
ALCALDE-PRESIDENTE:
SºSª DON GABRIEL AMAT AYLLÓN.

TENIENTES DE  ALCALDE:
DON JOSÉ Mª GONZÁLEZ FERNÁNDEZ.
DOÑA FRANCISCA C. TORESANO MORENO.
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 ANTONIO GARCÍA AGUILAR.

FUNCIONARIOS PÚBLICOS: 
DON  JOSÉ  ANTONIO  SIERRAS  LOZANO, 
INTERVENTOR DE FONDOS, ACCTAL.
DON  LUÍS  ORTEGA  OLIVENCIA,  SECRETARIO 
GENERAL.

ACTA Nº 153/06
JUNTA DE GOBIERNO LOCAL

SESIÓN ORDINARIA

En la Ciudad de Roquetas de Mar, 
a  los    días  VEINTE del  mes  de 
NOVIEMBRE del  año  2.006,  siendo 
las  DIEZ HORAS Y DIEZ MINUTOS, 
se  reúnen,  en  la  Alcaldía-Presidencia 
de esta Casa Consistorial, al objeto de 
celebrar,  la  CENTÉSIMA  

QUINCUAGÉSIMA  TERCERA 
SESIÓN de la Junta de Gobierno Local, 
previa  convocatoria  efectuada y  bajo 
la Presidencia   de  SªSª   Don Gabriel 
Amat  Ayllón,  las  Sras.  y  Sres. 
Tenientes de Alcalde miembros de la 
actual  Junta  de  Gobierno  Local 
designados por Decreto de la Alcaldía-
Presidencia  de  fecha  16  de  Junio  de 
2.003,  del  que  se  dio  cuenta  al 
Ayuntamiento  Pleno  en  sesión 
celebrada el día 23 de Junio de 2.003. 
(B.O.P.  Nº  133  de  fecha  15/07/03), 
que al margen se reseñan.

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

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

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

Primero.- Aprobación  del  Acta  de  la  Junta  de  Gobierno  Local  de  fecha  13  de 
noviembre de 2006.

I.-  ACUERDOS DEL GOBIERNO MUNICIPAL

ÁREA DE GOBIERNO

2º.-1.- Nª/Ref.: 106/06. Asunto: Autorización Entrada Domicilio.  Organo: Juzgado 
de  lo  Contencioso  Administrativo  Núm.  2  de  Almería.  Núm.  Autos:  841/06-PG. 
Adverso: Diego Segura Rueda. Situación: Auto donde se autoriza la citada entrada 
en domicilio.

1


2º.-2.- Nª/Ref.:  145/06.  Asunto:  Recurso  Contencioso  Administrativo.   Organo: 
Tribunal  Superior  de  Justicia  de  Andalucía.  Núm.  Autos:  1.746/06. Adverso: 
Consejería  de  Obras  Públicas,  Delegación  de  Almería.  Situación:  Auto  donde  se 
acuerda suspender la ejecución del acto administrativo impugnado. 
2º.-3.- Nª/Ref.:  165/06.  Asunto:   Expediente  de  Dominio.  Exceso  de  Cabida. 
Organo: Notaria. Adverso: D. Francisco José Rubio Sánchez. Situación: Terminado 
porque no existe usurpación en el Territorio Municipal.

2º.-4.- Nª/Ref.:  166/06.  Asunto:   Expediente  de  Dominio.  Exceso  de  Cabida. 
Organo:  Notaria.  Adverso:  Dña.  Antonia  Sánchez Magan e hijos hermanos Rubio 
Sánchez.  Situación:  Terminado  porque  no  existe  usurpación  en  el  Territorio 
Municipal.

2º.-5.- Nª/Ref.:  172/06.  Asunto:   Expediente  de  Dominio.  Exceso  de  Cabida. 
Organo:  Notaria.  Adverso:  Promociones  Castillo  de  Las  Roquetas,  S.L.  Situación: 
Terminado porque no existe usurpación en el Territorio Municipal.

2º.-6.- Nª/Ref.:  87/06.  Asunto:   Recurso  Contencioso  Administrativo.   Organo: 
Tribunal Superior de Justicia de Andalucía. Autos Núm.: 911/06 Adverso: Junta de 
Andalucía. Situación: Auto donde se suspende el acto administrativo.

2º.-7.- Nª/Ref.:  88/06.  Asunto:   Recurso  Contencioso  Administrativo.   Organo: 
Tribunal Superior de Justicia de Andalucía. Autos Núm.: 912/06. Adverso: Junta de 
Andalucía. Situación: Auto donde se suspende el acto administrativo.

2º.-  8.-  Nª/Ref.:  173/06.  Asunto:   Expediente  de  Dominio.  Exceso  de  Cabida. 
Organo: Notaria. Adverso: María del Carmen Águila Álvarez. Situación: Terminado 
porque no existe usurpación en el Territorio Municipal.

2º.-  9.-  Nª/Ref.:  176/06.  Asunto:   Expediente  de  Dominio.  Exceso  de  Cabida. 
Organo:  Notaria.  Adverso:  Escamar,  S.L.  Situación:  Terminado  porque  no  existe 
usurpación en el Territorio Municipal.

ÁREA DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR.

3º.-1.- Reconocimiento de los servicios prestados en la Administración a Don Juan 
Antonio Martínez Iborra.

3º.-2.- Reconocimiento  de  los  servicios  prestados  en  la  Administración  a  Don 
Demetrio Navarro de la Fe.

3º.-3.- Reconocimiento de los servicios prestado en la Administración a Don Emilio 
Langle Fandino.

3º.-4.- Ampliación de horario semanal de dos profesores de la Escuela Municipal de 
Música.

3º.-5.- Contratación laboral para el Programa Marea Integradora a favor de Doña 
María del Carmen de Haro López.

3º.-6.- Convenio de Colaboración para la realización de las prácticas en Empresa 
con el Centro Educativo IES Maestro Padilla.

2


3º.-7.- Ampliación de contrato de trabajo de la Monitora de Aeróbic Doña Patrocinio 
Sola Sola.

3º.-8.- Convenio  de  Colaboración  entre  la  Fundación  Cajamurcía  y  el  Excmo. 
Ayuntamiento de Roquetas de Mar para adquisición de una ambulancia.

ÁREA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN.

4º.- Acta  de  la  Comisión  Informativa  de  Hacienda,  Aseo Urbano y  Contratación 
celebrada el día 13 de noviembre de 2006.

ÁREA DE URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES, 
PATRIMONIO, TURISMO Y PLAYAS.

5º.-1.- Acta  de  la  Comisión  Informativa  de  Urbanismo,  Infraestructuras,  Obras 
Públicas,  Transportes,  Patrimonio,  Turismo  y  Playas  celebrada  el  día  13  de 
noviembre de 2006.

5º.-2.- Suscripción al Convenio para la extensión del Servicio de Taxi Accesible.

5º.-3.- Asistencia  técnica  menor  consistente  en  la  Coordinación  en  Materia  de 
Seguridad y Salud para la ejecución de la obra de adaptación de edificio existente 
para ampliación del Ayuntamiento de Roquetas de Mar.

5º.-4.- Proyecto  de  obras  complementarias  del  aparcamiento  público  y 
urbanización complementaria Tramo 3 de la travesía CN-340, tramo límite con T.M 
Vícar-Aguadulce.

ÁREA DE BIENESTAR SOCIAL.

6º.-1.- Prórroga  Convenio  de Colaboración  entre  la Fundación  Andaluza  para  la 
Integración Social del Enfermo Mental y el Ayuntamiento de Roquetas de Mar.

6º.-2.- Gastos para la celebración del Acto en conmemoración del Día Internacional 
para la Eliminación de la Violencia de Género.

6º.-3.- Contratar  con  el  Instituto  Europeo  de  las  Lenguas  Modernas  S.L  la 
preparación de una Guía de Recursos para la población extranjera residente en el 
municipio.

6º.-4.- Prórroga  del  contrato  de  gestión  del  servicio  de  guardería  municipal  El 
Parador.

ÁREA DE SANIDAD, CONSUMO Y MEDIO AMBIENTE.

7º.- Acta de la Comisión Informativa de Medio Ambiente celebrada el día 13 de 
noviembre de 2006.

ÁREA DE EDUCACIÓN, PARTICIPACIÓN CIUDADANA, JUVENTUD Y CULTURA.

No existen asuntos a tratar.

ÁREA DE DEPORTES Y FESTEJOS.

3


9º.- Acta de la Comisión Informativa de Deportes y Festejos celebrada el día 17 de 
noviembre de 2006.

AGRICULTURA, PESCA, MERCADOS Y ABASTOS.

10º.-1.-  Concesión de subvención a la Asociación de Comerciantes de Roquetas de 
Mar para la impresión de Guía de Empresarios y Comerciantes.

10º.-2.- Proyecto Técnico de Pavimentación de Caminos Rurales en Roquetas de 
Mar (Camino de Casablanca y Camino del Cruce Los Peñas).

10º.-3.- Gastos  III  Jornadas  Ibéricas  de  Horticultura  Ornamental  “Producción  y 
Utilización Sostenible de Plantas”.

10º.-4.- Concesión  de  subvención  de  la  Delegación  Provincial  de  Agricultura  y 
Pesca  de  Almería  destinada  a  la  pavimentación  de  Caminos  Rurales  (Camino 
Capellanes y los Rincones).

II.-DECLARACIONES E  INFORMACION

11º.- 1.- Escrito de la Delegación del Gobierno sobre instalación de Aula Itinerante 
de Emergencias en el Municipio.

11º.- 2.- Escrito del Obispado de Almería relativo a la designación de la Santísima 
Virgen  del  Rosario  como  Patrona  del  Servicio  Municipal  de  Protección  Civil  y 
Emergencias.

III.-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 13 
de noviembre de 2006.

Se da cuenta del Acta de la Sesión celebrada por la Junta de Gobierno del día 
13 de noviembre 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.-  ACUERDOS DEL GOBIERNO MUNICIPAL

ÁREA DE GOBIERNO

2º.- 1.- Nª/Ref.: 106/06. Asunto: Autorización Entrada Domicilio.  Organo: 
Juzgado de lo Contencioso Administrativo Núm. 2 de Almería. Núm. Autos: 
841/06-PG. Adverso:  Diego  Segura  Rueda.  Situación:  Auto  donde  se 
autoriza la citada entrada en domicilio.

4


Objeto: Solicitud de autorización judicial procedente para entrar en el domicilio de 
Diego Segura Rueda, sito en C/ Olimpiadas nº 12, Piso Bajo D, Módulo A, Portal nº 3, 
Roquetas de Mar, y, en consecuencia, se pueda hacer uso de las competencias que 
le  son  propias  y  llevar  a  efecto  la  ejecución  forzosa  del  acto  administrativo 
consistente en la resolución de fecha 14/07/06 dicta por el Área de Urbanismo del 
Ayuntamiento de Roquetas de Mar. 

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 13 
de noviembre de 2006 nos ha sido notificado Auto dictado por el Juzgado de lo 
Contencioso  Administrativo  Núm.  2  de  Almería,  en  cuya  Parte  Dispositiva  se 
autoriza al Ayuntamiento de Roquetas de Mar y a su personal técnico, junto con la 
brigada de obras de este Ayuntamiento, asistidos en su caso de la policía local, para 
proceder a la entrada en inmueble sito en C/ Olimpiadas nº 12, Piso Bajo D, Módulo 
A, Portal nº 3, Roquetas de Mar, con el fin de llevar a efecto el cumplimiento de lo 
acordado en la resolución de fecha 14/07/06 dictada  por el Área de Urbanismo, 
procediendo a la demolición de las obras realizadas por D. Diego Segura López.

La  JUNTA DE GOBIERNO ha resuelto dar traslado de la copia del citado 
Auto y del acuerdo adoptado al Sr. Asesor Jurídico de Urbanismo para su debida 
constancia.

2º.-  2.-  Nª/Ref.:  145/06.  Asunto:  Recurso  Contencioso  Administrativo. 
Organo: Tribunal Superior de Justicia de Andalucía. Núm. Autos: 1.746/06. 
Adverso: Consejería de Obras Públicas, Delegación de Almería. Situación: 
Auto  donde se  acuerda  suspender  la  ejecución  del  acto  administrativo 
impugnado. 

Objeto: Contra el acuerdo plenario de fecha 01/06/06 por cuya virtud se acuerda 
aprobar  definitivamente  el  Plan  Especial  de  Reforma  Interior  de  la  Unidad  de 
Ejecución Núm. 11. 2B del P.G.O.U., a instancia de D. Juan José soriano Sánchez y 
Otros. 

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 
13  de  noviembre  de  2006  nos  ha  sido  notificado  Auto  dictado  por  el  Tribunal 
Superior de Justicia de Andalucía, donde la Sala Acuerda suspender la ejecución del 
acto  administrativo  impugnado  en  el  recurso  del  que  esta  pieza  dimana,  sin 
necesidad de prestar caución. Sin costas.

La  JUNTA DE GOBIERNO ha resuelto dar traslado de la copia del citado 
Auto y del acuerdo adoptado al Sr. Asesor Jurídico de Urbanismo para su debida 
constancia.

2º.-  3.-  Nª/Ref.:  165/06.  Asunto:   Expediente  de  Dominio.  Exceso  de 
Cabida.   Organo:  Notaria.  Adverso:  D.  Francisco  José  Rubio  Sánchez. 
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:

5


1.- Con fecha de 2 de noviembre 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  13  de  noviembre  de  2006  los  Servicios  Técnicos 
Municipales, tras dar vista al expediente, sobre tierra de secano, hoy solar situado 
en término de Roquetas de Mar, paraje conocido por Campillo del Moro, nos remite 
informe del  siguiente  tenor  literal:  "Informo que no existe invasión,  ni  afecta al 
dominio público,  no observando ningún inconveniente para que este expediente 
siga la tramitación que corresponda en derecho.”

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. Enrique López Monzó, con domicilio en la Calle Aduana, 
Núm. 11, 2ª, 2  - 04740 - Roquetas de Mar.

2º.-  4.-  Nª/Ref.:  166/06.  Asunto:   Expediente  de  Dominio.  Exceso  de 
Cabida.  Organo: Notaria. Adverso: Dña. Antonia Sánchez Magan e hijos 
hermanos  Rubio  Sánchez.  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 2 de noviembre 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  13  de  noviembre  de  2006  los  Servicios  Técnicos 
Municipales, tras dar vista al expediente, sobre un trozo de tierra de secano, hoy 
solar, situado en término de Roquetas de Mar,  paraje conocido por Campillo del 
Moro, nos remite informe del siguiente tenor literal: "Informo que no existe invasión, 
ni afecta al dominio público, no observando ningún inconveniente para que este 
expediente siga la tramitación que corresponda en derecho.”

6


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. Enrique López Monzó, con domicilio en la Calle Aduana, 
Núm. 11, 2ª, 2  - 04740 - Roquetas de Mar.

2º.-  5.-  Nª/Ref.:  172/06.  Asunto:   Expediente  de  Dominio.  Exceso  de 
Cabida.  Organo: Notaria. Adverso: Promociones Castillo de Las Roquetas, 
S.L.  Situación:  Terminado  porque no  existe  usurpación  en el  Territorio 
Municipal.

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

1.- Con fecha de 8 de noviembre 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  13  de  noviembre  de  2006  los  Servicios  Técnicos 
Municipales, tras dar vista al expediente, sobre vivienda en planta baja, sita en el 
kilómetro 1, de la Carretera de La Mojonera, en el término de Roquetas de Mar, nos 
remite informe del siguiente tenor literal: "Informo que no existe invasión, ni afecta 
al dominio público, no observando ningún inconveniente para que este expediente 
siga la tramitación que corresponda en derecho.”

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. Enrique López Monzó, con domicilio en la Calle Aduana, 
Núm. 11, 2ª, 2  - 04740 - Roquetas de Mar.

2º.-  6.-  Nª/Ref.:  87/06.  Asunto:   Recurso  Contencioso  Administrativo. 
Organo: Tribunal Superior de Justicia de Andalucía.  Autos Núm.: 911/06 
Adverso: Junta de Andalucía. Situación: Auto donde se suspende el acto 
administrativo.

7


Objeto: Contra el acuerdo del Pleno de fecha 02/03/06 por cuya virtud se acuerda 
aprobar  definitivamente  el  Plan  Especial  de  Reforma  Interior  de  la  Unidad  de 
Ejecución Núm. 78, 2ª UNO a instancias de Promociones Carretera El Faro, S.L. 

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 
15  de  noviembre  de  2006  nos  ha  sido  notificado  Auto  dictado  por  el  Tribunal 
Superior  de  Justicia  de  Andalucía,  en  cuya  parte  dispositiva  la  Sala  Acuerda 
suspender  el  acto  administrativo  impugnado  en  el  Recurso  de  que  esta  pieza 
dimana. Sin costas.

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

2º.-  7.-  Nª/Ref.:  88/06.  Asunto:   Recurso  Contencioso  Administrativo. 
Organo: Tribunal Superior de Justicia de Andalucía. Autos Núm.: 912/06. 
Adverso: Junta de Andalucía. Situación: Auto donde se suspende el acto 
administrativo.

Objeto: Contra  el  acuerdo  del  Pleno  de  fecha  02/03/06,  por  el  que  se  acordó 
aprobar  definitivamente  el  Plan  Especial  de  Reforma  Interior  de  la  Unidad  de 
Ejecución Núm. 56.1, promovido por Bierzo Sur, S.L. 

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 15 
de noviembre de 2006 nos ha sido notificado Auto dictado por el Tribunal Superior 
de Justicia de Andalucía,  en cuya parte dispositiva la Sala Acuerda suspender el 
acto administrativo impugnado en el Recurso de que esta pieza dimana. Sin costas.

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

2º.-  8.-  Nª/Ref.:  173/06.  Asunto:   Expediente  de  Dominio.  Exceso  de 
Cabida.   Organo:  Notaria.  Adverso:  María  del  Carmen  Águila  Álvarez. 
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 13 de noviembre 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  17  de  noviembre  de  2006  los  Servicios  Técnicos 
Municipales, tras dar vista al expediente, sobre solar en el paraje del Molino del 

8


Viento,  término de Roquetas de Mar,  con dos fachadas,  una al  Norte, a la Calle 
Santa Isabel y la otra al este, a la Calle Sorolla, nos remite informe del siguiente 
tenor  literal:  "Informo  que  no  existe  invasión,  ni  afecta  al  dominio  público,  no 
observando ningún inconveniente para que este expediente siga la tramitación que 
corresponda en derecho.”

