D-COPIA 16/MF/200MF/1600/2000 : 165 Euros.
 - Descuento Especial: -150 Euros.
 IVA no incluido

Siendo aplicables los artículos 56 y 176 del TRLCAP, se propone a la Junta de
Gobierno Local la adopción del siguiente ACUERDO:

1º.- Contratar con INGENIERÍA DE SISTEMAS INFORMÁTICOS DE ALMERÍA, S.L.,
provista de C.I.F. número B-04256939 y con OLITEC, S.L., con C.I.F. número B-
04210605, el suministro de los productos descritos anteriormente con arreglo al
presupuesto presentado por ambas sociedades, respectivamente, y por un importe
de mil ciento treinta y tres euros y treinta y dos céntimos (1.133, 32- €), IVA
incluido y de
dos mil setecientos cuatro euros y setenta y ocho céntimos (2.704,78 €) IVA
incluido, respectivamente.

2º.-La presente propuesta deberá ser objeto de fiscalización previa por la
Intervención de Fondos.

3º.- Dar traslado del presente acuerdo a la Unidad de Contratación, Intervención de
Fondos, Unidad de Bienestar Social y a las empresas adjudicatarias a los efectos
oportunos.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060024377, Importe: 1.133,32 Euros y
número de referencia: 22006009805.

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

6º.-5.- Proposición relativa a la realización de un taller de Bailes de Salón
dentro del Programa Anual de Actividades 2006, del CMIM.

Se da cuenta de la siguiente Proposición:

“El Centro Municipal de Información a la Mujer, en desarrollo del Programa
Anual de Actividades 2006, se va a desarrollar un taller de Bailes de Salón, que
comenzará el próximo 18 de octubre en horario de tarde de 21:00 a 22:30 horas, un
día a la semana durante 3 meses. Dicho taller será impartido por Dña. Mª del
Carmen Fernández Castillo con NIF 27.271.071-V.

31

El Taller tendrá una tasa de matrícula de 20 € por alumna/o, cuantía que
deberán abonar en la Caja General de Ayuntamiento de Roquetas de Mar.

Esta delegación PROPONE se proceda a comprometer crédito por importe
de QUINIENTOS EUROS (500 €), con cargo a la partida 04100/323/22610 para dicha
actividad, dicho pago será domiciliado en el número de cuenta que a continuación
se indica: 3058 0150 49 2810001897, y que la cuantía abonada por las alumnas en
la caja reviertan sobre la partida presupuestaria para actividades del C.M.I.M.

Se justificará mediante factura el gasto realizado.

No obstante la Junta de Gobierno Local, con su mayor criterio decidirá.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025397, Importe: 500 Euros, número de
referencia: 22006009952.

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

6º.-6.- Proposición relativa a la realización talleres: dos de Tai-chi y dos de
Aerobic dentro del Programa Anual 2006 del CMIM.

Se da cuenta de la siguiente Proposición:

“El Centro Municipal de Información a la Mujer, siguiendo con el desarrollo
de las actividades de su Programa Anual 2006 e incluido en el área de
participación, va a desarrollar cuatro talleres dirigidos a mujeres:

- 2 Talleres de Tai-Chi.
- 2 Talleres de Aerobic.

Los cuales tendrán una duración de tres meses, se impartirán en distintas
zonas del municipio dando comienzo el 17 de OCTUBRE.

Dichos talleres se impartidos por Celemín información, S.L. provisto de C.I.F.
número B-0466787, por importe de 896 € cada uno.

Cada taller tendrá una tasa de matrícula de 20 € por alumna, cuantía que
deberán abonar en la Caja General del Ayuntamiento de Roquetas de Mar.

Por todo lo expuesto SE PROPONE se comprometer crédito por importe 3.584
€ (tres mil quinientos ochenta y cuatro euros) de estos talleres en los términos
citados y que la cuantía abonada por las alumnas en Caja reviertan sobre la partida
presupuestaria para actividades del C.M.I.M.

No obstante la Junta de Gobierno Local, con su mayor criterio decidirá.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025398, Importe: 3.584 Euros, número de
referencia: 22006009953.

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

32

6º.-7.- Proposición relativa a la realización de un taller de Inglés dentro
del Programa Anual de Actividades 2006 del CMIM.

Se da cuenta de la siguiente Proposición:

“El Centro Municipal de Información a la Mujer, en desarrollo del Programa
Anual de Actividades 2006, se va a desarrollar un taller de Inglés, que comenzará el
próximo 17 de octubre en horario de mañana de 10:30 a 11:30 horas, un dos a la
semana durante 3 meses. Dicho taller será impartido por Dña. Inmaculada Fuentes
Mullor con NIF 27.521.520-L.

El Taller tendrá una tasa de matrícula de 20 € por alumna/o, cuantía que
deberán abonar en la Caja General de Ayuntamiento de Roquetas de mar.

Esta delegación PROPONER se proceda a comprometer crédito por importe
de QUINIENTOS EUROS (500 €), con cargo a la partida 04100/323/22610 para dicha
actividad, dicho pago será domiciliado en el número de cuenta que a continuación
se indica: 3058 0040 36 2720023657. Y que la cuantía abonada por las alumnas en
la Caja reviertan sobre la partida presupuestaria para actividades del C.M.I.M.

Se justificará mediante factura el gasto realizado.

No obstante la Junta de Gobierno Local, con su mayor criterio decidirá.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025396, Importe: 500 Euros y número de
referencia: 22006009951.

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

DELEGACIÓN DE EDUCACIÓN, CULTURA, PARTICIPACIÓN CIUDADANA
Y JUVENTUD

6º.-8.- Proposición relativa a la adquisición de mobiliario para habilitar
adecuadamente la Biblioteca Pública Municipal de Las Marinas.

Se da cuenta de la siguiente Proposición:

“Visto el presupuesto de fecha 04-07-06, remitido por JOVALU Muebles de
Oficina, de María del Carmen Muelas Cayuelas, con NIF núm. 21954671-K, y
domicilio a efectos notificaciones en Santiago de Compostela, 1, 04740 Roquetas
de Mar (Almería), en concepto de Mobiliario para dotar adecuadamente la
Biblioteca Pública Municipal ubicada en el edificio de Usos Múltiples de Las Marinas,
cuyo importe asciende a la cantidad de 5.727,62 €, según relación de material
adjunta.

Es por lo que se propone;

Único.- Comprometer crédito por importe de 5.727,62 € (CINCO MIL
SETECIENTOS VEINTISIETE EUROS CON SESENTA Y DOS CÉNTIMOS DE EURO) para
atender el gasto correspondiente a la adquisición del mobiliario descrito en la oferta
presentada, para habilitar adecuadamente la Biblioteca Pública Municipal ubicada

33

en el Edificio de Usos Múltiples de Las Marinas, con la empresa JOVALU Muebles de
Oficina, de María del Carmen Muelas Cayuelas, con NIF núm. 21954671-K

No obstante, la Junta Local de Gobierno, con su superior criterio decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025015, Importe: 5.727,62 Euros y
número de referencia: 22006009897.

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

6º.-9.- Proposición relativa a la instalación de climatización en Ludoteca
sita en C/ Jairan 2.

Se da cuenta de la siguiente Proposición:

“Visto el presupuesto de fecha 09-06-06, remitido por INTEC Instalaciones
Técnicas, S. L., CIF núm. B - 04178224, y domicilio a efectos de notificaciones en C/
San Leonardo, 34, 04004 Almería, en concepto de Instalación de Climatización en
LUDOTECA ubicada en C/ Jairan, 2, 04720 Aguadulce, cuyo importe asciende a la
cantidad de 7.635’29 €, según relación de material descrito.

Es por lo que se propone;

Único.- Comprometer crédito por importe de 7.635’29 €.- (SIETE MIL
SEISCIENTOS TREINTA Y CINCO EUROS CON VEINTINUEVE CÉNTIMOS DE EURO)
para atender el gasto correspondiente a la instalación de climatización en
LUDOTECA ubicada en C/ Jairan, Local núm. 2, con la empresa INTEC Instalaciones
Técnicas, S. L., con CIF núm. B – 04178224, y domicilio a efectos de notificaciones
en C/ San Leonardo, 34, 04004 Almería, según presupuesto adjunto.

