
SC08-12-014
ACTA Nº 13/1115

AYUNTAMIENTO PLENO
SESION ORDINARIA

En la Ciudad de Roquetas de Mar, a día
NUEVE del mes de MAYO del AÑO 2012,
siendo las diez horas y treinta minutos, se
reúnen, en el Salón de Plenos de esta Casa
Consistorial, las Sras. y Sres. Concejales de
la Corporación al margen reseñados
integrados, a los efectos de su actuación
Corporativa en los grupos políticos que se
indican los cuales han designado el
correspondiente portavoz [P] y portavoz
suplente [PS] (Pleno de 27 de junio de
2011). Están asistidos en este acto por los
funcionarios también al margen citados, al
objeto de celebrar la DÉCIMO TERCERA
Sesión de la Corporación Municipal, con
arreglo al siguiente Orden del Día:

ÁREA DE GOBIERNO

A) APROBACIÓN DEL ACTA DE LA
SESIÓN ANTERIOR.

PRIMERO.- ACTA de la Sesión del
Ayuntamiento Pleno de fecha 30
de marzo de 2012.

 Se da cuenta del Acta de la Sesión
del Ayuntamiento Pleno de fecha 30 de
marzo de 2012, por la Secretaría se informa
que el único error apreciado es el número
de referencia de acta que en lugar de ser
13/1115 debe ser 12/1115.

 No haciendo uso de la palabra
ningún Concejal, por la Presidencia se
somete a votación la aprobación del Acta
anterior, con la rectificación reseñadas
resultando aprobada por unanimidad de los
25 Concejales asistentes.

 Por lo que se DECLARA ACORDADO: APROBAR EL ACTA EN TODOS SUS
TÉRMINOS.

1

ALCALDE-PRESIDENTE,
Ilmo. Sr. Dº Gabriel Amat Ayllón.

CONCEJALES
GRUPO POLÍTICO POPULAR:
Dª Eloísa María Cabrera Carmona [P]
Dª Francisca C. Toresano Moreno [PS]
D. Antonio García Aguilar
D. Pedro Antonio López Gómez
D. José Juan Rubí Fuentes
Dª Mª Teresa Fernández Borja
D. José Galdeano Antequera
Dª Mª Dolores Ortega Joya
D. Francisco E. Gutierrez Martínez
D. Nicolás M. Manzano López
Dª Mª Angeles Alcoba Rodríguez
Dª Genoveva Sánchez López
D. Luis M. Carmona Ledesma
D. Ángel Mollinedo Herrera
Dª Francisca Ruano López
GRUPO POLÍTICO SOCIALISTA:
D. Juan F. Ortega Paniagua [P]
Dª Mª José López Carmona [PS]
D. Emilio Holgado Molina
Dª Ana Belén Zapata Barrera
D. Rafael López Vargas
GRUPO POLÍTICO IULV-CA:
D. Ricardo Fernández Álvarez [P]
Dª Encarnación Moreno Flores [PS]
D. Juan Pablo Yakubiuk De Pablo
GRUPO POLÍTICO INDAPA:
D. José Porcel Praena [P]

FUNCIONARIOS PÚBLICOS:
INTERVENTOR DE FONDOS:
D. Luis Ortega Olivencia
SECRETARIO GENERAL:
D. Guillermo Lago Núñez

B) PARTE INFORMATIVA.

SEGUNDO.- ACTAS de la Junta de Gobierno Local celebradas entre
el 26 de marzo al 2 de mayo de 2012.

 Se da cuenta de las Actas de las Juntas de Gobierno celebradas en las fechas
siguientes: 26 de marzo, 2, 9, 16, 23 de abril y 2 de mayo del 2012,

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se DECLARA
EL CONOCIMIENTO POR EL PLENO de las Actas reseñadas.

TERCERO.- DISPOSICIONES LEGALES aparecidas en los diarios
oficiales.

 Se da cuenta de las diversas disposiciones legales aparecidas en los diarios
oficiales, cuyo extracto es del siguiente tenor literal:

- B.O.J.A Núm. 60 de fecha 27 de marzo de 2012, Decreto 60/2012, de 13 de marzo, por
el que se regulan los establecimientos y servicios biocidas de Andalucía y la estructura y
funcionamiento del Registro Oficial de Establecimientos y Servicios Biocidas de
Andalucía.

- B.O.J.A Núm. 60 de fecha 27 de marzo de 2012, Decreto 61/2012, de 13 de marzo, por
el que se regula el procedimiento de la autorización sanitaria de funcionamiento y la
comunicación previa de inicio de actividad de las empresas y establecimientos
alimentarios y se crea el Registro Sanitario de Empresas y Establecimientos Alimentarios
de Andalucía.

- B.O.J.A Núm. 60 de fecha 27 de marzo de 2012, Decreto 65/2012, de 13 de marzo, por
el que se regulan las condiciones de sanidad y zootécnicas de los animales.

- B.O.J.A Núm. 62, de echa 29 de marzo de 2012, Acuerdo de 6 de marzo de 2012, del
Consejo de Gobierno, por el que se aprueba la Estrategia de Paisaje de Andalucía.

- B.O.J.A Núm. 74 de fecha 17 de abril de 2012, Resolución de 12 de abril de 2012, de la
Junta Electoral de Andalucía, por la que se hacen públicos los resultados generales y por
circunscripciones, así como la relación de diputados proclamados electos en las
elecciones al Parlamento de Andalucía celebradas el día 25 de marzo de 2012.

- B.O.E Núm. 96 de fecha 21 de abril de 2012, Real Decreto-Ley 14/2012 ¡, de 20 de
abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo.

- B.O.E Núm. 103 de fecha Lunes 30 de abril de 2012, Ley Orgánica 2/2012, de 27 de
abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

- B.O.E Núm. 105 de fecha Miércoles 2 de mayo de 2012, Ley 2/2012, de 4 de abril, de
apoyo a los emprendedores y las emprendedoras y a la micro, pequeña y mediana
empresa.

- B.O.E Núm. 108, de fecha Sábado 5 de mayo de 2012, Real Decreto-Ley 17/2012, de 4
de mayo, de medidas urgentes en materia de medio ambiente.

- B.O.E Núm. 108, de fecha Sábado 5 de mayo de 2012, Real Decreto 774/2012, de 4 de
mayo, por el que se nombra Presidente de la Junta de Andalucía a Don José Antonio
Griñán Martínez.

- B.O.J.A Núm. 81 de fecha 26 de abril de 2012, Decreto 73/2012, de 20 de marzo, por
el que se aprueba el Reglamento de Residuos de Andalucía.

2

- B.O.J.A Núm. 88 de fecha 7 de mayo de 2012, Decreto del Presidente 2/2012, de 5 de
mayo, por el que se dispone el cese de los Consejeros y las Consejeras en funciones de
la Junta de Andalucía.

- B.O.J.A Núm. 88 de fecha 7 de mayo de 2012, Decreto del Presidente 3/2012, de 5 de
mayo, de la Vicepresidencia y sobre reestructuración de Consejerías.

 El Ayuntamiento Pleno queda enterado.

CUARTO.- INFORME del 4º Trimestre de 2011, sobre el
cumplimiento de los plazos previstos en la Ley 15/2010 de 15 de
julio, por la que se establecen medidas de lucha contra la
morosidad en las operaciones comerciales.

 Se da cuenta del siguiente Informe:

“INFORME
 PRIMERO-. Legislación aplicable:
- Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en
las operaciones comerciales, publicada en el BOE num. 314 del jueves 30 diciembre 2004.
- Ley 30/2007, de 30 de octubre, de Contratos del Sector Público. Publicada en el BOE numero 269 del
miércoles 31 octubre 2007.
- Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se
establecen medidas de lucha contra la morosidad en las operaciones comerciales, publicada en el BOE
num. 261 del martes 6 de julio de 2010.

 SEGUNDO- La ley 15/2010 en su artículo tercero punto uno, modifica el apartado 4 del
artículo 200 de la Ley de Contratos del Sector Público que pasa a tener la siguiente redacción: “La
Administración tendrá la obligación de abonar el precio dentro de los treinta días siguientes a la fecha
de la expedición de las certificaciones de obras o de los correspondientes documentos que acrediten la
realización total o parcial del contrato…” Del mismo modo se añade una disposición transitoria
octava en la que aplaza la aplicación de esos treinta días hasta 1 de enero de 2013, reduciendo
progresivamente el plazo de pago anterior de 60 días hasta llegar a los 30 días el 1 de enero de 2013.
En caso de demora en el plazo previsto anteriormente, la Administración deberá abonar al contratista
los intereses de demora así como la indemnización por los costes de cobro en los términos previstos en
la Ley 3/2004 de 29 de diciembre.

 Los plazos de pago de las facturas resultantes de la actual normativa, son los siguientes:

Facturas anteriores al 31 de diciembre de 2010 55 días

Entre 1 de enero de 2011 y 31 de diciembre de 2011 50 días

Entre 1 de enero de 2012 y 31 de diciembre de 2012 40 días

A partir del 1 de enero de 2013 30 días
 Por lo que las facturas emitidas a lo largo de este año 2012, se deben pagar en un plazo de
40 días desde la fecha de emisión de la factura o certificación de obra.

 El artículo cuarto de la ley 15/2010 en su apartado tercero señala que los Tesoreros o en su
defecto, Interventores de las Corporaciones locales elaborarán trimestralmente un informe sobre el
cumplimiento de los plazos previstos en esta Ley para el pago de las obligaciones de cada Entidad

3

Local, que incluirá necesariamente el número y cuantía global de las obligaciones pendientes en las
que se esté incumpliendo el plazo.

 TERCERO.- A estos efectos, finalizado el trimestre comprendido entre 1 de octubre y 31 de
diciembre de 2011, procede al amparo de los preceptos anteriores evaluar el cumplimiento de los
plazos de pago de las facturas y certificaciones de obra a las que le es de aplicación la Ley 30/2007 de
Contratos del Sector Público:

 Pagos realizados en el trimestre:
Dentro del periodo legalDentro del periodo legal Fuera del Periodo legalFuera del Periodo legal

PMP PMPE Nº IMPORTE Nº IMPORTE

20 94,54 52,47 12 14.338,23 67 105.166,51

21 136,56 88,53 73 12.284,78 851 602.316,10

22 192,00 166,23 314 794.072,17 1.088 5.165.693,56

23 12,05 4,00 15 1.232,23 1 49,60

24

26

27

2-Gastos corrientes 185,14 156,23 414 821.927,41 2.007 5.873.226

6-Gastos inversión 150,13 107,34 3 41.175,85 52 608.335,42

Otros Pagos realizados 153,55 109,11 4 27.624,34 79 559.777,04

Sin desagregar 51,00 1,00 0 0,00 1 144,24

TOTAL 179,93 148,26 421 890.727,60 2.139 7.041.482,47

 PMP- El Periodo medio de pago, es el indicador del número de días promedio que se ha
tardado en realizar los pagos.
 PMPE – El Periodo medio de pago excedido, es el indicador del número de días promedio que
las operaciones pagadas fuera de plazo han excedido del plazo máximo legal.

 Intereses de demora pagados en el periodo: No se han pagado intereses de demora por
operaciones comerciales.
 Nº de pagos Importe de los intereses

2- Gastos corrientes 0 0,00

6-Gastos inversión 0 0,00

Otros Pagos realizados 0 0,00

TOTAL 0 0,00

 Facturas o documentos justificativos pendientes de pago al final del trimestre:
Dentro del periodo legalDentro del periodo legal Fuera del periodo legalFuera del periodo legal

capitulo-articulo PMPP PMPPE Nº IMPORTE Nº IMPORTE

20 85,25 72,34 42 54.883,86 28 96.437,79

21 75,91 52,21 315 170.702,49 583 342.746,85

22 108,83 103,35 443 3.875.940,86 635 8.282.456,27

23 60,31 62,80 2 2.947,42 3 2.659,88

4

24

26

27

2-Total gastos corrientes 107,22 100,94 802 4.104.474,63 1.249 8.724.300,79

6-Total gastos inversión 83,02 100,61 69 335.178,08 43 306.122,33

Otros Pagos ptes 98,71 62,46 35 159.095,69 54 891.647,64

TOTAL 105,53 97,47 906 4.598.748,40 1.346 9.922.070,76

 PMPP- El Periodo Medio del pendiente de pago al final del trimestre, es el indicador del
número de días promedio de antigüedad de las operaciones pendientes de pago a final del trimestre.
 PMPPE- El Periodo medio del pendiente de pago excedido, es el indicador del número de días
promedio que las operaciones pendientes de pago al final del trimestre han excedido del plazo legal.

 El anexo 1, recoge el listado de facturas a las que le es aplicable la nueva Ley de morosidad,
que incumplen el plazo legal de pago previsto en la legislación de 50 días desde la fecha de factura, es
decir, facturas anteriores al 12 de noviembre de 2011 y no pagadas a 1 de enero de 2012. De este
anexo se deriva un total de 1.347 facturas cuyo importe total asciende a 9.922.070´76 €.

 CUARTO.- Sin perjuicio de su posible presentación y debate en el Pleno del Ayuntamiento,
este informe deberá remitirse, en todo caso, a los órganos competentes del Ministerio de Economía y
Hacienda y al órgano competente de la Junta de Andalucía, que con arreglo al artículo 192.3 del
Estatuto de Autonomía para Andalucía, tiene atribuida la tutela financiera de las Entidades locales.”

 Consta en el expediente:

- Informe del Sr. Tesorero de fecha 15 de marzo de 2012.
- Anexo 1 Listado de facturas a las que le es aplicable la nueva Ley de Morosidad.
- Informe del Sr. Interventor de Fondos de fecha 16 de abril de 2012.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se DECLARA
EL CONOCIMIENTO POR EL PLENO del Informe reseñado.

QUINTO.- INFORME del 1º Trimestre de 2012, sobre el cumplimiento
de los plazos previstos en la Ley 15/2010 de 15 de julio, por la que
se establecen medidas de lucha contra la morosidad en las
operaciones comerciales.

 Se da cuenta del siguiente Informe:
“INFORME

 PRIMERO-. Legislación aplicable:
- Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en
las operaciones comerciales, publicada en el BOE num. 314 del jueves 30 diciembre 2004.
- Ley 30/2007, de 30 de octubre, de Contratos del Sector Público. Publicada en el BOE numero 269 del
miércoles 31 octubre 2007.
- Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se
establecen medidas de lucha contra la morosidad en las operaciones comerciales, publicada en el BOE
num. 261 del martes 6 de julio de 2010.

5

 SEGUNDO- La ley 15/2010 en su artículo tercero punto uno, modifica el apartado 4 del
artículo 200 de la Ley de Contratos del Sector Público que pasa a tener la siguiente redacción: “La
Administración tendrá la obligación de abonar el precio dentro de los treinta días siguientes a la fecha
de la expedición de las certificaciones de obras o de los correspondientes documentos que acrediten la
realización total o parcial del contrato…” Del mismo modo se añade una disposición transitoria
octava en la que aplaza la aplicación de esos treinta días hasta 1 de enero de 2013, reduciendo
progresivamente el plazo de pago anterior de 60 días hasta llegar a los 30 días el 1 de enero de 2013.
En caso de demora en el plazo previsto anteriormente, la Administración deberá abonar al contratista
los intereses de demora así como la indemnización por los costes de cobro en los términos previstos en
la Ley 3/2004 de 29 de diciembre.

 Los plazos de pago de las facturas resultantes de la actual normativa, son los siguientes:
Facturas anteriores al 31 de diciembre de 2010 55 días

Entre 1 de enero de 2011 y 31 de diciembre de 2011 50 días
Entre 1 de enero de 2012 y 31 de diciembre de 2012 40 días

A partir del 1 de enero de 2013 30 días

 Por lo que las facturas emitidas a lo largo de este año 2012, se deben pagar en un plazo de
40 días desde la fecha de emisión de la factura o certificación de obra.

 El artículo cuarto de la ley 15/2010 en su apartado tercero señala que los Tesoreros o en su
defecto, Interventores de las Corporaciones locales elaborarán trimestralmente un informe sobre el
cumplimiento de los plazos previstos en esta Ley para el pago de las obligaciones de cada Entidad
Local, que incluirá necesariamente el número y cuantía global de las obligaciones pendientes en las
que se esté incumpliendo el plazo.

 TERCERO.- A estos efectos, finalizado el trimestre comprendido entre 1 de enero y 31 de
marzo de 2012, procede al amparo de los preceptos anteriores evaluar el cumplimiento de los plazos
de pago de las facturas y certificaciones de obra a las que le es de aplicación la Ley 30/2007 de
Contratos del Sector Público:

 Pagos realizados en el trimestre:

Dentro del periodo legalDentro del periodo legal Fuera del Periodo legalFuera del Periodo legal
Capitulo/artículo PMP PMPE Nº IMPORTE Nº IMPORTE

20 62,41 27,42 13 35.136,24 40 69.755,22
21 109,88 63,38 37 16.347,26 583 360.582,56
22 160,46 143,17 185 868.415,17 3 3.745.124,21
23 56,65 64,12 27 3.143,62 2 2.659,88
24 1 1.421,57 488,48
26
27

2-Sin desagregar 35,6 65,92
2-Gastos corrientes 154,55 134,29 263 924.463,86 628 4.178.610,35
6-Gastos inmersión 70,98 101,74 4 307.542,45 45 266.335,65

Otros Pagos realizados 146,11 101,09 6 27.564,42 62 769.537,08
Sin desagregar 164,00 114,00 8 228.185,49

TOTAL 146,71 127,15 273 1.259.570,73 743 5.442.668,57

 PMP- El Periodo medio de pago, es el indicador del número de días promedio que se ha
tardado en realizar los pagos.

6

 PMPE – El Periodo medio de pago excedido, es el indicador del número de días promedio que
las operaciones pagadas fuera de plazo han excedido del plazo máximo legal.

 Intereses de demora pagados en el periodo: No se han pagado intereses de demora por
operaciones comerciales.