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, Núm. 9, 1º  - 04740 - Roquetas de Mar.

2º.-  9.-  Nª/Ref.:  176/06.  Asunto:   Expediente  de  Dominio.  Exceso  de 
Cabida.   Organo:  Notaria.  Adverso:  Escamar,  S.L.  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 14 de noviembre 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  17  de  noviembre  de  2006  los  Servicios  Técnicos 
Municipales, tras dar vista al expediente, nos remite informe del siguiente tenor 
literal: "Informo que no existe invasión, ni afecta al dominio público, no observando 
ningún inconveniente para que este expediente siga la tramitación que corresponda 
en derecho.”

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 Avda. 
Juan Carlos I, Núm.9, 1º - 04740 – Roquetas de Mar.

ÁREA DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR.

9


3º.-1.- Reconocimiento de los servicios prestados en la Administración a 
Don Juan Antonio Martínez Iborra.

Se da cuenta de la siguiente Proposición:

“Don  Juan  Antonio  Martínez  Iborra  con  DNI.  número  34.842.804-N, 
Funcionario  de  Carrera  del  Ayuntamiento,  perteneciente  a  la  Escala  de 
Administración  Especial,  Subescala  Técnica,  Clase  Técnico  de  Grado  Medio,  
denominación Ingeniero Técnico Industrial, ha solicitado el reconocimiento de los 
servicios prestados en esta Administración a efectos del cobro de los trienios. El 
presente reconocimiento se hace de oficio, en relación con los datos obrantes en el  
expediente administrativo personal que consta en el Área de Recursos Humanos y 
Prestaciones Económicas.

Fundamentos jurídicos.-

• Ley 70/1978, de 26 de Diciembre, de Reconocimiento de Servicios 
Previos en la Administración Pública 

• Ley 30/1984,  de  2  de  Agosto,  de  Medidas  para  la  Reforma  de la  
Administración Pública.

Se  considerarán  servicios  efectivos  todos  los  indistintamente  prestados  a  las 
esferas de la Administración Pública,  tanto en calidad de funcionario de empleo 
(eventual o interino) como los prestados en régimen de contratación administrativa 
o laboral, se hayan formalizado o no documentalmente dichos contratos.

El artículo 2 de la Ley 79/1978, de 26 de diciembre permite reconocer los 
servicios  prestado  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 regímenes jurídicos. 

SERVICIOS 
PRESTADO

S
VINCULO DESDE HASTA TOTAL

Ayto 
Roquetas 
de Mar

DI
A

ME
S

AÑ
O

DI
A

ME
S

AÑ
O

AÑO
S 

MESE
S

DIA
S

Auxiliar de 
Servicios

Laboral
Grupo D

01 09 199
9

31 07 200
1

1 11

Ingeniero 
Técnico 

Industrial

Funciona
rio 

Interino 
Grupo B

01 08 200
1 31 10 200

6 5 3

Ingeniero 
Técnico 

Industrial

Funciona
rio de 

Carrera
Grupo B

01 11 200
6 20 11 200

6 20

• Servicios prestados en la Administración: 7 años, 2 meses y 20 días
• Fecha de Antigüedad: 01/09/1999
• Efectos de la Toma de posesión en el Ayuntamiento de Roquetas de Mar 

como Funcionario de Carrera, Escala de Administración Especial, Subescala 

10


Técnica,  Clase  Técnico de  Grado  Medio,  denominación  Ingeniero  Técnico 
Industrial desde el 1 de Noviembre de 2006

• Reconocimiento de 2 trienios de Grupo B
• Fecha de Vencimiento del próximo trienio: 01/09/2008

Consta en el expediente informe favorable de fecha 15/11/2006 de la Jefa de la 
Unidad de Organización y Relaciones Laborales.

Por cuanto antecede, es por lo que vengo en proponer a la Junta de Gobierno  
Local la adopción del siguiente ACUERDO:

1º.- Reconocer los servicios prestados que se han especificado anteriormente.

2º.-  Regularizar  por  la  Unidad  de  Prestaciones  Económicas  la  situación  de  
trienios  del  interesado  como  consecuencia  del  presente  reconocimiento,  
anotándose en el Registro de Personal de este Ayuntamiento conforme lo dispone 
el articulo 13.4 de la LMRFP.

Lo que se eleva a la Junta de Gobierno Local que con su superior criterio 
decidirá.”

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

3º.-2.- Reconocimiento de los servicios prestados en la Administración a 
Don Demetrio Navarro de la Fe.

Se da cuenta de la siguiente Proposición:

“Don Demetrio Navarro de la Fe con DNI. número 43.655.913-G, Funcionario  
de Carrera del Ayuntamiento, perteneciente a la Escala de Administración Especial,  
Subescala  Técnica,  Clase  Técnico  de  Grado  Medio,  denominación  Arquitecto 
Técnico,  ha  solicitado  el  reconocimiento  de  los  servicios  prestados  en  esta  
Administración a efectos del cobro de los trienios. El presente reconocimiento se  
hace de oficio, en relación con los datos obrantes en el expediente administrativo 
personal que consta en el Área de Recursos Humanos y Prestaciones Económicas.

Fundamentos jurídicos.-

• Ley 70/1978, de 26 de Diciembre, de Reconocimiento de Servicios 
Previos en la Administración Pública 

• Ley 30/1984,  de  2  de  Agosto,  de  Medidas  para  la  Reforma  de la  
Administración Pública.

Se  considerarán  servicios  efectivos  todos  los  indistintamente  prestados  a  las 
esferas de la Administración Pública,  tanto en calidad de funcionario de empleo 
(eventual o interino) como los prestados en régimen de contratación administrativa 
o laboral, se hayan formalizado o no documentalmente dichos contratos.

El artículo 2 de la Ley 79/1978, de 26 de diciembre permite reconocer los 
servicios  prestado  a  la  Administración  con  carácter  previo  a  la  adquisición  de  
funcionario,  “sea  cual  sea  el  régimen  jurídico”  en  el  que  se  hayan  prestado  y  

11


siempre que puedan ser incluidos o asimilados bien a servicios como funcionario o 
a servicios como contratado en cualquiera de sus posibles regímenes jurídicos. 

SERVICIOS 
PRESTADO

S
VINCULO DESDE HASTA TOTAL

Ayto 
Roquetas 
de Mar

DI
A

ME
S

AÑ
O

DI
A

ME
S

AÑ
O

AÑO
S 

MESE
S

DIA
S

Arquitecto 
Tec.

Laboral  
Temp.

Grupo B
16 10 199

6 27 10 199
7 1 11

Monitor 
Técnicas 

de 
Construcci

on 

Laboral  
Temp.

Grupo B
9 12 199

7 8 12 199
9 2 1

Director 
Taller 

Empleo

Laboral  
Temp.

Grupo B
27 12 199

9 26 12 200
0 11 30

Director 
Taller 

Empleo

Laboral  
Temp.

Grupo B
01 06

200
1 31 05

200
2 1

Director de 
Obra

Laboral  
Temp.

Grupo B
18 01 200

1 31 05 200
1 4 13

Director de 
Obra

Laboral  
Temp.

Grupo B
01 07

200
2 30 09

200
2 3

Director 
Taller 

Empleo

Laboral  
Temp.

Grupo B
04 11 200

2 03 11 200
3 1

Arquitecto 
Técnico

Funciona
rio 

Interino
Grupo B

13 09 200
4 31 10 200

6 2 1 17

Arquitecto
Técnico

Funciona
rio de 

Carrera
Grupo B

01 11 200
6 20 11 200

6 20

• Servicios prestados en la Administración: 8 años, 10 meses y 2 días
• Fecha de Antigüedad: 30/12/1997
• Efectos de la Toma de posesión en el Ayuntamiento de Roquetas de Mar 

como Funcionario de Carrera, Escala de Administración Especial, Subescala 
Técnica,  Clase Técnico de Grado Medio,  denominación Arquitecto Técnico 
desde 1 de Noviembre de 2006

• Reconocimiento de 2 trienios Grupo B
• Fecha de Vencimiento del próximo trienio: 30/12/2006

Consta en el expediente informe favorable de fecha 15/11/2006 de la Jefa de la 
Unidad de Organización y Relaciones Laborales.

12


Por cuanto antecede, es por lo que vengo en proponer a la Junta de Gobierno  
Local la adopción del siguiente ACUERDO:

1º.- Reconocer los servicios prestados que se han especificado anteriormente.

2º.-  Regularizar  por  la  Unidad  de  Prestaciones  Económicas  la  situación  de  
trienios  del  interesado  como  consecuencia  del  presente  reconocimiento,  
anotándose en el Registro de Personal de este Ayuntamiento conforme lo dispone 
el articulo 13.4 de la LMRFP.

Lo que se eleva a la Junta de Gobierno Local que con su superior criterio 
decidirá.”

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

3º.-3.-  Reconocimiento de los servicios prestado en la Administración a 
Don Emilio Langle Fandino.

Se da cuenta de la siguiente Proposición:

“Don Emilio Langle Fandino con DNI. número 45.593.657-k, Funcionario de 
Carrera del  Ayuntamiento,  perteneciente a la Escala de Administración Especial,  
Subescala Técnica, Clase Técnico de Grado Medio, denominación Ingeniero Técnico 
Industrial,  ha  solicitado  el  reconocimiento  de  los  servicios  prestados  en  esta  
Administración a efectos del cobro de los trienios. El presente reconocimiento se  
hace de oficio, en relación con los datos obrantes en el expediente administrativo 
personal que consta en el Área de Recursos Humanos y Prestaciones Económicas.

Fundamentos jurídicos.-

• Ley 70/1978, de 26 de Diciembre, de Reconocimiento de Servicios 
Previos en la Administración Pública 

• Ley 30/1984,  de  2  de  Agosto,  de  Medidas  para  la  Reforma  de la  
Administración Pública.

Se  considerarán  servicios  efectivos  todos  los  indistintamente  prestados  a  las 
esferas de la Administración Pública,  tanto en calidad de funcionario de empleo 
(eventual o interino) como los prestados en régimen de contratación administrativa 
o laboral, se hayan formalizado o no documentalmente dichos contratos.

El artículo 2 de la Ley 79/1978, de 26 de diciembre permite reconocer los 
servicios  prestado  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 regímenes jurídicos. 

SERVICIOS 
PRESTADO

S
VINCULO DESDE HASTA TOTAL

Ayto 
Roquetas 

DI
A

ME
S

AÑ
O

DI
A

ME
S

AÑ
O

AÑO
S 

MESE
S

DIA
S

13


de Mar
Auxiliar de 
Servicios

Laboral
Grupo D 18 03 200

3 17 11 200
3 9

Ingeniero 
Técnico 

Industrial

Funciona
rio 

Interino 
Grupo B

18 11 200
3

31 10 200
6

2 11 13

Ingeniero 
Técnico 

Industrial

Funciona
rio de 

Carrera
Grupo B

01 11 200
6

20 11 200
6

20

• Servicios prestados en la Administración:3 años, 9 meses y 3 días
• Fecha de Antigüedad: 18/03/2003
• Efectos de la Toma de posesión en el Ayuntamiento de Roquetas de Mar 

como Funcionario de Carrera, Escala de Administración Especial, Subescala 
Técnica,  Clase  Técnico de  Grado  Medio,  denominación  Ingeniero  Técnico 
Industrial desde el 1 de Noviembre de 2006

• Reconocimiento de 1 trienio de Grupo B
• Fecha de Vencimiento del próximo trienio: 18/03/2009

Consta en el expediente informe favorable de fecha 15/11/2006 de la Jefa de la 
Unidad de Organización y Relaciones Laborales.

Por cuanto antecede, es por lo que vengo en proponer a la Junta de Gobierno  
Local la adopción del siguiente ACUERDO:

1º.- Reconocer los servicios prestados que se han especificado anteriormente.

2º.-  Regularizar  por  la  Unidad  de  Prestaciones  Económicas  la  situación  de  
trienios  del  interesado  como  consecuencia  del  presente  reconocimiento,  
anotándose en el Registro de Personal de este Ayuntamiento conforme lo dispone 
el articulo 13.4 de la LMRFP.

Lo que se eleva a la Junta de Gobierno Local que con su superior criterio 
decidirá.”

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

3º.-4.-  Ampliación  de horario  semanal  de dos profesores  de  la  Escuela 
Municipal de Música.

Se da cuenta de la siguiente Proposición:

“Con fecha 14 de noviembre de 2006, el Director de la Escuela Municipal de 
Música  de  Roquetas  de  Mar,  ha  evacuado  un  informe  en  el  sentido,  de  que 
habiéndose producido la baja voluntaria laboral del empleado municipal  sujeto a 
régimen jurídico laboral de duración determinada a tiempo parcial en la disciplina 
de  Trompa,  Don  Alonso  Manuel  Rodríguez  Criado,  que  impartía  siete  horas  
semanales de clase,  considerándose como opción más viable que las clases del 
mencionado  profesor  sean  asumidas  por  dos  de  los  profesores  contratados  a 
tiempo parcial, los cuales están capacitados por su titulación y experiencia.

14


En el mismo sentido, con fecha 15 de noviembre, se ha elevado propuesta 
de la Delegada de Educación y Cultura,  en el que propone la ampliación de los  
contratos para poder asumir las horas lectivas de los profesores Don Luis Enrique  
Ayala Valverde con DNI. Número 27515165-N y Don Juan Pablo Rodríguez Gómez  
con DNI. Número 75.257.878-S.

Consta  en  el  expediente  sendos  acuerdos  adoptados  por  la  Junta  de 
Gobierno Local de fecha 11 y 25 de septiembre sobre formulación de contratos con  
carácter temporal para ocupar las vacantes de profesorado en la Escuela Municipal  
de Música, Danza y Teatro de Roquetas de Mar, así como informe de la Intervención 
de Fondos de fecha 8 de septiembre, de que existe consignación presupuestaria  
con cargo a la partida 060.02.451.131.00.

En relación con la consignación presupuestaria, se indica que la ampliación 
de  los  contratos  de  los  citados  profesores  no  supone  mayor  número  de  horas  
semanales de docencia en su conjunto, ni mayor cuantificación en la consignación  
realizada por la Intervención de Fondos.

Asimismo, se considera idónea la Propuesta de la Delegada de Educación y  
Cultura  desde el punto de vista didáctico y metodológico, por lo que,  se propone a  
la Junta de Gobierno Local la adopción del siguiente ACUERDO:

Único.  -  Ampliar  el  número  de  horas  semanales  con  la  correspondiente  
formalización  de  los  contratos  de  trabajo  de  los  profesores  de  música  que  a  
continuación se indican:

• Don Luís Enrique Ayala Valverde con DNI. Número 27515165-N, quien 
asumirá los dos grupos de lenguaje musical de los miércoles ( 3º C y 
1º G), pasando su contrato de 11 horas semanales a 14,30 horas, por 
tanto se amplia el mismo en 3,30 horas.

• Don Juan Pablo  Rodríguez  Gómez  con  DNI.  Número  75.257.878-S,  
quien asumirá las clases de un grupo de Lenguaje Musical ( 3º D), EL  
Taller de Sensibilización Instrumental y la Clase de Trompa,  pasando 
su contrato de 5 horas semanales a 8,30 horas, por tanto se amplia el 
mismo en 3,30 horas.

Lo que se eleva a la Junta de Gobierno Local que con su superior criterio 
decidirá.”

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

3º.-5.- Contratación laboral para el Programa Marea Integradora a favor 
de Doña María del Carmen de Haro López.

Se da cuenta de la siguiente Proposición:

“Con  fecha  doce  de  diciembre  del  2005  por  la  Concejalía  de  RRHH  se 
instruyó expediente administrativo para la contratación del personal para llevar a 
cabo el Programa Operativo de Fomento del Empleo, en el eje de Desarrollo Local, 
convocatoria  2005-2006,  y en virtud de la subvención global   concedida a este 

15


Ayuntamiento,  mediante  Resolución  de  la  Secretaría  de  Estado  de  Cooperación 
Territorial, Ministerio de Administraciones Públicas de fecha 14.11.2005.

Por  tal  motivo,  se  ha  hecho  necesario  la  contratación  de  una  serie  de 
personas para llevar a cabo el  citado Programa,  las cuales deben de reunir  los  
requisitos titulación  y experiencia exigidos para poner en práctica el  programa 
denominado Marea Integradota: medidas y acciones relacionadas con el empleo y 
autoempleo para una plena integración social y laboral.

Consta informe del Director del Programa de fecha 15 de noviembre, para la 
contratación en régimen jurídico laboral de duración determinada por un periodo de 
5 meses a tiempo completo de 35 h/semanales.

La oficina  de  del  SAE  de  Roquetas  de  Mar,  atendiendo  a  la  solicitud  de 
puesto  de  trabajo  ofertado  por  este  Ayuntamiento,  ha  procedido  a  remitir  la  
persona seleccionada de su base de datos, y cuya candidata cumple con el perfil  
solicitado.  El  identificador  de  la  oferta  es  01.2006.54006.   Puesto  Empleado  
Administrativo en general. Ocupación 42100010. Aspirante Doña María del Carmen 
de Haro López.

 
Igualmente,  consta  informe  de  la  Intervención  de  Fondos  de  fecha 

15/12/2005, de que los gastos de personal serán atendidos con cargo a la partida 
040.01.322.131.16.

Por cuanto antecede, y a propuesta del  Delegado de Bienestar Social, se  
propone a la Junta de Gobierno Local la adopción del siguiente ACUERDO: 

1º.- Formalizar contrato de trabajo en régimen jurídico laboral de duración 
determinada, en ejecución del citado Programa,  a tiempo completo de 35 horas  
/semanales, de lunes a viernes, y por un periodo de duración del contrato de cinco 
meses,  a  favor  de  Doña  María  del  Carmen  de  Haro  López  con  DNI.  Número 
34846812-H, en la categoría profesional de Auxiliar Administrativo. Código cuenta 
de cotización 0400376164.

2º.- El salario base mensual será de 663,56 € y T.cuota patronal 248,42 €.