No obstante, la Junta Local de Gobierno, con su superior criterio decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025017, Importe: 7.635,29 Euros y
número de referencia: 22006009898.

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

6º.-10.- Proposición relativo a la adquisición de una petaca de
intercomunicación inalámbrica para el Teatro Auditorio.

Se da cuenta de la siguiente Proposición:

“Visto el informe técnico en el que se recoge la necesidad de reponer una
petaca de intercomunicación inalámbrica, ya que debido a su uso se ha producido
una avería en la misma de difícil arreglo, lo cual imposibilita el normal desarrollo de
las actividades proyectadas en el edifico municipal denominado Teatro Auditorio.

Visto el presupuesto relativo a la reparación, el cual asciende a la cantidad
de 831,35 €, y siendo necesario enviar la pieza a EE.UU., por tratarse de la única

34

sucursal que cuenta con los medios técnicos para reparar la misma, con el
consiguiente perjuicio derivado de la tardanza en poder contar con dicha
herramienta, indispensable para el desarrollo de los espectáculos.

Resultando que el presupuesto correspondiente a la adquisición de un
aparato nuevo, presentado por CHEMTROL DIVISIÓN INDUSTRIAL, S.A., con CIF
núm. A-28870277, y domicilio a efectos de notificaciones en C/ Aravaca, 6 – 8,
28040 Madrid, cuyo importe asciende a la cantidad de 1.394,15 €.- (MIL
TRESCIENTOS NOVENTA Y CUATRO EUROS CON QUINCE CÉNTIMOS DE EURO), IVA
incluido.

Es por lo que se propone;

1.- Comprometer crédito por importe de 1.394,15 €.- (MIL TRESCIENTOS
NOVENTA Y CUATRO EUROS CON QUINCE CÉNTIMOS DE EURO) IVA incluido, para
adquirir un Beltpack Clear Com mod. WTR-670, según presupuesto nº T-2439-0609-
25 ARO el cual se adjunta, correspondiente a la empresa CHEMTROL DIVISIÓN
INDUSTRIAL, S.A., con CIF núm. A-28870277, y domicilio a efectos de notificaciones
en C/ Aravada, 6-8, 28040 Madrid, ya que la diferencia entre el coste del arreglo de
dicho aparato y la adquisición de una nueva, hace aconsejable la reposición de la
pieza anteriormente reseñada.

No obstante, la Junta Local de Gobierno con su superior criterio, decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025021, Importe: 1.394,15 Euros y
número de referencia: 22006009899.

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

6º.-11.- Proposición relativa a la adquisición de dos equipos de música
para la Escuela Municipal de Música, Danza y Teatro para las clases de
danza.

Se da cuenta de la siguiente Proposición:

“Visto el informe técnico en el que se recoge la necesidad de adquirir dos
equipos de sonido para el edificio municipal denominado Escuela Municipal de
Música, Danza y Teatro, para la correcta impartición de las clases de Danza.

Visto el presupuesto presentado por SONIMAR TELECOM, S. L., con CIF núm.
B-04360624, y domicilio a efectos de notificaciones en Avenida de Roquetas, 66,
04740 Roquetas de Mar, cuyo importe asciende a la cantidad de 499’90 €.-
(CUATROCIENTOS NOVENTA Y NUEVE EUROS CON NOVENTA CÉNTIMOS DE EURO),
IVA incluido.

Es por lo que se propone;

1.- Comprometer crédito por importe de 499’90 €.- (CUATROCIENTOS
NOVENTA Y NUEVE EUROS CON NOVENTA CÉNTIMOS DE EURO) IVA incluido, para
adquirir dos equipos de música modelo SONY MHCRG270 que permitan sonorizar
adecuadamente las dos aulas de Danza ubicadas en la planta sótano del edificio
municipal denominado Escuela de Música, Danza y Teatro, posibilitando así el

35

normal desarrollo de las mismas, según presupuesto nº 12040, de fecha 27 de
septiembre de 2006, el cual se adjunta, correspondiente a la empresa SONIMAR
TELECOM, S. L., con CIF núm. B-04360624, y domicilio a efectos de notificaciones
en Avenida de Roquetas, 66, 04740 Roquetas de Mar.

No obstante, la Junta Local de Gobierno con su superior criterio, decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025022, Importe: 499,90 Euros y número
de referencia: 22006009900.

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

6º.-12.- Proposición relativa a la adquisición de mobiliario para la Casa de
la Cultura.

Se da cuenta de la siguiente Proposición:

“Visto el informe técnico en el que se recoge la necesidad de adquirir
mobiliario para habilitar adecuadamente la dependencia municipal denominada
CASA DE LA CULTURA, lo que permitirá atender de forma más adecuada el servicio.

Resultando el presupuesto de fecha 26-09-06, remitido por MUEBLES EL

PARADOR, S. L., CIF núm. B – 04.051.983, y domicilio a efectos de notificaciones en
C/ Córdoba, 4 y 11, 04721 El Parador, en concepto de adquisición de mobiliario para
la dependencia municipal denominada CASA DE LA CULTURA, cuyo importe
asciende a la cantidad de 1.966’28 €, según relación de material descrito.

Es por lo que se propone;

Único.- Comprometer crédito por importe de 1.966’28 €.- (MIL NOVECIENTOS
SESENTA Y SEIS EUROS CON VEINTIOCHO CÉNTIMOS DE EURO) para atender el
gasto correspondiente a la adquisición de mobiliario de oficina, con MUEBLES EL
PARADOR, S. L., CIF núm. B-04.051.983, y domicilio a efectos de notificaciones en
C/ Córdoba, 4 y 11, 04721 El Parador, según presupuesto adjunto.

No obstante, la Junta Local de Gobierno, con su superior criterio decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025329, Importe: 1.966,28 Euros y
número de referencia: 22006009946.

La JUNTA DE GOBIERNO ha resuelto aprobar la Proposición en todos sus
términos.
6º.-13.- Proposición relativa a conceder una subvención a la Asociación
Cultural Amigos de Santa Teresa para la realización de las actividades
programadas para la celebración de la festividad de Santa Teresa.

Se da cuenta de la siguiente Proposición:

“Visto el escrito remitido a esta entidad de fecha 5 de octubre de 2006 y
núm. de registro general de entrada 37.466, relativo a la solicitud de ayuda

36

económica efectuada por D. JOSÉ MANUEL NAVARRO OJEDA, como Secretario, con
DNI núm. 27508326-G, y domicilio a efectos de notificaciones en C/ Abeto, 3. 04740
Roquetas de Mar, en representación de la Asociación Cultural AMIGOS DE SANTA
TERESA, con CIF núm. G-04432449, para sufragar parte de los gastos originados
con motivo de los actos previstos por dicha asociación con motivo de la celebración
de las diversas actividades programadas -entre las que se encuentra la realización
a pie del trayecto El Parador – El Marchal-, para conmemorar la festividad de Santa
Teresa, por importe de 960’00 €.

Es por lo que se propone;

Único.- Conceder una subvención a la Asociación Cultural AMIGOS DE SANTA
TERESA, con CIF núm. G-04432449, por importe de 960’00 €.- (NOVECIENTOS
SESENTA EUROS), para afrontar el gasto originado por el desarrollo de dicha
actividad.

La justificación de la subvención anterior, se efectuará en plazo no superior
a tres meses contados desde la finalización de dicha actividad, mediante la
aportación de facturas/documentos originales acreditativos del gasto realizado.

No obstante, la Junta Local de Gobierno, con su superior criterio, decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025361, Importe: 960 Euros y número de
referencia: 22006009948.

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

6º.-14.- Proposición relativa a la concesión de una subvención a la
Asociación Roquetas de Mar “Con Raíces” para la adquisición de 200
ejemplares del libro denominado “Sentimientos: Poesías al Viento”.