 Nº de pagos Importe de los intereses
2- Gastos corrientes2- Gastos corrientes 0 0,00
6-Gastos inversión6-Gastos inversión 0 0,00
Otros Pagos realizadosOtros Pagos realizados 0 0,00
TOTALTOTAL 0 0,00

 Facturas o documentos justificativos pendientes de pago al final del trimestre:

Dentro del periodo legalDentro del periodo legal Fuera del periodo legalFuera del periodo legal
capitulo-articulo PMPP PMPPE Nº IMPORTE Nº IMPORTE

20 48,91 41,93 22 43.956,32 27 25.232,73
21 52,83 35,79 286 255.637,76 503 280.786,86
22 132,00 106,42 467 1.875.815,81 511 9.307.585,02
23 16,25 0,00 12 3.143,30 0 0,00
24
26
27

sin desagregar 109,00 59,00 0,00 1 2.472,00
2-Total gastos corrientes 127,87 104,18 787 2.178.553,19 1.042 9.616.076,61
6-Total gastos inversión 116,20 88,93 18 100.758,70 76 417.291,02

Otros Pagos ptes 64,44 35,21 27 233.391,44 49 437.300,02
TOTAL 124,13 100,69 832 2.512.703,33 1.167 10.470.667,65

 PMPP- El Periodo Medio del pendiente de pago al final del trimestre, es el indicador del
número de días promedio de antigüedad de las operaciones pendientes de pago a final del trimestre.
 PMPPE- El Periodo medio del pendiente de pago excedido, es el indicador del número de días
promedio que las operaciones pendientes de pago al final del trimestre han excedido del plazo legal.

 El anexo 1, recoge el listado de facturas a las que le es aplicable la nueva Ley de morosidad,
que incumplen el plazo legal de pago previsto en la legislación de 40 días desde la fecha de factura, es
decir, facturas registradas en el Ayuntamiento con anterioridad al 21 de febrero de 2012 y no pagadas
a 1 de abril de 2012. De este anexo se deriva un total de 1.167 facturas cuyo importe total asciende a
10.470.667´65 €. Quedando también pendientes de pago a esa fecha 2.512.703´33 € dentro del
periodo legal de pago.

 Comparando los datos resultantes con los aportados en el informe de morosidad del trimestre
anterior, se puede observar que la deuda comercial total ha disminuido, pasando de 14.520.819´16 €
a 1 de enero de 2011, a 12.983.370´98 € a 1 de abril de 2012. Aunque ha aumentado el pendiente
fuera del plazo legal de 9.922.070´76 € a 10.470.667´65 €.

 CUARTO.- Sin perjuicio de su posible presentación y debate en el Pleno del Ayuntamiento,
este informe deberá remitirse, en todo caso, a los órganos competentes del Ministerio de Economía y
Hacienda y al órgano competente de la Junta de Andalucía, que con arreglo al artículo 192.3 del
Estatuto de Autonomía para Andalucía, tiene atribuida la tutela financiera de las Entidades locales.”

 Consta en el expediente:

7

- Informe del Sr. Tesorero de fecha 23 de abril de 2012.
- Anexo 1 Listado de facturas a las que le es aplicable la nueva Ley de Morosidad.
- Informe del Sr. Interventor de Fondos de fecha 16 de abril de 2012.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se DECLARA
EL CONOCIMIENTO POR EL PLENO del Informe reseñado.

C) PARTE DECISORIA.

AREA DE ADMINISTRACIÓN DE LA CIUDAD

SEXTO.- DICTAMEN de la Comisión Informativa, de fecha 4 de mayo
de 2012, relativo a la aprobación inicial de la Innovación al PGOU
de Roquetas de Mar, Expte. I 1/11 sobre el ámbito denominado
UE-81.1 formulada por el Ayuntamiento de Roquetas de Mar a
instancia de Hermanos Godoy Durán C.B.

 Se da cuenta del siguiente Dictamen:

“La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 4
de mayo de 2012, dictaminó lo siguiente:
 “1º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD SOBRE LA INNOVACION 1/11 DEL PLAN GENERAL DE ORDENACION
URBANISTICA DE ROQUETAS DE MAR, RELATIVA A LA MODIFICACION DEL USO PORMENORIZADO
DE LAS SUBMANZANAS R2-A, R5 Y R6 Y MANZANA R4 DEL AMBITO DENOMINADO UE-80.1 DEL
MISMO A INSTANCIA DE HERMANOS GODOY DURAN C.B. Y D. FRANCISCO NAVARRO MARTINEZ,
DEL SIGUIENTE TENOR LITERAL:

HECHOS:
 a) En 16 de marzo de 2011 por parte de Hermanos Godoy Duran C.B., se presenta Propuesta
de Innovación del P.G.O.U. de Roquetas de Mar para modificar el uso pormenorizado de las
submanzanas R2-A, R5 y R6 Y Manzana R4 del ámbito denominado UE-80.1 del citado planeamiento
general; aportándose parte de la documentación preceptiva en 16 de septiembre de 2011.
 b) En 27 de septiembre de 2011 se informa previamente por los Servicios Jurídicos que el
documento presentado adolecía de determinadas deficiencias técnico – jurídicas y en 3 de octubre de
2011 informa la Técnico de Planificación y Gis sobre el incumplimiento del proyecto tanto respecto al
Plan General como a lo dispuesto en el artículo 36.2 b) de la Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía, siendo notificado al interesado en 4 de octubre de 2011 y
recibido en 7 de octubre.
 c) En 23 de diciembre de 2011 se presenta proyecto corregido, siendo informado
jurídicamente en 3 de febrero de 2012 y aportándose nuevo proyecto corregido en 6 de marzo de
2012.
 d) En 8 de marzo de 2012 la Técnico de Planificación y Gis informa sobre el mismo,
adoleciendo de determinadas deficiencias, que son notificadas a los interesados en 13 de marzo de
2012 y recibidas en 20 de marzo.
 e) En 28 de marzo y 14, 17 y 18 de abril de 2012, se presentan sendos textos refundidos de
la innovación del PGOU, corrigiendo las deficiencias anteriores.

8

 f) En 19 de abril de 2012 se informa favorablemente por parte de la Técnico Municipal de
Planeamiento y Gis, en el que consta que “En el Plan General de Ordenación Urbanística, aprobado
por Orden de 3 de marzo de 2009 y publicado en el BOJA nº 126 de 1 de julio, y su Texto de
Cumplimiento, publicado en el BOJA nº 190 de 28 de septiembre de 2010, por Orden de la Consejería
de Obras Públicas y Vivienda de 24 de junio de 2010, los suelos objeto de la innovación se encuentran
clasificados como Suelos Urbanos No Consolidados En Transformación II (SUNC-ET II), cuyo régimen
urbanístico es el propio del suelo urbanizable ordenado y la ordenación y tipologías correspondientes a
esta subcategoría de suelo, con el carácter de normas de edificación, son las expresadas en el plano de
ordenación pormenorizada POP-01_27, en las Normas Urbanísticas y en la página 91 del documento
Anexo de Normativa: ZONAS DE ORDENACIÓN Y CALIFICACIÓN: Zona II (página 494 del BOJA nº 190
de 28 de septiembre de 2010).- La innovación propone modificar el uso pormenorizado de las
submanzanas residenciales R2-A, R5 y R6 y de la manzana R4 del ámbito denominado UE-80.1, que
califica de residencial plurifamiliar entremedianeras (PLM) en lugar de unifamiliar agrupada (UAG), así
como la altura máxima de las mismas que establece en 4 plantas en lugar de las 3 definidas en el Plan
General. Al mismo tiempo, la innovación disminuye la superficie de suelo de las submanzanas R5 y R6
y configura una nueva submanzana, la R7, que califica como residencial plurifamiliar entremedianeras
(PLM) con 4 alturas.- Asimismo, la innovación redistribuye entre todas las manzanas residenciales el
número de viviendas sin modificar el máximo previsto en el Plan General de 124 viviendas. También se
redistribuye entre todas las manzanas residenciales, a excepción de la R1, el techo edificable sin
modificar el máximo previsto en el Plan General.- La propuesta de innovación en su apartado 4,
aunque someramente, justifica las mejoras que suponen para el bienestar de la población y el
cumplimiento de los principios y fines de la actividad pública urbanística en que la adaptación de los
tipos edificatorios a la situación económica actual agilizará los plazos de urbanización y edificación de
la zona, adelantando la obtención del equipamiento y los espacios libres.-Desde el punto de vista
urbanístico, la propuesta de innovación del denominado ámbito UE-80.1 afecta a elementos propios
de la ordenación pormenorizada y se ajusta en cuanto a documentación y determinaciones a las
normas del Plan General de Ordenación Urbanística que le son de aplicación, así como al régimen
establecido en el artículo 36 de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía”.

g) En 20 de abril de 2012, se informa favorablemente por los Servicios Jurídicos que la
Innovación al P.G.O.U. pretendida se ajusta en sus determinaciones tanto a lo previsto en el citado
planeamiento general como a lo establecido en la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía.

h) La aprobación definitiva de la presente Innovación corresponde al Ayuntamiento, en virtud
de lo dispuesto en el art. 36.2.c) 1ª L.O.U.A.), al no afectar a la ordenación estructural del municipio,
ni tener por objeto una diferente zonificación o uso urbanístico de zonas dotacionales o que pudieran
eximir de la obligatoriedad de las reservas de terrenos destinadas a la construcción de viviendas
sometidas a algún régimen de protección pública (articulo 10.1.A.b) en relación a lo dispuesto en el
artículo 36.2.c)2ª de la L.O.U.A.).

LEGISLACION APLICABLE:
 Es de aplicación el artículo 36 de la Ley 7/2002, de 17 de Diciembre de Ordenación
Urbanística de Andalucía, modificada mediante Ley 13/2005, de 12 de noviembre, y Ley 2/2012, de 30
de enero, de en cuanto al régimen de la innovación de la ordenación establecida por los instrumentos
de planeamiento.

Es de aplicación igualmente el Plan General de Ordenación Urbanística de Roquetas de Mar,
que fue aprobado mediante Orden del Consejero de Vivienda y Ordenación del Territorio de 3 de
marzo de 2009 (B.O.J.A. nº 126 de 1 de julio de 2009), y su Texto de Cumplimiento aprobado
mediante Resolución de la Dirección General de Urbanismo de 20 de enero de 2010 y Orden de la
Consejera de Obras Públicas y Vivienda de 24 de junio de 2010 (B.O.J.A. nº 190 de 28 de septiembre
de 2010).

9

Es de aplicación lo establecido en el artículo 9.1.a) de la Ley 5/2010 de 11 de junio de
Autonomía Local de Andalucía.

Son de aplicación los artículos 22.2 c) de la Ley 7/1.985, de 2 de Abril, en relación a lo
dispuesto en el artículo 47.2 ll) en cuanto a la adopción de los acuerdos por los Órganos de Gobierno
del Ayuntamiento.

Esta Concejalía-Delegada en virtud del Decreto de la Alcaldía- Presidencia de 13 de junio de
2011 (B.O.P. nº 119 de 23 de junio de 2011), por el que se le delegan las atribuciones sobre diversas
materias, PROPONE al Ayuntamiento Pleno la adopción del siguiente acuerdo:

 Primero.- Aprobar inicialmente la Innovación Expte. 1/11 al Plan General de Ordenación
Urbanística de Roquetas de Mar, consistente en la modificación del Uso Pormenorizado de las
submanzanas R2-A, R5 y R6 Y Manzana R4 del ámbito denominado UE-80.1 del citado planeamiento
general formulado por el Ayuntamiento de Roquetas de Mar a instancia de Hermanos Godoy Duran
C.B. y don Francisco Navarro Martínez, según proyecto redactado por don Juan Manuel López
Torres.

Segundo.- Someter la Innovación al P.G.O.U. de Roquetas de Mar a información pública por
plazo de un mes desde su publicación en el B.O.J.A. y el B.O.P., Tablón Municipal de Edictos, diario de
difusión provincial y página web municipal, a efectos de que durante el expresado plazo puedan
formularse alegaciones sobre el mismo.

 Tercero.- Suspender por plazo de un año las licencias de parcelación, demolición y edificación
en el ámbito denominado UE-80.1, subparcelas R2.A, R.5 y R.6 y manzana R4, del vigente P.G.O.U.
de Roquetas de Mar, en tanto las nuevas determinaciones de la Innovación impliquen modificación del
régimen urbanístico vigente”.
 La Comisión, con la abstención de los Grupos Indapa, I.U.L.V.-C.A y Socialista y el voto
favorable del Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.1.a) de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía”.

 Consta en el expediente:

- Dictamen de a C.I.P del Área de Gestión de la Ciudad de fecha 4 de mayo de
2012.

- Propuesta de la Sr. Concejal Delegada de Suelo y Vivienda, Transporte y
Movilidad sobre la innovación 1/11 del PGOU de Roquetas de Mar, relativa a la
modificación del uso pormenorizado de las submanzanas R2-A, R5 y R6 y
manzana R4 del ámbito denominado UE-80.1 del mismo a instancia de
Hermanos Godoy Duran C.B y Don F.N.M.

- Informe de fecha 20 de abril de 2012 emitido por la Sra. Jefa de Sección de los
Servicios Jurídicos.

- Informe de fecha 19 de abril de 2012 emitido por la el T.A.E Planificación y Gis.
- Petición de informe de fecha 19 de abril de 2012.
- Escrito presentado por Don J.M.L.Torres adjuntando documento de la

Innovación al PGOU soporte informático y resumen ejecutivo.
- Escritos presentados por Don Juan Manuel López Torres subsanando errores

detectados en la documentación anteriormente presentada.
- Escrito presentado por la representación de Hnos. Godoy Durán C.B adjuntado

documentación.

10

- Escrito de fecha 13/03/2012 solicitando la documentación necesaria para
continuar con la tramitación de la innovación a Hermanos Godoy Duran C.B.

- Informe de la T.A.E Planificación y Gis de fecha 08/03/2012.
- Escrito presentado por la representación de Hnos Godoy Durán C.B adjuntando

documentación complementaria a la presentada en el Ayuntamiento el
23/12/2011 la cual completa la original.

- Petición de informe con fecha 07/02/2012 a los Servicios Técnicos.
- Informe previo complementario a la innovación Expte. I 1/11, a instancia de

Hermanos Godoy Duran C.B y Don Francisco Navarro Martínez emitido por la
J.S Servicios Jurídicos.

- Escrito presentado por la rep. de Hnos. Godoy Durán C.B adjuntando una copia
modificada del Proyecto de Innovación.

- Notificación al interesado de que su solicitud no reúne los requisitos exigidos y
requerimiento de la documentación necesaria con fecha 04/10/2011.

- Informe de la T.A.E Panificación y Gis de fecha 03/10/2011.
- Petición de informe de fecha 27/09/2011.
- Informe previo de fecha 27/09/2011 emitido por la J.S Servicios Jurídicos.
- Escrito presentado por Don J.A.G.F en Rep. de Hnos. Godoy Duran C.B

solicitando la tramitación de la Innovación del PGOU de Roquetas de Mar
referente a la U.E 80.1 adjuntando: Certificación registrales de las fincas,
constitución de la C.B para su bastanteo y Planos en coordenadas UTM.

- Relación de propietarios registrales de los cinco últimos años.
- Constitución de la Comunidad de Bienes.
- Presentación en duplicado por la parte interesada del documento “Innovación

no sustancial del PGOU de Roquetas de Mar en el ámbito de la U.E 80.1”:
- Innovación al PGOU de Roquetas de Mar (Almería): Modificación del uso

pormenorizado en el ámbito de la UE-80.1 de fecha 18 de abril de 2012.
- Idem de fecha 27 de marzo de 2012.
- Idem de fecha 2 de marzo de 2012.
- Idem de fecha 11 de marzo de 2011.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
SOCIALISTA quien manifiesta que su Grupo va a mantener la misma posición sobre las
innovaciones con independencia del fondo de la cuestión, en este caso el cambio de
calificación de unifamiliar a plurifamiliar, ya que considera que el Plan General debe ser
reexaminado por cuanto entre la aprobación provisional y definitiva se produjeron una
serie de modificaciones a su juicio sustanciales en un momento en el que la coyuntura
económica también había cambiado por todo ello van a votar en contra sin entrar en el
fondo de este asunto.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación el Dictamen, emitiéndose por la Corporación los votos en el
siguiente sentido:

 Votos afirmativos: 16 (16 Concejales del Grupo Popular).
 Votos negativos: 5 (5 Concejales del Grupo Socialista).
 Abstenciones presentes: 4 (3 Concejales del Grupo IULVCA y 1 Concejal del
Grupo INDAPA).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

11

SÉPTIMO.- DICTAMEN de la Comisión Informativa, de fecha 4 de
mayo de 2012, relativo a la aprobación provisional de la Corrección
de Errores nº 1 al PGOU de Roquetas de Mar.

 Se da cuenta del siguiente Dictamen:

“La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 4
de mayo de 2012, dictaminó lo siguiente:

 “2º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DE SUELO Y VIVIENDA,
TRANSPORTE Y MOVILIDAD RELATIVA A LA APROBACION PROVISIONAL DEL EXPEDIENTE DE
CORRECCION DE ERRORES Nº 1 DEL P.G.O.U. DE ROQUETAS DE MAR, DEL SIGUIENTE TENOR
LITERAL:

ANTECEDENTES
I

El Plan General de Ordenación Urbanística de Roquetas de Mar fue aprobado definitivamente
mediante Orden de 3 de marzo de 2009 de la Consejería de Vivienda y Ordenación del Territorio,
Junta de Andalucía y publicado en el B.O.J.A. nº 126, de fecha 1 de julio de 2009 y su Texto de
Cumplimiento, aprobado por Orden de la Consejería de Obras Públicas y Vivienda de 24 de junio de
2010, B.O.J.A. n° 190 de 28 de septiembre de 2010.

Con la elaboración del vigente Plan General se ha configurado un repositorio de todos los
instrumentos de planeamiento del municipio y se han incorporado casi 250 figuras de planeamiento de
desarrollo (unos 40 planes parciales, más de 100 planes especiales y alrededor de un centenar de
estudios de detalle), de tal manera que la regulación de la edificación en todos los suelos se realiza de
forma directa por este mismo Plan, sin necesidad de recurrir a otros documentos.