Lo que se eleva a la Junta de Gobierno Local que con su superior criterio 
decidirá.”

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

3º.-6.- Convenio de Colaboración para la realización de las prácticas en 
Empresa con el Centro Educativo IES Maestro Padilla.

Se da cuenta de la siguiente Proposición:

“Con fecha 13 de noviembre del actual,  con NRE. 43.850 Doña Francisca  
Pérez  Nofuentes  con  NIF.  Número  27523660-C  ha  presentado  un  escrito  en  el  
sentido de que siendo alumno en el IES Maestro Padilla y cursando un programa de  
garantía social de “auxiliar de viveros y jardinería” Don Francisco Javier Berenguer  
Ruiz,  con  DNI:  76635448-T,  solicita  realizar  las  prácticas  de  empresa  en  este  
Ayuntamiento en el Área de Jardinería.

16


A tal efecto adjunta Acuerdo de Colaboración Formativa, Centro Educativo-
Empresa/Entidad  colaboradora  para  la  realización  de  las  prácticas  en  empresa 
suscrito por Don Domingo Martínez Martínez con DNI. 27155350-D, con objeto de 
suscribir  el  citado  acuerdo  de  colaboración  para  la  realización  de  la  fase  de 
formación práctica en empresas, de conformidad con la disposición transitoria de la 
orden de 1 de abril de 2002, por la que se regula los programas de garantía social,  
a favor del alumno Don Francisco Javier Berenguer Ruiz, con DNI: 76635448-T. El  
periodo de formación comprende desde el día 09/01/2007 hasta el día 13/06/2007,  
con una duración de 150 horas, y 39 jornadas.

Por cuanto antecede, se propone a la Junta de Gobierno Local la adopción  
del siguiente ACUERDO:

1º.- Proceder a la firma del Convenio de Colaboración para la realización de las 
prácticas en Empresa con el Centro Educativo IES Maestro Padilla de Almería para 
la Formación en Centros de Trabajo.

2º.- Autorizar  a  Don  Francisco  Javier  Berenguer  Ruiz,  con  DNI:  76635448-T.  El  
periodo de formación comprende desde el día 09/01/2007 hasta el día 13/06/2007,  
con  una  duración  de  150  horas,  y  39  jornadas.  Estará  bajo  la  supervisión  del 
Capataz de Jardinería Don Manuel Tomás Escudero.

3º.- Deberá de tenerse en cuenta por parte del  Capataz de Jardinería y de  la  
Unidad  de  Prevención  de  Riesgos  Laborales,  que  deberá  de  extremarse  la  
protección  sobre  el  mismo  por  parte  del  Capataz  de  Jardinería,  no  pudiendo  
manipular  ninguna  herramienta  cortante,  ni  herramienta  eléctrica,  ni  realizar 
ningún trabajo en altura, así como la prohibición de productos fitosanitarios.”

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

3º.-7.- Ampliación de contrato de trabajo de la Monitora de Aeróbic Doña 
Patrocinio Sola Sola.

Se da cuenta de la siguiente Proposición:

“Con fecha 18 de septiembre del actual, la Junta de Gobierno Local acordó,  
entre otros asuntos, la aprobación de la proposición relativa a efectuar contratos de 
trabajo  a  favor  del  personal  técnico  que  ha  venido  desempeñando 
ininterrumpidamente puestos de Monitores de Deportes y Aeróbic en el Área de 
Deportes.

En el citado acuerdo, se estableció efectuar contrato de trabajo de duración  
determinada  al  amparo  de  lo  establecido  en  el  artículo  15  del  Estatuto  de  los  
Trabajadores a favor de Doña Patrocinio Sola Sola con DNI. nº 75245626E para el 
ejercicio profesional de 13 horas/semanales.

Con fecha 8 de noviembre, por el Delegado de Deportes se nos informa que 
desde el día dos de octubre, y con ocasión del aumento del número de módulos  y  
horarios programados, la citada trabajadora ha impartido tres horas más semanales  
de actividad profesional como Monitora. 

17


Consta, igualmente, y en el mismo sentido,  informe del Técnico del Área de 
Deportes de fecha 08/11/06.

Igualmente, se hace constar el  informe de la Intervención de  Fondos de 
fecha  10/11/06,  en  el  sentido  de  que  en  la  partida  070.00.452.131.00, 
perteneciente a la Unidad de Deportes existe consignación para ampliar el número 
de horas de 13 a 16 a Doña Patrocinio Sola Sola como monitora de aeróbic para el  
periodo del 2 de octubre al 30 de junio del 2007.

Por cuanto antecede, por esta Delegación de RRHH se propone a la Junta de  
Gobierno Local la adopción del siguiente ACUERDO:

Único.-  Efectuar  ampliación  del  contrato  de  trabajo  de  duración 
determinada a tiempo parcial suscrito con la trabajadora monitora de aeróbic Doña 
Patrocinio Sola Sola con DNI. nº 75245626E, y cuya jornada de trabajo será de 16 
horas/semanales.”

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

3º.-8.-  Convenio  de  Colaboración  entre  la  Fundación  Cajamurcia  y  el 
Excmo.  Ayuntamiento  de  Roquetas  de  Mar  para  adquisición  de  una 
ambulancia.

Se da cuenta del siguiente Convenio:

“Convenio  de  Colaboración  entre  la  Fundación  Cajamurcia  y  el  Excmo.  
Ayuntamiento de Roquetas de Mar.

En la ciudad de Roquetas de Mar, a 4 de octubre de dos mil seis.

REUNIDOS

De  una  parte,  Don  GABRIEL  AMAT  AYLLON,  Alcalde-Presidente  del  
Excelentísimo Ayuntamiento de ROQUETAS DE MAR,

Y de otra, Don JOSÉ MORENO ESPINOSA, Subdirector, Jefe de la Obra Social  
de la Caja de Ahorros de Murcia y Director de su Fundación.

Interviniendo  ambos  en  nombre  de  la  Institución  que  representan  y  
reconociéndose ambos capacidad legal para suscribir el presente Convenio

MANIFIESTAN

Que la Fundación Cajamurcia, acuerda establecer el presente Convenio de  
Colaboración con el Excmo. Ayuntamiento de Roquetas de Mar, de acuerdo con las  
siguientes

CLÁUSULAS

PRIMERA.- El presente Convenio se suscribe para el ejercicio de 2006.

18


SEGUNDA.-  La Fundación Cajamurcia  aporta  en concepto de colaboración 
con cargo a su presupuesto la cantidad de VEINTIOCHO MIL CIENTO NOVENTAS Y  
CUATRO EUROS CON DOCE CENTIMOS (28.194,12 €).

TERCERA.-  El  destino  de  la  citada  colaboración  será  la  adquisición,  CON 
TITULARIDAD  DEL  AYUNTAMIENTO  DE  ROQUETAS  DE  MAR  de  un  vehículo 
ambulancia para ATENDER las necesidades asistenciales del municipio. En éste acto  
el  Ayuntamiento  autoriza  a  la  Fundación  Cajamurcia  al  pago,  con  cargo  a  este 
convenio, directamente al proveedor del vehículo, cuya oferta ha sido aceptada, del 
mencionado importe.

CUARTA.-  Se  hace  constar  la  existencia  de  una  representación  de  la 
Fundación Cajamurcia en los Órganos de Gobierno de la obra en colaboración, a 
través de una Comisión Mixta, con el fin de facilitar su seguimiento, sin perjuicio de 
la obligación por parte del Excmo. Ayuntamiento de Roquetas de Mar de aportar los  
oportunos justificantes.

QUINTA.-  Por  su  parte,  el  Excmo.  Ayuntamiento  de  Roquetas  de  Mar  se  
compromete  a  informar  a  la  opinión  pública  de  la  existencia  de  esta  obra  de  
colaboración con la Fundación, utilizando para ello los medios de comunicación e 
insertando  el  logotipo  de  la  Fundación  en  el  vehículo  y  en  los  anuncios  de 
actividades propias. Asimismo, la Fundación podrá por su parte utilizar y difundir el  
Convenio en la medida que considere más adecuada a la promoción de su propia 
imagen.

Leído por ambas partes,  y en prueba de conformidad,  firman el presente 
convenio de colaboración en el lugar y fecha arriba indicados.

POR EL EXCMO. AYUNTAMIENTO POR LA FUNDACIÓN CAJAMURCIA
DE ROQUETAS DE MAR

Fdo. Gabriel Amat Ayllón. Fdo. José Moreno Espinosa.” 

La JUNTA DE GOBIERNO queda enterada.

ÁREA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN.

4º.-  Acta  de  la  Comisión  Informativa  de  Hacienda,  Aseo  Urbano  y 
Contratación celebrada el día 13 de noviembre de 2006.

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE HACIENDA, 
ASEO URBANO Y CONTRATACIÓN CELEBRADA EL DÍA 13 DE NOVIEMBRE 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 HACIENDA, ASEO URBANO Y CONTRATACIÓN

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

19


FECHA: DÍA TRECE DE NOVIEMBRE DE 2.006. HORA DE COMIENZO: 12 HORAS.

PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

DON. FRANCISCO MARTÍN HERNÁNDEZ  GRUPO P.P.

DON ANTONIO GARCÍA AGUILAR. GRUPO P.P.

DON LAUREANO NAVARRA LINARES. GRUPO P.P.

DOÑA FRANCISCA RUANO LÓPEZ. GRUPO P.P.

DOÑA MARÍA ÁNGELES ALCOBA RODRÍGUEZ. GRUPO P.P.

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

DOÑA MARÍA JOSÉ LÓPEZ CARMONA. 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 trece del mes de noviembre de 2.006,  
siendo  las  doce  horas,  se  reúnen,  en  la  Sala  de  Comisiones  de  esta  Casa  
Consistorial, al objeto de celebrar la Sesión ordinaria de la Comisión Informativa de 
Hacienda,  Aseo Urbano y  Contratación,  previa  convocatoria  efectuada y bajo  la  
Presidencia del  Sr.  Concejal  Delegado de Hacienda,  Aseo Urbano y Contratación 
DON PEDRO ANTONIO LÓPEZ GÓMEZ.

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

PRIMERO.-  APROBACIÓN,  SI  PROCEDE,  DEL  ACTA  DE  LA  COMISIÓN 
EXTRAORDINARIA DE HACIENDA CELEBRADA EL DÍA 30 DE OCTUBRE 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:

20


FECHA NOMBRE CONCEPTO EUROS

21


30.10.06 CARMELO GIMENEZ 
BONACHERA 27498586Q

Dev. 2 trimestres IVTM 
2006 AL-7528-Y por baja 

definitiva

30’34

30.10.06 JUAN HERRERÍAS DOMENE 
27491377Y

Dev. 3 trimestres IVTM 
2006 AL-1607-T por baja 

definitiva

36’68

30.10.06 MIGUEL HUERTAS PASCUAL 
75244523T

Dev. 4 meses tasa 
basura 2006 por baja 

definitiva

37’24

30.10.06 MIGUEL MARTÍN MELERO 
27511831J

Dev. IVTM 2006 AL-
2637-U por 

transferencia anterior al 
débito

48’90

31.10.06 COMUNIDAD DE 
PROPIETARIOS 

APARTAMENTOS MACAEL 
H04106928

Dev. tasas OVP (vados) 
26.06.06 al 31.12.06 por 

desestimiento

360’60

31.10.06 HORMIGONES OJEDA 
ALMERIA S.L. B04287405

Dev. IVTM 2005/2006 R-
3872-BBP por circular en 

otro municipio

119’53/05

119’53/06

31.10.06 LA TAPUELA SA A04042644 Dev, IIVTNU por error en 
superficie liquidada

3.205’72

31.10.06 LA TAPUELA SA A04042644 Dev, IIVTNU por error en 
superficie liquidada

3.532’61

02.11.06 SALVADOR HIDALGO 
ALADREN 18844128K

Dev. 1 trimestre IVTM 
2006 AL-1471-K por baja 

definitiva

25’81

02.11.06 COMUNIDAD DE 
PROPIETARIOS ESBAMAR II 

TROPICANA H04482071

Dev. OVP ( vados) 
periodo 29.07.04 a 

31.12.04 por 
denegación

89’80

02.11.06 INDACAR SA A04057741 Dev, IVTM 2006 
1721DYX por circular en 

otro municipio

79’82

02.11.06 JOSE Mª UROZ GARCIA 
27155374X

Dev. tasa basura 2006 
por duplicidad 

111’73

02.11.06 JOSÉ ANTONIO CARRILLO 
SERRANO 75212643K

Dev. IVTM 2006 B-4264-
MZ por baja anterior al 

débito

103’23

02.11.06 JUAN PEDRO MORALES 
SANCHEZ 27214405T

Dev. 1 trimestre IVTM 
2006 AL-0005-H por 

baja definitiva

25’81

03.11.06 DIEGO MARTÍN MORENO 
27220421J

Fracc. Disciplina 
urbanística  por 

3.000’00 €

4 plazos del 
20.11.06 al 
20.02.07 sin 

22


garantía

03.11.06 GABRIELA MARTIN MORENO 
27506073M

Fracc. IBI urbana 2006 
por 1.146’68 €

5 plazos del 
20.11.06 al 
20.03.07 sin 

garantía

03.11.06 AGUSTIN NAVARRO 
ESPINOSA 45582157K

Fracc. IBI urbana 2006 
por 194’20 €

3 plazos del 
20.11.06 al 
20.01.07 sin 

garantía

03.11.06 CARMEN DOÑA MONTOYA 
27241306Z

Fracc. IBI urbana 2006 
por 291’22 €

3 plazos del 
20.11.06 al 
20.01.07 sin 

garantía

03.11.06 YOLANDA GUTIERREZ 
LOPEZ 54100819N

Fracc. IBI urbana 2006 
por 326’24 €

3 plazos del 
20.11.06 al 
20.01.07 sin 

garantía

03.11.06 ANTONIO TORRECILLA 
SANTAELLA 30809538A

Fracc. IBI urbana 
2003/2006 por 1.017’43 

€

5 plazos del 
05.12.06 al 
05.04.07

03.11.06 HOTELS RURAL S.L. 
B61387056

Fracc. IBI urbana 2006 
por 60.863’09 €

4 plazos del 
20.03.07 al 

20.06.07 con 
garantía

03.11.06 COMPLEJO RESIDENCIAL 
MIRADOR DE ALMERÍA S.A. 

A04021770

Fracc. IBI urbana 2006 
por 96.778’28 €

6 plazos del 
20.02.07 al 

20.07.07 con 
garantía

03.11.06 EL HILATI TAOUFIX 
X3279393F

Fracc. Multas de tráfico 
por 498’08 €

Denegado

03.11.06 SIMONA FIROANA ONOAIE 
X3873151C

Fracc. Tasas cementerio 
por 427’25 €

4 plazos del 
20.11.06 al 
20.02.07 sin 

garantía

03.11.06 Mª TERESA PREVOSTO 
SANCHEZ 28996059M

Fracc. IBI urbana 2006 
por 372’13 €

3 plazos del 
20.11.06 al 
20.01.07 sin 

garantía

03.11.06 CARLOS LOPEZ PEREZ 
27526647V

Dev. 1 trimestre IVTM 
2006 AL-7310-K por baja 

definitiva

12’22

03.11.06 FRANCISCO JESUS NIETO 
GONZALEZ 34859348L

Dev. 1 mes tasa basura 
2006 por no prestar el 

servicio en Junio

9’31

03.11.06 ERNESTO TAPIA RICO 
27178437G

Exención IVTM 0806DNP 
por minusvalía

Concedida

23


03.11.06 FRANCISCO RODRIGUEZ 
SUAREZ 27151394D

Dev. 1 trimestre IVTM 
2006 MU-02512-R por 

baja definitiva

29’88

03.11.06 DIEGO RUIZ DELGADO 
27242015X

Dev. 2 trimestres IVTM 
2006 AL-0943-G por 

baja definitiva

24’45

03.11.06 TABITA MARTINEZ BROER 
45588323T

Dev. tasa basura 
julio/diciembre 2005 por 

duplicidad

55’87

03.11.06 FRANCISCO BLANCO MESA 
78865751Q

Dev. 2 trimestres IVTM 
2006 3360BDF por baja 

definitiva

51’62

03.11.06 ROSA MARÍA OYONARTE 
ESCUDERO 27.269.424A

Exención IVTM por 
tractor agrícola

Concedida

06.11.06 CARLOS GÓMEZ BLÁZQUEZ 
27.263.695R

Dev. 3 trimestres IVTM 
2006 AL-2860-V por baja 

definitiva

77’42

06.11.06 ISABEL SARACHO CASAS 
27.213.827 C

Exención IVTM por 
minusvalía

Concedida

07.11.06 ENCARNACIÓN FERNÁNDEZ 
BRAO 23.773.694 C

Dev. tasa basura 
sept/diciembre 2006 por 

baja definitiva

37’24

TERCERO.- FACTURAS DE DATA.

     No constan en el Expediente

CUARTO.- RUEGOS Y PREGUNTAS.

     Por el Sr.Presidente se comunica a los asistentes que los trabajadores de la  
empresa Urbaser S.A. han cambiado la uniformidad, siendo ésta a partir de ahora  
de color azul celeste.

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

ÁREA DE URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES, 
PATRIMONIO, TURISMO Y PLAYAS.

5º.-1.-  Acta de la  Comisión Informativa  de Urbanismo, Infraestructuras, 
Obras Públicas, Transportes, Patrimonio, Turismo y Playas celebrada el día 
13 de noviembre de 2006.

Se  da  cuenta  del  ACTA  DE  LA  COMISIÓN  INFORMATIVA  DE 
URBANISMO,  INFRAESTRUCTURAS,  OBRAS  PÚBLICAS,  TRANSPORTES, 
TURISMO Y PLAYAS CELEBRADA EL DÍA 13 DE NOVIEMBRE DE 2006, y por 
unanimidad de los Miembros asistentes,  con excepción de los asuntos que deben 

24


ser  sometidos  a  consideración  del  Ayuntamiento  Pleno,  acordó  prestar  su 
aprobación  al  Acta,  y  consecuentemente,  adoptó  los  acuerdos  en  la  misma 
Propuestos  en  los  que  por  Delegación  del  Sr.  Alcalde-Presidente  o  Pleno  es 
competente.