Se da cuenta de la siguiente Proposición:

“Visto el escrito presentado en esta entidad de fecha 6 de octubre de 2006,
y núm. de registro general de entrada 37.516, por Dña. María del Carmen Marín
Iborra, con DNI núm. 27.225.827-Z, como Presidenta, en representación de la
ASOCIACIÓN SOCIOCULTURAL ROQUETAS DE MAR “CON RAICES”, con CIF NÚM. G-
04459657, y domicilio a efectos de notificaciones en C/ Zamora, 2, 04740 Roquetas
de Mar, relativo a la solicitud de ayuda económica por importe de 1.564’84 €.-, para
sufragar los gastos originados en concepto de adquisición de 200 ejemplares del
libro en tamaño A-5, con 172 páginas, portada a todo color e interior a una tinta,
denominado “Sentimientos: Poesías al Viento”.

Es por lo que se propone;

Único.- La concesión de una subvención a la ASOCIACIÓN ROQUETAS DE
MAR “CON RAICES”, con CIF núm. G-04459657, por importe de 1.564’84 €.- (MIL
QUINIENTOS SESENTA Y CUATRO EUROS CON OCHENTA Y CUATRO CÉNTIMOS DE
EUROS) IVA incluido, para sufragar la adquisición de dichos ejemplares.

37

La justificación de la subvención anterior, se efectuará en plazo no superior
a tres meses contados desde la finalización de dicha actividad, mediante la
aportación de las facturas/documentos originales acreditativos del gasto realizado.

No obstante, la Junta Local de Gobierno, con su superior criterio decidirá
sobre el particular.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025360, Importe: 1.564,84 Euros y
número de referencia: 22006009947.

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

DELEGACIÓN DE URBANISMO

6º.-15.- Proposición relativa a contratar con Goleman Consultores S.L la
ejecución de la “Guía de Servicios de Roquetas de Mar”.

Se da cuenta de la siguiente Proposición:

“Visto el presupuesto presentado por la entidad GOLEMAN CONSULTORES,
S.L. para la prestación del servicio de “GUÍA DE SERVICIOS DE ROQUETAS DE
MAR”.
Consta informe de la Intervención de fondos de 3 de octubre de 2.006, relativo a la
retención de crédito en la partida 08001.622.22656, referencia 22006009810,
número de operación 220060024530 por importe de ocho mil quinientos ochenta y
cuatro euros (8.584 Euros).

 Siendo aplicables los artículos 56 y 201 del TRLCAP, se propone a la Junta
de Gobierno Local la adopción del siguiente ACUERDO:

1º.- Contratar con GOLEMAN CONSULTORES, S.L., provista de C.I.F. número B-
92489525, la ejecución de la “GUÍA DE SERVICIOS DE ROQUETAS DE MAR” con
arreglo al presupuesto presentado y por un importe siete mil cuatrocientos euros
(7.400- €), IVA no incluido, siendo el tipo impositivo aplicable del 16 %, por tanto el
importe ascendería a la cantidad de 8.584 Euros (IVA incluido).

2º.- Dar traslado del presente acuerdo a la Unidad de Contratación, Intervención de
Fondos, Unidad de Urbanismo y a la empresa adjudicataria a los efectos
oportunos.”

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

6º.-16.- Proposición relativa a la adquisición de material inventariable:

La JUNTA DE GOBIERNO ha resuelto aprobar las siguientes diez Propuestas
de Adquisición de Material inventariable en todos sus términos.

6º.-16.-1.- Monitor para el Ingeniero Técnico Industrial.

Objeto: Monitor TFT 19’’ Samsung.
Destino: Ingeniero T. Industrial (E. Langle).
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.

38

C.I.F.: B-04256939
Importe: 238,99 € (IVA Incluido).
Número de Partida: 030.04.432.626.00
Número de Operación: 220060024944 Referencia: 22006009882
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-2.- Multifunción Hp para la Piscina Municipal.

Objeto: Multifunción HP.
Destino: Piscina Municipal.
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.
C.I.F.: B-04256939
Importe: 149 € (IVA Incluido).
Número de Partida: 030.04.432.626.00
Número de Operación: 220060024942 Referencia: 22006009881
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-3.- Impresora Hp Deskjet 6940 para Cultura.

Objeto: Impresora HP Deskjet 6940.
Destino: Cultura.
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.
C.I.F.: B-04256939
Importe: 276,08 € (IVA Incluido).
Número de Partida: 030.04.432.626.00
Número de Operación: 220060024941 Referencia: 22006009880
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-4.- Ordenador UPI Karisma, Monitor y Multifunción para la
Nave Municipal.

Objeto: Ordenador UPI Karisma, Monitor TFT 19’’, DVD, Multifunción HP.
Destino: Nave Municipal.
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.
C.I.F.: B-04256939
Importe: 1.241,64 € (IVA Incluido).
Número de Partida: 030.04.432.626.00
Número de Operación: 220060024940 Referencia: 22006009879
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-5.- Ordenador Intel Nd, Pantalla y Hp Deskjet para
Contratación.

Objeto: Ord. Intel Nd, Pantalla Sony 19’’ TFT, HP Deskjet 5940.
Destino: Contratación.
Entidad Suministradora: Clave Informática Soft, S.L.
C.I.F.: B-04392726
Importe: 1.351,40 € (IVA Incluido).

39

Número de Partida: 030.04.432.626.00
Número de Operación: 220060024939 Referencia: 22006009878
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-6.- Ordenador UPI Karisma, Monitor y Impresora para
Contratación.

Objeto: Ordenador UPI karisma, Monitor TFT 17’’, Impresora HP Deskjet 6940.
Destino: Contratación.
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.
C.I.F.: B-04256939
Importe: 1.133,32 € (IVA Incluido).
Número de Partida: 030.04.432.626.00
Número de Operación: 220060024937 Referencia: 22006009875
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-7.- Ordenador UPI Karisma y Multifunción HP C4180, para el
Secretario General.

Objeto: Ordenador UPI karisma, Multifunción HP C4180.
Destino: Secretario General.
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.
C.I.F.: B-04256939
Importe: 971,44 € (IVA Incluido).
Número de Partida: 030.04.432.626.00
Número de Operación: 220060024936 Referencia: 22006009874
Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-8.- Cámara Fotos Neus P601 para la Policía Local.

Objeto: Cámara Fotos Neus P601.
Destino: Policía Local.
Entidad Suministradora: Ingeniería de Sistemas Informáticos de Almería, S.L.
C.I.F.: B-04256939
Importe: 214,33 € (IVA Incluido).
Número de Partida: 010.01.222.623.20
Número de Operación: 220060024804 Referencia: 22006009871
Tipo de Operación: RC
Fecha: 04/10/06

6º.-16.-9.- Dos armarios para el despacho médico El Solanillo.

Objeto: 2 Armarios A-33 maren-gris.
Destino: Despacho Médico (El Solanillo).
Entidad Suministradora: Ángeles Carvajal González, S.L.
C.I.F.: B-04154274
Importe: 552,16 € (IVA Incluido).
Número de Partida: 030.04.432.625.00
Número de Operación: 220060024935 Referencia: 22006009873

40

Tipo de Operación: RC
Fecha: 05/10/06

6º.-16.-10.- Un armario para Estadística.

Objeto: 1 Armario A-31 maren-gris.
Destino: Estadística.
Entidad Suministradora: Ángeles Carvajal González, S.L.
C.I.F.: B-04154274
Importe: 196,62 € (IVA Incluido).
Número de Partida: 030.04.432.625.00
Número de Operación: 220060024934 Referencia: 22006009872
Tipo de Operación: RC
Fecha: 05/10/06

6º.-17.- Proposición relativa a la aprobación de Proyectos de Actuación
para el acondicionamiento de la calles.

Se da cuenta de la siguiente Proposición:

“Tramitado expediente para la adjudicación de la obra denominada
URBANIZACIÓN DEL VIARIO EN SUELOS URBANOS CONSOLIDADOS EN EL TÉRMINO
MUNICIPAL DE ROQUETAS DE MAR (ALMERÍA), aprobada por acuerdo de Junta de
Gobierno de fecha 27.06.06, y vistos los Proyectos de Actuación para el
acondicionamiento de las calles a continuación descritas, presentados por la
empresa adjudicataria, PROBISA TECNOLOGÍA Y CONSTRUCCIÓN S.A., de
conformidad con lo previsto en el Pliego de Condiciones Técnicas que rige el
contrato (cláusula 4), que cuenta con el visto bueno de los Servicios Técnicos
Municipales (según informe de fecha 2.10.06).