Para ello, en ocasiones ha sido necesario interpretar las determinaciones del planeamiento de
origen y sus delimitaciones, que en algunos casos han tenido que ser ajustadas a la cartografía base,
un vuelo fotogramétrico del término municipal realizado en el año 2005 para la zona urbana y en el
año 2007 para la zona rústica a escala 1/5.000 en color para restitución fotogramétrica digital en 3D a
escala 1/1.000, con equidistancia de curvas de nivel cada 1 m., corrigiendo o reajustando aquellas
incoherencias espaciales que se han localizado entre los distintos planes y la realidad aportada por la
cartografía base.

En esta ardua e ingente tarea se han cometido una serie de errores que están siendo
detectados por los servicios técnicos municipales y por la propia ciudadanía para su corrección.

De acuerdo con lo establecido en el artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, las
Administraciones Públicas podrán rectificar en cualquier momento de oficio o a instancia de los
interesados los errores materiales, de hecho o aritméticos existentes en sus actos.

Por Providencia de la Alcaldía Presidencia el 21 de octubre de 2010 se incoó expediente de
corrección de errores del vigente Plan General de Ordenación Urbanística de Roquetas de Mar a los
efectos de su rectificación por parte de la Consejería de Obras Públicas y Vivienda.

II
Con fecha 17 de noviembre de 2011 la Técnico Municipal de referencia de Planificación y Gis

presenta el documento técnico de corrección de errores al planeamiento general, contrayéndose a los
siguientes:

CORRECCION DE ERROR Nº 1, SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. En el ámbito del sector

12

S-03.1 hay un error en la asignación de la altura máxima de la manzana M7 fijada en la tabla
correspondiente del Anexo de Normativa (página 14) en 4 plantas, no coincidente con la altura
máxima reflejada en el plano POP 01_03 de 5 plantas. Asimismo, existe otro error en la asignación de
la altura máxima de la manzana M8 en el plano POP 01_07 donde aparece con 4 plantas, mientras
que la altura máxima recogida en la tabla del Anexo de Normativa (pág. 14) es de 5 plantas. El Plan
Parcial del Sector S-03.1 establecía la altura de la edificación en función del ancho de las calles,
siendo para calles mayores de 30 metros de PB+5P+At, por lo que la altura de la edificación de la
parcela M7 es de 6 plantas y no de 4 ó 5, tal y como aparece en la ficha o en los planos.

Por ello, se propone realizar la corrección pertinente en el plano de ordenación
pormenorizada POP 01_03 y en la tabla de parámetros urbanísticos del Anexo de Normativa Zonas de
Ordenación y Actuaciones (página 14), correspondiendo a la manzana M7 la altura de 6 plantas.

CORRECCIÓN DE ERROR Nº 2. SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. En el ámbito del sector
S-03.1 existe otro error en la asignación de la altura máxima de la manzana M8 en el plano POP
01_07 donde aparece con 4 plantas, mientras que la altura máxima recogida en la tabla del Anexo de
Normativa (pág. 14) es de 5 plantas. El Plan Parcial del Sector S-03.1 establecía la altura de la
edificación en función del ancho de las calles, siendo para calles mayores de 30 metros de PB+5P+At,
por lo que la altura de la edificación de la parcela M8 es de 6 plantas y no de 4 ó 5, tal y como
aparece en la ficha o en los planos.
 Por ello, se propone realizar la corrección pertinente en el plano de ordenación
pormenorizada POP 01_07 y en la tabla de parámetros urbanísticos del Anexo de Normativa Zonas de
Ordenación y Actuaciones (página 14), correspondiendo a la manzana M8 la altura de 6 plantas.

CORRECCIÓN DE ERROR Nº 3.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La parcela nº INM000018 del Inventario Municipal de Bienes del Ayuntamiento
correspondiente al Centro de Educación Infantil y Primaria Francisco Saíz Sanz aparece con la trama de
Equipamiento Sanitario, debiéndose grafiar con la trama de Equipamiento Docente para ajustarla a la
realidad física y jurídica existente y extender la trama de PLM al resto de la parcela que conforma la
manzana.

CORRECCIÓN DE ERRORES Nº 4.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. Manzana SUC-D en la esquina entre la Carretera de Alicún y las calles Sierra de Espuña
y Alhamilla. La trama de PLM hay que recortarla para que no se superponga con el viario incluido en
SUNC-ALESS.

CORRECCIÓN DE ERRORES Nº 5.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La parcela nº INM000026 del Inventario Municipal de Bienes del Ayuntamiento
aparece con tramado EPR aunque la etiqueta es PLM/4, tratándose de viviendas de maestros
expresamente desafectadas por acuerdo plenario de 27 de julio de 2001. Procede por tanto, eliminar
el sombreado de EPR Equipamiento sin especificar y dejar únicamente la trama Residencial
Plurifamiliar con la etiqueta que tiene asignada PLM/4.

CORRECCIÓN DE ERRORES Nº 6.- SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. La altura máxima de la
parcela R1.2 del S-13 del PGOU-1997 (Sector 14 de Normas Subsidiarias Municipales) es de 6 plantas,
tal y como se observa en la altura de la base cartográfica del plano POP 01_14, y según lo establecido
en el Plan Parcial PP 03/02 del que trae origen. Por ello, se propone realizar las correcciones
pertinentes en el plano de ordenación pormenorizada POP 01_14 y en la tabla del Anexo de
Normativa (página 21), correspondiendo a la parcela R1.2 la altura de 6 plantas.

CORRECCIÓN DE ERROR Nº 7.- SOLICITADA POR LA MERCANTIL MECAM S.L., EN 12 DE
AGOSTO DE 2009, Nº 13 DE LAS SOLICITUDES DE CORRECCION DE ERRORES. La Parcela UA5 del
S-13 del PGOU-1997 (Sector 14 de Normas Subsidiarias Municipales) de acuerdo con el Estudio de
Detalle ED 03/05 aprobado definitivamente por el Ayuntamiento Pleno de 11 de abril 2005 (BOP Nº
81, 29-Abril-2005), es un espacio libre de 1.429 m2 de superficie de suelo, tal y como se recogió en la
publicación del vigente Plan General en la página 396 del BOJA nº 126 de 1 de julio de 2009.

13

Por ello se propone realizar las correcciones pertinentes en el plano de ordenación
pormenorizada POP 01_14, grafiando la parcela como Espacio Libre (EL).

CORRECCIÓN DE ERRORES Nº 8.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La trama de EPR y EL de la parcela 10, situada entre la avenida de Asturias y calles
Mieres, Ribadesella y Langreo, del ámbito UE-41 del P.G.O.U.-1997 (Sector 18 de Normas Subsidiarias
Municipales) está desplazada respecto a la base cartográfica, por lo que se procede al sombreado de
ellas utilizando el programa de dibujo adecuado, corrigiéndose el plano POP 01-16, para adaptarlo a
la realidad física existente.

CORRECCIÓN DE ERRORES Nº 9.- SOLICITADA POR DON JUAN JOSE GALLEGO ABAD, EN 2
DE FEBRERO DE 2010, Nº 31 DE LAS SOLICITUDES DE CORRECCION DE ERRORES, sobre traslado
incorrecto de la edificabilidad de las parcelas unifamiliares del Sector 1 de Normas Subsidiarias
Municipales (Sector 19 del P.G.O.U.-1997). En el Plan Parcial se distinguen dos clases de parcelas
unifamiliares con diferente edificabilidad (0,5 m2t/m2s y 0,61 m2t/ms), mientras que en el PGOU se ha
realizado la media (0,511) para todas, por lo que procede la corrección de la ficha para recoger de
manera individualizada cada una de las manzanas unifamiliar reflejadas en los planos pertinentes, de
acuerdo con lo previsto en el plan parcial originario. (CE nº 9.1).

Igualmente y en este ámbito S-19 del PGOU-1997, los Servicios Técnicos Municipales han
detectado los siguientes errores materiales referidos a la altura de la edificación:

CE 9.2. La altura máxima definida para las Parcelas R-1 y R-3 del citado Sector en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 23-24)
es de cinco alturas (5), y no se corresponde con la reflejada en el plano de seis alturas (6),
estableciéndose en el Plan Parcial originario 5 alturas por lo que procede modificar el plano a 5
alturas.

CE 9.3. La altura máxima definida para la Parcela R-9-2-2 del S-19 en el plano y en la tabla
de parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página
23-24) es de seis alturas (6), y no se corresponde con lo establecido por el Plan Parcial originario de 5
alturas y ya edificado por lo que procede modificar el plano y la tabla a 5 alturas.

CE 9.4. La altura máxima definida para la Parcela R-9-2-3 del S-19 en el plano y en la tabla
de parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página
23-24) es de seis alturas (6), y no se corresponde con lo establecido por el Plan Parcial originario de 5
alturas y ya edificado, por lo que procede modificar el plano y la tabla a 5 alturas.

CE 9.5. La altura máxima definida para la Parcela R-3 del S-19 en el plano y en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 23-24)
es de seis alturas (6), y no se corresponde con lo establecido por el Plan Parcial originario de 5 alturas
y ya edificado, por lo que procede modificar el plano y la tabla a 5 alturas.

CE 9.6. La manzana grafiada en el plano POP 01_20 como U-19 del S-19 viene recogida en
el Plan Parcial originario en dos manzanas: U-19-A y U-19-B con la calificación de UAA/3, por lo que
se modifica el plano con la delimitación de ambas manzanas de acuerdo con el mismo.

CE 9.7. La manzana grafiada en el plano POP 01_20 como U-20 del S-19 viene recogida en
el Plan Parcial originario en dos manzanas: U-20-A y U-20-B con la calificación de UAA/3, por lo que
se modifica el plano con la delimitación de ambas manzanas de acuerdo con el mismo.

CE 9.8. La parcela grafiada como U-21 del S-19 hay que subdividirla en tres (U-21.1, U-21.2,
U-21.3) y las grafiadas como U-21.4, U-22.1, U-22.2 y U-22.3 hay que ajustarlas a los límites
establecidos por el PP 02/02.

CORRECCIÓN DE ERRORES Nº 10.- SOLICITADA POR LA MERCANTIL CONSTRUCCIONES Y
PROMOCIONES GALO S.A., EN 27 DE MAYO DE 2009, Nº 1 DE LAS SOLICITUDES DE CORRECCION
DE ERRORES, relativo al error existente en el plano POP 01_22, parcela en calle Canjáyar grafiada con
un círculo cuya trama se corresponde con la de jardinería de viario y éste está inscrito en un triángulo
sin trama alguna, por lo que se propone corregir el plano mencionado, grafiando la parcela como
UAG/3.

CORRECCIÓN DE ERRORES Nº 11.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
14

MUNICIPALES, relativo a parcela sita en calle Cid nº 7, erróneamente representada debido a una
deficiente revisión de la cartográfica base, por lo que procede corregir la alineación para ajustarla a la
realidad existente y extender la trama y asignación de ordenanzas del resto de la manzana SUC-D,
(PLM/4).

CORRECCIÓN DE ERRORES Nº 12.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La altura máxima definida para la Parcela R-9-1 (AM) del S-19 (Sector 1 de Normas
Subsidiarias Municipales) en el plano y en la tabla de parámetros urbanísticos del Anexo de Normativa
Zonas de Ordenación y Actuaciones (página 23-24) es de seis alturas (6), y no se corresponde con lo
establecido por el Plan Parcial originario de 5 alturas y ya edificado, por lo que procede modificar el
plano (hoja 23, planos de Ordenación Pormenorizada, “Calificación y tipologías. Alineaciones,
rasantes y alturas” y la tabla a 5 alturas.

CORRECCIÓN DE ERRORES Nº 13.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES, relativo al error de representación en el plano POP 01-23 “Calificación y tipologías.
Alineaciones, rasantes y alturas”, en la avenida Juan Carlos I, por lo que procede corregir la trama de
residencial para ajustarla a la realidad física y jurídica existente y extender la trama de EL, (acerado) al
resto de la parcela que conforma la manzana.

CORRECCIÓN DE ERRORES Nº 14.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES, relativo a la parcela nº INM000115, del Inventario Municipal de Bienes del
Ayuntamiento, plaza de Las Alpujarras, que aparece en el plano POP 01-26 “Calificación y tipologías.
Alineaciones, rasantes y alturas”, con un doble tramado: EL y Residencial Unifamiliar y con la etiqueta
de EL, procediendo por tanto eliminar la trama de Residencial Unifamiliar para que no se superponga
con la correspondiente al uso pormenorizado de Espacios libres Áreas de juego que le corresponde.

CORRECCIÓN DE ERRORES Nº 15.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES, relativo a la parcela del Inventario Municipal de Bienes del Ayuntamiento nº
INM000159, plaza Pepe Guerrero, que aparece en el plano POP 01-26 “Calificación y tipologías.
Alineaciones, rasantes y alturas” con un doble tramado: EL y Residencial Unifamiliar y con la etiqueta
de EL, por lo que procede eliminar la trama de Residencial Unifamiliar, para que no se superponga con
la correspondiente a la calificación de Espacios libres Áreas de juego.

CORRECCIÓN DE ERRORES Nº 16.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES. La tipología definida para la Parcela P1 del ámbito UE-94/97 en la tabla de parámetros
urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 103) es PLM, y no se
corresponde con la reflejada en el plano PBA, por lo que debe corregirse el plano (hoja nº 37) de
Ordenación Pormenorizada a PLM/6, de acuerdo con el plan especial de reforma interior originario.

Igualmente se ha detectado que la altura máxima definida para la Parcela P2 del ámbito
UE-94/97 en la tabla de parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y
Actuaciones (página 103) es de seis alturas (6), y no se corresponde con la reflejada en el plano de
cinco alturas (5), por tanto se debe corregir el plano POP 01_37 a PBA/6, de acuerdo con el plan
especial de reforma interior originario.

CORRECCIÓN DE ERRORES Nº 17.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES, relativo al ámbito denominado Urbanización Roquetas, ya que el P.G.O.U. de Roquetas
de Mar recupera los modelos urbanos preexistentes, entre otros el ámbito del plan parcial del Centro
de Interés Turístico Nacional de la Urbanización Roquetas de Mar para mantener las tipologías,
edificabilidades y densidades preexistentes, por lo que procede la rectificación de los diversos errores
materiales detectados, en los planos correspondientes:
Grafiar 53 como H6.
Grafiar H4 HOT/4 como A HOT/5
Grafiar H1 como B (1).
Grafiar H2 HOT/2 como B (2) HOT/3.
Grafiar H3 HOT/2 como B (3) HOT/3.
Corregir la altura de la manzana 4 a UAA/2.
Corregir la altura de la manzana 15 a UAA/2.

15

Corregir la altura de la manzana 56 a PBA/11.
Corregir la tabla de la manzana 59 (A) (64) a PLD/5.
Corregir la altura de la manzana 63 a PLD/11.
Corregir la altura de la manzana 65 a PLD/5.
Grafiar la manzana H6 HOT/7 como H3 HOT/8.
Corregir la altura de la manzana T5 a TER/1.
Grafiar H6 HOT/7 como H3 HOT/8
 Igualmente y a SOLICITUD DE LA MERCANTIL INFATEC CONTROL S.L., EN 30 DE JUNIO DE
2009, Nº 7 DE LAS SOLICITUDES DE CORRECCION DE ERRORES Y EN 28 DE SEPTIEMBRE DE 2009,
Nº22 DE AQUELLAS, relativo a la rectificación del error existente en cuanto a la manzana H5, ya que
no aparecen las condiciones de la misma en la tabla de la Zona de Ordenanza V, por lo que debe
grafiarse la manzana H5 HOT/6 como H4 HOT/11.

CORRECCIÓN DE ERRORES Nº 18.- SOLICITADA POR DON JOSE LUIS HERNANDEZ
COLUMNA, EN 23 DE JULIO DE 2009, Nº 9 DE LAS SOLICITUDES DE CORRECCION DE ERRORES,
relativo a la parcela de suelo urbano consolidado sita en calle Estremoz, en la que por error ha
quedado sin sombrear un ámbito a tramar, por lo que se propone corregir el plano POP 01_38,
grafiando la alineación de la parcela correctamente.

CORRECCIÓN DE ERRORES Nº 19.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES, relativo a la parcela del Mercado Municipal de Abastos de Las Marinas con el nº
INM000061, del Inventario Municipal de Bienes del Ayuntamiento, que aparece una parte calificado
como EPR Mercado y otro como EPR Sin Especificar, por lo que se propone corregir la trama para
ajustarla a la realidad física y jurídica existente y extender la trama de EPR Equipamiento Mercado a la
totalidad de la parcela en el plano POP 01-38.

CORRECCIÓN DE ERRORES Nº 20.- SOLICITADA POR DON JOSE LUIS LAGUNA PEREZ EN 8
DE OCTUBRE DE 2009, NUMEROS 23 Y 24 DE LAS SOLICITUDES DE CORRECCION DE ERRORES; POR
LA MERCANTIL ALTAMIRA SANTANDER REAL STATE S.A., EN 9 DE DICIEMBRE DE 2009, Nº 29 DE
LAS SOLICITUDES DE CORRECCION DE ERRORES Y POR LA MERCANTIL BARCLAYS BANK S.A., EN 20
DE MAYO DE 2010, Nº 34 DE LAS SOLICITUDES DE CORRECCION DE ERRORES, relativas a los errores
materiales existentes en cuanto a la edificabilidad de las atribuidas a las parcelas R3 y R2 (nº 23, 24 y
29) y a la parcela R8 (nº 34), del ámbito del S-44 del P.G.O.U.-1997, proponiéndose realizar las
correcciones pertinentes en cuanto al cálculo de las superficies edificables de las citadas parcelas en la
tabla correspondiente del Anexo de Normativa (página 35), tal y como se determinaba en el Plan
Parcial del citado sector .