“ACTA DE LA COMISION INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, 
OBRAS  PÚBLICAS,  TRANSPORTES,  PATRIMONIO,  TURISMO  Y  PLAYAS,  EN  SESION 
CELEBRADA  EL DIA 13 DE  NOVIEMBRE  DE 2006.

Bajo la Presidencia de don José Maria González Fernández y con la asistencia  
de los señores don Antonio García Aguilar, don Francisco Martín Hernández, doña 
María  Ángeles  Alcoba  Rodríguez,  doña  Mónica  Ramírez  Inés,  don  Fernando 
Benavente Marín, don Federico López del Águila, don Rafael López Vargas,  doña 
Maria José López Carmona y don José Porcel Praena, 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 fecha 
18, 27, 31  de Octubre y 6 y 7 de noviembre de 2006, concediendo licencia de  
primera ocupación a:

PARAMAR ANDALUCIA S.L.,  para sótano garaje,  locales y 24 viviendas en 
calle Guadalete nº 38 y calle Witiza nº 43 ( Parcela R.2, UE-100 P.G.O.U.), Expte.  
439/03.

HOTEL  PLAYAVENTURA  S.L.,  para  sótano  garaje,  piscina  y  98  viviendas 
plurifamiliares en Plaza Colón nº 7 ( Parcela 3, Sector 35 de NN. SS. MM., UE-90 
P.G.O.U.), Expte. 1587/04 y 1128 /05.

-  DOÑA  MARIA  LUISA  FIGUERES  FEMENIA,  para  ampliación  de  vivienda 
unifamiliar aislada en Calle Celindo nº 13, Expte. 1.826/05.

- D. JUAN JOSE CHAVES LOPEZ, para vivienda unifamiliar en calle Portugal nº 
33 ( Parcela U18-17, Sector Las Salinas de NN. SS. MM.,  Sector 19 del P.G.O.U.),  
Expte. 1.682/03.

- Dª ELENA AGUILAR RODRIGUEZ, para vivienda unifamiliar aislada en calle  
Bélgica  nº  24 (  Parcela  U2.10,  Sector  Las  Salinas  de  NN.  SS.  MM.,   Sector  19 
P.G.O.U.), Expte. 62/05.

- DOÑA FRANCISCA GONZALEZ GONZALVEZ, para ampliación y reforma de 
vivienda unifamiliar en calle Ramón y Cajal nº 2, Expte. 641/05.

- DON MIGUEL LEON AMEZCUA, para vivienda unifamiliar en calle Portugal nº 
35 (Parcela U18.18, Sector Las Salinas de NN. SS. MM., Sector 19 P.G.O.U.), Expte.  
16783/03.

-  PROMOCIONES  SAAVEDRA  AGUADULCE  S.L.,  para  8  viviendas  en  calle 
Pozuelo nº 1, Expte. 234/05.

-TORRECILLAS DEL MAR INICIATIVAS S.L., para 8 viviendas en calle La Molina 
nº 45, Expte. 1223/04.

INVERSIONES ALMENIZ S.L., para local y Oficinas en calle Alcaiceria nº 24 y  
26, Expte. 1710/03.

D. FRANCISCO AGUILAR HERRADA Y Dª ROSALIA MARTINEZ JIMENEZ, para 
vivienda unifamiliar en calle Paises Bajos nº 25 ( Parcela U16.11, Sector Las Salinas  
de NN. SS. MM., hoy Sector 19 P.G.O.U.), Expte. 1308/04.

D. JOSE BARRANCO FERNANDEZ, para ampliación y reforma de 2 viviendas 
( A-2 y A-3), en Plaza Los Limoneros nº 2 y calle Romero nº 6, Expte. 1678/03.

25


OFITEC  INVERSIONES  S.L.,  para  sótano  garaje,  locales,  1  oficina  y  52 
viviendas plurifamiliares ( bloques 8 y 9), en calle Reina Sofia nº 5 y 19, Expte.  
66/04 y Expte. 1912/04.

Dª  ENCARNACION  ISABEL  BARRANCO  FERNANDEZ,  para  ampliación  y 
reforma de 2 viviendas (  A1 y A4) y locales en calle  Romero nº 1 y Plaza Los 
Limoneros nº 7, Expte. 1678/03.

 
Se  da  cuenta  de  la  Resolución  del  Sr.  Concejal  Delegado  de  Urbanismo, 

Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de fecha 
6 de noviembre 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 6 DE NOVIEMBRE 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  SUPERCOR,  S.A.,  7/06  (L.M.A.,  Nº  2/06),  para  adaptación  de  local  a  
supermercado,  en  Avda.  de  Roquetas,  s/n.  (Unidad  de  Ejecución  81.A),  según 
proyecto redactado por don Alejandro Anchústegui Quintela.

2º  DON  JOSÉ  MIGUEL  LÓPEZ  MORENO,  15/06  (L.M.A.,  Nº  14/06),  para 
adaptación de local a bar-restaurante “sin música”, en Avda. Reino de España, nº 
154-156,  locales  5  y  6,  según  proyecto  redactado  por  don  Francisco  Javier 
Domínguez Martin.

3º DON JOSÉ CANO MARTÍN, 108/06 (L.M.A., Nº 22/06), para adaptación de  
local  a  restaurante  “sin  música”,  en  calle  María  Guerrero,  esquina  a  calla  Lola 
Flores, según proyecto redactado por don Andrés A. Rodríguez Castillo.

4º MESÓN LA ALEGRÍA DE MOGUMA, S.L.,  222/06 (L.M.A., Nº 50/06), para 
adaptación de local a restaurante “sin música”, en Avda. Carlos III, nº 256, según 
proyecto  redactado  por  doña María  Isabel  Fernández  Corral  y  doña Mª  Carmen 
Valenzuela Morenate.

5º DON RUBÉN DÍAZ HERRERÍAS, 296/06 (L.M.A., Nº 73/06), para adaptación 
de local a cafetería “sin música”, en Avda. Playa Serena, Edf. Las Garzas, Bloque-5,  
local-1, según proyecto redactado por don Andrés A. Rodríguez Castillo.

6º SALONES ROQUETAS, S.L., 333/06 (L.M.A., Nº 86/06), para adaptación de 
local a salón de juegos tipo “B” con servicio de cafetería, en Avda. Juan Carlos I,  
nº104, según proyecto redactado por don Antonio Luís Jiménez Lazanza.

8º  DON ANDRÉS  FRANCISCO BENAVIDES  RODRÍGUEZ,  617/06  (L.M.A.,  Nº 
146/06), para adaptación de local a comercio venta menor de frutas y hortalizas, en 
camino de Los Depósitos, nº 87, según proyecto redactado por don Emilio Miguel 
Hernández Martínez.

9º CAIXA DE AFORROS DE VIGO, OURENSE E PONTEVEDRA CAIXANOVA, S.A., 
647/06  (L.M.A.,  Nº  152/06),  para  adaptación  de  local  a  oficina  bancaria  con  
climatización, en Avda. de Roquetas,  nº 235, según proyecto redactado por don 
Ramón Mantilla Álvarez.

10º MADDONALD G.M.D.C., S.L., 770/06 (L.M.A., Nº 149/06), para adaptación 
de  local  a  inmobiliaria  con  climatización,  en  Avda.  Playa  Serena,  nº  23,  hotel  
Playalinda, local-1, según proyecto redactado por don Jorge Asensio Ramón.

11º DON FRANCISCO JOAQUÍN CHECA GONZÁLEZ, 775/06, para adaptación 
de local a comercio menor de muebles de cocina con climatización, en Avda. Reino  
de España, nº 15, según proyecto redactado por don Antonio Matarín Guil.

12º  DOÑA  MADDALENA  DAMICO,  817/06  (L.M.A.,  Nº  198/06),  para 
adaptación de local a pizzería “sin obrador”, en Puerto Deportivo Aguadulce, Muelle  
Rivera, local-D.

13º  ALHACENA  DEL  GOURMET,  C.B.,  822/06  (L.M.A.,  Nº  201/06),  para 

26


adaptación de local  a  charcutería  de ibéricos,  en Avda.  Reino de España,  nº 8,  
según proyecto redactado por don Juan José Sánchez Paulano.

14º Dº/Dª VIVIAN AKPOIBO, 849/06 (L.M.A., N º 206/06), para adaptación de 
local  a  ciber  sala  y  locutorio  (4  cabinas),  en calle  Rafael  Alberti,  nº  17,  según 
proyecto redactado por don Joaquín Marín Navarro.

15º DON CHRISTOPHER DE BRABANDER, 875/06, (L.M.A., Nº 212/06,  para  
adaptación de local a cafetería “sin música”, en carretera de Alicún, nº 401, según 
proyecto redactado por don Andrés A. Rodríguez Castillo.

16º  DON  DANIEL  STEFAN  BUHAI,  877/06,  (L.M.A.,   Nº  187/06),  para 
adaptación de local a café-bar “sin música, en Avda. del Sabinal,  nº 226, según 
proyecto  redactado  por  don  Ignacio  García  García  y  don  José  Antonio  Montoya  
Llorente.

17º SOLIS Y CARRERE, S.L., 896/06 (L.M.A. Nº 220/06), para adaptación de 
local a comercio de venta menor de alimentación con climatización, en Avda. Carlos  
III, nº 224, según proyecto redactado por don Joaquín Marín Navarro.

18º LE PETIT FRANCAIS, S.L., 903/06, (L.M.A., Nº 223/06), para adaptación de 
local a restaurante, en Pasaje Auditorio, nº 8, según proyecto redactado por don  
Antonio Rodríguez Gallardo.

19º  SUPERMERCADOS  SUPEROLE,  S.L.,  913/06  (L.M.A.  Nº  225/06),  para 
adaptación de local a supermercado, en calle Maestro Richoli nº 1, según proyecto 
redactado por don Joaquín A. Marín Navarro.

20º SALCEDO Y DIAZ EL PARADOR,  S.L.,  942/06 (L.M.A. Nº 231/06),  para 
adaptación  de  local  a  pub,  en  calle  Sierra  Almagrera,  nº  18,  según  proyecto 
redactado por don José Antonio Alonso Gómez.

21º  DOÑA  MARÍA  ENCARNACIÓN  TORREJÓN  GARCÍA,  955/06  (L.M.A.  Nº 
236/06), para adaptación de local a asador de pollos y comida para llevar, en calle 
La Lomas, nº 20, bajo, según proyecto redactado por don Antonio Matarín Guil.

22º  DON  FRANCISCO  AYALA  SOLA,  972/06  (L.M.A.,  Nº  240/06),  para 
adaptación de local a heladería (sin fabricación), en Plaza Ortiz de Villanos, nº 4,  
según proyecto redactado por don Juan Lázaro Solvas.

23º  RESTAURANTE  MACDONALDS,  S.A.,  1.002/06  (LMA,  nº  254/06),  para 
adaptación de local a restaurante servicio rápido, en Circunvalación de la Algaida.  
Parque Comercial y de Ocio “Gran Plaza”, local 1-2, según proyecto redactado por  
don Juan José Santos Martín.

24º  DOÑA  JUANA  COBOS  FUENTES,  1.201/06,  (LMA,  nº  301/06),  para 
adaptación de local a compraventa de vehículos, en carretera de La Mojonera, nº 
20, según proyecto redactado por don Cristóbal Sánchez Escobar y don Pedro José  
Checa Cuenca.

25º  DON PEDRO JOSÉ  PASTOR  RAMOS,  1.004/06  (LMA,  nº  258/06),  para  
adaptación de local para venta de muebles, en Avda. Unión Europea, nº 54, según 
proyecto redactado  por  don Cristóbal  Sánchez  Escobar  y don Pedro  José  Checa 
Cuenca.

26º SOLIS Y CARRERE, S.L., 896/06 (L.M.A. Nº 220/06), para adaptación de 
local a comercio de venta menor de alimentación con climatización, en Avda. Carlos  
III, nº 224, según proyecto redactado por don Joaquín Marín Navarro.

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.

27


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”.

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

“DON  JOSÉ  MARÍA  GONZÁLEZ  FERNÁNDEZ,  CONCEJAL  DELEGADO  DE 
URBANISMO,  INFRAESTRUCTURA,  OBRAS  PÚBLICAS,  TURISMO,  PLAYA  Y 
PATRIMONIO  DEL   AYUNTAMIENTO  DE  ROQUETAS  DE  MAR  (ALMERÍA),  CON 
FECHA 9 DE NOVIEMBRE DE 2006, HA DICTADO LA SIGUIENTE RESOLUCIÓN:

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

1º  DOÑA ILUMINADA ARTERO ORTA,  1.110/06,  para  ampliación de  visera 
perimetral, alicatado interior y revestimiento de fachada de kiosco, en Avda. Juan  
Carlos I, esquina Avda. de Roquetas.

2º ROQUETAS AUTOVIDRIO MYR, S.L.U., 1.451/06, para instalación de cartel 
publicitario en propiedad privada, en camino de Las Salinas, esquina Avda. Reino de 
España, según plano de situación aportado.

3º CONSTRUCCIONES RUBIO LÓPEZ E HIJOS, S.L., 1.572/06, para sustitución 
de carpintería exterior, solado y pintura de vivienda y recrecido de valla hasta 1,50 
metros de altura de paramento opaco,  pudiendo recrecerse el  resto  hasta 3,00 
metros translúcido a fachada,  en calle Luis Siret, nº 46.

4º DON ANTONIO ROMERO TORRES, 1.685/06, para sustitución de alicatados  
y dos ventanas en vivienda, en calle Sorolla, nº 1, 1º-A.

5  DON JOSÉ CARRIÓN CÁCERES,  1.699/06,  para  sustitución  de  alicatado, 
solería y sanitarios en vivienda, en calle Camerún, nº 2, Portal 6, 1º.

6º DON MARCOS JESUS OJEDA GARCIA, 1.722/06, para sustitución puerta de  
garaje privado, en Plaza del Solanillo, nº 4.

7º  DOÑA  TERESA  GONZÁLEZ  FERNÁNDEZ,  1.727/06,  para  sustitución  de 
solería y alicatado en vivienda, en calle Búfalo, nº 36, 2º-69.

8º DOÑA ANA ISABEL GALDEANO CERVILLA, 1.728/06, para sustitución de 
puertas y ventanas en vivienda, en Cortijos Los Olivos, nº 31.

9º DON FRANCISCO RODRÍGUEZ MALDONADO, 1.740/06, para solado porche 
de vivienda, en calle Portugos, nº 28.

10º Dº/ª SHEN ZHOU, 1.741/06, para enfoscado de paredes, pintura y solado 
de local (sin uso especifico), en Ctra. de Alicún, nº 317.

11º PINTURAS MIRÓ, S.L., 1.744/06, para pintar fachada de edificio, en calle 
Alcaicería, nº 4.

12º  DON  JOSÉ  MARÍA  BERRIO  TOVAR,  1.746/06,  sustitución  de  solería  y 
puerta por ventana, en calle Indalo, nº 18.

13º  DON  JOSÉ  LUIS  FERNÁNDEZ  MONTERO,  1.748/06,  para  alicatado  de 
cocina y baño de vivienda, en calle El Cedro, nº 505, Esc. A, 3.

14º DON MIGUEL NAVARRO CAÑADAS, 1.750/06, para sustitución de puertas,  
ventanas y alicatado en vivienda, en calle Canto, nº 13.

15º  DOÑA  PILAR  ALFONSO  LOZANO,  1.751/06,  para  construcción  de  
tabiquería de pladul en local (sin uso especifico), en Avda. del Sabinal, nº 48.

16º DON EMILIO PÉREZ OYONARTE, 1.753/06, para solado de cochera, en 
calle Miguel Indurain, nº 14.

17º DOÑA ENCARNACIÓN BELLIDO DELGADO, 1.760/06, para sustitución de 

28


solería y alicatados en cuarto de baño, en calle La Langosta, nº 3.
18º DON RAFAEL DE HARO CARREÑO, 1.761/06, para construcción de baño y 

tabique divisorio en local (sin uso especifico), en Plaza Campillo, nº 9.
19º DON VALENTÍN MALDONADO SÁNCHEZ, 1.762/06, sustitución puerta de  

garaje, en Plaza Motril, nº 5.
20º DON ANTONIO JOSÉ REYES LÓPEZ, 1.763/06, para solado, saneamiento 

de paredes, sustitución de puerta,  ventana y techo desmontable y ejecución de 
rampa en interior de local (491/04. C.T. 287 AM), en Plaza Campillo del Moro, nº 1.

21º DOÑA ANA RIVAS MALDONADO, 1.764/06, para recrecido de valla de  
jardin hasta 1,50 meros de altura de paramento opaco y el resto hasta 2,20 metros  
de altura translúcido a fachada, en calle Boliche, nº 2.

22º ARUKA-SUR,  S.L.,  1.769/06,  para instalación provisional  de caseta de 
ventas en propiedad privada, en parcela 6, Unidad de Ejecución 26, del P.G.O.U.,  
según plano de situación aportado.

23º DOÑA ENCARNACIÓN GALDEANO NAVARRO, 1.773/06, para sustitución 
alicatado cuarto de baño y solado de patio, en calle Costa de la Luz, nº 20.

24º DON ANGEL SÁNCHEZ BALLESTEROS, 1.775/06, para sustitución  solería  
e impermeabilización de terraza, en calle California, nº 35.

25º  DON JOSÉ  JAVIER  NAVARRO CINTAS,  1.776/06,  para  construcción  de 
zócalo en fachada, colocación de granito en dintel de ventanas y pintura de fachada 
de local (LMA, nº 470/06), en Avda. del Sabinal, nº 243.

26º DOÑA DOLORES DE LAS MERCEDES FERRER MANZANO, 1.779/06, para 
sustitución solería, alicatados y grifería de cocina, en callle Santa Bárbara, nº  3, 
Bloque- B, Bajo, Izada.

27º  DOÑA  JOSEFA  MESAS  GUIL,  1.781/06,  para  sustitución  de  alicatado,  
solería y ventanas de cocina, en Paseo de los Alamos, nº 4.

28º  DOÑA ASUNCIÓN  JOSEFA  SANZ  BELTRÁN,  1.782/06,  para  derribo  de 
tabique en local (LMA, nº 218/05 C.T.), en Plaza San Cayetano, nº 1.

29º  DOÑA  NATALIA  ALCARAZ  RODRIGUEZ,  1.783/06,  para  solado  y 
colocación de techo desmontable en local (LMA, nº 473/06), en calle Polonia, nº 3-1.