Teniendo en cuenta lo dispuesto en la cláusula 8 del citado pliego, se
propone al órgano de contratación la adopción del siguiente ACUERDO:

1º.- La aprobación de los Proyectos de Actuación para el acondicionamiento de las
calles a continuación enumeradas, cuyo presupuesto total asciende a la cantidad
de ochenta y seis mil seiscientos treinta euros con dieciocho céntimos (86.630,18
€) IVA incluido:

1.- ACONDICIONAMIENTO CALLE NÚÑEZ DE BALBOA …………….. 18.541,54 €
2.- ACOND. CALLE MARCO POLO ………………………………………… 16.328,80 €
3.- ACOND. CALLE BARTOLOMÉ DE LAS CASAS………………………. 10.498,74 €
4. ACOND. CALLE GRAN CAPITÁN ……………………………………… 2.022,44 €
5.- ACOND. CALLE CHURRUCA……………………………………........... 2.084,02 €
6.- ACOND. PLAZA LAS MARINAS ………………………………….. ….. 4.026,19 €
7.- ACOND. CALLE PICASSO ……………………………………….......... 2.578,81 €
8.- ACOND. CALLE TRAFALGAR ………………………………….......... 28.034,68 €
9.- ACOND. AVDA. DE CERRILLOS ……………………………………… 2.514,96 €
PRESUPUESTO TOTAL …………………………………………………… 86.630,18 €

2º.- Comprometer crédito con cargo a la partida presupuestaria 030.04.511.601.23,
y su abono a la adjudicataria, PROBISA TECNOLOGÍA Y CONSTRUCCIÓN S.A., con
C.I.F. nº A-28.105.120.

41

3º.- Dar traslado del presente acuerdo a la mercantil adjudicataria, Intervención de
Fondos y Unidad de Contratación.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060023864, Importe: 86.630,18 Euros y
número de referencia: 22006009748 e informe del Arquitecto Municipal de fecha
02/10/06.

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

6º.- 18.- Proposición relativa a aprobación del expediente de contratación
de obra de adaptación de Edificio existente a oficinas municipales en
Roquetas de Mar.

Se da cuenta de la siguiente Proposición:

“Tramitado expediente de contratación de obra que tiene por objeto la
ADAPTACION DE EDIFICIO EXISTENTE A OFICINAS MUNICIPALES EN ROQUETAS DE
MAR, según la Valoración Económica elaborada con fecha Septiembre de 2006, con
el fin de finalizar la ejecución de la obra iniciada para la ampliación de esta Casa
Consistorial, según la adjudicación acordada con fecha 11.10.05, que tenía por
objeto la ejecución de una escalera de conexión y estructura.

El presupuesto total de contrata de la citada Adaptación es de un millón
cuatrocientos veinte mil ciento noventa y ocho euros con treinta y ocho céntimos
(1.420.198,38.- €), IVA incluido.

Emitidos los informes preceptivos, obrantes en el expediente;

Teniendo en cuenta lo previsto en los artículos 67, 71 y 74.3 del TRLCAP, se
propone a la Junta de Gobierno Local la adopción del siguiente acuerdo:

1º.- La aprobación del expediente de contratación de OBRA DE ADAPTACION DE
EDIFICIO EXISTENTE A OFICINAS MUNICIPALES EN ROQUETAS DE MAR, y Pliego de
Cláusulas Administrativas Particulares que ha de regir el contrato, que se tramitará
por procedimiento abierto y urgente, a fin de agilizar la tramitación y terminación
de las citadas obras, para la final adaptación de las oficinas municipales, que
actualmente devienen insuficientes; y forma de concurso.

2º.- Anunciar simultáneamente la exposición pública del citado pliego y la licitación
en el B.O.P. de Almería.

3º.- Autorizar el gasto que comporta el presupuesto de contrata, de un millón
cuatrocientos veinte mil ciento noventa y ocho euros con treinta y ocho céntimos
(1.420.198,38.- €), previa la fiscalización por la Intervención de Fondos.”

Consta en el expediente por parte del Interventor de Fondos informe de
fecha 09/10/06 de que dicho proyecto tiene naturaleza plurianual, habiéndose
practicado retención en la partida 030.04.432.622.01 por importe de 960.507,00
Euros para la anualidad de 2006 y 459.691,38 Euros para la anualidad de 2007.

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

42

6º.- 19.- Proposición relativa a incoación de expediente para obtención de
suelo como sistema general de espacios libres y viario en Avda.
Sudamérica, s/n – actual Paseo Marítimo – en Roquetas de Mar.

Se da cuenta de la siguiente Proposición:

“ANTECEDENTES DE HECHO

PRIMERO.- El trazado existente a la fecha en el Paseo Marítimo de Roquetas
de Mar en el tramo correspondiente a la altura del nº 93-95 de la Avda. Faro Sabinal
con la Avda. Sudamérica s/n, obedece al Proyecto de Obras que en su día se aprobó
y ejecutó ocupando el suelo que continuaba la alineación marcada en su momento.

SEGUNDO.- En la actualidad el Paseo Marítimo está ejecutado en su totalidad
en lo que en el referido Proyecto de Obras aparecía como objeto de ocupación de
suelo para su realización, si bien en el tramo reseñado en el antecedente de hecho
primero, parte del suelo ocupado en dicho emplazamiento, que formaba parte del
suelo de un propietario particular, responde a una necesidad social y un bien
general, por lo que se entiende la necesidad de incoar un expediente que responda
a los intereses generales del Municipio en lo que a la incorporación al Patrimonio
Municipal de dicho terreno se refiere.

TERCERO.- El suelo objeto de la incoación del presente expediente, es
imprescindible para los intereses municipales, dada la alineación que en la
actualidad conforma el Paseo Marítimo, ya que, no sería posible, dado el actual
trazado, su segregación del acerado y reposición al estado anterior al de la
ejecución de la obra, lo que supondría un perjuicio irreparable a la estética y
alineación actual de la referida obra, que además sería un contrasentido al principio
del interés público y social como fundamento en la obtención de suelo para sistema
general de espacios libres y viario, pues sensu contrario, estaríamos priorizando
intereses particulares en detrimento del interés general, lo que sería contra legem.

CUARTO.- Es objeto de la presente Propuesta la incoación de un
procedimiento que faculte a esta Administración para la obtención del referido
suelo, que a la fecha ya forma parte del trazado del Paseo Marítimo de Roquetas de
Mar, con objeto de continuar en la pacífica posesión de dicho bien como hasta
ahora venía produciéndose en el lugar que le corresponde, como consecuencia del
interés general, público y social que suscitaría el hecho de que no fuera de este
modo.

Se justifica también la necesidad de obtención de dicho suelo, toda vez que
en la reciente aprobación inicial del PGOU de Roquetas de Mar, en fecha 2 de
agosto de 2006, el mismo ya aparece adscrito a Sistema General, como viario.

QUINTO.- Se hace preciso incoar pues, un expediente de Expropiación
Forzosa, en este supuesto se entiende que de Urgencia sería lo más aconsejable, en
relación a la obtención del bien inmueble referido, por el interés público y general
que suscita el Paseo Marítimo de Roquetas de Mar en el Municipio, así como todo lo
relacionado con el disfrute y buen estado del mismo.

FUNDAMENTOS DE DERECHO

PRIMERO.- Es de aplicación el articulado de la Ley de Expropiación Forzosa,
de 16 de diciembre de 1954, así como el Reglamento de la Ley de Expropiación
Forzosa, aprobado por Decreto de 26 de abril de 1957 para el procedimiento a
seguir en el presente expediente, y más concretamente el artículo 1 de dicha Ley

43

por ser objeto de la misma la expropiación forzosa por causa de utilidad pública o
interés social a que se refiere el artículo 32 del Fuero de los Españoles, en la que se
entenderá comprendida cualquier forma de privación singular de la propiedad
privada o de derechos o intereses patrimoniales legítimos, cualesquiera que fueran
las personas o entidades a que pertenezcan, acordada imperativamente, ya
implique venta, permuta, censo, arrendamiento, ocupación temporal o mera
cesación de su ejercicio.