Igualmente por los Servicios Técnicos Municipales se ha detectado un error referido a la altura
de la edificación de la manzana R7 del ámbito S-44 en la tabla de parámetros urbanísticos del Anexo
de Normativa Zonas de Ordenación y Actuaciones (página 35) y en el etiquetado en la hoja nº 6 de
los Planos de Ordenación Pormenorizada “Calificación y tipologías. Alineaciones, rasantes y alturas”,
ya que la definida en dicha tabla es de cinco (5) plantas y no se corresponde con la reflejada en el
plano POP 01_06 de cuatro (4) plantas, por lo que se propone la corrección pertinente en la tabla de
parámetros urbanísticos a cuatro (4) plantas.

CORRECCIÓN DE ERRORES Nº 21.- DETECTADA DE OFICIO POR LOS SERVICIOS TÉCNICOS
MUNICIPALES, relativo a la altura de la edificación de las manzanas M1, M6, M7, M8 y M9 del ámbito
UE-95 del P.G.O.U.-1997, al no coincidir en la tabla de parámetros urbanísticos del Anexo de
Normativa Zonas de Ordenación y Actuaciones (página 104), de seis (6) alturas, con las definidas en el
plano POP 01_37, de cinco (5) alturas, por lo que se propone corregir la tabla a cinco (5) alturas, de
acuerdo con lo establecido por el Plan Especial de Reforma Interior de este ámbito.

Igualmente, se ha detectado el error habido relativo a la altura de la edificación de las
manzanas M2, M3, M4, y M5 del ámbito UE-95 del P.G.O.U.-1997, al no coincidir en la tabla de
parámetros urbanísticos del Anexo de Normativa Zonas de Ordenación y Actuaciones (página 104), de
cinco (5) alturas, con las definidas en el plano de cuatro (4) alturas, por lo que se propone corregir la
tabla a cuatro (4) alturas, de acuerdo con lo establecido por el Plan Especial de Reforma Interior de

16

este ámbito.
III

Tras la aprobación definitiva del P.G.O.U. de Roquetas de Mar mediante Orden del Consejero
de Vivienda y Ordenación del Territorio e incluso antes de su publicación (B.O.J.A. nº 126 de 1 de julio
de 2009) y la aprobación de su Texto de Cumplimiento (Orden de la Consejera de Obras Públicas y
Vivienda de 24 de julio de 2010, B.O.J.A. nº 190 de 28 de septiembre de 2010), se han presentado 49
escritos solicitando la corrección de errores materiales y de hecho en el Texto del Plan General,
habiendo sido informados por los Servicios Técnicos Municipales y que han dado lugar a la redacción
del presente expediente de corrección de errores nº 1 del Plan General de Ordenación Urbanística de
Roquetas de Mar, contrayéndose a los siguientes:

1.- Escritos nº 1, 7, 9, 13, 22, 23, 24, 29, 31 y 34. Se han considerado los errores
mencionados en los mismos, proponiéndose realizar las correcciones pertinentes tanto el texto como
en la planimetría del plan, en virtud de lo dispuesto en el artículo 105.2 de la Ley 30/1992, de 26 de
Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, atribuyéndose dicha facultad a la Administración que aprobó definitivamente la Revisión del
P.G.O.U. de Roquetas de Mar, tal y como queda expuesto en el apartado II de los Antecedentes de la
presente.

2.- Escrito nº 42, presentado por la mercantil Costa Indálica S.A., en 17 de noviembre de
2010 que si bien no ha sido citado expresamente en la Corrección de Errores nº 20, también se ha
considerado y se ha propuesto la rectificación de la ficha del ámbito S-44, página 35 del Tomo
Ordenación, Calificación y Actuaciones del P.G.O.U. al haberse observado un error en el cálculo de la
superficie edificable correspondiendo mayor edificabilidad, conforme al criterio expresado en el citado
texto , ya que no estaba fijada la superficie edificable sobre cada manzana en el planeamiento de
desarrollo de origen (Plan Parcial del Sector 44 del P.G.O.U.-1997), obteniéndose mediante la
expresión “Superficie Edificable = UA/Coeficiente Uso y Tipología”.

3.- Escritos nº 2, 3, 4, 5, 6, 8, 10, 11, 12, 14, 15, 16, 17, 18, 19, 20, 21, 25, 26, 27, 28, 30,
32, 33, 35, 36, 37, 38, 39, 40, 41, 43, 44, 45, 46, 47, 48 y 49, no pueden calificarse sus peticiones
de rectificación como errores materiales, por los motivos expresados en los informes emitidos por los
Servicios Técnicos Municipales, contrayéndose a los siguientes:
 Nº2 SOLICITADA POR LA MERCANTIL MOGYMA S.A., EN 16 DE JUNIO DE 2009, propuesta
de rectificación de error material existente en el Plan General de Ordenación Urbanística de Roquetas
de Mar en la parcela de suelo urbano consolidado transformado consistente en modificar la tipología
edificatoria de la Parcela 4 del Sector S-27 de UAA a UAG, pues tiene concedida licencia 141/2005
para 24 viviendas unifamiliares agrupadas.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: En el documento del Plan General de Ordenación Urbanística de Roquetas de
Mar aprobado definitivamente se han incorporado las determinaciones del Plan Parcial 01/02 del
Sector S-27 del PGOU-97 aprobado definitivamente el 20 de noviembre de 2002 (BOP nº 241 de
18/12/2002), que asignaba a la denominada Parcela 4 la tipología de Residencial Unifamiliar
Extensiva (RUE) definida según los parámetros de la tipología T4 del PGOU-97 y cuya correspondencia
con la calificación del PGOU-09 es Residencial Unifamiliar Aislada UAA.- Además, con fecha 23 de
diciembre de 2008 se dictó resolución aceptando la renuncia a la licencia y ordenando la devolución
del importe correspondiente al ICIO.- Por todo ello, se propone mantener la calificación UAA/2.
 Nº3 SOLICITADA POR DOÑA MARIA DEL CARMEN LEA PEREIRA Y DON JUAN MANUEL
GARCIA TORRECILLAS., EN 24 DE JUNIO DE 2009, propuesta de rectificación de error material
existente en el Plan General de Ordenación Urbanística de Roquetas de Mar en la parcela de suelo
urbano consolidado situada en Calle Marqués de los Vélez nº 33 correspondiente a la parcela catastral
6940615WF3764S0001EP argumentando que si bien la vivienda unifamiliar aparece como SUC-D
UAG/2, se ha grafiado una pequeña parte de la misma como SUNC-ALESS EPR.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: De un simple análisis de la planimetría se observa que efectivamente la

17

calificación de una mínima parte de la vivienda existente como equipamiento primario dentro de un
Suelo Urbano No Consolidado en Áreas de Localización Especializada cuya obtención está incluida
dentro del área de reparto ARU-14 no es coherente, y parece responder más a motivos de la escala a
la que se ha redactado el Plan General que a motivos urbanísticos o de dotación.- Por ello, se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, grafiando la
totalidad de la parcela catastral como SUC-D UAG/2, lo que afecta al área de reparto ARU-14 y a las
categorías de suelo urbano, por lo que no puede tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si
se estima oportuno, habrá de tramitarse la correspondiente innovación de la ordenación estructural del
Plan General.
 Nº4 SOLICITADA POR DOÑA CARMEN CALER TAPIA Y DON JUAN JOSE PEREZ CALER, EN 3
DE JULIO DE 2009, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar en la parcela de suelo urbano consolidado situada en
Calle Marqués de los Vélez, argumentando que si bien la vivienda unifamiliar aparece como SUC-D
UAG/2, se ha grafiado una pequeña parte de la misma como SUNC-ALESS EPR.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: De un simple análisis de la planimetría se observa que efectivamente la
calificación de una mínima parte de la vivienda existente como equipamiento primario dentro de un
Suelo Urbano No Consolidado en Áreas de Localización Especializada cuya obtención está incluida
dentro del área de reparto ARU-14 no es coherente, y parece responder más a motivos de la escala a
la que se ha redactado el Plan General que a motivos urbanísticos o de dotación.- Por ello, se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, grafiando la
totalidad de la parcela catastral como SUC-D UAG/2, lo que afecta al área de reparto ARU-14 y a las
categorías de suelo urbano, por lo que no puede tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si
se estima oportuno, habrá de tramitarse la correspondiente innovación de la ordenación estructural del
Plan General.
 Nº5 SOLICITADA POR DON LUIS ENRIQUE GONZALVEZ BAENA Y HERMANOS, EN 15 DE
JULIO DE 2009, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar en la ficha de la ARU-27 y cambio de tipología de PBA a
PLM, así como modificación de la altura máxima de la edificación.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: Efectivamente existe una discrepancia entre lo grafiado en el plano POP 02_02 y
lo recogido en la tabla en la página 75 de las normas urbanísticas, si bien es necesario analizar
detalladamente la asignación de tipología cerrada en lugar de abierta a las parcelas residenciales y la
altura de la edificación en relación con el entorno.- Por ello, se propone analizar y realizar, en su caso,
las correcciones pertinentes en el plano de ordenación pormenorizada POP 01_23, lo que afecta al
área de reparto ARU-27 y al aprovechamiento medio, por lo que no puede tener la consideración de
error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para
realizar la corrección, si se estima oportuno, habrá de tramitarse la correspondiente innovación de la
ordenación estructural del Plan General.
 Nº6 SOLICITADA POR LA MERCANTIL GRUPO INMOBILIARIO PROGEST S.L., EN 22 DE JULIO
DE 2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en la ficha de la UE-05 con el objeto de recoger el Estudio de Detalle
aprobado (ED 02/08, antecedente en ED 05/02) y licencia concedida (1110/2008) para 9 viviendas en
una parcela de 180 m2 con PLM y 1.035 m2t y PB+4P+At y PB+5P en la Avda. Carlos III.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La modificación solicitada afecta a determinaciones propias de la Ordenación

18

Pormenorizada del Plan General, que no pueden tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para, en su caso, realizar la
corrección habrá de tramitarse la correspondiente innovación del Plan General, de acuerdo con el
régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de Andalucía.
 Nº8 SOLICITADA POR DON JOSE GALVEZ UBEDA EN REPRESENTACION DE LA COMUNIDAD
DE PROPIETARIOS GOLF CENTER PUEBLO, EN 22 DE JULIO DE 2009 Y 18 DE NOVIEMBRE DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar en las parcelas de suelo urbano consolidado transformado consistente en modificar
la tipología edificatoria de la Parcela residencial 4R2 del Plan de Ordenación Playa de Roquetas
(aprobado 23 de mayo de 1973 y publicado en el BOP 146 de 20 de junio de 1973) que aparece
calificada como hotelera (H7, H8 y H9), y solicita se vuelva al planeamiento originario. En fecha 18 de
noviembre de 2010 se vuelve a presentar escrito reiterando la corrección de error planteada.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: En el documento del Plan General de Ordenación Urbanística de Roquetas de
Mar aprobado definitivamente se han incorporado las determinaciones del Plan General de Ordenación
Urbana aprobado por la Comisión Provincial de Ordenación del Territorio y Urbanismo de Almería el
21 de marzo de 1997 (BOP nº 73, 18 de abril de 1997), y que definía para la denominada manzana
M-3 del AR-27 del PGOU-97 la tipología T8-H y cuya correspondencia con la calificación del PGOU-09
es Hotelero (HOT).- La modificación de la calificación de hotelera a residencial es una determinación
propia de la Ordenación Pormenorizada del Plan General, que no puede tener la consideración de error
material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección, si se estima oportuno, habrá de tramitarse la correspondiente innovación del Plan General,
de acuerdo con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de
Andalucía.
 Nº10 SOLICITADA POR DON JOSE LUIS HERNANDEZ SANCHEZ, EN 23 DE JULIO DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar en la altura máxima de la edificación de la parcela de suelo urbano consolidado
(SUC-D) 3254903WF3635S0001YP, asignando en lugar de PLM/3, PLM/6 como en el resto de la
manzana.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La altura de la edificación es un parámetro de la ordenación urbanística
detallada correspondiente a la Ordenación Pormenorizada del Plan General, por lo que la modificación
de la altura máxima a PLM/6 no puede tener la consideración de error material subsanable al amparo
del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si
se estima oportuno, habrá de tramitarse la correspondiente innovación de la ordenación
pormenorizada del Plan General.
 Nº11 SOLICITADA POR LA MERCANTIL ORGANO GESTOR DE VIVIENDAS., EN 24 DE JULIO
DE 2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al ser el aprovechamiento del ARU-28 considerablemente inferior al
que se esperaba con la cesión de terrenos realizada. Solicita aumento del aprovechamiento para
obtener una mayor compensación.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General delimita en el suelo urbano no consolidado el área de reparto
ARU-28 y fija el aprovechamiento medio de esta área en 0,258 Uas/m2s, para un uso característico de
Residencial Plurifamiliar entre medianeras (PLM).-´Los usos y edificabilidades globales para el suelo
urbano necesarios para la fijación del aprovechamiento medio son determinaciones correspondientes a
la Ordenación Estructural del Plan General, por lo que no puede tener la consideración de error
material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen

19

Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar, si
se estima oportuno, la corrección debería tramitarse la correspondiente innovación de la ordenación
estructural del Plan General.
 Nº12 SOLICITADA POR DON FRANCISCO EMILIANO VIRUEGA ZAPATA, EN 23 DE JULIO DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar que modifique el trazado del Sistema General para que no afecte a la
nave industrial edificada con licencia provisional.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General es el encargado de establecer la estructura general y orgánica el
territorio, así como el modelo territorial de ocupación del territorio, y en este modelo el Plan diseña un
viario perimetral del núcleo urbano de Roquetas como sistema general. La delimitación y fijación de los
sistemas generales corresponden a la Ordenación Estructural del Plan General que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente innovación de
la ordenación estructural del Plan General.
 Nº14 SOLICITADA POR DOÑA SOCORRO DOMENE MARTIN, EN 13 DE AGOSTO DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al clasificarse su vivienda sita en la Plaza Lima, con licencia de 20/12/1991, como
Suelo Urbano No Consolidado en Áreas Localizadas Especiales con la calificación de Espacio Libre.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.
 Nº15 SOLICITADA POR DOÑA ANTONIA ROMERA RODRIGUEZ Y DON JOSE MARIA
NAVARRO ROMERA, EN 2 DE SEPTIEMBRE Y 23 DE NOVIEMBRE DE 2009, propuesta de rectificación
de error material existente en el Plan General de Ordenación Urbanística de Roquetas de Mar al
clasificarse su vivienda, sita en la calle Luis Buñuel, como Suelo Urbano No Consolidado en Áreas
Localizadas Especiales, estando afectada por la apertura de un viario.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.
 Nº16 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 16 DE SEPTIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUNC-ALESS PLM/3 un solar en calle Marco Polo de Las Marinas
que tiene licencia concedida (Expt. 922/2005) para derribo de edificación existente y construcción de
sótano garaje y 14 viviendas plurifamiliares.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del

20

artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección habría de tramitarse
la correspondiente innovación de la ordenación estructural del Plan General. -Además, con fecha 12
de agosto de 2010 se dictó resolución aceptando la renuncia a la licencia y ordenando la devolución
del importe correspondiente al ICIO.
 Nº17 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 16 DE SEPTIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUNC-ALESS PLM/3 un solar en calle Lirio de Las Marinas que
tiene licencia concedida (Expt. 796/2005) para derribo de edificación existente y construcción de
sótano garaje y 14 viviendas plurifamiliares.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección habría de tramitarse
la correspondiente innovación de la ordenación estructural del Plan General.- Además, con fecha 12
de agosto de 2010 se dictó resolución aceptando la renuncia a la licencia y ordenando la devolución
del importe correspondiente al ICIO.
 Nº18 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 16 DE SEPTIEMBRE DE 2009
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUC-D UAA/2 un terreno en Aguadulce cuando en el documento
de aprobación inicial del PGOU se calificaba como SUC-D PBA.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La modificación de la calificación de unifamiliar a plurifamiliar es una
determinación propia de la Ordenación Pormenorizada del Plan General, que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección, si se estima oportuno, deberá tramitarse la correspondiente
innovación del Plan General, de acuerdo con el régimen establecido en el artículo 36 de la Ley de
Ordenación Urbanística de Andalucía.
 Nº19 SOLICITADA POR LA MERCANTIL AGRUPAEJIDO S.A., EN 18 DE SEPTIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUNC-ALESS un solar de 2.449,44 m2 que había adquirido como
urbano directo residencial, solicita se considere SUC-D.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si se estima
oportuno, debería tramitarse la correspondiente innovación de la ordenación estructural del Plan
General.
 Nº20 SOLICITADA POR LA MERCANTIL COSTA INDALICA S.A., EN 22 DE SEPTIEMBRE DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al calificarse como SUNC-SEC (U-CAM-01) un resto de la UE-11 del
PGOU-97, solicita se califique de Suelo Urbano Consolidado Directo (SUC-D) y se le asigne una
edificabilidad de 2 m2/m2.