30º DON DIONISIO MARTÍNEZ MARTÍNEZ, 1.785/06, para recrecido de valla 
de jardín hasta 1,50 metros de altura de paramento opaco y el resto hasta 2,20  
metros translúcido, en calle Romanilla, nº 95.

31º  DON  JUAN  ANTONIO  FLORES  COMPANY,  1.786/06,  para  picado  y 
enfoscado de fachada, sustitución de ventanas y solado de porche, en calle Las  
Leandras, nº 4.

32º DOÑA ANTONIA MARÍA LÓPEZ TORTOSA, 1.787/06, para sustitución de 
puerta, en calle Dallas, nº 45.

33º DON ANTONIO CEBRIAN DE LA CONCEPCIÓN, 1.788/06, para sustitución 
de puerta en valla, en calle Muluya, nº 8.

34º  DON  JOSÉ  JIMÉNEZ  MARTÍN,  1.789/06,  para  sustitución  puerta  de 
vivienda, en calle Cetti Merien, nº 6.

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

Se  da cuenta  de  la  Resolución  del  Sr.  Alcalde  Presidente  de  fecha  9  de  
noviembre de 2006, del siguiente tenor literal:

“DON GABRIEL AMAT AYLLÓN, ALCALDE-PRESIDENTE DEL AYUNTAMIENTO 
DE ROQUETAS DE MAR (ALMERÍA), CON FECHA 9 DE NOVIEMBRE DE 2006, HA 
DICTADO LA SIGUIENTE RESOLUCIÓN:

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

1º DON SERGIO ANTEQUERA GARCÍA, 1.422/06, para vallado provisional de 
terreno, hasta 0,40 metros de altura máxima, en Avda. de Barajas y Cortijos de 

29


Marín,  según  plano  de  situación  aportado.  El  vallado  se  realizará  de  forma 
provisional,  sin  que  en  ningún  caso  pueda  influir  en  el  posterior  desarrollo  del  
planeamiento de la zona en la que se encuentra ubicado y, en su caso sin derecho 
a indemnización.

2º DON FLORENTINO OCHOA NAVARRO, 1.708/06, para vallado provisional  
de terreno, en Puerto de Somosierra, nº 1, según plano de situación aportado. El 
vallado se ejecutará de forma provisional, sin que en ningún caso pueda influir en el 
posterior desarrollo del planeamiento de la zona en la que se encuentra ubicado y,  
en su caso sin derecho a indemnización alguna.

3º  COMUNIDAD  DE  PROPIETARIOS  EDIFICIO  MARÍA  RUBÍ,  1.771/06,  para 
sustitución solería de entrada a edificio, buzones y pintura de escaleras, en Avda.  
Rector Gustavo Villapalos, nº 4.

4º DOÑA TRINIDAD GARRIDO VEGA, 1.790/06, para sustitución alicatado de 
cocina, en calle Nápoles, nº 2.

5º DOÑA LUISA MALPICA GARCÍA, 1.791/06, para recrecido de valla de jardín 
hasta  1,50 metros  de  altura  de paramento  opaco  y  el  resto  hasta 2,20 metros 
translúcido, en calle Santillana, nº 7.

6º DON FRANCISCO JOSÉ VELEZ NIETO, 1.792/06, para sustitución de solería, 
alicatados y  ventanas en vivienda, en calle El Rancho, nº 44, 5º.

7º  DON  JOSÉ  SALAS  MARTÍNEZ,  1.794/06,  para  sustitución  de  solería, 
alicatado y sanitarios en local, en Avda. del Mediterráneo, nº 125.

8º  DON  EMILIO  QUESADA  JIMÉNEZ,  1.799/06,  para  sustitución  solería  y 
alicatado de baño, en Avda. de las Gaviotas, Edf. Olimpia, nº 10-9º.

9º Dº/ª BRITT SORENSSON, 1.801/06, para colocación de cristalera y puerta  
en fachada y ejecución de tabique divisorio en local (sin uso especifico), en Avda.  
de Las Marinas, nº 100.

10º ANTONIO FERNANDEZ RODRÍGUEZ, 1.802/06, para sustitución puerta de 
cochera, en calle Jorge Juan, nº 2.

11º  DON  ANDRES  JAVIER  CID  SALAZAR,  1.803/06,  para  sustitución  de 
bañera, en calle Celindo, nº 58.

12º TELEFÓNICA DE ESPAÑA, S.A. SOCIEDAD UNIPERSONAL, 1.805/06, para 
construcción  de  2+1  metros  de  red  telefónica  subterránea,  en  calle  Antonio 
Machado,  nº  2,  según plano de situación aportado.  Las obras  discurrirán por  la 
calzada. La zanja se compactará con zahorra hasta un 95% del proctor, acabando 
con aglomerado asfáltico en caliente de 10 centímetros de espesor. En la ejecución 
de la zanja se deberá tener en cuenta que el corte de calle se realizará de por  
mitades con objeto de no cortar  el  tráfico,  señalizando las mismas según plano  
adjunto  a  la  licencia  de  obras.  Previo  al  inicio  de  las  obras  se  pondrán  en 
conocimiento de la Policía Local los cortes de calles que fuesen precisos realizar 
durante la ejecución de la obras. El plazo de ejecución de la obras será de DOS 
DIAS, no pudiendo interrumpirse las mismas hasta su finalización, caso de no estar 
concluidas  la  misma  en  el  plazo  establecido,  esta  se  realizarán  por  ejecución 
subsidiaria  a  su cargo  por  este Ayuntamiento.  Deberá depositar  fianza  garantía 
para reposición de de infraestructura por importe de 200,00 euros.

13º TELEFÓNICA DE ESPAÑA, S.A. SOCIEDAD UNIPERSONAL, 1.806/06, para 
construcción de 85 metros de red telefónica subterránea y una arqueta tipo “H”, en 
calle Los Olivos, según plano de situación aportado. Las obras discurrirán por la  
calzada. La zanja se compactará con zahorra hasta un 95% del proctor, acabando 
con aglomerado asfáltico en caliente de 10 centímetros de espesor. En la ejecución 
de la zanja se deberá tener en cuenta que el corte de calle se realizará de por  
mitades con objeto de no cortar  el  tráfico,  señalizando las mismas según plano  
adjunto  a  la  licencia  de  obras.  Previo  al  inicio  de  las  obras  se  pondrán  en 
conocimiento de la Policía Local los cortes de calles que fuesen precisos realizar 
durante la ejecución de la obras. El plazo de ejecución de la obras será de SIETE  

30


DIAS, no pudiendo interrumpirse las mismas hasta su finalización, caso de no estar 
concluidas  la  misma  en  el  plazo  establecido,  esta  se  realizarán  por  ejecución 
subsidiaria  a  su cargo  por  este Ayuntamiento.  Deberá depositar  fianza  garantía 
para reposición de de infraestructura por importe de 1.500,00 euros.

14º DON FRANCISCO GARCIA CAPILLA, 1.807/06, para sustitución solería de 
vivienda, en calle del Mar, nº 45.

15º DOÑA ANA MARÍA FERNÁNDEZ FERNÁNDEZ, 1.808/06, para sustitución  
de solería y revestimiento de paredes interiores de vivienda, en calle Romanilla, nº 
96.

16º  DON MANUEL  GONZÁLEZ DOMÍNGUEZ,  1.809/06,  para  sustitución  de 
solería y tabique, en Avda. Carlos III, nº 338.

17º  DON JOSE MIGUEL SANTISTEBAN CAMPOS,  1.810/06,  para  reparación  
solería de entrada a garaje, en Paseo Marítimo, nº 53, Bajo.

18º DON LUIS FRANCISCO GARCÍA RUBI, 1.814/06, para solado de garaje, en 
calle Cantón Checa, nº 12.

19º DON CARLOS GABRIEL BERTOLA, 1.815/06, para sustitución de solería y  
pintura de local (LMA, nº 315/03 y 137/01 AM), en Avda. Juan Carlos I, nº 25.

20º  DON ALEJO  VICO  HERNÁNDEZ,  1.817/06,  para  sustitución  estructura 
metálica de toldo por deterioro por otra de carácter desmontable, en Avda. de Las 
Gaviotas, nº 2. No procede colocar otra estructura que la existente renovada, sin 
cierres laterales de vidrio.

21º  DOÑA MARÍA  CRUZ CASTILLO VILLAVERDE,  1.818/06,  para  solado  de 
garaje, construcción de arco en interior de vivienda y zócalo en fachada, en calle 
Siempreviva, nº 8.

22º  DOÑA  CELIA  SEDANO  RODRÍGUEZ,  1.824/06,  para  sustitución  de  
ventanas y ejecución de zócalo en valla de porche, en calle Portugos, nº 18.

23º DOÑA CARMEN GONZÁLEZ FERNÁNDEZ, 1.860/06, para sustitución de 
ventanas, solado y alicatado de cocina y baño, en calle Antonio Machado, nº 57, 1º-
A.

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 GESTION Y VENTA DE VIVIENDAS S.L., 34.270/06 RE, solicita prorroga del 
Expte.  1.157/02 y Expte. XXII-33-1.157-02.Tau,  para construcción de 11 viviendas 
en edificio plurifamiliar, local y local destinado a garaje para menos de 5 vehículos,  
en Avda.  Sabinal  esquina calle Malvinas.  La Comisión, con la abstención del  Sr.  
Porcel Praena,  dictamina favorablemente la concesión de la primera prorroga, por  
plazo de seis meses, de acuerdo con lo establecido en la Norma 361 c) del Plan  

31


General de Ordenación Urbana de Roquetas de Mar,  comunicando al solicitante,  
que solo se podrá autorizar una segunda prorroga por el mismo plazo y en caso de 
incumplimiento del plazo, caducará la licencia, quedando sin efecto y sin derecho a 
indemnización.

2º  ARCOS  DE  LA  ROMANILLA  S.A.,  40.360/06RE,  solicita  prórroga  de  la 
licencia de obras Expte. 550/04, para construcción de sótano garaje, locales y 74  
viviendas en avenida del Perú, calle Victoria de la Ángeles y Plaza Sor Dolores, I  
fase, (parcela A+B, subparcela 1, UE-82 P.G.O.U.). La Comisión, con la abstención 
del  Sr.  Porcel  Praena  dictamina  favorablemente  la  concesión  de  la  primera 
prorroga, por plazo de seis meses, de acuerdo con lo establecido en la Norma 361  
c) del Plan General de Ordenación Urbana de Roquetas de Mar, comunicando al  
solicitante, que solo se podrá autorizar una segunda prorroga por el mismo plazo y 
en caso de incumplimiento del plazo, caducará la licencia, quedando sin efecto y sin 
derecho a indemnización.

3º DON JUAN GALVEZ MORALES, 40.934/06 RE, solicita prórroga del Expte.  
1305/05, y Expte. XXX-25-1305-05.TAU, de construcción de local y 2  viviendas en 
calle Marco Polo. La Comisión dictamina favorablemente la concesión de la primera 
prorroga, por plazo de seis meses, de acuerdo con lo establecido en la Norma 361  
c) del Plan General de Ordenación Urbana de Roquetas de Mar, comunicando al  
solicitante, que solo se podrá autorizar una segunda prorroga por el mismo plazo y 
en caso de incumplimiento del plazo, caducará la licencia, quedando sin efecto y sin 
derecho a indemnización.

4º  CONSTRUCCIONES  ANGEL  BLANQUE  SANCHEZ  S.L.U.,  40.161/06  RE, 
desiste  de la solicitud de licencia urbanística,  Expte 1754/06, para instalación de  
grúa torre, en calle Faro y avenida del Sabinal, formulada en 2 de octubre de 2006,  
al estar duplicada dicha solicitud de licencia de instalación de grúa con la solicitada 
al  Expte. nº 1.595/06. La Comisión, una vez comprobado que no ha sido concedida  
dicha licencia  dictamina aceptar de plano el desistimiento, declarándose concluso 
el procedimiento y procediéndose al archivo el expediente de conformidad con lo 
establecido en los artículos 90 y  91 de la Ley 30/1.992, de 26 de Noviembre, de 
Régimen  Jurídico  de  las  Administraciones  Públicas  y  del  Procedimiento 
Administrativo Común.

5º DON FRANCISCO TORRES TORRES, 36.362/06 RE,  desiste  de la solicitud  
de  licencia  urbanística,   Expte  2151/05,  para  construcción  de  garaje  y  16 
apartamentos  turísticos,  formulada  en 9 de  diciembre  de  2005,   en camino  de  
Torres  y  calle  Manchester.  La  Comisión   una  vez  comprobado  que  no  ha  sido 
concedida  dicha licencia dictamina aceptar de plano el desistimiento, declarándose 
concluso el procedimiento y procediéndose al archivo el expediente de conformidad 
con lo establecido en los artículos 90 y  91 de la Ley 30/1.992, de 26 de Noviembre, 
de  Régimen  Jurídico  de  las  Administraciones  Públicas  y  del  Procedimiento 
Administrativo Común.

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 

32


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  PLAYA-LOGIST, S.L., 17.614/06 RE, presenta proyecto de ejecución del  
Expte.198/05  y  Expte.  XIII-43-198-05.Tau,  para  construcción  de  4  viviendas 
unifamiliares adosadas, en calles Calipso y Baco,  que obtuvo licencia por acuerdo  
de la Junta de Gobierno Local  de 31 de  mayo de 2005. 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.).

2º  D.  JOSE  SANCHEZ  BARRERA,  21440/06  RE,  presenta  proyecto  de 
ejecución del  Expte.  758/05 y Expte.  XXI-25-758-05.Tau, para construcción de 8 
viviendas plurifamiliares y aparcamientos en planta baja (5 plazas), en carretera de 
la Mojonera, y calles Bullas y Jumilla, que obtuvo licencia por acuerdo de la Junta de  
Gobierno Local de 5 de junio de 2005. 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.).

3º PROMOCIONES  GOLF  2.004,  S.L.,  20680/06  RE,  presenta  proyecto  de 
ejecución del Expte.  895/05,  para construcción de semisótano garaje, 40 viviendas 
plurifamiliares, 2 viviendas adosadas y 1 vivienda aislada, en Avenida de Cádiz y 
Calle Cóndor, (parcela A4-1, Sector 37-A NN. SS. Municipales, UE-96 del P.G.O.U.),  
que obtuvo licencia por acuerdo de la Junta de Gobierno Local de  26 de septiembre  
de 2005. 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. Advirtiéndole que deberá haber obtenido la calificación ambiental  de la  
instalación del garaje de conformidad con lo establecido en la Ley 7/1.994, de 18 de 
Mayo, de Protección Ambiental,  antes de la concesión de la licencia de primera 
ocupación. La licencia de Primera Ocupación quedará condicionada a la ejecución  
de lo proyectado en la licencia de actividad de 3 de junio de 2005, Expte. 268/05  
AM.

4º  PROMOCIONES  BAHIA  DE  LAS  SIRENAS  S.L.,  20.721/06  RE,   presenta 
proyecto  de  ejecución  del  Expte.   929/05  y  Expte.  I-33-929-05.Tau,  para 
construcción de semisótano garaje (22 plazas) y 15 viviendas, en calles Mar y Sierra 
y  Luna, que obtuvo licencia por acuerdo de la Junta de Gobierno Local de 10 de  
abril  de 2006. La Comisión con la abstención del grupo  INDAPA, 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 

33


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. En caso de que la  
cimentación se pretenda sobre lastra o roca, se ejecutará mediante el sistema de 
cemento  expansivo.  Deberá  haber  obtenido  la  calificación  ambiental   de  la  
instalación del garaje de conformidad con lo establecido en la Ley 7/1.994, de 18 de 
Mayo, de Protección Ambiental. 

5º  ESTRUCTURAS  ROQUETAS,  S.L.,  41.172/06  RE,  presenta  proyecto  de 
ejecución del Expte.  1.481/05, para construcción de sótano garaje y 14 viviendas, 
en calles Casablanca y Tres Forcas. 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.  Deberá  haber  obtenido  la 
calificación  ambiental   de  la  instalación  del  garaje  de  conformidad  con  lo 
establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, antes de la 
concesión de la licencia de primera ocupación. Advirtiéndole que los vidrios que 
protejan de caídas ó hagan a su vez de antepechos, deberán ser de seguridad. La 
barandilla  de escaleras tendrá un diseño que se ajustará a lo establecido en la 
normativa de viviendas de protección oficial que este en vigor.

6º  PUERTODULCE S.L.,  38.622/06 RE,  presenta proyecto de ejecución del  
Expte.  1532/05  y  Expte.  VII-76-1532-05.TAU,   para   construcción  de  sótano,  
trasteros y 14 viviendas plurifamiliares,  en calles Sevilla y Granada,  que obtuvo 
licencia por acuerdo de la Junta de Gobierno Local de 27 de marzo de 2006. La 
Comisión con la abstención del grupo INDAPA, 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.). Advirtiéndole que deberá abonar el Impuesto 
sobre  Construcciones,  Instalaciones  y  Obras   y  Tasa  de  la  diferencia  del 
presupuesto de ejecución material siendo esta de 2.999,61 Euros.

7º  HERMOGOSAN  S.L.,  5.670/06  RE,  presenta  proyecto  de  ejecución  del  
Expte. 1.569/05, y Expte. XV-156-1569-05.Tau, para construcción de 9 viviendas 
plurifamiliares  en calle La Molina, que obtuvo licencia por acuerdo de la Junta de 
Gobierno Local  de fecha 30 de diciembre  de 2005.  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.)

34


8º  PUERTODULCE, S.L.,  27.289/06 RE, presenta proyecto de ejecución del  
Expte.  46/06  y  Expte.  XXXI-8-46-06.Tau  para  construcción  de  11  viviendas 
plurifamiliares, en calle Alcalá la Real, que obtuvo licencia por acuerdo de la Junta  
de Gobierno Local de fecha 20 de marzo de 2006. La Comisión, con la abstención  
del  grupo INDAPA,  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.).

9º  CONSTRUCCIONES  Y  PROMOCIONES  ESTEVEZ  S.A.,  38.643/06  RE,  
presenta  proyecto  de  ejecución  del  Expte.  259/06,  y  Expte.  XV-182-259-06.Tau, 
para construcción de 19 viviendas en edificio plurifamiliar, en calle Santander, que 
obtuvo licencia por acuerdo de la Junta de Gobierno Local de fecha 19 de Junio de 
2006. La Comisión con la abstención del grupo INDAPA, 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.).