Igualmente es aplicable el artículo 10 de la misma Ley, ya que en el
presente supuesto la utilidad pública se entiende implícita, en relación con la
expropiación de inmuebles, en todos los planes de obras y servicios del Estado,
Provincia y Municipio. En el caso que nos ocupa quedó declarada dicha utilidad
pública en el proyecto de obra que fue aprobado en su momento para la realización
del Paseo Marítimo del Municipio de Roquetas de Mar.

Se llevará a cabo el procedimiento expropiatorio conforme a los artículos 56
y siguientes de la LEF, habida cuenta del carácter excepcional, toda vez que resulta
como consecuencia de la preservación del buen funcionamiento de la obra del
Paseo Marítimo de Roquetas de Mar, la cual cuenta a la fecha entre sus tramos con
el que mediante el presente expediente se pretende anexionar al Patrimonio
Municipal como Sistema General, viario, que de hecho, ya forma parte del mismo.

SEGUNDO.- Asimismo, es de aplicación el articulado de la Ley 6/1998, de 13
de abril, sobre Régimen del Suelo y Valoraciones.

TERCERO.- Es de aplicación el artículo 160 y concordantes del Título V -La
Expropiación Forzosa por razón de Urbanismo- de la Ley 7/2002, de 17 de
diciembre, de Ordenación Urbanística de Andalucía (LOUA). BOJA Nº 154 de 31 de
diciembre de 2002.

CUARTO.- Serán de aplicación asimismo, los preceptos contenidos en los
artículos 139 y 141, así como 143, de la Ley anterior (LOUA) para el supuesto de
que la obtención de terreno se realizara vía ocupación directa a la vista de que se
produjera un entendimiento por las partes y pudiera emplearse la modalidad de
convenio urbanístico o cualquier otra de acuerdo mutuo, por lo que cabría la
reconducción del expediente de expropiación forzosa que se incoe a otro de
ocupación directa.

QUINTO.- Demás preceptos concordantes de pertinente aplicación.

En base a lo anteriormente expuesto, PROPONGO a la Junta Local de
Gobierno la adopción del siguiente ACUERDO:

1.- Incoar expediente expropiatorio con carácter de urgencia, para la
obtención del suelo que a la fecha actual forma parte del Paseo Marítimo de
Roquetas de Mar y se encuentra ubicado a la altura del nº 93-95 de la Avda. Faro
Sabinal con la Avda. Sudamérica s/n, constando los datos del citado inmueble en el
expediente, así como plano de situación.

3.-Proseguir los trámites que para este procedimiento marca la Ley, dando
traslado, en el caso de su aprobación, a interesados y a quien corresponda.

No obstante, el órgano competente acordará lo que proceda en derecho.”

44

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

DELEGACIÓN DE HACIENDA, ASEO URBANO
Y CONTRATACIÓN

6º.-20.- Proposición relativa a la cancelación y devolución de la garantía
definitiva constituida por Daplast S.A para el suministro de sillería para el
Estadio Municipal Antonio Peroles.

Se da cuenta de la siguiente Proposición:

“Vista la solicitud formulada por la Mercantil DAPLAST S.A. con C.I.F. A-14029011, en la que
solicita la devolución de la garantía definitiva constituida para el Suministro de SILLERÍA PARA EL
ESTADIO MUNICIPAL ANTONIO PEROLES (Expte. 1/05-SU).

Dado que el día 4.10.06 se informa favorablemente la citada solicitud; y
teniendo en cuenta lo previsto en el artículo 147.3 de la Ley de Contratos de las
Administraciones Públicas, es por lo que se propone a la Junta de Gobierno la
adopción del siguiente ACUERDO:

1º.- La cancelación y devolución de la garantía definitiva constituida por DAPLAST
S.A., con C.I.F. A-14029011, por importe de dos mil quinientos ochenta y seis euros
con tres céntimos (2.586,03 €), según carta de pago de 24.05.05, y nº de operación
320050001874.

2º.- Dar traslado del presente acuerdo a la Mercantil, Intervención de Fondos y
Unidad de Contratación.”

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

6º.-21.- Proposición relativa a la cancelación y devolución de la garantía
definitiva constituida por Electricidad Montajes Almería S.L para el
alumbrado público de ampliación y desdoblamiento de Ctra. de Alicun A-
391.

Se da cuenta de la siguiente Proposición:

“Vista la solicitud formulada por ELECTRICIDAD MONTAJES ALMERIA S.L. con
C.I.F. B-04341699, en la que solicita la devolución de la garantía definitiva
constituida para el ALUMBRADO PÚBLICO DE AMPLIACIÓN Y DESDOBLAMIENTO DE
LA CRTA. DE ALICÚN A-391, (Expte. 9/05-O).

Dado que el día 20.09.06 se informa favorablemente la citada solicitud; y
teniendo en cuenta lo previsto en el artículo 147.3 de la Ley de Contratos de las
Administraciones Públicas, es por lo que se propone a la Junta de Gobierno la
adopción del siguiente ACUERDO:

1º.- La cancelación y devolución de la garantía definitiva constituida por
ELECTRICIDAD MONTAJES ALMERIA S.L., con C.I.F. B-04341699, por importe de once
mil trece euros con sesenta céntimos (11.013,60 €), según carta de pago de
19.07.05, y nº de operación 320050002720.

45

2º.- Dar traslado del presente acuerdo a la Mercantil, Intervención de Fondos y
Unidad de Contratación.”

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

6º.-22.- Proposición relativa a la cancelación y devolución de la garantía
definitiva constituida por Actuaciones Litorales S.L para el suministro e
instalación y posterior retirado del Balizamiento de Proximidad en las
Playas de Roquetas de Mar (Almería).

Se da cuenta de la siguiente Proposición:

“Vista la solicitud formulada por D. Santiago Bernáldez Gazapo, con D.N.I. nº
11.938.788-V, en representación de ACTUACIONES LITORALES S.L. C.I.F. nº B-
53.688.867, con fecha 22.08.06 y registro de entrada nº 32.227, en el que solicita
la devolución del aval depositado en concepto de garantía definitiva constituida
para el contrato de “SUMINISTRO E INSTALACIÓN Y POSTERIOR RETIRADA DEL
BALIZAMIENTO DE PROXIMIDAD EN LAS PLAYAS DE ROQUETAS DE MAR. ALMERIA”.

Dado que el día 08.09.06 se informa favorablemente la citada solicitud; y
teniendo en cuenta lo previsto en el artículo 147.3 de la Ley de Contratos de las
Administraciones Públicas, es por lo que se propone a la Junta de Gobierno la
adopción del siguiente ACUERDO:

1º.- La cancelación y devolución de la garantía definitiva constituida por
ACTUACIONES LITORALES S.L., con C.I.F. B- 53.688.867, por importe de dos mil
ochocientos quince euros con dos céntimos (2.815,02 €), según carta de pago de
fecha 15.07.06, y nº de operación 320050002662.

2º.- Dar traslado del presente acuerdo a la Mercantil, Intervención de Fondos y
Unidad de Contratación.

No obstante, la Junta de Gobierno acordará lo procedente.”

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

DELEGACIÓN DE TURISMO

6º.-23.- Proposición relativa a la adquisición de diverso material
publicitario (mapas) destinado a la Concejalía de Turismo.

Se da cuenta de la siguiente Proposición:

“Siendo preciso la adquisición de diverso material publicitario (mapas)
destinado a la Concejalia de Turismo de este Ayuntamiento, a fin de su difusión y
promoción turística, ya que se han agotado dichos mapas, se ha solicitado oferta a
Eca Publicidad para la reedición de los mapas, ascendiendo dicha reedición a
3.060,08 € IVA incluido, con arreglo al siguiente detalle:

• Impresión de Planos en tamaño A3 idem edición anterior:
o 5000 Planos de Roquetas de Mar

46

o 3000 Planos de Aguadulce
o 3000 Planos de Urbanización Roquetas de Mar.