21

 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General incluye en la categoría de Suelo Urbano Consolidado
Transformados (SUC-T) a todos los suelos procedentes de desarrollos urbanísticos anteriores que han
sido adecuadamente gestionados y urbanizados y tienen su urbanización recepcionada por el
Ayuntamiento; e incluye en las categorías de Suelo Urbano No Consolidado en Transformación I o II
(SUNC-ETI, SUNC-ETII) a aquellos suelos procedentes de sectores o unidades de ejecución del
PGOU-97, en situación tanto legal como real de ejecución, por tener aprobado el planeamiento
urbanístico preciso, así como el instrumento de distribución de cargas y beneficios que corresponde, o
bien tengan su planeamiento de desarrollo aprobado al menos inicialmente y la propuesta de su
planeamiento consigue integrarse en la estructura urbana adoptada por el Plan General. No
cumpliendo con estos requisitos el ámbito de Suelo Urbano No Consolidado Sectorizado (SUNC-SEC)
denominado U-CAM-01.- La clasificación del suelo y la adscripción a cada clase y categorías, así como
la asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si se estima
oportuno, debería tramitarse la correspondiente innovación de la ordenación estructural del Plan
General
 Nº21 SOLICITADA POR DON MIGUEL MARTINEZ ESCANEZ, EN 21 DE SEPTIEMBRE DE 2009
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar al calificarse como SUC-D UAG/3 un edificio de reciente construcción situado en calle
La Molina nº 19, que dispone de planta baja más dos plantas habiéndose previsto su estructura para
una planta más, ya que el anterior PGOU permitía una planta ático. El PGOU aprobado lo califica de
UAG/3 y se solicita se cambie a PLM/4.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La modificación de la calificación de unifamiliar a plurifamiliar es una
determinación propia de la Ordenación Pormenorizada del Plan General, que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección habrá de tramitarse la correspondiente innovación del Plan
General, de acuerdo con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística
de Andalucía.
 Nº25 SOLICITADA POR LA MERCANTIL URBANIZACIONES LAS COLINAS S.L., EN 28 DE
OCTUBRE DE 2009, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar en la parcela H del Sector S-06 que mediante estudio de
detalle (ED 13/04) se cede 4.770 m2 de suelo dotacional y se cambia el uso de hotelero a residencial
para la construcción de 159 viviendas con un aprovechamiento de 11.296 Uas. De la aplicación del
coeficiente de tipología T2: 0,9 y del coeficiente de uso plurifamiliar: 0,95 se obtienen 13.211,70 m2t
(11.296/0,95/0,90=13.211,70). Se solicita recoger 13.211,70 m2t .
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El Plan General de Ordenación Urbanística de Roquetas de Mar, en el marco de
los fines y objetivos enumerados en el artículo 3 de la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía, recupera los modelos urbanos preexistentes y armoniza las condiciones de
ordenación física y aprovechamientos atribuidos por el plan del que proviene su transformación con el
cumplimiento del artículo 9 de la LOUA, para mantener las tipologías edificatorias, las edificabilidades
y las densidades preexistentes en la ciudad consolidada. El Plan General clasifica el ámbito del S-06
del PGOU-97 como Suelo Urbano Consolidado Transformado (SUC-T) y establece la ordenación y
tipologías correspondientes en los planos de ordenación pormenorizada, en las normas urbanísticas y
en las fichas del documento Anexo de Normativa: Zonas de ordenación y calificación (página 17). El
desarrollo del sector S-06 proviene de las Normas Subsidiarias y en concreto la parcela H se desarrolló

22

por el Estudio de Detalle ED 13/04 (BOP Nº 65, 7-abril-2005), incorporando el Plan General las
determinaciones urbanísticas de estas figuras de planeamiento. La superficie edificable en cada
manzana es la indicada en el planeamiento de desarrollo y únicamente al no estar fijada la superficie
edificable sobre cada manzana en el planeamiento, dicha superficie edificable se obtiene mediante la
expresión "Superficie Edificable = U.A. / Coeficiente uso y tipología", tal y como queda expresado en
el Anexo de Normativa. El Plan Parcial del Sector 6 definió la superficie edificable en 11.296 m2 y así
se recogió, como no podía ser de otra manera, en el Proyecto de Compensación correspondiente,
trasladándose dicha edificabilidad al Plan General. -Por tanto, el aumento de la edificabilidad es una
determinación que no puede tener la consideración de error material subsanable al amparo del artículo
105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, y para realizar la corrección, si se estima oportuno, debería
tramitarse la correspondiente innovación del Plan General, de acuerdo con el régimen establecido en el
artículo 36 de la Ley de Ordenación Urbanística de Andalucía.
 Nº26 SOLICITADA POR DON ALEJANDRO SANZ PEÑARANDA, EN 10 DE NOVIEMBRE DE
2009. propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar para redelimitar el sector de suelo urbano no consolidado U-ROQ-09
y ajustar los límites a la propiedad (10.100 m2) de acuerdo con la Delimitación de Unidad de Ejecución
de la UE-57.1 del PGOU-97 DUE 04/05 aprobada (BOP Nº 142, 26-07-2006).
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: Efectivamente los límites del Sector de suelo urbano no consolidado (SUNC-SEC)
U-ROQ-09 no se ajustan a la delimitación de la antigua UE-57.1, afectando al límite del ámbito
UE-57.A, categorizado como suelo urbano consolidado transformado (SUC-T), a suelo urbano
consolidado directo (SUC-D) y al Cordel de la Martinica, clasificado como Suelo No Urbanizable de
Especial Protección por legislación específica (SNUEP-LE).- La clasificación del suelo y la adscripción a
cada clase y categorías son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, si se estima
oportuno, debería tramitarse la correspondiente innovación del Plan General.
 Nº27 SOLICITADA POR LA MERCANTIL LADUANA S.L., EN 3 DE DICIEMBRE DE 2009,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar en la parcela P5-P de la UE-70 (manzana 5) que aparece como PLM/6 con 4.701 m2
y 16.434 m2 de techo edificable, cuando serían 4.055,83 m2 de suelo y 19.950,14 m2 de techo
(18.005 uas/0,95/0,95=19.950,14 m2 de tipología T1 del PERI de la UE-70), según resulta del
convenio suscrito el 14/12/2005, del Estudio de Detalle ED 27/05 aprobado el 16/10/2008 y conforme
al modificado del Proyecto de Reparcelación aprobado el 20 de julio de 2009.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La incorporación al Plan General de las determinaciones contenidas en el
Estudio de Detalle 27/05 al Plan General no pueden tener la consideración de error material
subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección, si se estima oportuno, debería tramitarse la correspondiente innovación del Plan General,
de acuerdo con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de
Andalucía.
 Nº28 SOLICITADA POR LA MERCANTIL PROSANJI ROQUETAS S.L., EN 10 DE DICIEMBRE DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en las parcelas procedentes del PERI 03/04 de la UE-71.1:- La parcela
1 tiene un nº de viviendas máximo de 40 según PERI.- Las parcelas 2 y 3 están intercambiadas en el
plano, tanto en su numeración como en su grafismo de tipología.- La parcela 3 tiene un nº de
viviendas máximo de 90 según PERI.- La antigua parcela 8, aparece como única, cuando en realidad
deben tenerse en cuenta las dos parcelas destinadas a centros de transformación (Parcelas 11-A y 11-

23

B).
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La incorporación al Plan General de las determinaciones contenidas en el Plan
Especial PERI 03/04 al Plan General no pueden tener la consideración de error material subsanable al
amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en
su caso, debería tramitarse la correspondiente innovación del Plan General, de acuerdo con el régimen
establecido en el artículo 36 de la Ley de Ordenación Urbanística de Andalucía.
 Nº30 SOLICITADA POR DON ANTONIO CAMPOY FERNANDEZ, EN 18 DE DICIEMBRE DE
2009, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar ampliando los límites del sector Z-CAM-09 hasta el dominio público
de carreteras.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: La delimitación de los sectores de suelo urbanizable es una determinación del
planeamiento general, no pudiendo ser considerada un error material, por lo que ajustar la
delimitación del sector Z-CAM-09 para incluir la totalidad de la propiedad del interesado debe
considerarse una innovación de la ordenación establecida por el Plan General.- Por otro lado, el
apartado 2º del artículo 3.2 "Ámbito de Aplicación y Alteraciones en sus límites" de las Normas
Urbanísticas del Plan General establece que "toda alteración de los límites del suelo no urbanizable
será considerada revisión del PGOU", consecuentemente no se puede considerar la ampliación de
suelo urbanizable propuesta como Modificación, sino como Revisión del Plan General de Ordenación
Urbanística de Roquetas de Mar. Considerándose viable incluir, en las circunstancias actuales, la
propuesta de modificación de la delimitación del Sector dentro de un proceso de revisión integral del
Plan General, en el momento en que este se llevara a cabo.
 Nº32 SOLICITADA POR LA MERCANTIL BUBUPROM S.L., EN 19 DE FEBRERO DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas der Mar sobre un solar de 1.0777 m2 (M-5 AR-V PGOU-97) con Estudio de Detalle (ED
22/05) aprobado definitivamente el 1 de junio de 2006 y licencia de obras edificación (Exp. 1359/06)
para 33 viviendas, local y garajes concedida 18/8/2006 y que no se han trasladado al mismo.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: El suelo sobre el que se otorgó licencia, previa aprobación definitiva del Estudio
de Detalle ED 22/05, está grafiado como SUNC-ALESS, con la calificación de Espacio Libre. Además
hay una pequeña porción de viario que al mismo tiempo está incluida en el UE-25.1.- Se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, trasladando a
la parcela la ordenación del Estudio de Detalle y calificando la parcela como PLM con el volumen
máximo propuesto en el mismo, lo que afecta al área de reparto ARU-14 y a las categorías de suelo
urbano, por lo que no puede tener la consideración de error material subsanable al amparo del artículo
105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse
la correspondiente innovación de la ordenación estructural del Plan General.
 Nº33 SOLICITADA POR DOÑA ISABEL MARIA GONZALEZ DEL CASTILLO EN
REPRESENTACION DE DON ANTONIO GONZALEZ PASCUAL, EN 16 DE ABRIL DE 2010, propuesta de
rectificación de error material existente en el Plan General de Ordenación Urbanística de Roquetas de
Mar en la parcela catastral 6936801WF3763N0001XI que se califica como espacio libre (SUC-T EL)
dentro de la unidad de ejecución UE-100 en lugar de como SUC-D UAG/2 y fuera de la misma.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 13 de octubre de 2011,
que literalmente dice: Efectivamente al trasladar al Plan General el límite del Plan Especial de la
UE-100 (PERI 05/01) se representa erróneamente, lo que conlleva que en la planimetría el solar
vallado del interesado aparezca incluido como parte de la unidad de ejecución.- Por ello, se propone
realizar la corrección pertinente en el plano de ordenación pormenorizada POP 01_10, grafiando la
totalidad de la parcela catastral como SUC-D UAG/2, lo que afecta a las categorías de suelo urbano,

24

por lo que no puede tener la consideración de error material subsanable al amparo del artículo 105.2
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, y para realizar la corrección debería tramitarse la
correspondiente innovación de la ordenación pormenorizada del Plan General.
 Nº35 SOLICITADA POR LA MERCANTIL CONSTRUCCIONES LOGOMARU S.L., EN 2 DE JUNIO
DE 2010, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en la traslación del proyecto de reparcelación de la UE-105.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La incorporación al Plan General de las determinaciones contenidas en el Plan
Especial de la Unidad de Ejecución UE-105 (PERI 09/02) no pueden tener la consideración de error
material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección, en su caso, debería tramitarse la correspondiente innovación del Plan General, de acuerdo
con el régimen establecido en el artículo 36 de la Ley de Ordenación Urbanística de Andalucía.
 Nº36 SOLICITADA POR LA MERCANTIL EUROCOSTA DE INMUEBLES S.L., EN 11 DE JUNIO DE
2010, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar para hacer coincidir el límite de la UE-18.2 con el del PERI, dejando
fuera de ella una parcela de 621 m2 (finca 55.446 del Registro núm. 3 de Roquetas), la cual ha sido
incluida dentro de la UE-18.2 cuando formaba parte del sistema general A-11. Solicita se le adscriba a
algún ámbito para posibilitar la cesión al Ayuntamiento a cambio de aprovechamiento urbanístico.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías son
determinaciones correspondientes a la Ordenación Estructural del Plan General, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección, si se estima oportuno, debería tramitarse la
correspondiente innovación del Plan General.
 Nº37 SOLICITADA POR DOÑA MARIA ENCARNACION GALLARDO FUENTES, EN 1 DE JULIO
DE 2010, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al calificarse como SUNC-ALESS una parcela de 56 m2 de suelo
(5080601WF3658S0001AM, solicita se considere SUC-D con uso plurifamiliar.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.
 Nº38 SOLICITADA POR DON FRANCISCO MARTINEZ MOYA, EN 19 DE AGOSTO DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar solicitando que se elimine el ámbito U-ROQ-03 puesto que las manzanas que lo
conforman están consolidadas desde hace 20 años y que se estudie la posibilidad de subdividir el
desarrollo del sector en dos fases o dos nuevos subsectores.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones

25

Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.
 Nº39 SOLICITADA POR LA MERCANTIL HORTOFRUTICOLA COSTA DE ALMERIA S.L., EN 28
DE OCTUBRE DE 2010, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar solicitando corrección de la calificación de las naves y el
espacio interior entre ellas como de titularidad privada y uso comercial, así como la redelimitación del
sector U-CMO-08 con la exclusión del vial existente para la carga y descarga al oeste de las naves de
almacenamiento de productos hortofrutícolas, manteniendo su ancho de 24 metros, y reubicando el
espacio libre para que no interfiera.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, son
determinaciones correspondientes a la Ordenación Estructural del Plan General, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente
innovación de la ordenación estructural del Plan General.
 Nº40 SOLICITADA POR DON JOSE OJEDA MARTINEZ, EN 19 DE NOVIEMBRE DE 2010,
propuesta de rectificación de error material existente en el Plan General de Ordenación Urbanística de
Roquetas de Mar solicitando corrección del área de reparto ARU-37 en la que aparecen 654 m2
cuando deberían aparecer 2.059,68 m2 de conformidad con lo solicitado en el escrito de alegaciones a
la aprobación inicial del PGOU.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, así como la
asignación de usos y edificabilidades globales para el suelo urbano necesarios para la fijación del
aprovechamiento medio son determinaciones correspondientes a la Ordenación Estructural del Plan
General, por lo que no puede tener la consideración de error material subsanable al amparo del
artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería
tramitarse la correspondiente innovación de la ordenación estructural del Plan General.
 Nº41 SOLICITADA POR LA MERCANTIL DESARROLLOS INMOBILIARIOS JAICA S.L., EN 19 DE
NOVIEMBRE DE 2010, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar ya que el 1 de agosto de 2006 obtuvo licencia para la
construcción de 12 viviendas y local en C/Logroño (Parcela R-1 incluida en la UE-71.1) previa la
correspondiente adquisición de TAU y no ha podido iniciar las obras pues aparece como suelo urbano
consolidado de viario sin edificabilidad.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: Visto el expediente nº 1257/2006, al que se concedió prórroga de la licencia
urbanística de obras para la construcción de local y 12 viviendas plurifamiliares, y una vez analizada la
situación y emplazamiento del mismo, no se entiende el contenido de la solicitud y la relación con la
Parcela R-1 de la UE-71.1 a la que se alude.- En cualquier caso, la calificación del suelo es una
determinación que no puede tener la consideración de error material subsanable al amparo del artículo
105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse
la correspondiente innovación de la ordenación del Plan General.
 Nº43 SOLICITADA POR LA MERCANTIL HORTOFRUTICOLA COSTA DE ALMERIA S.L., EN 15
DE DICIEMBRE DE 2010, propuesta de modificación de la delimitación de la unidad de ejecución U-
CMO-08, trasladando su límite oriental hasta el lindero que limita la propiedad, al oeste dejando el
suelo con su carácter de suelo urbano consolidado como el resto del que engloba las naves.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: La clasificación del suelo y la adscripción a cada clase y categorías, son
determinaciones correspondientes a la Ordenación Estructural del Plan General, por lo que no puede

26

tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente
innovación de la ordenación estructural del Plan General.
 Nº44 REITERADA POR DOÑA MARIA SOCORRO DOMENE MARTIN, EN 19 DE ABRIL DE
2011, (idéntica en contenido a la nº 14), por lo que se acumula a esta, estando su respuesta
expresada al nº 14.
 Nº45 SOLICITADA POR DON FRANCISCO CORDERO DE OÑA, EN REPRESENTACION DE LA
COMUNIDAD DE PROPIETARIOS CERVANTES, EN 9 DE JUNIO DE 2011, propuesta de rectificación de
error material existente en el Plan General de Ordenación Urbanística de Roquetas de Mar pues es una
propiedad privada desde 1985 y aparece grafiada como vial público.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: El ajuste de la alineación que se propone afecta a la ordenación detallada del
suelo urbano y a la calificación del suelo, que es una determinación que no puede tener la
consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, y para realizar la corrección, en su caso, debería tramitarse la correspondiente innovación de
la ordenación pormenorizada del Plan General.
 Nº46 SOLICITADA POR DON JOSE LUIS MUÑOZ GIMENEZ, EN REPRESENTACION DE LA
ASOCIACION DE PROMOTORES CONSTRUCTORES DE EDIFICACIONES DE ASEMPAL – ALMERIA, EN
14 DE JUNIO DE 2011, propuesta de rectificación de error material existente en el Plan General de
Ordenación Urbanística de Roquetas de Mar relativa al ámbito de la UE-29.1 y otras de carácter
normativa general referidas a aspectos como las dimensiones de las puertas de acceso a las viviendas,
las rampas de acceso a los garajes, las plazas de aparcamiento y las viviendas de protección oficial.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: Las cuestiones planteadas no pueden calificarse como error material de un acto
administrativo subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, pues las
rectificaciones que se proponen implican un juicio valorativo cuyo análisis habrá de incardinarse dentro
de un procedimiento de innovación del Plan General en los términos fijados por la legislación
urbanística.
 Nº47 SOLICITADA POR LA MERCANTIL PROMOCIONES VARLOMAR I S.L., EN 6 DE JULIO DE
2011, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar relativa a la corrección de la ficha de la UE-36 pues difiere de los
aprobado en el PERI 09/98 y en el proyecto de reparcelación.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: Las cuestiones planteadas no pueden calificarse como error material de un acto
administrativo subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, pues las
rectificaciones que se proponen implican un juicio valorativo cuyo análisis habrá de incardinarse dentro
de un procedimiento de innovación del Plan General en los términos fijados por la legislación
urbanística.
 Nº48 SOLICITADA POR DON MANUEL LOPEZ OJEDA Y HERMANOS, EN 15 DE SEPTIEMBRE
DE 2011, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar en la parcela catastral 5312401WF3751S0001BQ que se califica
como espacio libre (SUC-D EL) en lugar de con un uso industrial.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: En el documento del Plan General aprobado inicialmente se propuso recalificar
el uso de los bordes de la carretera de Alicún, al que el PGOU-97 le asignaba mayoritariamente un uso
industrial, y se pretendía la transformación urbanística de la zona. Para ello, el Plan General delimitó
un área de reforma interior, la A-ALI-01, con un uso global residencial y con la incorporación de los