10º FRANCISCO ROMERO LOPEZ S.L. 312/06, solicita licencia para instalación 
de grúa torre en calle Valle de Ordesa, según proyecto redactado por don Ramiro  
Rodríguez Soler.  La Comisión, con el voto en contra del Sr. Porcel Praena, 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.

11º  DON DAVID RUBIA CONSTATIN, 962/06, solicita licencia para cambio de 
uso de oficina a vivienda en calle Guatemala nº 50 (Parcela 8.2, Sector 35 NN. SS.  
Municipales,  UE-90  P.G.O.U.),  según  proyecto  redactado  por  don  Manuel  Martín 
Mendoza.  La Comisión propone dictaminar  desfavorablemente dicha solicitud  ya 
que  las  Ordenanzas  del  Plan  Parcial  del  Sector  35  NN.  SS.  Municipales,  UE-90  
P.G.O.U., establecen un mínimo de edificabilidad destinada a uso terciario en este 
caso particular 289,23 m2t., para la parcela 8.2 del citado Sector.  La licencia de 
obras del Expte. 1684/03, de construcción de 51 viviendas, 4 oficinas y semisótano  
garaje en Parcela 8.2, Sector 35 NN. SS. Municipales, UE-90 P.G.O.U.), se concedió 
con este mínimo de edificabilidad, incumpliendo por tanto el cambio de uso  con la  
superficie  mínima   destinada  a  uso  terciario.  Igualmente  dictamina  conceder 
audiencia por plazo de 10 días a partir de la recepción de la presente, de acuerdo  
con lo establecido en el artículo  84 de la Ley 30/1.992, de 26 de Noviembre, de  
Régimen  Jurídico  de  las  Administraciones  Públicas  y  del  Procedimiento 
Administrativo  Común,  a  fin  de  que  manifieste  lo  que  estime  pertinente  a  su  
derecho.

12º ESTRUCTURAS LOMAGU S.L., 968/06, solicita licencia para instalación de  
grúa torre en Parcela A4.A, Sector 37.A de NN. SS. Municipales, según proyecto  
redactado por don Ramiro Rodríguez Soler. La Comisión, con el voto en contra del  
Sr. Porcel Praena, emite informe favorable. Advirtiéndole que la carga que sustenta 
y  desplaza  la  grúa  a  través del  carro,  no  podrá,  bajo  ningún concepto,  invadir  

35


sobrevolando áreas de viario o espacio público o privado, estableciéndose para ello  
las medidas correctoras necesarias.

13º GOCAL S.L., 1096/06, solicita licencia para instalación de grúa torre en 
calles  Florencia y Verona, según proyecto redactado por don Antonio José Sánchez 
Amo.  La  Comisión,  con  el  voto  en  contra  del  Sr.  Porcel  Praena,  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.

14º ESTRUCTURAS MOYA S.A., 1121/06, solicita licencia para instalación de 
grúa torre en calle Hortichuelas, según proyecto redactado por don Néstor López  
Campos.  La Comisión, con el voto en contra del Sr. Porcel Praena, 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.

15º JUAN JOSE VAZQUEZ S.L., 1248/06, solicita licencia para instalación de 
grúa torre en calles Benito Pérez Galdós  y Félix  Rodríguez de la Fuente,  según  
proyecto redactado por don Joaquín A. Marín Navarro. La Comisión, con el voto en 
contra del Sr. Porcel Praena, 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.

16º JUAN JOSE VAZQUEZ S.L., 1290/06, solicita licencia para instalación de 
grúa torre en calles Almería y Córdoba, según proyecto redactado por don Joaquín 
A. Marín Navarro.  La Comisión, con el voto en contra del Sr. Porcel Praena, 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.

17º JUAN JOSE VAZQUEZ S.L., 1.343/06, solicita licencia para instalación de  
grúa  torre  en Avenida de  Roquetas,  según proyecto redactado  por  don Joaquín  
Marín Navarro.  La Comisión, con el  voto  en contra del  Sr.  Porcel  Praena,  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.

18º CONSTRUCCIONES CARJOBER ANDALUCIA S.L., 1439/06, solicita licencia 
para instalación de grúa torre en calle Jesús de Perceval, según proyecto redactado  
por don Ramiro Rodríguez Soler.  La Comisión, con el voto en contra del Sr. Porcel 
Praena,  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.

19º GARASA ESÑECO S.A., 1539/06, solicita licencia para instalación de grúa 
torre en calle Bartolomé de Las Casas, según proyecto redactado por don Manuel  
Ángel  Ramos Gamez.  La Comisión, con el  voto en contra  del  Sr.  Porcel  Praena, 

36


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.

20º CONSTRUCCIONES ADRA VARGER S.L., 1.670/06,  solicita licencia para 
instalación de grúa torre en calle Muluya, según proyecto redactado por don Néstor  
López Campos.  La Comisión, con el  voto en contra del  Sr.  Porcel  Praena, 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.

21º  CONSTRUCCIONES  Y  PROMOCIONES  ESTEVEZ  S.A.,  1757/06,  solicita 
licencia para instalación de grúa torre en calle Alhabia, según proyecto redactado 
por don Francisco Manuel Tarifa Fernández. La Comisión, con el voto en contra del  
Sr. Porcel Praena, 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.

22º OBRASCAMPO S.L., 1.839/06, solicita licencia para construcción de  nave  
almacén en  calle  York  (Parcela  2,  Unidad  de  Ejecución  15 del  P.G.O.U.),  según 
proyecto básico y de ejecución redactado por don Jesús Maria López Fernández. La 
Comisión,   propone  dictamina  desfavorablemente  la  citada  licencia,  ya  que  el  
P.E.R.I. de la UE-15 del Plan General de Ordenación Urbanística, establece para esta  
parcela  el  uso  residencial  y  la  tipologia  T4,   resultando  incompatible   con  lo  
proyectado,  según  cuadro  nº  13  del  P.G.O.U.  como  uso  principal.  Tampoco  se 
cumple con el Proyecto de Reparcelación de la citada Unidad de Ejecución, ya que 
no se sabe en cual de las tres subparcelas de la parcela 2 se incluyó  (2a, 2b y 2c). 
Igualmente  dictamina  conceder  audiencia  por  plazo  de  10  días  a  partir  de  la 
recepción de la presente, de acuerdo con lo establecido en el artículo  84 de la Ley 
30/1.992,  de  26  de  Noviembre,  de  Régimen  Jurídico  de  las  Administraciones 
Públicas y del Procedimiento Administrativo Común, a fin de que manifieste lo que 
estime pertinente a su derecho.

PLANEAMIENTO Y GESTION:

1º Se da cuenta del  recurso de reposición interpuesto por doña Isabel Rubio 
Sánchez contra la resolución de la  Alcaldía Presidencia de 19 de junio de 2006, 
por la que se aprobada definitivamente los Estatutos y Bases de Actuación de la 
Junta  de  Compensación  de  la  Unidad  de  Ejecución  104  del  Plan  General  de 
Ordenación Urbana de Roquetas de Mar, formulados por JARDINES DE LA REINA 
2005 S.L., como propietaria de más del 50% de la totalidad de los terrenos que 
constituyen la citada  unidad de ejecución.

El citado recurso de reposición se base en las siguientes consideraciones:  1)  
Imposibilidad de aprobación definitiva de los Estatutos y Bases al haberse estimado 
parcialmente  las  alegaciones  efectuadas.  2)  En  su  artículo  28  no  se  hace  la  
distinción en cuanto al voto proporcionado o individualizado. 3). (Nos referimos al  
tercer apartado nominado Segundo en el recurso, que se encuentra repetido). En  
cuanto  al  contenido  de  la  Base  Cuarta  no  asume  criterio  valorativo  alguno.  4) 
Tercera  en  el  recurso)  No  se  ha  aportado  la  documentación  establecida  en  el  

37


artículo  130.1.c) en relación a lo dispuesto en los apartados B, C y D del artículo  
130.2 de la L.O.U.A.  5). (Cuarto en el recurso). La competencia para la aprobación 
del establecimiento del sistema y la inicial de los Estatutos y Bases de actuación 
corresponde  al  Pleno  según  el  artículo  131.1)  de  la  L.O.U.A.  5).  (Quinto  en  el  
recurso). Falta la publicación del Plan Especial de Reforma Interior de la Unidad de 
Ejecución 104.

Visto el escrito presentado por Jardines de La Reina 2005 S.L., en relación al 
recurso anterior, evacuado en virtud de lo dispuesto en el artículo 112.2 de la Ley 
30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas  
y del Procedimiento Administrativo Común.

La Comisión, con el voto en contra del  grupo INDAPA   y los votos favorables  
de los grupos PSOE y  PP, dictamina lo siguiente:

Primero.- Desestimar el recurso de reposición interpuesto por doña Isabel 
Rubio Sánchez contra  la Resolución de la  Alcaldía Presidencia de 19 de junio de 
2006, por la que se aprobada definitivamente los Estatutos y Bases de Actuación de 
la  Junta  de  Compensación  de  la  Unidad  de  Ejecución  104  del  Plan  General  de  
Ordenación Urbana de Roquetas  de Mar,   por  la  siguiente motivación:  1)  En el 
recurso  no  se  menciona  sobre  que  aspectos  de  la  Resolución  de  la  Alcaldía 
Presidencia  de  19  de  junio  2006,  por  la  que  se  aprobaban  definitivamente  los  
Estatutos y Bases de Actuación  predica la nulidad de pleno derecho; y en ningún 
caso concurre ninguno de los supuestos de nulidad de pleno derecho previstos en el 
art.  62.1  de  la  Ley  30/1992,  de  26  de  Noviembre,  de  Régimen Jurídico  de  las  
Administraciones  Públicas  y  del  Procedimiento  Administrativo  Común,  siendo 
plenamente ajustado a derecho la aprobación definitiva de los Estatutos y Bases,  
con estimación parcial de las alegaciones efectuadas por la recurrente. En el mismo 
caso se encuentra la pretendida desviación de poder alegada por la recurrente, que 
no se fundamenta, por lo que se desestima de plano. 2) En cuanto a la distinción 
del voto proporcionado  ó individualizado tal y como se expreso en la resolución, 
que desestimaba en este apartado las alegaciones presentadas por la recurrente,  
viene contemplada tanto en el artículo 28 de los Estatutos como en su título III y IV,  
cumpliéndose por tanto con lo dispuesto en el artículo 166. h) del Reglamento de  
Gestión Urbanística.3)  Se desestima lo pretendido en cuanto al  contenido de la 
Base  Cuarta, ya que la misma remite expresamente a las reglas del Titulo V de la 
Ley 7/2002, de 17 de Diciembre, de Ordenación Urbanística de Andalucía, referido a  
la expropiación forzosa por razón del urbanismo; habiéndose rectificado a tal fin la  
Base  Tercera,  de  acuerdo  con  la  alegación  efectuada  por  la  recurrente.   4)  En  
cuanto  a  la  Base  Catorceava  e  igualmente  en  virtud  de  la  estimación  de  la  
alegación de la recurrente,  se ha rectificado,  considerándose con igual  valor en 
función del aprovechamiento urbanístico de la Unidad de Ejecución, de acuerdo con 
lo dispuesto en el artículo 167.1.f) del Reglamento de Gestión Urbanística. 5) Se  
desestima ya que el sistema de gestión viene establecido en el Plan Especial de  
Reforma Interior de la Unidad de Ejecución 104, según establece el vigente Plan 
General de Ordenación Urbana de Roquetas de Mar, por lo que es innecesaria la  
presentación de la documentación a la que alude la recurrente, de acuerdo con lo 
previsto en el articulo 107.2 de la L.O.U.A.  6) En cuanto a la falta de publicación del 
Plan, no puede alegarse su desconocimiento, ya que se publicó en el B.O.P. nº 116,  
de 20 de junio de 2005 y le fue notificado expresamente a la recurrente en 27 de  
junio de 2005; confirmando dicha resolución por ser ajustada a derecho.

Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos  
pertinentes,  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:

38


El Sr. Porcel Praena pregunta si existe vertedero oficial para  el transporte y  
recogida de materiales y escombros de  obras. 

El Sr. Presidente le contesta que el Ayuntamiento los lleva al que hay en el  
termino de La  Mojonera.

El Sr. Porcel Praena pregunta  si existe zona de aparcamiento de camiones  
en trama urbana.

El  Sr.  Presidente  le  contesta  que  no  hay  y  que  se  prevee  en el  nuevo  
P.G.O.U.

El Sr. Porcel Praena pregunta por las medidas de tráfico a adoptar en las  
zonas  de influencia  del  Palacio  de Congresos  y  Exposiciones con motivo de  los  
eventos a celebrar en él.

 El Sr. Presidente le responde que deberá dirigirse al Concejal Delegado de  
Tráfico.

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

5º.-2.- Suscripción al Convenio para la extensión del Servicio de Taxi 
Accesible.

Se  da  cuenta  del  Convenio  de  colaboración  para  la  realización  de  un 
Proyecto  de  Accesibilidad  en  el  Transporte  por  Autotaxi,  entre  el  Ministerio  de 
Trabajo y Asuntos Sociales (IMSERSO),  la Fundación Once para la Cooperación e 
Integración Social de Personas con Discapacidad, y el Ayuntamiento, así como de la 
documentación necesaria para cumplimentar la suscripción al citado convenio para 
la extensión del Servicio de Taxi Accesible para las licencias de autotaxis de este 
municipio con números 46 y 47.

La  JUNTA  DE  GOBIERNO  ha  resuelto  adherirse  al  citado  convenio  e 
informando favorablemente las solicitudes de ayuda correspondientes a: D. Antonio 
López García  con D.N.I.  Número  45.596.361-B,  licencia  número  46,  y  D.  Miguel 
Ángel Torres Martín con D.N.I. Número 45.588.516-D, licencia número 47.

5º.-3.- Asistencia técnica menor consistente en la Coordinación en Materia 
de  Seguridad  y  Salud  para  la  ejecución  de  la  obra  de  adaptación  de 
edificio existente para ampliación del Ayuntamiento de Roquetas de Mar.

Se da cuenta de la siguiente Proposición:

“Vistos los Presupuestos remitidos para la contratación de la consultoría y  
asistencia  técnica  precisa  para  llevar  a  cabo  la  Coordinación  en  materia  de 
Seguridad y Salud durante la ejecución de la obra denominada ADAPTACIÓN DE 
EDIFICIO  EXISTENTE  PARA  AMPLIACIÓN  DEL  AYUNTAMIENTO  DE  ROQUETAS  DE 
MAR, adjudicada por la Junta de Gobierno de 13.11.06 a la U.T.E. HISPANO ALMERIA 
S.A.,  SUNKATEL  S.L.  y  HERMANOS  CASTAÑO  S.L.,  con  un  presupuesto  de 
adjudicación de un millón doscientos setenta y cinco mil euros (1.275.000.- €), IVA  
incluido, que se contraen a:

- P & S SEGURIDAD S.L., C.I.F. B-04.387.072, que presenta oferta por importe 
de cuatro mil ochocientos setenta y dos euros (4.872.- €) IVA incluido.

- PROTING Proyectos y Técnicas de Ingeniería Civil S.L., C.I.F. B-04.128.674, 
que presenta  oferta  por  el  precio  de cinco mil  seiscientos  setenta euros  
(5.670.- €) IVA incluido.

39


- Don  José  María  Sánchez  del  Águila  Maldonado,  D.N.I.  75.226.785-H,  que 
presenta oferta por importe de cinco mil novecientos euros (5.900.- €) IVA 
incluido.

Se propone a la Junta de Gobierno Local, de conformidad con lo dispuesto en 
los arts. 56 y 201 del TRLCAP, la adopción del siguiente ACUERDO:

1º.- La aprobación del expediente de contratación de la asistencia técnica  
menor consistente en la COORDINACIÓN EN MATERIA DE SEGURIDAD Y SALUD en 
fase  de  ejecución  de  la  obra  denominada  ADAPTACIÓN DE EDIFICIO EXISTENTE 
PARA AMPLIACIÓN DEL AYUNTAMIENTO DE ROQUETAS DE MAR, y su adjudicación a  
la mercantil P & S SEGURIDAD S.L., C.I.F. B-04.387.072, con un presupuesto que 
asciende a la cantidad de cuatro mil ochocientos setenta y dos euros (4.872.- €) IVA 
incluido, a llevar a cabo durante el plazo de ejecución de las obras, de cinco meses.

2º.-  Comprometer  el  gasto  con  cargo  a  la  partida  presupuestaria 
correspondiente, previa la fiscalización por la Intervención de Fondos.

3º.- Dar traslado del presente acuerdo a la mercantil P & S SEGURIDAD S.L.,  
a la  adjudicataria de las obras, 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: 220060028996, Importe: 4.872 Euros, número de 
referencia: 22006011295 y de fecha: 17/11/06.

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

5º.-4.-  Proyecto  de  obras  complementarias  del  aparcamiento  público  y 
urbanización complementaria Tramo 3 de la travesía CN-340, tramo límite 
con T.M Vícar-Aguadulce.

Se da cuenta de la siguiente Proposición:

“Tramitado  expediente  de  contratación  de  obra  complementaria  a  la  de  
APARCAMIENTO  PUBLICO  Y  URBANIZACION  COMPLEMENTARIA  TRAMO  3  DE  LA 
TRAVESIA  CN-340,  TRAMO  LIMITE  CON  T.M.  VICAR-AGUADULCE  (P.K.  430,083-
430,467), T.M. ROQUETAS DE MAR, que resultó adjudicada en virtud de acuerdo de 
Junta de  Gobierno  de  fecha  21.03.05,  a  la  mercantil  DRAGADOS  S.A.,  con  un 
presupuesto  de  adjudicación  de  seis  millones  cuatrocientos  cincuenta  y  un  mil  
ciento un euros con tres céntimos (6.451.101,03.- €), IVA incluido, siendo el período 
de ejecución de las obras de once meses.