Por todo ello, se solicita a la Junta de Gobierno Local el compromiso de
adquirir el material publicitario reseñado anteriormente, con cargo a la partida
031.00.751.226.70.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025362, Importe: 3.060,08 Euros y
número de referencia: 22006009949.

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

6º.-24.- Proposición relativa a la realización de unas Jornadas dirigidas a la
Asociación de Informadores Turísticos de la Provincia de Almería.

Se da cuenta de la siguiente Proposición:

“La Concejalia de Turismo, en su afán de promocionar y difundir el municipio
de Roquetas de Mar, ha organizado una jornada dirigidas a la Asociación de
Informadores Turísticos de la Provincia de Almería, (Oficinas de Turismo de toda la
provincia de Almería), con el fin de poder conocer de primera mano las actuaciones
que se han llevado a cabo en nuestra ciudad, y así poder trasladar en sus distintos
municipios la excelencias, características y actividades deportivas, culturales,
gastronómicas y atractivos turísticos en general, que nuestro municipio ofrece a lo
largo de todo el año.

El gasto de dicha jornada, asciende a 2.100 € destinado a las atenciones
protocolarias.

Por consiguiente, se solicita por parte de esta Concejalia, la correspondiente
retención de crédito por importe de 2.100 € a la partida que corresponda.”

Consta en el expediente por parte de la Intervención de Fondos retención de
crédito con número de operación: 220060025363, Importe: 2.100 Euros y número
de referencia: 22006009950.

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

II. PARTE INFORMATIVA .

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

7º.-1.- Escrito presentado por Don José Manuel García Flores, titular de la
Licencia de Auto-Taxi nº 13, solicitando cambio de material.

Se da cuenta del escrito presentado por Don José Manuel García Flores con
D.N.I. Número 27.533.661-Q, solicitado cambio de material del vehículo matrícula
1086-CHD, adscrito a la licencia municipal de taxis número 13, por el vehículo
nuevo matrícula 5324-FGF, marca Toyota Corolla Verso. Consta informe favorable
de la Jefatura de la Policía Local de fecha 06/10/06.

47

Por cuanto antecede, la JUNTA DE GOBIERNO ha resuelto:

1º.- Autorizar al Sr. Don José Manuel García Flores con D.N.I. Número
27.533.661-Q, a llevar a cabo el cambio de material del vehículo matrícula 1086-
CHD, adscrito a la licencia municipal de taxis nº 13, por el vehículo nuevo matricula
5324-FGF, marca Toyota Corolla Verso, así como a la salida del término municipal
de Roquetas de Mar. El citado vehículo deberá cumplir en todo momento la
normativa legal de aplicación a los automóviles con destino a auto-taxi. Asimismo,
se deberá de pintar el vehículo de color blanco.

2º.- Dar traslado del presente acuerdo al Ilmo. Sr. Delegado Provincial de la
Consejería de Obras Públicas y Transportes de la Junta de Andalucía, Sr. Jefe de la
Policía Local y al Interesado.

7º.-2.- Escrito presentado por Don Mario Amat González solicitando la
expedición de Licencia de Auto-Taxi nº 42, carnet de taxista titular y
autorización para la salida del Término Municipal.

Se da cuenta del escrito presentado en esta Entidad Local el día 21 de
septiembre de 2006, N.R.E 35.458, por Don Mario Amat González con D.N.I Núm.
27.495.427-P, 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 de la Policía Local de fecha 2 de
octubre 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 5171 FFW, marca Renault Laguna.

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 42, Don Mario Amat González, así como y autorización
para la salida del Término Municipal del vehículo matrícula 5171 FFW, 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.

7º.-3.- Escrito del Obispado de Almería dirigido al Servicios de Protección
Civil y Emergencias, dándole su bendición.

Se da cuenta del escrito presentado por el Obispado de Almería de fecha 26
de septiembre de 2006 relativo a la finalización de los trámites prevenidos en la
Normae circa Patronos, constituendos et imagines B.M. Virginia coronadas (1973),
se procedió al envío de la documentación a la Sagrada Congregación para el Culto
divino y disciplina de los Sacramentos.

48

Igualmente el Sr. Obispo quiere hacer llegar su bendición llena de gratitud por
tan magnífica iniciativa a todos los que componen el Servicio de Protección Civil y
Emergencias, tanto a funcionarios y técnicos como a voluntarios colaboradores.

La JUNTA DE GOBIERNO queda enterada.

7º.-4.- Resolución de 26/09/06 de la Dirección General de la Función
Pública, por la que se adscribe en Comisión de Servicios a Don Luís Ortega
Olivencia, Interventor del Ayuntamiento de Roquetas, al puesto de trabajo
de Secretaría del Ayuntamiento.

Se da cuenta de la Resolución de fecha 26 de septiembre de 2006 de la
Dirección General de la Función Pública, con entrada en esta Entidad Local el día 5
de octubre de 2006 y número de registro de entrada 37.462, relativa a la
adscripción en Comisión de Servicios a D. Luís Ortega Olivencia, Interventor del
Ayuntamiento de Roquetas de Mar (Almería), al puesto de trabajo de Secretaría del
Ayuntamiento de Roquetas de Mar (Almería).

La JUNTA DE GOBIERNO queda enterada.

7º.-5.- Informe del Sr. Letrado Asesor sobre la Reclamación por
Responsabilidad Patrimonial instada por Don Luís Miguel Ríos Martín.

“Nª/Ref.: 58/06.
AUTOS: R.C.A. nº 224/2.006 del J.C.A. nº 1 de Almería.
Asunto: Reclamación por responsabilidad patrimonial
Adverso: D. Luis Miguel Ríos Martín.

INFORME JURÍDICO

Que emite el Letrado que suscribe con relación a la Resolución antes
referenciada.

ANTECEDENTES DE HECHO

I.- Por el Sr. Ríos Martín se interpuso Recurso Contencioso Administrativo
frente a la resolución de 2 de Febrero de 2.006 por la que se acuerda archivar
la solicitud de reclamación por responsabilidad patrimonial del Ayuntamiento
de Roquetas de Mar, Expediente de Responsabilidad Patrimonial 49/05, por
importe de 1.760,81 euros, dando lugar a los Autos 224/2.006 del Juzgado de
lo Contencioso-Administrativo nº 1 de los de Almería.

 En dichos Autos se señaló para la vista el día 26 de Septiembre de 2.006,
habiendo llegado el Letrado que suscribe a un acuerdo por el que se ofreció al
actor la cantidad de 1.500 Euros, ofrecimiento que fue aceptado por la parte
actora.

 A los anteriores hechos son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

PRIMERO.- Consta en el expediente administrativo debidamente
acreditado que los daños que se reclaman fueron ocasionados por un gran
socavón existente en la Avda. Carlos III, a la altura del Ambulatorio. A los
folios 2 a 6 constan las Diligencias de Prevención de la Policía Local donde
dictamina que el “vehículo circula por la Avda. Carlos III cuando a la altura del
ambulatorio revienta las dos ruedas del lateral derecho, como consecuencia

49

del socavón existente en el lugar” . Consta un croquis, fotografías del socavón
y de los daños al vehículo.

Al estar debidamente acreditado que los daños se produjeron en un gran
socavón, lo que conlleva que exista la exigida relación de causalidad entre el
daño y que este es debido a un anormal funcionamiento de los servicios
públicos, entiendo temeraria la oposición dado que es criterio de los Juzgados
que cuando la reclamación ronda sobre los 1.500 €, se imponen las costas.

Por otra parte, negociando con la actora, pese a reclamarse la cantidad de
1.760,81 Euros, se llegó al acuerdo de que con el pago de 1.500 Euros
renunciaría a la diferencia, por lo que entiendo que lo procedente es que se
dicte resolución dando satisfacción extraprocesal y reconociéndole una
indemnización de 1.500 €, dado que no solo nos evitamos las costas del
procedimiento, si no también la diferencia de 260,81 €.