27

espacios libres y equipamientos necesarios. De este modo, las parcelas que aún continuaban sin
edificación se calificaron de espacios libres dentro de la actuación, pero con derecho a
aprovechamiento urbanístico a materializar dentro del ARI.- Durante el proceso de información pública
se puso de manifiesto la oposición a este proceso de transformación urbana, por lo que en el Plan
General que se aprueba provisional y definitivamente se eliminó dicha actuación A-ALI-01 y los suelos
volvieron a la calificación que tenían en el PGOU-97.- No obstante, la parcela objeto de corrección no
recuperó su calificación de industrial y ni tampoco se incluyó o se adscribió a ningún sector o unidad
de ejecución para su obtención mediante cesión obligatoria y gratuita o mediante transferencia de
aprovechamiento, pues la calificación como espacio libre se debe a un error en la documentación
gráfica al no recuperar también para esta parcela la calificación del PGOU-97. La parcela en cuestión
se correspondía con la manzana de suelo urbano M-18 del área de reparto AR-11 del PGOU-97 con
uso industrial y tipología edificatoria T5.- Por todo ello, se propone realizar la corrección pertinente en
el plano de ordenación pormenorizada POP 01_16, grafiando la totalidad de la parcela catastral con la
categoría y calificación de SUC-D IMM/2, lo que afecta a un uso de espacio libre, por lo que no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, y para realizar la corrección habrá de tramitarse la correspondiente innovación
de la ordenación pormenorizada del Plan General.- Además, deberá considerarse si el Consejo
Consultivo de Andalucía debería ser consultado preceptivamente pues se está ante una modificación
de una figura de planeamiento, que tiene por objeto una diferente zonificación o uso urbanístico de
parques, jardines o espacios libres previstos en el plan.
 Nº49 SOLICITADA POR LA MERCANTIL PROMOROMANILLA S.L., EN 19 DE SEPTIEMBRE DE
2011, propuesta de rectificación de error material existente en el Plan General de Ordenación
Urbanística de Roquetas de Mar al no haberse trasladado al mismo el Plan Especial de Reforma
Interior de la UE-78.2B.
 Visto el informe emitido por los Servicios Técnicos Municipales, de 26 de octubre de 2011,
que literalmente dice: El Plan General recoge el ámbito de la unidad de ejecución UE-78.2B del
PGOU-97 como un Suelo Urbano No Consolidado en Transformación (SUNC-ETII) y la ordenación que
traslada se corresponde con la del planeamiento de desarrollo de dicha unidad de ejecución que fue
aprobado inicialmente, con una serie de modificaciones en los viarios y ajustes en algunas manzanas
para mejorar la conexión con el entorno existente..- Por otro lado, el Ayuntamiento Pleno, en sesión
extraordinaria celebrada el día 29 de diciembre 2008, aprobó definitivamente el Plan Especial de
Reforma Interior de la Unidad de Ejecución 78.2B del P.G.O.U. (Expte. PERI 6/04), promovido por Dª
Carmen Sola Fenoy, Promociones Gramelmar, S.L. y Promoromanilla, S.L., según proyecto modificado
redactado por don Diego Clemente Giménez (BOP nº 32, de 17 de Febrero de 2009) y con una
ordenación diferente a la que recibió la aprobación inicial.- Se propone realizar la corrección pertinente
en el plano de ordenación pormenorizada POP 01_26 y en la ficha del Anexo de Normativa: Zonas de
ordenación y calificación de la UE-78.2B, lo que no puede tener la consideración de error material
subsanable al amparo del artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común, y para realizar la
corrección habrá de tramitarse la correspondiente innovación de la ordenación pormenorizada del Plan
General.- Además, deberá considerarse si el Consejo Consultivo de Andalucía debería ser consultado
preceptivamente pues se está ante una modificación de una figura de planeamiento, que tiene por
objeto una diferente zonificación o uso urbanístico de parques, jardines o espacios libres previstos en
el plan.

IV

Primero.- En sesión plenaria de 7 de diciembre de 2011, se aprobó inicialmente el expediente
de Corrección de Errores nº 1 del PGOU, según texto formulado por el Ayuntamiento de Roquetas de
Mar y redactado por los Servicios Técnicos Municipales, contrayéndose a 21 apartados conteniendo
diversos errores materiales o de hecho y con el resultado sobre los 49 escritos presentados solicitando

28

corrección de errores materiales y de hecho en el texto del planeamiento general; de los que se han
incluido las peticiones de 11 solicitantes y excluidos los del resto, por la imposibilidad de calificar las
peticiones como errores materiales por los motivos expresados en los informes emitidos por los
Servicios Técnicos Municipales en cada uno de ellos.

Segundo.- Dicho acuerdo, con expresión de los motivos tanto para su incorporación al
presente expediente de Corrección de Errores como su imposibilidad al no poder calificarse como tales,
ha sido notificado individualizadamente a los 49 solicitantes; habiendo resultado infructuosas 5
notificaciones y publicándose, por tanto, en el BOP nº 55 de 20 de marzo de 2012 y transcurrido el
plazo de un mes, no se ha formulado ninguna alegación por parte de los interesados.

Tercero.- El expediente de Corrección de Errores ha estado expuesto al público durante el
plazo de un mes mediante Edictos en el B.O.P. nº 241, de 20 de diciembre de 2011, B.O.J.A. nº 22, de
2 de febrero de 2012, Tablón Municipal de Edictos y página Web municipal, habiéndose presentado
una alegación y dos Recursos de Reposición; la primera, en 19 de enero de 2012, por parte de D.
Francisco Emiliano Viruega Zapata, y dos recursos de reposición, uno de ellos, en 11 de enero de 2012
por parte de D. Manuel López Ojeda y el otro, presentado en 19 de enero de 2012, por D. Francisco
Emiliano Viruega Zapata.
 Cuarto.- En 26 de abril de 2012, se informa al respecto por la Técnico Municipal de
Planeamiento y Gis y por los Servicios Jurídicos.

Quinto.- En relación a la alegación presentada por D. Francisco Emiliano Viruega Zapata,
erróneamente sobre “la Resolución de fecha 16 de diciembre de 2011, de la Junta de Gobierno Local
de este Excmo. Ayuntamiento”, que alega 1) que el 11 de agosto de 2004 solicitó licencia de obras
para la construcción de una nave industrial en Carretera de La Mojonera Km 0,5, obteniendo los
permisos necesarios del Ayuntamiento y que las obras fueron ejecutadas y terminadas en octubre de
2004. 2) Que presentó nueve alegaciones contra las determinaciones del nuevo PGOU, al “atravesar
mi propiedad por completo, de manera que seria necesaria la destrucción por entero de mi nave”
solicitándose discurra por otros terrenos no construidos. 3) Que el Plan General de Ordenación
Urbanística de Roquetas de Mar fue aprobado y publicado en el BOJA nº 126 de 1 de julio de 2009 sin
que se haya modificado la zona en la que se encuentra su nave definitivamente y 4) se incumple lo
dispuesto en los artículos 9 y 10 de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía, al no considerar error material el diseño actual del PGOU que diseñó el viario perimetral
dada la potestad de la administración para modificar el planeamiento del municipio.

Sexto.- En 11 de enero de 2012, don Manuel López Ojeda en nombre propio y en la
representación no acreditada de doña María Gracia, don José, don Francisco y don Manuel López
Ojeda interpone Recurso de Reposición contra el acuerdo del Ayuntamiento Pleno de 7 de diciembre
de 2011, por el que entre otros, no se considera error material subsanable a través de lo dispuesto en
el artículo 105.2 de la Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, del terreno de su propiedad que con anterioridad
a la aprobación inicial del vigente PGOU estaba calificado como “suelo urbano consolidado industrial”
“con derecho a aprovechamiento” y tras la aprobación inicial del mismo se calificó como “A-ALI-01”
en las mismas circunstancias y en la definitiva pasó a la calificación de “suelo urbano consolidado
directo pero de equipamiento local, y por lo tanto, sin derecho a aprovechamiento” en base a lo
siguiente: 1.- La notificación es errónea al manifestar que se trata de un acto trámite y por otro que se
puede hacer valer la oposición al mismo según lo dispuesto en el artículo 107.1 de la Ley 30/1992. 2.-
Se trata de un error en la documentación gráfica del PGOU, admitido expresamente, siendo
discriminatorio no darle el mismo tratamiento que a otros sí se les estiman y no remitirse a la
innovación del planeamiento general lo que conlleva unas restricciones a su propiedad con la
responsabilidad patrimonial inherente, concluyéndose se considere error material el acontecido en el
suelo de su propiedad y se rectifique por la vía del artículo 105 de la Ley 30/1992, recalificándolo
como industrial y subsidiariamente se inicie expediente de responsabilidad patrimonial.
 Séptimo.- En 19 de enero de 2012 don Francisco Emiliano Viruega Zapata presenta Recurso
de Reposición contra “la Resolución de fecha 16 de diciembre de 2011 notificada el 22 de diciembre

29

de 2011, dictada por la Junta de Gobierno Local de este Excmo. Ayuntamiento” con idéntico
contenido que la alegación formulada por el recurrente en la misma fecha y que se explicitan en el
apartado anterior, Sexto, solicitándose se revise dicha resolución y se acceda a la consideración del
error material solicitado, procediéndose a la corrección de la misma.

 LEGISLACION APLICABLE:
Es aplicable lo establecido en el artículo 105.2 de la Ley 30/1992, de 26 de Noviembre, de

Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en tanto
las Administraciones Publicas pueden rectificar en cualquier momento, de oficio o a instancia de los
interesados, los errores materiales, de hecho o aritméticos existentes en sus actos.

Es de aplicación lo dispuesto en el articulo 107.1 en relación al artículo 110.2 de la Ley
30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, por cuanto contra las resoluciones y actos de trámite, si estos
últimos determinan la imposibilidad de continuar el procedimiento, deciden directa o indirectamente el
fondo del asunto o producen indefensión o perjuicio irreparable a derechos e intereses legítimos,
podrán interponerse por los interesados los recursos de alzada y potestativo de reposición, que cabrá
fundar en cualquiera de los motivos de nulidad o anulabilidad previstos en los artículos 62 y 63 de la
citada ley.
 Igualmente es de aplicación lo dispuesto en el párrafo segundo del mencionado artículo
107.1 de la Ley 30/1992, en cuanto a la posibilidad de manifestar su oposición a los actos de trámite
mediante las pertinentes alegaciones para su consideración en la resolución que ponga fin al
procedimiento.
 Es de aplicación lo establecido en el artículo 109 del citado texto legal por cuanto los actos de
trámite no ponen fin a la vía administrativa.
 Son aplicables lo dispuesto en los artículos 32 y 33 de la Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía, en cuanto al régimen de tramitación y aprobación de los
instrumentos de planeamiento así como lo establecido en los artículos 36 y 38 del citado texto legal en
cuanto al régimen de las innovaciones y modificaciones de los instrumentos de planeamiento.

Es de aplicación igualmente el Plan General de Ordenación Urbanística de Roquetas de Mar,
que fue aprobado mediante Orden del Consejero de Vivienda y Ordenación del Territorio de 3 de
marzo de 2009 (B.O.J.A. nº 126 de 1 de julio de 2009), y su Texto de Cumplimiento aprobado
mediante Resolución de la Dirección General de Urbanismo de 20 de enero de 2010 y Orden de la
Consejera de Obras Públicas y Vivienda de 24 de junio de 2010 (B.O.J.A. nº 190 de 28 de septiembre
de 2010).

Es de aplicación lo establecido en el artículo 9.1.a) de la Ley 5/2010 de 11 de junio de
Autonomía Local de Andalucía.

Son de aplicación los artículos 22.2 c) de la Ley 7/1.985, de 2 de Abril, en relación a lo
dispuesto en el artículo 47.2 ll) en cuanto a la adopción de los acuerdos por los Órganos de Gobierno
del Ayuntamiento.

Por todo lo cual,

Esta Concejalía-Delegada en virtud del Decreto de la Alcaldía- Presidencia de 13 de junio de
2011 (B.O.P. nº 119 de 23 de junio de 2011), por el que se le delegan las atribuciones sobre diversas
materias, PROPONE al Ayuntamiento Pleno la adopción del siguiente acuerdo:

PRIMERO.- En cuanto al Recurso de Reposición interpuesto por don Manuel López Ojeda y
otros, contra el acuerdo del Ayuntamiento Pleno de 7 de diciembre de 2011 por el que se aprobó
inicialmente la Corrección de Errores al P.G.O.U. de Roquetas de Mar: 1.- No es procedente por
cuanto, y de acuerdo con lo dispuesto en el artículo 107.1 párrafo in fine del citado texto legal, se
interpone contra un acto trámite cual es el acuerdo plenario de 7 de diciembre de 2011 que aprobaba
inicialmente el documento de Corrección de Errores al vigente Plan General de Ordenación Urbanística

30

de Roquetas de Mar, tal y como se le manifestó en la notificación del mismo efectuada en 21 de
diciembre de 2011; no siendo admisible la aplicación de lo dispuesto en el artículo 107.1 en su párrafo
primero, por cuanto se concede un plazo de un mes a partir de su publicación en los diarios oficiales y
demás medios de exposición al público para que puedan formularse alegaciones tanto por los
solicitantes como por cualquier ciudadano y en ningún caso produce indefensión o perjuicio irreparable
ni decide sobre el fondo del asunto ni impide continuar el procedimiento. A mayor abundamiento, lo
establecido en las disposiciones que regulan el procedimiento de tramitación de los instrumentos de
planeamiento, artículos 32 a 33, y 36 a 38 de la ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía, en los se observarán las mismas determinaciones y procedimiento regulados
para su aprobación, publicidad y publicación, si bien ateniéndose a su objeto, que no es otro que la
rectificación de los meros errores materiales o de hecho del vigente planeamiento general del
Municipio a través del procedimiento regulado en el artículo 105.2 de la Ley 30/1992, de 26 de
Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común. Tampoco se menciona en el recurso cuales sean los motivos de nulidad o anulabilidad
previstos en los artículos 62 y 63 de la mencionada Ley en que fundamente su recurso. Por tanto la
notificación de acuerdo del Ayuntamiento Pleno de 7 de diciembre de 2011 es ajustada a derecho, y
aún en el hipotético caso de contener algún error, ha producido sus efectos desde el mismo momento
en el que le fue efectuada el 21 de diciembre de 2011 por lo que en ningún caso ha producido
indefensión ya que ha formulado el recurso que ha estimado pertinente. 2.- No afecta al presente
expediente de Corrección de Errores materiales y de hecho del PGOU de Roquetas de Mar, el diverso
tratamiento que durante la tramitación del citado planeamiento general haya tenido el terreno de su
propiedad y que en su caso, al encontrarse disconforme con sus determinaciones, tras su aprobación
definitiva por la Comunidad Autónoma de Andalucía, podía haber sido impugnado por el interesado
ante la jurisdicción contenciosa correspondiente. 3.- A la vista de lo expuesto en los apartados
anteriores, procede la declaración de inadmisión del citado Recurso de Reposición, si bien, y de
acuerdo con lo establecido en el artículo 107.1 párrafo segundo de la Ley 30/1992, de 26 de
noviembre, se califica como Escrito de Oposición al acuerdo de 7 de diciembre de 2011,
desestimándose la misma, ya que aun reconociéndose, según se le notificó al interesado, la corrección
de la parcela durante el proceso de elaboración y aprobación del PGOU, eliminando su inclusión de la
actuación A-ALI-01, y la vuelta a la calificación que tenía en el PGOU-1997, la parcela no recuperó
gráficamente su calificación de industrial ni se incluyó o adscribió a ningún sector o unidad de
ejecución para su obtención mediante cesión obligatoria o gratuita o mediante transferencia de
aprovechamiento urbanístico. Por ello los Servicios Técnicos Municipales propusieron realizar la
corrección pertinente en el plano de ordenación pormenorizada POP 01_16, grafiando la totalidad de
la parcela catastral con la categoría y calificación de SUC-D IMM/2 pero dicha corrección no puede
tener la consideración de error material subsanable al amparo del artículo 105.2 de la Ley 30/1992, de
26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, ya que implica una nueva calificación del suelo que alteraría significativamente
el uso urbanístico asignado a la parcela, calificada como espacio libre, sino que estaríamos ante una
Innovación de la Ordenación Pormenorizada del PGOU Cualificada, precisamente al tratarse de un
diferente uso urbanístico de los espacios libres previstos en el plan. 4.- Por otro lado nada obsta que
por el interesado se formule la correspondiente innovación al Plan General con las determinaciones
previstas en los artículos 36 y 38 de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía, o en su caso, sea formulado por el propio Ayuntamiento; no procediendo por tanto la
incoación de expediente de responsabilidad patrimonial.