Visto el PROYECTO COMPLEMENTARIO redactado por los Servicios Técnicos 
Municipales a fin de tramitar la ampliación de la obra no prevista en el proyecto 
original,  proyecto  que  se  encuentra  informado  técnica  y  jurídicamente,  según 
consta en el expediente, y que cuenta con un presupuesto de contrata de un millón 
noventa y dos mil sesenta y dos euros con veinticuatro céntimos (1.092.062,24.- €) 
IVA incluido y un plazo de ejecución de un mes.

Se propone a la Junta de Gobierno Local, de conformidad con la regulación 
que  establece  el  art.  141.d)  del  Real  Decreto  Legislativo  2/2000 por  el  que  se  
aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas  
para las obras complementarias, la adopción del siguiente acuerdo:

40


1º.-  La  aprobación  del  PROYECTO  DE  OBRAS  COMPLEMENTARIAS  DEL 
APARCAMIENTO  PUBLICO  Y  URBANIZACION  COMPLEMENTARIA  TRAMO  3  DE  LA 
TRAVESIA  CN-340,  TRAMO  LIMITE  CON  T.M.  VICAR-AGUADULCE  (P.K.  430,083-
430,467), T.M.  ROQUETAS DE MAR, redactada por los Técnicos Municipales Manuel  
Bermejo Domínguez, Javier Macías Herrero y Alfonso Salmerón Pérez, que cuenta  
con un presupuesto de contrata de un millón noventa y dos mil sesenta y dos euros  
con veinticuatro céntimos (1.092.062,24.- €), IVA incluido, y un plazo de ejecución 
de un mes.

2º.-  La  aprobación  del  expediente  y  la  adjudicación  de  la  obra  a  la  mercantil  
adjudicatarias del contrato original, DRAGADOS S.A., con C.I.F. A-15.139.314.  

3º.- Comprometer el gasto a que asciende la obra, de un millón noventa y dos mil 
sesenta y dos euros con veinticuatro céntimos (1.092.062,24.- €), con cargo a la 
partida presupuestaria correspondiente, previa la fiscalización por la Intervención 
de Fondos.

4º.- Dar traslado del presente acuerdo a la adjudicataria, Intervención de Fondos,  
Servicios Técnicos y Unidad de Contratación.”

Consta en el expediente:
- Por parte de la Intervención de Fondos retención de crédito con número de 

operación:  220060028712,  Importe:  1.092.062,24  Euros,  número  de 
referencia: 22006011189 y de fecha: 14/11/06.

- - Informe Jurídico de fecha 14/11/06.
- Informe Técnico de fecha 13/11/06.
- Providencia de la Alcaldía-Presidencia de fecha 02/11/06.
- Memoria y Proyecto.

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

ÁREA DE BIENESTAR SOCIAL.

6º.-1.-  Prórroga Convenio  de Colaboración entre la  Fundación Andaluza 
para  la  Integración  Social  del  Enfermo  Mental  y  el  Ayuntamiento  de 
Roquetas de Mar.

Se da cuenta de la siguiente Proposición:

“Visto el Convenio de Colaboración firmado el 18 de mayo de 1998, entre el  
Ayuntamiento de Roquetas  de Mar y la Fundación Andaluza  para la Integración  
Social del Enfermo Mental y ante la finalización del mismo.

Dado que en dicho programa se intenta paliar el déficit socio laboral de los 
enfermos mentales así como el uso del tiempo y la organización de la vida cotidiana 
de  dichos  pacientes,  entendiendo  esta  Delegación  que  la  renovación  de  dicho  
Programa es beneficiosa para este Municipio.

La renovación del Programa tendrá validez desde del 1 de enero hasta el 31 
de diciembre de 2006.

41


La  Fundación  financiará  el  proyecto  con  el  importe  de  24.254,10  € 
(Veinticuatro mil doscientos cincuenta y cuatro euros con diez céntimos).

Esta  Delegación  propone  a la  Junta  de  Gobierno  Local  tome el  siguiente  
acuerdo:

1.- La  firma  de  la  prorroga  del  convenio  de  colaboración  entre  la  fundación  
Andaluza  para  la  Integración  Social  del  Enfermo  Mental  y  el  Ayuntamiento  de 
Roquetas de Mar, ejercicio 2006.

No obstante la Junta de Gobierno Local  criterio decidirá lo más conveniente.”

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

6º.-2.-  Gastos  para  la  celebración  del  Acto  en  conmemoración  del  Día 
Internacional para la Eliminación de la Violencia de Género.

Se da cuenta de la siguiente Proposición:

“El Centro Municipal de Información a la Mujer, en desarrollo del Programa 
Anual de Actividades 2006,  va a desarrollar un acto en conmemoración del Día  
Internacional  para la Eliminación de la Violencia de Género, que se celebrará el  
próximo día 24 de noviembre en la Escuela Municipal de Música, Danza y Teatro  de  
Roquetas de Mar, en El Parador, y el día 27 de noviembre en la biblioteca municipal  
de Roquetas de Mar.

El presupuesto de dichos actos serán los siguientes:
- Gasto de transporte …………………………..………. 374,50 €
- Gasto de catering ……………………………….……. 700 €
- Obra de teatro ………………………………………..  705,88 €
- Baile …………………………………………..……… 329,67 €
- Ponencia Asunción Valgañón ………………………  705,88 €
- Músicos …………………………………….……….  352,94 €
- Publicidad ………………………………………….. 1852,52 €

TOTAL …..  5.021,39 €
Esta delegación PROPONE se proceda a autorizar crédito en la partida de 

gastos correspondiente.

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: 220060028938, Importe: 5.021,39 Euros, y de 
fecha 16/11/06.

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

6º.-3.- Contratar con el Instituto Europeo de las Lenguas Modernas S.L la 
preparación  de  una  Guía  de  Recursos  para  la  población  extranjera 
residente en el municipio.

Se da cuenta de la siguiente Proposición:

42


“En la Orden TAS/3441/2005 de 2 de noviembre de de 2.005 (B.O.E número 
264  de  4  de  noviembre)  por  la  que  se  establecen  las  bases  reguladoras  y  se 
convoca,  para  el  año  2.005,  la  concesión  de  subvenciones  a  municipios  y 
mancomunidades  de  municipios  para  el  desarrollo  de  programas  innovadores  a 
favor de la integración de inmigrantes,  se prevé una serie de actuaciones en el  
Programa de Normalización y Mejora del acceso de la población inmigrante a los 
servicios públicos municipales.

        
Para llevar a cabo la preparación de una Guía de Recursos para la población  

extranjera residente en el municipio en el marco de las actuaciones previstas en el  
citado Programa de Normalización y Mejora del acceso de la población inmigrante a 
los servicios públicos municipales, se han presentado tres ofertas por las siguientes 
entidades, las cuales han sido valoradas de acuerdo con el Pliego de Condiciones 
técnicas con las puntuaciones que se señalan:

 
• INSTITUTO EUROPEO DE LENGUAS MODERNAS, S.L., 

    C.I.F. número B-18495960
    -    Presupuesto: 21.900 Euros
    -    Puntuación: 8.

• ESTUDIOS, EDICIONES Y PUBLICACIONES EUROPEAS, S.L., 
    C.I.F. número B-82792102
- Presupuesto: 22.710,48 Euros.
- Puntuación: NO APTO.

• DOMUS, S.L.,    C.I.F. número B-82792094
- Presupuesto: 22.000 Euros.
- Puntuación: 6.50.

                     Comprobadas las ofertas presentadas, se justifica la elección de la  
oferta presentada por la sociedad INSTITUTO EUROPEO DE LENGUAS MODERNAS, 
S.L.  porque  es  la  entidad  con  mayor  puntuación  de  acuerdo  con  el  Pliego  de  
condiciones técnicas.
                     Siendo aplicable el artículo 210. h) del TRLCAP, se propone a la Junta  
de Gobierno Local la adopción del siguiente ACUERDO:

1º.- Contratar con INSTITUTO EUROPEO DE LENGUAS MODERNAS, S.L, provista de 
C.I.F.  número  B-18495960,   la  preparación  de  una  Guía  de  Recursos  para  la  
población  extranjera  residente  en  el  municipio  en  el  marco  de  las  actuaciones 
previstas  en  el  citado  Programa  de  Normalización  y  Mejora  del  acceso  de  la 
población  inmigrante  a  los  servicios  públicos  municipales,  con  arreglo  al 
presupuesto presentado por la antedicha sociedad, por un importe de VEINTIÚN MIL 
NOVECIENTOS EUROS (21.900 Euros), IVA incluido.
2º.- Dar traslado del presente acuerdo a la Unidad de Contratación, Intervención de 
Fondos,  Unidad  de  Bienestar  Social  y  a  la  empresa  adjudicataria  a  los  efectos  
oportunos.”
 

Consta en el expediente por parte de la Intervención de Fondos retención de 
crédito con número de operación: 220060029236, Importe: 21.900 Euros, número 
de referencia: 22006010088 y de fecha: 20/11/06.

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

43


6º.-4.-  Prórroga  del  contrato  de  gestión  del  servicio  de  guardería 
municipal El Parador.

Se da cuenta de la siguiente Proposición:

“Con  fecha  19  de  agosto  de  2.004  se  dicta  Resolución  por  la  Alcaldía-
Presidencia Acctal.  en la que se dispone la aprobación de la adjudicación de la 
concesión de la gestión del servicio de guardería municipal en El Parador, Roquetas  
de Mar, a favor de la mercantil MERIÑAQUES SOCIEDAD COOPERATIVA ANDALUZA.  
El día 29 de noviembre de 2.004 se formaliza el preceptivo contrato, fijándose el 
plazo de ejecución en un año, prorrogable por igual período, hasta un máximo de 
cuatro  años,  si  no  mediare  denuncia  expresa  por  cualquiera  de  las  partes  
intervinientes en el contrato. El presupuesto de adjudicación asciende a la cantidad 
de  trescientos  cuatro  mil  ciento  noventa  y  cuatro  euros  con  cuarenta  y  cuatro 
céntimos (304.194,44.- €), IVA incluido, que se distribuye en once mensualidades,  
de septiembre a julio, ambos inclusive, equivalentes a la duración del curso escolar.

Por acuerdo de la Junta de Gobierno de fecha 6 de noviembre de 2006 se  
autoriza  el  incremento del  precio del  servicio (28.677,23.-  € mensuales),  con el 
2,9% equivalente  a  la  subida  anual  del  IPC  (831,64.-  €),  resultando  una  cuota  
mensual de veintinueve mil quinientos ocho euros con ochenta y siete céntimos  
(29.508,87.-  €).  En el  mismo acuerdo se autoriza  el  pago  de los atrasos  por  la  
subida de IPC, correspondiente a los meses de septiembre y octubre por importe de  
mil seiscientos sesenta y tres euros con veintiocho céntimos (1.663,28.- €).  

En consecuencia, teniendo en cuenta lo previsto en la cláusula III del Pliego  
de  Cláusulas  Económico-Administrativas  que  rige  la  concesión,  se  propone  a  la 
Junta de Gobierno la adopción del siguiente ACUERDO:

1º.- Aprobar la prórroga del contrato de gestión del servicio de guardería 
municipal en El Parador, Roquetas de Mar, durante el plazo de un año, coincidiendo 
con el curso escolar, que se formalizará en documento administrativo.

2º.-  Dar  traslado  del  presente  acuerdo  a  la  entidad  adjudicataria,  
Intervención de Fondos, Área de Bienestar Social y Unidad de Contratación.”

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

ÁREA DE SANIDAD, CONSUMO Y MEDIO AMBIENTE.

7º.- Acta de la Comisión Informativa de Medio Ambiente celebrada el día 
13 de noviembre de 2006.

Se  da  cuenta  del  ACTA  DE  LA  COMISIÓN  INFORMATIVA  DE  MEDIO 
AMBIENTE CELEBRADA EL DÍA 13 DE NOVIEMBRE DE 2006, y por unanimidad 
de los Miembros asistentes,  con excepción de los asuntos que deben ser sometidos 
a consideración del Ayuntamiento Pleno, acordó prestar su aprobación al Acta, y 
consecuentemente, adoptó los acuerdos en la misma Propuestos en los que por 
Delegación del Sr. Alcalde-Presidente o Pleno es competente.

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

44


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

I.- APERTURAS.

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

1º.- MONTES DE PIEDAD Y CAJAS DE AHORRO (UNICAJA) EXPTE. Nº  630/05 
A.M. (OBRAS 2182/05), solicita Licencia Municipal de Apertura para la implantación 
de la actividad de  OFICINA BANCARIA (CON CLIMATIZACIÓN) en AVDA. CARLOS III  
Nº 54, según proyecto redactado por  D. Antonio Benavides Lorente y D. Juan M. 
Soriano Sánchez. La Comisión, con el voto a favor  de los grupos asistentes, emite 
INFORME FAVORABLE, calificándose la actividad como MOLESTA por la producción 
de  humos  y  emisión  de  aire  caliente  a  la  atmósfera.  Las  medidas  correctoras 
descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas 
al tipo de actividad.

Se ausenta el Concejal D. Federico López del Aguila previo a la votación del  
expediente anterior, incorporándose una vez finalizada esta.

2º.- FARAY, S.L., EXPTE.  Nº.  21/06 A.M. (OBRAS 1869/05), solicita Licencia 
Municipal  de  Apertura  para  la  implantación  de  la  actividad  de  GARAJE-
APARCAMIENTO DE COMUNIDAD (34 PLAZAS) en  PARCELA R3-P, U.E. 101, según 
proyecto redactado por D. Francisco Javier Hernández Martínez. La Comisión, con el 
voto  a  favor  del  P.P.y  PSOE  y  el  voto  en  contra  de  INDAPA,  emite  INFORME 
FAVORABLE,  calificándose  la  actividad  como  MOLESTA  Y  PELIGROSA por  la 
producción  de  humos,  ruidos  y  la  existencia  de  líquidos  combustibles  en  los 
depósitos  de  los  vehículos.  Las  medidas  correctoras  descritas  en  la  Memoria  y 
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

3º.- CASAS Y VILLAS DE LA GLORIA, S.L.,  EXPTE. Nº.  226/06 A.M. (OBRAS 
358/06), solicita Licencia Municipal de Apertura para la implantación de la actividad 
de  GARAJE-APARCAMIENTO  DE  COMUINDAD  (48  PLAZAS  DE  AUTOMÓVILES  Y  2 
PLAZAS DE MOTOCICLETAS) en AVDA. CARLOS III Nº 177, según proyecto redactado 
por D. Juan José Sánchez Paulano. La Comisión, con el voto a favor del P.P.y PSOE y el voto en contra de INDAPA
, emite INFORME FAVORABLE, calificándose la actividad como MOLESTA Y PELIGROSA
 por la producción de humos, ruidos y la existencia de líquidos combustibles en los 
depósitos  de  los  vehículos.  Las  medidas  correctoras  descritas  en  la  Memoria  y 
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

4º.- PROMOCIONES EL PUERTO DE ROQUETAS 2005, S.L., EXPTE. Nº. 321/06 
A.M. (OBRAS 2256/05), solicita Licencia Municipal de Apertura para la implantación 
de  la  actividad  de  GARAJE-APARCAMIENTO DE COMUNIDAD (17 PLAZAS) en  CL. 
SANTA ANA Y CL. BAJADA, según proyecto redactado por  D. Francisco Hernández 

45


Martínez. La Comisión, con el voto a favor del Grupo Popular y PSOE y la abstención de INDAPA
, emite INFORME FAVORABLE, calificándose la actividad como MOLESTA Y PELIGROSA
 por la producción de humos, ruidos y la existencia de líquidos combustibles en los 
depósitos  de  los  vehículos.  Las  medidas  correctoras  descritas  en  la  Memoria  y 
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

5º.- INVERSIONES  PRODASAMA,  S.L.,  EXPTE.  Nº.  362/06  A.M.  (OBRAS 
1379/06),  solicita  Licencia  Municipal  de  Apertura  para  la  implantación  de  la 
actividad de GARAJE-APARCAMIENTO DE COMUNIDAD (11 PLAZAS DE AUTOMOVILES 
Y  2  PLAZAS  DE  MOTOCICLETAS) en  CL.  OSIRIS  ESQUINA  CL.  AFRODITA,  según 
proyecto redactado por Dª María José Plaza Torres. La Comisión, con el voto a favor del Grupo Popular y PSOE y la abstención de INDAPA
, emite INFORME FAVORABLE, calificándose la actividad como MOLESTA Y PELIGROSA
 por la producción de humos, ruidos y la existencia de líquidos combustibles en los 
depósitos  de  los  vehículos.  Las  medidas  correctoras  descritas  en  la  Memoria  y 
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

6º- INDALO  ROQUETAS,  S.L.,  EXPTE.  Nº.  410/06  A.M.  (OBRAS  1296/06), 
solicita  Licencia  Municipal  de  Apertura  para  la  implantación  de  la  actividad  de 
GARAJE-APARCAMIENTO DE COMUNIDAD (15 TUISMOS Y 2 MOTOCICLETAS) en CL. 
BERRUGUETE, CL. SANTA ISABEL Y CL. ALONSO CANO, según proyecto redactado 
por Dª María José Plaza Torres. La Comisión, con el voto a favor del Grupo Popular y PSOE y la abstención de INDAPA
, emite INFORME FAVORABLE, calificándose la actividad como MOLESTA Y PELIGROSA
 por la producción de humos, ruidos y la existencia de líquidos combustibles en los 
depósitos  de  los  vehículos.  Las  medidas  correctoras  descritas  en  la  Memoria  y 
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

RUEGOS Y PREGUNTAS

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

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

ÁREA DE EDUCACIÓN, PARTICIPACIÓN CIUDADANA, JUVENTUD Y CULTURA.

No existen asuntos a tratar.
ÁREA DE DEPORTES Y FESTEJOS.

9º.- Acta de la Comisión Informativa de Deportes y Festejos celebrada el 
día 17 de noviembre de 2006.

Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE DEPORTES Y 
FESTEJOS CELEBRADA EL DÍA 17 DE NOVIEMBRE 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  DEPORTES  Y  FESTEJOS 
CELEBRADA EL DÍA 17 DE NOVIEMBRE 2006

ASISTENTES

46


Presidente

D. José Juan Rubí Fuentes

Vocales

D. Pedro Antonio López Gómez
Dña. María Ángeles Alcoba Rodríguez
D. Fernando Benavente Marín
D. Laureano Navarra Linares
D. Andrés Maldonado Juárez
D. Rafael López Vargas
D. Federico López del Águila
D. José Porcel Praena

Secretario

Jesús J. Visiedo Lorente

      En Roquetas de Mar (Almería), siendo las 12:00 horas del día 17 de noviembre  
de  2006,  se  reúnen  en  la  Sala  de  Comisiones  de  este  Ayuntamiento  los  Sres.  
anotados en el margen superior, bajo la presidencia de D José Juan Rubí Fuentes, al  
objeto de celebrar una sesión de la Comisión Informativa de Deportes y Festejos,  
cuyo orden del día es el siguiente:

1º. LECTURA Y APROBACIÓN, SI PROCEDE, DEL ACTA ANTERIOR.

La Comisión, por unanimidad, dictamina favorablemente la citada propuesta 
en sus propios términos.

2º.-  PROPUESTA  DEL  CONCEJAL-DELEGADO  DE  DEPORTES  RELATIVA  A 
SUBVENCIONES A CLUBES

Teniendo la inquietud el Área de Deportes de este Ayto. de promocionar y  
difundir  el deporte a sus distintos niveles de competición y vistos los proyectos  
presentados  por  los  diferentes  clubes  deportivos  de  este  municipio,  dentro  del  
programa de Escuelas Deportivas Municipales.

         Es por lo que propongo a esta Comisión Informativa de Deportes apruebe la  
asignación económica correspondiente a OCTUBRE DE 2006:

• CLUB PROMOCIONES 2005 A-BAYYANA     G-04492997  5.130
´00 €

• C. D. VILLA DE ROQUETAS     G-04538484  
144,00 €

• CLUB AJEDREZ ROQUETAS       G-04127254  3.008´00 €
• A.D. TENIS DE MESA ROQUETAS    G-04309886     336

´00 €
• CLUB BALONCESTO ROQUETAS    G-04113940  3.900

´00 €
• C.D. BALOMPÉDICA ROQUETAS F.S.       G-04556429  

1.800´00 €

47


• CLUB POLIDEPORTIVO AGUADULCE      G-04295010   
2.400,00 €

• CLUB DEPORTIVO ROQUETAS     G-04049250  
8.070,00 €

• CLUB BALONMANO ROQUETAS     G-04117313               6.510,00 €
• A.D. MARINAS-URBANIZACIÓN     G-04286852     420,00 €

• CLUB DEPORTIVO ALTADUNA     G-04441192       480
´00 €

• A.D. PARADOR     G-04150124  
630,00 €

• CLUB BALONCESTO AGUADULCE     G-04528758  
2.280´00 €

   TOTAL =    35.108,00 €

Existe  en  el  Vigente  Presupuesto,  Retención  de  Crédito  número 
220060028947,  en  la  Partida  07000.452.489.08  por  un  importe  de  TREINTA  Y 
CINCO MIL CIENTO OCHO EUROS (35.108´00 €).

Asignación económica del mes de NOVIEMBRE 2006:

• CLUB PROMOCIONES 2005 A-BAYYANA     G-04492997  5.130
´00 €

• C. D. VILLA DE ROQUETAS     G-04538484  
144,00 €

• CLUB AJEDREZ ROQUETAS     G-04127254  3.008´00 €
• A.D. TENIS DE MESA ROQUETAS     G-04309886     336

´00 €
• CLUB BALONCESTO ROQUETAS     G-04113940  3.900

´00 €
• C.D. BALOMPÉDICA ROQUETAS F.S.        G-04556429  

1.800´00 €
• CLUB POLIDEPORTIVO AGUADULCE        G-04295010   

2.400,00 €
• CLUB DEPORTIVO ROQUETAS     G-04049250  

8.220,00 €
• CLUB BALONMANO ROQUETAS     G-04117313                6.510,00 €
• A.D. MARINAS-URBANIZACIÓN     G-04286852     420,00 €

• CLUB DEPORTIVO ALTADUNA     G-04441192       480
´00 €

• A.D. PARADOR     G-04150124  
630,00 €

• CLUB BALONCESTO AGUADULCE     G-04528758  
2.400´00 €

   TOTAL =    35.378,00 €

Existe  en  el  Vigente  Presupuesto,  Retención  de  Crédito  número 
220060028948,  en  la  Partida  07000.452.489.08  por  un  importe  de  TREINTA  Y 
CINCO MIL TRESCIENTOS SETENTA Y OCHO EUROS (35.378´00 €).

          Las entidades beneficiarias de estas subvenciones se verán obligadas al  
siguiente cumplimiento:

48


1- Desarrollar las actividades conforme a lo previsto en el proyecto presentado 
al respecto.

2- Permitir y facilitar la inspección de la actividad y de la documentación de la 
misma por parte del personal del Servicio Municipal de Deportes, así como 
observar las indicaciones técnicas que se hagan sobre el desarrollo de la 
actividad.

3- Facilitar  la  realización  de  los  Juegos  Deportivos  Municipales,  al  Servicio  
Municipal  de Deportes,  aportando como ayuda los clubes, el arbitraje por  
parte de jugadores o colaboradores, para poder llevar a cabo la competición.

4- Realizar  una  pequeña  memoria  con  un  parte  de  asistencia  a  los  
entrenamientos por parte de los jugadores y en el caso del segundo nivel  
resultados y clasificaciones de los equipo federados.

La Comisión, por unanimidad, dictamina favorablemente la citada propuesta 
en sus propios términos.

3.- PROPUESTA CONCEJAL-DELEGADO DE DEPORTES Y FESTEJOS RELATIVA A 
SUBVENCION PARA ORGANIZACIÓN DEL X CAMPEONATO DE ANDALUCIA DE TENIS

Con motivo de la celebración en nuestro municipio del X Campeonato de 
Andalucía de Tenis Benjamín, a organizar por el Club de Tenis Arco Iris durante los  
días 6 al 8 de diciembre del presente año, Torneo que cuenta con una arraigada  
tradición y en el que se darán cita alrededor de unos 100 participantes en esta 
categoría, PROPONGO a esta COMISIÓN INFORMATIVA DE DEPORTES Y FESTEJOS:

1º.- Conceder una subvención de DOS MIL CUATROCIENTOS EUROS (2.400 
€),  al Club de Tenis Arco Iris, con C.I.F. núm. G-04395091,  en concepto de gastos 
generados por la organización y alojamiento de los participantes  integrantes de 
dicho Campeonato.

2º.-  Dicha  subvención  deberá  ser  justificada,  con  facturas  o  documentos 
acreditativos  originales,  en  un  plazo  no  superior  a  TRES  MESES  desde  su 
percepción.

Existe  en  el  Vigente  Presupuesto,  Retención  de  Crédito  número 
220060028937,  en  la  Partida  07000.452.489.08  por  un  importe  de  DOS  MIL 
CUATROCIENTOS EUROS (2.400´00 €).

La Comisión, por unanimidad, dictamina favorablemente la citada propuesta 
en sus propios términos.

4º.-  INFORMAR SOBRE LA ORGANIZACIÓN DE LA IX GALA DEL DEPORTE DE 
ROQUETAS DE MAR

Con motivo de la celebración en nuestro municipio de la IX Gala del Deporte  
de Roquetas de Mar, el próximo día 1 de diciembre, acto en el cual se darán cita las  
personalidades del panorama deportivo que han obtenido una gran relevancia en 
esta pasada temporada, así como evento que simboliza el máximo exponente del 
reconocimiento al trabajo realizado por aquellas personas y/o entidades en materia  
de rendimiento, apoyo y promoción del deporte en nuestra localidad, 

INFORMO a  esta  Comisión  Informativa  de  Deportes  y  Festejos  de  la 
organización  y  desarrollo  de  esta  nueva Edición  de  los  Premios  de  la  Gala  del  
Deporte de Roquetas de Mar 2006.

49


El  estado  de  esta  actividad  que  se  desarrolla  por  parte  de  nuestro 
departamento se encuentra actualmente ultimando el reparto de las invitaciones, al  
igual que se informa de la fecha y lugar de celebración, indicando que éste último 
ha cambiado de ubicación y pasando a celebrarse en el Palacio de Exposiciones y 
Congresos de Aguadulce, por motivos de espacio, aparcamiento, etc…

Igualmente, los nombres de aquellos que van a ser galardonados están casi 
asignados en su totalidad,  desvelándose la relación completa el  día del acto en 
cuestión.

5º. RUEGOS Y PREGUNTAS

D.  José  Porcel,  representante  de  INDAPA,  se  interesa  por  el  estado  de 
registro  de  ocupación  de  las  instalaciones  deportivas  municipales,  a  título  
informativo,  así  como  del  número  de  usuarios,  a  lo  cual  el  presidente  de  la  
Comisión,  D. José Juan Rubí,  contesta que se encuentran masificadas y casi  sin  
huecos, superando incluso el 100% de ocupación en muchas ellas.

Y sin más asuntos que tratar, siendo las 12.20 horas, se levanta la sesión, lo 
que yo, SECRETARIO, certifico.”

AGRICULTURA, PESCA, MERCADOS Y ABASTOS.

10º.-1.-   Concesión  de  subvención a  la  Asociación  de  Comerciantes  de 
Roquetas  de  Mar  para  la  impresión  de  Guía  de  Empresarios  y 
Comerciantes.

Se da cuenta de la siguiente Proposición:

     “Visto el escrito presentado por la Asociación de Comerciantes de Roquetas de 
Mar (ACER) en el que solicita subvención para atender los gastos derivados de la  
impresión de una Guía de Empresarios y Comerciantes de Roquetas de Mar, esta 
Concejalía Delegada propone a la Junta de Gobierno Local la adopción del siguiente 
acuerdo:

1.-  Conceder  una  subvención  de  3.000,00  euros  a  la  Asociación  de 
Comerciantes de Roquetas de Mar (ACER) para colaborar con los gastos derivados 
de la impresión de una Guía de Empresarios y Comerciantes de Roquetas de Mar. 

La  justificación  de  la  presente  subvención  se  realizará  en  un  plazo  no  
superior a tres meses desde la fecha de pagos de la misma.

No obstante, la Junta de Gobierno Local, con superior criterio, resolverá.”

Consta en el expediente por  parte de la Intervención de Fondos retención de 
crédito con número de operación: 220060028704, Importe: 3.000 Euros, número de 
referencia: 22006011188 y de fecha: 14/11/06.

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

10º.-2.-  Proyecto  Técnico  de  Pavimentación  de  Caminos  Rurales  en 
Roquetas de Mar (Camino de Casablanca y Camino del Cruce Los Peñas).

50


Se da cuenta de la siguiente Proposición:

“Tramitado  expediente  de  contratación  de  obra  que  tiene  por  objeto  la  
PAVIMENTACION  DE  CAMINOS  RURALES  EN  ROQUETAS  DE  MAR  (CAMINO  DE 
CASABLANCA  Y  CAMINO  DEL  CRUCE  LOS  PEÑAS),  según  el  Proyecto  Técnico 
elaborado por don Ángel Manuel Fuentes Cara (Colegiado 891 C.O.I.T.A.AL), visado 
con fecha 26 de mayo de 2006 por el citado Colegio Profesional, y que cuenta con 
un presupuesto total de contrata de ciento noventa y siete mil quinientos ochenta y 
tres euros con ochenta y dos céntimos (197.583,82.- € 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  PROYECTO  TECNICO  DE  PAVIMENTACION  DE  CAMINOS 
RURALES EN ROQUETAS DE MAR (CAMINO DE CASABLANCA Y CAMINO DEL CRUCE 
LOS  PEÑAS),  redactado  por  don  Ángel  Manuel  Fuentes  Cara  (Colegiado  891 
C.O.I.T.A.AL),  así  como  del  expediente  y  Pliego  de  Cláusulas  Administrativas  
Particulares que ha de regir el contrato, que se tramitará por procedimiento abierto 
y urgente, a fin de que se puedan cumplir satisfactoriamente los plazos exigidos en 
la Resolución de la Delegación Provincial de Agricultura y Pesca de la JJ.AA, de fecha 
27.10.06,  por  la  que  se  autoriza  una  subvención  para  la  ejecución  del  citado 
proyecto; 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 ciento noventa 
y  siete  mil  quinientos  ochenta  y  tres  euros  con  ochenta  y  dos  céntimos 
(197.583,82.- €),  previa la fiscalización por la Intervención de Fondos.”

Consta en el expediente:
- Acuerdo de la Junta de Gobierno de fecha 13/11/06.
- Proyecto  de  Pavimentación  de  Caminos  Rurales  (“Camino  de 

Casablanca”, “Camino del Cruce los Peñas”).
- Orden de 24/05/06 de la Consejería de Agricultura y Pesca publicado 

en el B.O.J.A. de fecha 05/06/06.
- Providencia de la Alcaldía-Presidencia de fecha 14/11/06
- Pliego.
- Informe Técnico de fecha 15/11/06.
- Informe Jurídico de fecha 15/11/06.

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

10º.-3.-  Gastos  III  Jornadas  Ibéricas  de  Horticultura  Ornamental 
“Producción y Utilización Sostenible de Plantas”.

Se da cuenta de la siguiente Proposición:

“Visto el escrito presentado por Dra. Maria Teresa Lao Arenas, profesora de 
la Universidad de Almería,  con D.N.I:27.265.597-V,  como coordinadora  de las III  

51


Jornadas Ibéricas de Horticultura Ornamental “Producción y utilización sostenible de 
plantas” organizadas por la Universidad de Almería con CIF: Q5450008G de fecha 
8/11/06 y nº R.E 43.505, se celebrarán los días 27-29 de noviembre de 2.006 en la 
provincia  de  Almería,  solicitan  la  colaboración  del  Excmo.  Ayuntamiento  de 
Roquetas de Mar para la celebración de las mismas: el día 28 estarán destinado a la  
presentación de los trabajos científicos incluyendo una mesa redonda que tratara 
sobre “La implementación de la producción con criterios sostenibles”, se celebrará 
en la Escuela de Música del Parador, seguida de un Acto de Clausura, actuación  
artística  y para terminar una cena de clausura en la misma Escuela de Música y  
para finalizar  III  Jornadas  de Horticultura  Ornamental  el  día  29 se realizará una  
visita técnica a diversas explotaciones del campo almeriense. 

Esta Concejalía-Delegada de Agricultura, en consideración al interés de las 
Jornadas  para  el  sector  agrícola,  propone  a  la  J.G.L  la  adopción  del  siguiente 
acuerdo.

 La aprobación de gastos por un importe total de cinco mil euros(5.000euros) 
IVA incluido,  acreditativo  del  gasto  realizado  para  el  Autocar,  cena y  actuación 
artística de bienvenida a las jornadas de referencia, cuyas facturas se emitirán a  
este Ayuntamiento.”

Consta en el expediente por parte de la Intervención de Fondos retención de 
crédito con número de operación: 220060028949, Importe: 5.000 Euros y de fecha: 
17/11/06.

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

10º.-4.-  Concesión  de  subvención  de  la  Delegación  Provincial  de 
Agricultura y Pesca de Almería destinada a la pavimentación de Caminos 
Rurales (Camino Capellanes y los Rincones).

Se da cuenta de la siguiente Proposición:

“Vista la Resolución de la Delegación Provincial de Agricultura y Pesca de  
Almería  de  fecha  13  de  noviembre  de  2.006,  por  el  que  concede  a  este 
Ayuntamiento  una  subvención  de  76.930´71 euros  destinada a  la ejecución del  
proyecto  de  obra  denominado  “Pavimentación  de  Caminos  Rurales,  Camino 
Capellanes y los Rincones con un presupuesto total  de inversión de 246.861,39  
Euros,  de  ejecución  por  contrata  revisado  por  la  Delegación  Provincial  de 
153.861,42 euros, esta Concejalía-Delegada de Agricultura, de conformidad con lo 
dispuesto  en  el  apartado  5  de  la  citada  Resolución,  eleva  a  la  J.G.L  de  este 
Ayuntamiento el siguiente acuerdo:

     PRIMERO.- Aceptar la subvención concedida en la Resolución de la Delegación  
Provincial de Agricultura y Pesca de Almería de fecha 13/11/06, con arreglo a las  
condiciones y requisitos establecidos en la misma.

     SEGUNDO.- Remitir el expediente para el inicio de la contratación de las obras  
referenciadas a la Unidad de Contratación, a los efectos oportunos.”

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

52


II.-DECLARACIONES E  INFORMACION

11º.-1.- Escrito de la Delegación del Gobierno sobre instalación de Aula 
Itinerante de Emergencias en el Municipio.

Se da cuenta del escrito presentado por la Delegación del Gobierno de fecha 
10 de noviembre de 2006 con entrada en esta Entidad Local el día 13 de noviembre 
de 2006 y número de registro de entrada 43.836 relativo a la instalación de aula 
itinerante de emergencias en el  municipio durante los días 13 al  17 y 20 al  24 
noviembre del actual y donde se nos solicita la colaboración, ya que es necesario 
disponer de un espacio para el vehículo.

La JUNTA DE GOBIERNO queda enterada.

11º.- 2.- Escrito del Obispado de Almería relativo a la designación de la 
Santísima  Virgen  del  Rosario  como  Patrona  del  Servicio  Municipal  de 
Protección Civil y Emergencias.

Se da cuenta del escrito presentado por el Obispado de Almería de fecha 15 
de noviembre de 2006 relativo  a la designación de la Santísima Virgen del Rosario, 
como  Patrona  del  Servicio  Municipal  de  Protección  Civil  y  Emergencias  y  por 
indicación del Excmo. y  Rvdmo. Sr. Obispo,  se adjunta copia del Prot. 1183/06 del 
Dicasterio  “Sagrada  Congregación  para  el  Culto  divino  y  disciplina  de  los 
Sacramentos”.

Quedando en la Administración  de la Curia diocesana (Pl.  Bendicho,  9)  a 
nuestra disposición el Decreto Episcopal, en consonancia del cual se adjunta una 
copia.

La  JUNTA DE GOBIERNO  ha resuelto dar traslado de la copia del citado 
escrito y del acuerdo adoptado al Sr. Director de Protección Civil.

III.-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 
cuarenta minutos, de todo lo cual como Secretario Municipal, levanto la 
presente Acta en cuarenta y ocho 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

53


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

	Presidente
	D. José Juan Rubí Fuentes

	Vocales
	Secretario
	Jesús J. Visiedo Lorente