SEGUNDO.- La existencia del gran socavón en la calzada el 4 de Mayo de
2.005 pudiera deberse a la ejecución de obras en el lugar, si bien en las
Diligencias de Prevención no consta que el tramo estuviera en obras, por lo
que se debería comprobar si al momento del accidente en ese tramo se había
adjudicado alguna obra, porque en tal caso la responsabilidad seria del
contratista, debiendo reclamársela o descontada en cualquier pago
pendiente, dado que la responsabilidad de los daños seria del contratista, si
bien frente al Administrado responde esta Administración al no constar el
traslado previsto en el articulo 97 del R.D.L. 2/2000 de Contratos de las
Administraciones Publicas.

De todo lo anterior, se deducen las siguientes,

CONCLUSIONES

1º).- Se debe dictar resolución por la que se le indemnice a D. Luís Miguel
Ríos Martín con D.N.I. Número 34.852.620-E en la cantidad de 1.500 €, por
los daños reclamados en expediente de responsabilidad patrimonial nº 49/05,
dándole a la recurrente satisfacción extraprocesal, con número de cuenta:
0030/3282/76/0858099273.

2º).- Notificar a la interesada el contenido de la Resolución que se dicte,
con expresa indicación de los Recursos que contra la misma caben.

3º).- Dar traslado de la Resolución que se dicte al Letrado que suscribe a
fin de comunicar al Juzgado de lo Contencioso-Administrativo nº 1 de Almería,
que se le ha dado a la actora satisfacción extraprocesal.

4º).- Que pudiendo deberse la existencia del socavón a la ejecución de
alguna obra, se compruebe si al momento del accidente en ese tramo se
había adjudicado alguna obra, pues en tal caso el importe satisfecho se debe
descontar de lo pendiente a percibir por el Contratista a quien se le adjudicó
la obra o reclamársele, dando cuenta de esta resolución al contratista, a la
Intervención Municipal y a la Sra. Jefa del Servicio de Contratación.

Es cuanto tengo que informar, según mi leal saber y entender, salvo lo
que la Corporación con superior criterio decida.”

La JUNTA DE GOBIERNO ha resuelto aprobar el informe en todos sus
términos, dando traslado del presente acuerdo al Sr. Ríos Martín como interesado y
al Sr. Interventor de Fondos para su debida constancia, y a fin de que se proceda al
abono del importe de la citada indemnización.

50

7º.-6.- Aceptación de la subvención concedida por la Consejería de Medio
Ambiente para la financiación de gastos derivados de la aplicación de
Programas de Sostenibilidad Ambiental Ciudad 21.

Se da cuenta del Oficio de la Consejería de Medio Ambiente de fecha 29 de
septiembre de 2006 con entrada en esta Entidad Local el día 6 de octubre de 2006
y número de registro de entrada 37.568 interesando de este Ayuntamiento la
aceptación de la subvención concedida por la citada Consejería para la financiación
de gastos derivados de la aplicación de Programas de Sostenibilidad Ambiental
Ciudad 21 por un importe de 75.375,00 Euros para atender un gasto total de
150.000,00 Euros destinado a:

- Diagnostico relativo a la calidad del servicio de transporte público.
- Folletos informativos sobre contaminación y daños ambientales de los

vehículos.
- Paneles informativos de acceso a aparcamientos públicos y fomentos de

la peatonalidad.
- Adquisición de bicicletas y estacionamiento en los puntos verdes de

movilidad.
- Folletos informativos de fomento del cicloturismo.

La JUNTA DE GOBIERNO ha resuelto aceptar la subvención referenciada.

7º.-7.- Informe de la Sra. Jefe de la Sección de Agricultura, relativo a la
existencia de Picudo Rojo en palmeras.

Se da cuenta del informe de la Sra. Jefa de Sección de Agricultura del
siguiente tenor literal:

“La Jefa de Sección de Agricultura, informa que el pasado 29 de septiembre
del presente año, mediante llamada telefónica, Dª. Gloria Rodríguez Magán, con
domicilio en C/ Navas de Tolosa nº 1 (Aguadulce), comunicaba a este Departamento
la sospecha de existencia de Picudo Rojo Rhynchophorus ferrugineus en una
palmera de su jardín.

El día 3 de Octubre del presente año, me personé con D. Luis Carmona
Contreras, Técnico del Departamento de Sanidad Vegetal .Delegación de
Agricultura de Almería, para realizar la inspección oportuna estando presente la que
dice ser hija de Dª. Gloria Rodríguez Magán.

Se comprueba que una palmera Phoenix canariensis de unos dos metros de
altura está afectada por Picudo Rojo; sita en domicilio arriba indicado. Comunicando
el Técnico de Sanidad Vegetal de la Delegación de Agricultura, que se procederá a
su corte y destrucción a lo más breve posible en función de las competencias
atribuidas en materia de Sanidad Vegetal a dicha Administración, comunicándolo al
familiar de la propietaria.

Así mismo se comprueba que en la calle transversal C/ Felipe el Hermoso nº
1, existe también una palmera Phoenix canariensis de unos 4,5 metros de altura
afectada por la plaga Picudo Rojo.

Es por lo que informo como Ingeniero Técnico Agrícola Municipal , y en base
al gran Patrimonio vegetal de Palmeras en este Municipio , establecer de nuevo lo

51

informado y las medidas establecidas en Acuerdo de Comisión de Gobierno del
14/06/04 , en los puntos 2º, 3º y 4º(dar cuentas al servicio de jardinería municipal).

Informo así mismo que es la Delegación de Agricultura la que tiene las
competencias en materia de destruir el material vegetal afectado por la citada
plaga.

Se adjunta a este informe:

1º. Copia del Acuerdo del punto 6º.de la Junta de Gobierno del Ayuntamiento
de Roquetas de Mar de fecha 14/06/04.

2º. Copia del Acta de Inspección del Departamento de Sanidad Vegetal de la
Consejería de Agricultura y Pesca, Delegación Provincial de fecha de 03/10/06.

Lo que comunico para su conocimiento y a los efectos oportunos si procede
dar cuentas en la Junta de Gobierno Local.”

La JUNTA DE GOBIERNO quedar enterada.

OCTAVO.- DACIÓN DE CUENTAS DE ASUNTOS DE DEFENSA JURÍDICA.

8º.- 1.- Nª/Ref.: 31/06. Asunto: Recurso Contencioso Administrativo.
Organo: Juzgado de lo Contencioso Administrativo Núm. 1 de Almería.
Núm. Autos: 88/06-M. Adverso: Joseph Gandolfo. Objeto: Contra resolución
del Concejal Delegado de Urbanismo del Ayuntamiento de Roquetas de
Mar de fecha 01/12/05, recaída en el expediente 430/05 del Área de
Urbanismo del citado Ayuntamiento, que deniega al recurrente la
expediente de certificado de acto presunto sobre concesión de licencia de
obras por silencio positivo. Situación: Sentencia Núm. 330/06.

En relación con el asunto al margen referenciado y, para su conocimiento
por la Junta de Gobierno, por el Sr. Letrado Municipal se comunica que con fecha 29
de septiembre de 2006 nos ha sido notificada Sentencia Núm. 330/06, dictada por
el Juzgado de lo Contencioso-Administrativo Núm. 1 de Almería, en cuyo Fallo se
estima el recurso contencioso-administrativo declarando que Don Joseph Gandolfo
adquirió por silencio positivo la licencia de obras solicitada en su día en el
Ayuntamiento en el expediente de licencia de obras nº 430705 y que tiene derecho
a la expedición de la certificación de actos presuntos relacionada con la concesión
de dicha licencia por silencio positivo y consiguientemente con lo anterior anule y
deje sin efecto alguno la resolución recurrida por no ser conforme a derecho,
condenando al Ayuntamiento de Roquetas de Mar demandado a estar y pasar por
dichos pronunciamientos y a que expida la referida certificación. No se hace
pronunciamiento sobre las costas.

El Fallo de la Sentencia es desfavorable para los intereses municipales.

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia de la
Sentencia, y del acuerdo adoptado a la Sra. Jefe de los Servicios Jurídicos de
Urbanismo para su debida constancia.