SEGUNDO.- En relación a la Alegación presentada por don Francisco Emiliano Viruega
Zapata, sobre la aprobación inicial del expediente de Corrección de Errores nº 1 del PGOU de Roquetas
de Mar, efectuada por el Ayuntamiento en sesión plenaria de 7 de diciembre de 2011, y que le fue
notificada en 22 de diciembre de 2011, relativo a su solicitud de Corrección de Errores nº 12, se
desestima ya que, a) en cuanto a lo alegado en primer lugar, y según la documentación obrante en el

31

Servicio de Suelo y Vivienda, los hechos ciertos son los siguientes: 1.- En 11 de agosto de 2004 por
don Francisco Emiliano Viruega Zapata se solicita licencia de obras para la construcción de nave
industrial en Carretera de La Mojonera Km 0,5, Expte de obras 1221/04, que se ubicaba en la Unidad
de Ejecución 53.3 del P.G.O.U.–1997 y que hasta ese momento se encontraba sin aprobar las fases de
su desarrollo urbanístico, notificándosele en 21 de octubre de 2004. 2.- En 25 de septiembre de 2007
el Sr. Viruega Zapata solicita licencia de obras para la instalación de exposición y venta de vehículos y
traslado de taller de reparación de vehículos (carrocería y pintura), Expte. 1405/07, concediéndose
mediante Resolución de la Concejalía Delegada de Vivienda, Urbanismo y Transportes de 13 de
diciembre de 2010, con carácter provisional y sin derecho a indemnización, haciéndose constar en el
documento formal de la licencia que no tenía derecho a indemnización alguna en “el momento en el
que se desarrolle el Sistema General Viario y Espacios Libres”, siendo notificado al interesado el 12 de
enero de 2011. 3.- En 27 de septiembre de 2007 por parte del Sr. Viruega Zapata se solicita la licencia
para la actividad de exposición y taller de reparación de carrocería y pintura de automóviles en
Carretera de La Mojonera nº 202 presentado el proyecto correspondiente. 4.- En 15 de diciembre de
2008, por parte del Sr. Concejal Delegado de Desarrollo Urbanístico y Fomento se propone a la Junta
de Gobierno Local la concesión de la licencia de obras solicitada con carácter provisional y
condicionada al cumplimiento de las condiciones “de la presentación de garantía por importe mínimo
de los costes de demolición y la inscripción en el Registro de la Propiedad del carácter precario del uso,
construcciones, obras e instalaciones y del deber de cese de la actividad o uso y demolición de las
obras a requerimiento del Ayuntamiento sin derecho a indemnización alguna”; siendo aprobado en los
citados términos por la Junta de Gobierno Local de 23 de febrero de 2009. 5.- Presentado Recurso de
Reposición por D. Francisco E. Viruega Zapata en 16 de abril de 2009 se desestima íntegramente por
acuerdo de la Junta de Gobierno Local de 11 de mayo de 2009 “declarando no obtenida por silencio
administrativo la licencia de obras solicitada por los motivos recogidos en el cuerpo de la presente
propuesta, sin perjuicio de la posibilidad que asiste al recurrente de renunciar a la licencia provisional y
en precario concedida por la Junta Local de Gobierno”. 6.- En 2 de septiembre de 2009 el Sr. Viruega
Zapata solicita el documento formal de la licencia del Expte. 1405/07, complementario del expediente
nº 1221/04, con el fin de inscribir su carácter provisional en el Registro de la Propiedad de Roquetas
de Mar, y previa presentación de un proyecto de demolición de nave, para la fijación de la fianza
garantía de la demolición de la misma en 16 de septiembre de 2009 y mediante Resolución de la
Concejalía Delegada de Vivienda, Urbanismo y Transportes de 18 de septiembre de 2009 se autoriza
la formalización de la licencia provisional para la construcción de nave industrial en Carretera de la
Mojonera Km 0,5 (UE-53.3 PGOU-1997), Expte. 1221/04, que es retirada por el interesado. 7.- En 21
de enero de 2010 el Sr. Viruega Zapata solicita licencia de primera ocupación de la nave industrial
amparada en la licencia de obras Expte. 1221/04 y 1405/07 de instalación y mediante Resolución de
la Concejalía Delegada en 10 de marzo de 2010 se concede la citada licencia de primera ocupación o
utilización provisional. 8.- Mediante Resolución de 17 de diciembre de 2010 de la Concejalía de Medio
Ambiente, Salud y Consumo se concede la licencia para la puesta en marcha con carácter provisional
de la actividad calificada medioambientalmente de taller de reparación de chapa y pintura de vehículos
en Carretera de la Mojonera nº 202 Expte. 339/07 AM, sometido a la condición particular siguiente:
“licencia para la puesta en marcha con carácter provisional por lo que en el momento en el que se
desarrolle el sistema general viario y espacios libres, NO tendrá derecho a indemnización alguna.”. b) y
c) No afecta al presente expediente de Corrección de Errores materiales y de hecho del PGOU de
Roquetas de Mar, las alegaciones presentadas durante la tramitación del citado planeamiento general
y que en su caso, al encontrarse disconforme con sus determinaciones, tras su aprobación definitiva
por la Comunidad Autónoma de Andalucía, podía haber sido impugnado por el interesado ante la
jurisdicción contenciosa correspondiente y d) en nada afecta lo establecido en los artículos 9 y 10 de la
Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía alegados, por cuanto dichos
preceptos han sido tenidos en cuenta para la redacción del Plan General de Ordenación Urbanística de
Roquetas de Mar y en su virtud, el Municipio formuló el modelo de ciudad pretendido en el marco de
los fines y objetivos previstos en la legislación urbanística y con las determinaciones tanto estructurales

32

como de otro tipo contenidas en el mismo; ya que en el presente expediente no se está tratando de
ninguna innovación o revisión del planeamiento general, sino exclusivamente de una mera corrección
de errores materiales o de hecho del texto aprobado definitivamente; por otro lado conocido por el
interesado, ya que en 14 de febrero de 2012 presenta documento de Innovación al PGOU de Roquetas
de Mar consistente en la Modificación de la Ordenación Estructural del Sistema General Viario,
reclasificándolo como suelo Urbano No Consolidado, que actualmente se tramita al expediente I 4/12,
ya que dicho sistema general denominado SG-ROQ-03 consiste en un viario perimetral del núcleo
urbano de Roquetas de Mar, y cuya delimitación y fijación corresponde a la Ordenación Estructural del
Plan General, así como la clasificación del suelo, no pudiendo tener la consideración de error material
subsanable a través de lo establecido en el artículo 105.2 de la Ley 30/1992 sino, en su caso, a través
de la correspondiente Innovación de la Ordenación Estructural del PGOU, que deviene entre otras de la
potestad de innovación y revisión de las que goza la Administración tal y como afirma el alegante.

TERCERO.- En cuanto al Recurso de Reposición interpuesto por don Francisco Emiliano
Viruega Zapata contra la “Resolución de 16 de diciembre de 2011 dictada por la Junta de Gobierno
Local”, 1.- En primer lugar es erróneo en cuanto al acto recurrido, pues debe entenderse efectuado
contra el acuerdo del Ayuntamiento Pleno de 7 de diciembre de 2011, que aprobaba inicialmente la
Corrección de Errores al P.G.O.U de Roquetas de Mar, hecho deducido del contenido de la misma de
acuerdo con lo establecido en el artículo 110.2 de la Ley 30/1992, de 26 de Noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. 2.- En segundo
lugar y a la vista del anterior, no es procedente por cuanto, y de acuerdo con lo dispuesto en el
artículo 107.1 párrafo in fine del citado texto legal, se interpone contra un acto trámite cual es el
acuerdo plenario de 7 de diciembre de 2011 que aprobaba inicialmente el documento de Corrección
de Errores al vigente Plan General de Ordenación Urbanística de Roquetas de Mar, tal y como se le
manifestó en la notificación del mismo efectuada en 22 de diciembre de 2011; no siendo admisible la
aplicación de lo dispuesto en el artículo 107.1 en su párrafo primero, por cuanto se concede un plazo
de un mes a partir de su publicación en los diarios oficiales y demás medios de exposición al público
para que puedan formularse alegaciones tanto por los solicitantes como por cualquier ciudadano y en
ningún caso produce indefensión o perjuicio irreparable ni decide sobre el fondo del asunto ni impide
continuar el procedimiento. A mayor abundamiento, lo establecido en las disposiciones que regulan el
procedimiento de tramitación de los instrumentos de planeamiento, artículos 32 a 33, y 36 a 38 de la
ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía, en los se observarán las
mismas determinaciones y procedimiento regulados para su aprobación, publicidad y publicación, si
bien ateniéndose a su objeto, que no es otro que la rectificación de los meros errores materiales o de
hecho del vigente planeamiento general del Municipio a través del procedimiento regulado en el
artículo 105.2 de la Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común. Tampoco se menciona en el recurso cuales sean
los motivos de nulidad o anulabilidad previstos en los artículos 62 y 63 de la mencionada Ley en que
fundamente su recurso, no siendo de aplicación los mencionados artículos 9 y 10 de la Ley 7/ 2002 de
17 de diciembre, como se procederá a continuación. 3.- A la vista de lo expuesto en el párrafo
anterior, procede la declaración de inadmisión del citado Recurso de Reposición, si bien, y de acuerdo
con lo establecido en el artículo 107.1 párrafo segundo de la Ley 30/1992, de 26 de noviembre, se
califica como Escrito de Oposición al acuerdo de 7 de diciembre de 2011, y al ser de idéntico
contenido al de Alegaciones formulado por el mismo Sr. Viruega Zapata, procede su acumulación al
mismo, desestimándose igualmente y por los mismos motivos expresados en el apartado Segundo del
presente, que se dan por reproducidos.

CUARTO.- Aprobar provisionalmente el texto de Corrección de Errores nº 1 del vigente PGOU
de Roquetas de Mar, que una vez aprobado se remitirá para su aprobación definitiva al órgano
competente de la Consejería de Obras Públicas y Vivienda en virtud de lo dispuesto en los artículos 32
y 33 de la LOUA.

33

 La Comisión, con la abstención de los Grupos Indapa, I.U.L.V.-C.A y Socialista y el voto
favorable del Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.1.a) de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía.”

Consta en el expediente:
- Dictamen de la Comisión Informativa de fecha 4 de mayo de 2012 sobre la

aprobación provisional del expte. de corrección de errores nº 1.
- Propuesta de la Concejal Delegada de Suelo y Vivienda, Transporte y Movilidad

relativa a la aprobación provisional del expediente de corrección de errores nº 1
del PGOU.

- Informe sobre alegación y recursos de reposición contra el acuerdo plenario de
7 de diciembre de 2011 que aprobó inicialmente la corrección de errores.

- Informe de fecha 26 de abril del 2012 de la T.A.E Planificación y Gis.
- Petición de informe de fecha 23 de abril de 2012.
- Certificado de fecha 23 de abril de 2012 de que no se han producido

alegaciones en el plazo de exposición al público.
- Publicación en el B.O.P Núm.55 de 20/03/2012 de la corrección de errores.
- Orden de inserción en el BOP.
- Edicto de fecha 01/03/2012 sobre aprobación inicial.
- Orden de inserción en el BOP de la notificación desconocidos corrección errores

nº 1 PGOU Roquetas de Mar.
- Edicto de fecha 01/03/2012.
- Recurso de Reposición presentado por Don F.E.V.Z el 25/01/2012.
- Escrito de Alegaciones presentado por Don F.E.V.Z el 18/01/2012.
- Publicación en el B.O.J.A Núm. 22 de fecha 02/02/2012, Anuncio de 12 de

diciembre de 2011, corrección de errores nº 1.
- Remisión al BOJA del Edicto Expte. PP/4192/2011.
- Recurso de Reposición presentado por Don M.L.O el 11/01/2012.
- Edicto publicado en el Diario La Voz de Almería.
- Pago a la Junta de Andalucía por la publicación del edicto.
- Edicto de aprobación inicial publicado en el BOP de Almería sobre corrección de

errores nº 1 del PGOU.
- Comunicación al Departamento de Información y Visado del Colegio Oficial de

Arquitectos de la corrección de errores nº 1.
- Remisión del Edicto al BOJA de fecha 12/12/2011.
- Remisión del Edicto al BOP.
- Remisión del Edicto al Diario la Voz de Almería.
- Certificado del acuerdo adoptado por el Ayuntamiento Pleno de fecha

07/12/2011.
- Dictamen de la C.I.P. de Gestión de la Ciudad, de 25 de noviembre de 2011.
- Moción de la Concejal Delegada de Suelo y Vivienda, Transporte y Movilidad, de

fecha 23 de noviembre de 2011.
- Informe de la J.S. Servicios Jurídicos, de 23 de noviembre de 2011.
- Informe de la T.A.E. Planificación y GIS, de 17 de noviembre de 2011.
- Escritos de Corrección de errores.
- Providencia de Alcaldía Presidencia, de 21 de octubre de 2011.
- Documento de noviembre de 2011 de Corrección de errores PGOU 2009 con

planos.
34

- Relación de alegaciones presentadas.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos:16 (16 Concejales del Grupo Popular).
 Votos negativos: 5 (5 Concejales del Grupo Socialista).
 Abstenciones presentes: 4 (3 Concejales del Grupo IULVCA y 1 Concejal del
Grupo INDAPA).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

OCTAVO.- DICTAMEN de la Comisión Informativa, de fecha 4 de
mayo de 2012, relativo a la aprobación definitiva de la Ordenanza
Municipal Reguladora de la Instalación y Funcionamiento de
Infraestructuras Radioeléctricas de Roquetas de Mar.

 Se da cuenta del siguiente Dictamen:

“La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 3
de febrero de 2012, dictaminó lo siguiente:

“3º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA RELATIVA A LA
APROBACION DE LA ORDENANZA MUNICIPAL REGULADORA DE LA INSTALACIÓN Y
FUNCIONAMIENTO DE INFRAESTRUCTURAS RADIOELÉCTRICAS, DEL SIGUIENTE TENOR LITERAL:

ANTECEDENTES DE HECHO

PRIMERO.- En fecha 16 de noviembre de 2011, en el Boletín Oficial de la Provincia, nº 219,
se publica Edicto 8583/11 del Ayuntamiento de Roquetas de Mar, confiriendo trámite de Información
Pública y Audiencia a los interesados por plazo de 30 días para la presentación de reclamaciones y
sugerencias relativo a la Aprobación Inicial de la Ordenanza Municipal Reguladora de la Instalación y
Funcionamiento de Infraestructuras Radioeléctricas del Ayuntamiento de Roquetas de Mar, efectuada
en Sesión Ordinaria de Pleno el día 3 de noviembre de 2011.

SEGUNDO.- En fecha 28 de diciembre de 2011, se presentan en plazo las únicas
reclamaciones y sugerencias frente a la anterior aprobación inicial, por parte del representante legal de
Telefónica Móviles España, S.A. (Unipersonal), quedando las mismas incorporadas al expediente
administrativo, siendo conocida su argumentación por los reclamantes.

TERCERO.- En fechas 23 de marzo y 24 de abril de 2012, se emiten Informes Técnico y
Jurídico, respectivamente, contestando las reclamaciones y sugerencias planteadas en el sentido que
en dichos Informes se recoge, siendo los siguientes:
 En cuanto al Informe Técnico de 23 de marzo de 2012:

“En relación al escrito presentado en fecha 28 de Diciembre de 2.011 con número de R.G.E
26.914 en el cual se presenta escrito de reclamaciones y sugerencias al texto de la Ordenanza
Municipal reguladora de la instalación y funcionamiento de las infraestructuras radioeléctricas en el
Municipio de Roquetas de Mar, el técnico municipal que suscribe.

35

INFORMA: Una vez entrado en el estudio de las sugerencias presentadas, en lo que refiere únicamente
a los aspectos técnicos de la misma, se procede a valoración:
Capítulo I.-
Art. 3.2 Ámbito de aplicación
Se desestima dicha sugerencia, ya que el objeto que pretende buscar la Ordenanza es minimizar y
regular el impacto visual y condiciones de instalación que generan a día del presente informe las
instalaciones radioeléctricas, concretamente las de telefonía móvil.
El resto de instalaciones de radiodifusión, televisión y radioaficionado, sus condiciones estéticas vienen
establecidas en el Art. 10.52 del Plan general de Ordenación Urbana, no siendo necesaria su inclusión
en la presente Ordenanza.
Capítulo II.-
Art. 4 Obligaciones y objeto de la planificación
1.- Efectivamente existe un error tipográfico en el apartado 4.1, el cual se propone su modificación. Es
por lo que se deberá modificar el texto del Art. 4.1 por el siguiente tenor literal:

1. Con el objeto de permitir a los servicios municipales disponer de la información adecuada
para valorar el impacto urbanístico de las instalaciones objeto de esta Ordenanza y, por lo tanto, a
título informativo, cada uno de los operadores que pretenda la instalación o modificación de las
infraestructuras radioeléctricas a que se refiere el artículo 3.1 estará obligado a la presentación ante el
Ayuntamiento de un Plan de Implantación que refleje el conjunto de todas sus instalaciones
radioeléctricas en funcionamiento dentro del término municipal y las previstas.
2.- Se desestima ya que queda suficientemente detallado en el Art. 5 el contenido de los planes de
implantación.
3.- Se desestima ya que lo regulado en el Art. 4.3, únicamente define el objeto de los planes de
implantación, siendo la información necesaria para la adecuada integración de las instalaciones las
mínimas reguladas en el Art. 5 y sucesivos de la presente ordenanza.
Art. 6 Obligaciones y objeto de la planificación
1.- El texto del citado artículo no coincide íntegramente con lo previsto en el RD 1066/01, ya que se
pretende ampliar su contenido en dicha Ordenanza. Es por ello que se complementa el Art. 6.1 C) con
la adopción del criterio de minimizar los niveles de emisión cercanos a las áreas sensibles desde el
punto de vista de sus emplazamientos, determinando en el Plan de implantación de dicha instalación
la ubicación mas adecuada, que conjugue tanto la solución técnica precisa para la correcta cobertura
de la instalación, como evidentemente, la protección de las zonas más sensibles del Municipio.
No es objeto de dicho articulado entrar en competencias estatales respecto a condiciones técnicas de
las telecomunicaciones, ya que en ningún momento se determinar frecuencias de emisiones, ni niveles
de emisión mínimos para dichas zonas. Únicamente se propone regular y garantizar, mediante la
ubicación de las instalaciones, el mínimo impacto que se pudiera derivar en las zonas sensibles tales
como Colegíos, Centros de Salud, Hospitales y Parques públicos.
Ya que, cosa que se omite en dicho recurso, es que al tramitar la legalización de las instalaciones ante
la Ministerio de Industria, tal y como establece el RD 1066/01, NO se definen, detalla ni valora, el
entorno de dicha instalación, ni las posible afecciones que pueda tener. Únicamente se entra a valorar
aspectos técnicos de emisión. Es por lo que entiendo que no se adoptan criterios que minimicen los
niveles de protección de zonas sensibles. Siendo el objeto de dicho articulado de la presente
Ordenanza.
 El técnico Municipal que suscribe propone el desistimiento de dicha alegación en base a los criterios
técnicos anteriormente detallados. No obstante, es preciso estudio por parte los Servicios Jurídicos de
éste Ayuntamiento del contenido de los fundamentos jurídicos del capítulo II de la alegación
presentada.
Capítulo III.-
Art. 9 Condiciones de protección e instalación
1.- Este articulado no contraviene nada de lo regulado en la normativa estatal tal y como establece el
RD 1066/01. Únicamente define que en caso de niveles superiores a lo establecidos en la normativa