8º.- 2.- Nª/Ref.: 79/05. Asunto: Recurso Contencioso Administrativo.
Organo: Juzgado de lo Contencioso Administrativo Núm. 2 de Almería.
Núm. Autos: 412/05-RA. Adverso: Jorge Luis Gutiérrez Pérez y Elisabeth
Gutiérrez Pérez. Objeto: Contra resolución de la Presidencia del

52

Ayuntamiento de Roquetas de Mar, de fecha 17 de mayo de 2005, que
acuerda el archivo de la solicitud de reclamación patrimonial de los
recurrentes. Situación: Sentencia Núm. 302/06.

En relación con el asunto al margen referenciado y, para su conocimiento
por la Junta de Gobierno, por el Sr. Letrado Municipal se comunica que con fecha
29 de septiembre de 2006 nos ha sido notificada Sentencia Núm. 302/06, dictada
por el Juzgado de lo Contencioso-Administrativo Núm. 2 de Almería, en cuyo Fallo se
estima parcialmente el recurso contencioso-administrativo declarando el derecho
de Don Jorge Luís Gutiérrez Pérez con D.N.I. Número 75.243.757-Q a ser
indemnizado por el ente local demandado en la cantidad de 718,13 €, así como el
derecho de Doña Elisabeth Gutiérrez Pérez con D.N.I. Número 45.600.974-R a ser
indemnizada en la cantidad de 5.980,92 €, incrementada con los intereses legales
correspondientes, que en relación con el ente legal demando, serán los devengados
desde la fecha de la presente resolución y sin hacer expresa declaración sobre las
costas causadas.

El Fallo de la Sentencia es desfavorable para los intereses municipales,
frente a la misma cabe Recurso de Apelación, si bien, dado que la cantidad que nos
condena en relación con la reclamada ha sido reducida considerablemente,
entiendo que no sería recomendable interponer Recurso de Apelación, ya que sería
muy difícil desvirtuad que el accidente se produjo por la existencia de socavones en
la carretera.

La JUNTA DE GOBIERNO ha resuelto traslado de la copia de la Sentencia, y
del acuerdo adoptado al Sr. Interventor de Fondos y al Expediente de
Responsabilidad Patrimonial.

8º.- 3.- Nª/Ref.: 135/06. Asunto: Expediente de Dominio. Exceso de
Cabida. Organo: Notaria. Adverso: Estela Herrer Escandón. Situación:
Terminado porque no existe usurpación en el Territorio Municipal.

En relación con el asunto del margen referenciado por el Sr. Letrado
Municipal se informa para el conocimiento por la Junta de Gobierno de lo siguiente:

1.- Con fecha de 26 de septiembre de 2006 el Ayuntamiento fue citado en el
Expediente de referencia, como colindante de la finca a la que afecta el Expediente,
para que pudiera alegar lo que a su derecho conviniera.

2.- El Letrado que suscribe dio traslado de la citación a los Servicios Técnicos
Municipales, a fin de que comprobaran e informaran, dentro del plazo conferido; si
del exceso de cabida tal y como la pretende el promotor pudiera resultar alguna
ocupación o usurpación de inmuebles de propiedad municipal, para a la vista de
este informe adoptar la posición procesal más adecuada.

3.- Con fecha de 3 de octubre de 2006 los Servicios Técnicos Municipales,
tras dar vista al expediente, cuya parcela tiene su situación en la Calle Malvinas y
Calle San José Obrero, nos remite informe del siguiente tenor literal: "Habiendo
efectuado inspección del terreno el día 04/10/06 tengo que manifestar lo siguiente:
La superficie correspondiente a la parcela objeto del exceso de cabida, no supone
ninguna invasión del dominio público municipal ya que el lindero del Ayuntamiento
de Roquetas de Mar en la Calle San José Obrero y c/ Malvi8nas está definido por las
viviendas construidas y las aceras existentes, y coincide con la documentación del
PGOU vigente en Roquetas de Mar”.

53

Por cuanto antecede y en virtud de lo expuesto, la JUNTA DE GOBIERNO ha
resuelto:

Primero.- Dar por terminado el expediente procediendo a su archivo ya que
no existe usurpación u ocupación de inmuebles municipales, que exija más
tramitación en el expediente.

Segundo.- Dar traslado para su conocimiento y efectos del acuerdo
adoptado a la Notaria de D. Fernando Ruiz de Castañeda y Díaz, con domicilio en
la Avda. Juan Carlos I, 9, 1º - 04740 - Roquetas de Mar.

8º.- 4.- Nª/Ref.: 136/06. Asunto: Expediente de Dominio. Exceso de
Cabida. Organo: Notaria. Adverso: Ramón Expósito López y Felipa
Hernández Amézcua. Situación: Terminado porque no existe usurpación en
el Territorio Municipal.

En relación con el asunto del margen referenciado por el Sr. Letrado
Municipal se informa para el conocimiento por la Junta de Gobierno de lo siguiente:

1.- Con fecha de 29 de septiembre de 2006 el Ayuntamiento fue citado en el
Expediente de referencia, como colindante de la finca a la que afecta el Expediente,
para que pudiera alegar lo que a su derecho conviniera.

2.- El Letrado que suscribe dio traslado de la citación a los Servicios Técnicos
Municipales, a fin de que comprobaran e informaran, dentro del plazo conferido; si
del exceso de cabida tal y como la pretende el promotor pudiera resultar alguna
ocupación o usurpación de inmuebles de propiedad municipal, para a la vista de
este informe adoptar la posición procesal más adecuada.

3.- Con fecha de 4 de octubre de 2006 los Servicios Técnicos Municipales,
tras dar vista al expediente, cuya parcela tiene su situación en el Cortijo de
Orihuela, en el Romeral, nos remite informe del siguiente tenor literal: "Habiendo
efectuado inspección del terreno el día 03/10/06 tengo que manifestar lo siguiente:
La superficie correspondiente a la parcela objeto del exceso de cabida, no supone
ninguna invasión del dominio público municipal ya que el Camino de Servidumbre
que figura en el lindero de poniente no es de titularidad municipal.”.

Por cuanto antecede y en virtud de lo expuesto, la JUNTA DE GOBIERNO ha
resuelto:

Primero.- Dar por terminado el expediente procediendo a su archivo ya que
no existe usurpación u ocupación de inmuebles municipales, que exija más
tramitación en el expediente.

Segundo.- Dar traslado para su conocimiento y efectos del acuerdo
adoptado a la Notaria de D. José Sánchez y Sánchez-Fuentes, con domicilio en la
Avda. Juan Carlos I, 9, 1º - 04740 - Roquetas de Mar.

NOVENO.- 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 horas y
treinta minutos, de todo lo cual como Secretario Municipal, levanto la

54

presente Acta en cincuenta páginas, firmando la presente Acta junto al
Alcalde-Presidente, en el lugar y fecha “ut supra”, DOY FE.

EL ALCALDE-PRESIDENTE EL SECRETARIO
GENERAL

Fdo. Gabriel Amat Ayllón Fdo. Luís Ortega Olivencia

55

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

	CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA
	QUINTO.- Se hace preciso incoar pues, un expediente de Expropiación Forzosa, en este supuesto se entiende que de Urgencia sería lo más aconsejable, en relación a la obtención del bien inmueble referido, por el interés público y general que suscita el Paseo Marítimo de Roquetas de Mar en el Municipio, así como todo lo relacionado con el disfrute y buen estado del mismo.
	FUNDAMENTOS DE DERECHO

	“Vista la solicitud formulada por la Mercantil DAPLAST S.A. con C.I.F. A-14029011, en la que solicita la devolución de la garantía definitiva constituida para el Suministro de SILLERÍA PARA EL ESTADIO MUNICIPAL ANTONIO PEROLES (Expte. 1/05-SU).
	“Vista la solicitud formulada por ELECTRICIDAD MONTAJES ALMERIA S.L. con C.I.F. B-04341699, en la que solicita la devolución de la garantía definitiva constituida para el ALUMBRADO PÚBLICO DE AMPLIACIÓN Y DESDOBLAMIENTO DE LA CRTA. DE ALICÚN A-391, (Expte. 9/05-O).
		
	No obstante, la Junta de Gobierno acordará lo procedente.”