36

vigente y evaluados por el Órgano competente en la materia, que en este caso es el Ministerio de
Industria, Turismo y Comercio, no se podrán establecerse nuevas instalaciones ni modificar las
existentes.
No se pretende con éste articulo establecer nuevas condiciones de instalación, sino regular la
prohibición de instalaciones que superen los niveles máximos permitidos por la normativa vigente y
determinados por el órgano estatal correspondiente.
Es por lo que se desestima íntegramente dicha alegación.
Art. 10 Condiciones generales de implantación
1.- Se desestima dicha alegación ya que lo que se pretende es unificar criterios de instalación y
estéticos a la hora de instalaciones de antenas en fachadas de edificios, tal y como se puede
desprender del Art. 10.52 del Plan general de Ordenación Urbana.
No se especifican las medidas concretas de reducción de impacto ambiental precisas ya que no se
pretende imponer condiciones estéticas y medioambientales generalizadas, debiéndose determinar en
cada caso dependiendo de multitud de casuísticas por zonificación, estética, configuración de fachadas
y clasificación de los edificios objeto de instalación de infraestructuras radioeléctricas, tal y como
recoge el art. 6 de la presente Ordenanza.
3.- Se desestima la sugerencia ya que se busca la protección arquitectónica y estética de inmuebles
catalogados como Bienes de interés cultural, existiendo otros emplazamientos más adecuados para
ubicar dichas infraestructuras.
4.- Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
5.- El técnico Municipal que suscribe propone el desistimiento de dicha alegación en base a la
protección del impacto visual desde la vía pública de dichas infraestructuras pudieran ocasionar y a día
del presente informe ocasionan, al instalarse a cotas de reducidas dimensiones desde la vía pública. Es
por lo que se estima conveniente su emplazamiento a una altura determinada, que en éste caso es de
edificios de más de cuatro plantas.
Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
Art. 11 Instalaciones situadas sobre cubiertas de edificios
1.- Se desestima dicha alegación ya que lo que precisamente se intenta regular es la eliminación de
instalaciones que, por su altura de colocación en mástiles, generan evidentes situaciones de impacto
ambiental y una desestructuración en la estética del entorno en la que se emplazan. Debiendo
proyectar y diseñar las instalaciones conforme a lo regulado en el presente capítulo y no redactar el
presente capítulo en función de las necesidades de cobertura de los diversos operadores.
3.- El técnico Municipal que suscribe propone el desistimiento de dicha alegación en base a la
protección del impacto visual desde la vía pública de dichas infraestructuras pudieran ocasionar y a día
del presente informe ocasionan, al instalarse a cotas de reducidas dimensiones desde la vía pública. Es
por lo que se estima conveniente su emplazamiento a una altura determinada, que en éste caso es de
edificios de más de cuatro plantas.
4.- Se desestima dicha alegación ya que carece de fundamentos técnicos motivadores de modificación
del texto, volviendo a reiterar que no modificará la presente ordenanza en base a criterios de
necesidad discrecionales de los diversos operadores.
5.- Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
Art. 12 Instalaciones situadas sobre mástiles o estructuras soporte apoyadas en el terreno
1.- Se desestima dicha alegación ya que carece de fundamentos técnicos motivadores de modificación
del texto, volviendo a reiterar que no modificará la presente ordenanza en base a criterios de
necesidad discrecionales de los diversos operadores.
2.- Evidentemente se trata de instalaciones en parcelas no edificadas en suelo urbano y urbanizable,
ya que tal y como establece la Ley 7/2.002 de Ordenación Urbanística en Andalucía, su emplazamiento

37

en suelo no urbanizable precisa la aprobación preceptiva del correspondiente proyecto de actuación
conforme a lo establecido en su Art. 52.3 de la LOUA.
Art. 13 Compartición de infraestructuras
2.- Se desestima dicha alegación ya que carece de fundamentos técnicos motivadores de modificación
del texto, volviendo a reiterar que no modificará la presente ordenanza en base a criterios de
necesidad discrecionales y mucho menos económicos, de los diversos operadores.
3.1.- Se desestima dicha alegación ya que carece de fundamentos técnicos motivadores de
modificación del texto, volviendo a reiterar que no modificará la presente ordenanza en base a criterios
de necesidad discrecionales y mucho menos económicos, de los diversos operadores.
Art. 14 Condiciones de protección ambiental y de seguridad de las instalaciones
1, 3.- Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
Capítulo IV.- Régimen Jurídico de las Licencias
Art. 21 Sujeción a Licencias
Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
Art. 21 Órdenes de ejecución
Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
Disposiciones Transitorias
Es preciso estudio por parte los Servicios Jurídicos de éste Ayuntamiento del contenido de los
fundamentos jurídicos de la alegación presentada en éste punto.
OBSERVACIONES: Se deberá dar traslado de las alegaciones presentadas así como del contenido del
presente informe a los Servicios Jurídicos de éste Ayuntamiento para su dictamen y valoración, con
objeto de contestar a la totalidad de la alegaciones presentadas, ya que el técnico Municipal que
suscribe , únicamente ha entrado a valorar las cuestiones de carácter y repercusión técnica.
Es cuanto tengo que informar a los efectos oportunos”.

En cuanto al Informe Jurídico de 24 de abril de 2012:
“La T.A.G. que suscribe, de acuerdo con los artículos 173 del R.O.F. y R.J. de las E.L. de 28 de

noviembre de 1986, en relación con el art. 54 del R.D.L. 781/86 de 18 de abril, tiene el honor de
informar lo siguiente:

VISTO escrito de alegaciones presentado en fecha 28 de diciembre de 2011 con Nº. RGE:
26.914 al texto de la Ordenanza Municipal reguladora de la Instalación y Funcionamiento de las
Infraestructuras Radioeléctricas en el Municipio de Roquetas de Mar y visto el Informe del Técnico
Municipal de 23 de marzo de 2012 por el que se requiere Informe de los Servicios Jurídicos de este
Ayuntamiento para su dictamen y valoración, con objeto de contestar a la totalidad de las alegaciones
presentadas, ya que el técnico Municipal únicamente ha entrado a valorar las cuestiones de carácter y
repercusión técnica, se entra a valorar aquellas cuestiones jurídicas que no han quedado contestadas:

Artículo 6.- Obligaciones y objeto de la planificación.- Se propone la desestimación de la
alegación planteada frente a este artículo a la vista de los criterios técnicos referidos por el Técnico
Municipal en su informe, así también porque jurídicamente no contraviene el artículo 149.1.21 de la
Constitución Española invadiendo competencia estatal y se ajusta a las determinaciones jurídicas de la
Sentencia del Tribunal Supremo de la Sala 3ª de 22 de marzo de 2011 ya que dicho artículo tan solo
preserva, sin minimizar los niveles de protección de zonas sensibles, el control preventivo de
actividades que directa o indirectamente puedan suponer riesgo para la salud, con independencia de
que en modo alguno se esté catalogando como una actividad nociva aunque potencialmente pudiera
serlo, dándose cumplimiento a lo establecido en el artículo 9.13.c) de la Ley 5/2010, de 11 de junio,
de Autonomía Local de Andalucía.

Artículo 10.- Condiciones generales de implantación.-
4.- Se propone la desestimación de la alegación por carecer de inseguridad jurídica, tal y

como se manifiesta en las alegaciones, al quedar perfectamente especificado que se refiere a aquellos
38

conjuntos históricos artísticos, zonas arqueológicas y jardines que expresamente tengan tal declaración
como bienes de interés cultural.

5.- Se propone la desestimación de la alegación a la vista del Informe del Técnico Municipal,
así como por no quedar determinado en las alegaciones mediante estudio que lo avale el hecho de
que el servicio en esas zonas no se pueda prestar, realizándose una interpretación de la citada
Sentencia del Tribunal Supremo inadecuada, ya que no se trata del caso que nos ocupa.

Artículo 11.- Instalaciones situadas sobre cubiertas de edificios.-
5.- Se propone la desestimación de la alegación planteada, toda vez que no se entiende que

se produzca inseguridad jurídica, habida cuenta de que son, precisamente esos requisitos exigibles los
que expresamente determinan con su estudio y viabilidad dichas condiciones de manera taxativa y
cerrada.

Artículo 14.- Condiciones de protección ambiental y de seguridad de las instalaciones.-
1 y 3.- Se propone la desestimación de las alegaciones ya que expresamente se establece que

lo que se habrá de cumplir es la normativa vigente tanto en materia de protección ambiental como de
seguridad, que son las establecidas al efecto, quedando específicamente recogida la regulación
jurídica que lo determina en las diferentes legislaciones aplicables.

Artículo 15.- Sujeción a Licencias.-
Se propone la desestimación de la alegación, toda vez que, la redacción dada al presente

artículo se adecua al espíritu de la Directiva de referencia y resto de normativa de desarrollo, ya que de
lo que se trata es de dar cumplimiento a la protección del medio ambiente, que queda excepcionada
en el artículo 12.3 de la Ley 17/2009, de 23 de noviembre, en relación al cumplimiento de los
requisitos que para cada caso determina la legislación sectorial aplicable.

Artículo 21.- Órdenes de ejecución.-
Se propone la estimación parcial de la alegación planteada debiendo quedar redactado el

apartado 3 del artículo 21 del siguiente modo:
“Las infraestructuras radioeléctricas instaladas sin licencia sobre suelo de uso o dominio público
municipal, podrán ser retiradas por el Ayuntamiento, con repercusión de los gastos al interesado,
además de la imposición de las sanciones que correspondan, de conformidad con el Capítulo VI de la
presente Ordenanza en relación con el R. Decreto 1398/1993, de 4 de agosto, por el que se aprueba
el Reglamento para el Ejercicio de la Potestad Sancionadora y Ley 30/92, de 26 de noviembre, de
RJAP-PAC, en todo aquello que no aparezca recogido en la presente Ordenanza”.
 Disposiciones Transitorias.- Se propone la desestimación de las alegaciones planteadas en el
siguiente sentido:

- La primera, porque no se trata efecto alguno retroactivo de la Ordenanza, sino de una
medida de adecuación a la nueva normativa aplicable para evitar inadecuaciones entre
instalaciones que quedan desfasadas con respecto a dicha nueva normativa y las exigencia
con las nuevas a instalar, obedeciendo a criterios tanto de seguridad, medio ambientales,
como igualdad jurídica.

- La segunda, porque no se exige autorización alguna del Ministerio de Industria, sino tan solo
documentación consistente en aportar la copia de la última certificación exigible presentada a
dicho Ministerio, lo que no es sinónimo de exigir acto administrativo alguno al respecto.
En consecuencia, se PROPONE:
PRIMERO.- La desestimación de las alegaciones planteadas por los motivos expuestos,

excepto la relativa al artículo 21. 3, cuya estimación parcial se propone en el sentido de la nueva
redacción propuesta que quedaría del siguiente tenor literal: “Las instalaciones radioeléctricas
instaladas sin licencia sobre suelo de uso o dominio público municipal, podrán ser retiradas por el
Ayuntamiento, con repercusión de los gastos al interesado, además de la imposición de las sanciones
que correspondan, de conformidad con el Capítulo VI de la presente Ordenanza en relación con el R.
Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento para el Ejercicio de la
Potestad Sancionadora y Ley 30/92, de 26 de noviembre, de RJAP-PAC, en todo aquello que no
aparezca recogido en la presente Ordenanza”.

39

SEGUNDO.- La aprobación definitiva de la presente Ordenanza por el Pleno, dando
cumplimiento al art. 69 en relación al art. 49.b) y concordantes de la Ley 7/1985, de 2 de abril,
Reguladora de Bases del Régimen Local, en cuanto a la información y participación ciudadanas.
 TERCERO.- La proposición al Pleno para la aprobación definitiva de la presente Ordenanza,
por la Concejal-Delegada del Área de Gestión de la Ciudad, en virtud de la delegación de atribuciones
sobre diversas materias, mediante Decreto de la Alcaldía-Presidencia de 13 de junio de 2011 (BOP nº
119 de 23 de junio de 2011).
 CUARTO.- La remisión de la presente ordenanza, una vez aprobada, al Boletín Oficial de la
Provincia, para su entrada en vigor”.

FUNDAMENTOS DE DERECHO
 PRIMERA.- Es de aplicación lo establecido en el artículo 9. 14 y concordantes de la Ley
5/2010 de 11 de junio de Autonomía Local de Andalucía.

SEGUNDA.- Es de aplicación el art. 49 y concordantes de la Ley 7/1985, de 2 de abril,
Reguladora de Bases del Régimen Local, en cuanto a la aprobación de la Ordenanza, debiéndose
ajustar al siguiente procedimiento:

a) Aprobación inicial por el Pleno.
b) Información pública y audiencia a los interesados por el plazo mínimo de

treinta días para la presentación de reclamaciones y sugerencias.
c) Resolución de todas las reclamaciones y sugerencias presentadas dentro

del plazo y aprobación definitiva por el Pleno.
Habiéndose presentado una única reclamación o sugerencia, se procede a emitir Informe

Técnico y Jurídico al respecto, dando contestación en la presente Propuesta, quedando ambos
incorporados a la presente Propuesta.

TERCERA.- Es de aplicación el art. 69 y concordantes en relación con el art. 49.b) de la Ley
7/1985, en cuanto a la información y participación ciudadanas.
 CUARTA.- Es competente la Concejalía-Delegada del Área de Gestión de la Ciudad para
proponer al Pleno la aprobación de la Ordenanza de referencia, en virtud de la delegación de
atribuciones sobre diversas materias, mediante Decreto de la Alcaldía-Presidencia de 13 de junio de
2011 (BOP nº 119 de 23 de junio de 2011).
 En base a lo anteriormente expuesto, SE PROPONE:

PRIMERO.- La desestimación de las reclamaciones y sugerencias planteadas por parte del
representante legal de Telefónica Móviles España, S.A. (Unipersonal), por los motivos expuestos en los
Informes que obran en el expediente y que se reproducen en la presente Propuesta, excepto las
siguientes:

1. La relativa al artículo 4.1, cuya estimación se propone a la vista del error tipográfico
existente, quedando la nueva redacción del siguiente tenor literal: “Con el objeto de permitir a los
servicios municipales disponer de la información adecuada para valorar el impacto urbanístico de las
instalaciones objeto de esta Ordenanza y, por lo tanto, a título informativo, cada uno de los
operadores que pretenda la instalación o modificación de las infraestructuras radioeléctricas a que se
refiere el artículo 3.1 estará obligado a la presentación ante el Ayuntamiento de un Plan de
Implantación que refleje el conjunto de todas sus instalaciones radioeléctricas en funcionamiento
dentro del término municipal y las previstas”.

2. La relativa al artículo 21. 3, cuya estimación parcial se propone en el sentido de la nueva
redacción propuesta que quedaría del siguiente tenor literal: “Las instalaciones radioeléctricas
instaladas sin licencia sobre suelo de uso o dominio público municipal, podrán ser retiradas por el
Ayuntamiento, con repercusión de los gastos al interesado, además de la imposición de las sanciones
que correspondan, de conformidad con el Capítulo VI de la presente Ordenanza en relación con el R.
Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento para el Ejercicio de la
Potestad Sancionadora y Ley 30/92, de 26 de noviembre, de RJAP-PAC, en todo aquello que no
aparezca recogido en la presente Ordenanza”.

40

SEGUNDO.- La aprobación definitiva de la presente Ordenanza por el Pleno, al haberse dado
cumplimiento al art. 69 en relación al art. 49.2 y concordantes de la Ley 7/1985, de 2 de abril,
Reguladora de Bases del Régimen Local, en cuanto a la información y participación ciudadanas.

 CUARTO.- El traslado del acuerdo que se adopte a los interesados.

QUINTO.- La remisión de la presente ordenanza, una vez aprobada, al Boletín Oficial de la
Provincia, para su entrada en vigor”.
 La Comisión, con la abstención de los Grupos Indapa e I.U.L.V.-C.A y el voto favorable de los
Grupos Socialista y Popular, dictamina favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.12 de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía”.

Consta en el expediente:

- Dictamen de la Comisión Informativa Permanente celebrada el día 4 de mayo de
2012.

- Propuesta de la Concejal Delegada relativa a la aprobación de la Ordenanza
Municipal Reguladora de la Instalación y Funcionamiento de Infraestructuras
Radioeléctricas.

- Informe jurídico de la T.A.G desestimando las alegaciones presentadas por la
aprobación inicial.

- Informe del técnico Municipal sobre las alegaciones presentadas.
- Alegaciones presentadas por Telefónica Móviles España S.A a la aprobación

inicial de la Ordenanza Reguladora de la Instalación de Infraestructuras
radioeléctricas.

- Publicación en el BOP de Almería Núm. 219 de fecha Miércoles 16 de
noviembre de 2011 el Edicto de aprobación inicial.

- Orden de inserción en el BOP.
- Edicto de fecha 9 de noviembre de 2011.
- Certificado del acuerdo adoptado por el Ayuntamiento Pleno de fecha 3 de

noviembre de 2011 sobre aprobación inicial de la Ordenanza Municipal
Reguladora de la Instalación y Funcionamiento de la Infraestructuras
Radioeléctricas del Ayuntamiento de Roquetas de Mar.

- Dictamen de la C.I P celebrada el 24 de octubre de 2011.
- Propuesta de la Sra. Concejal Delegada de fecha 18 de octubre de 2011.
- Informe jurídico de fecha 18 de octubre de 2011 de la T.A.G.
- Dos ejemplares de la Ordenanza Municipal Reguladora de la Instalación y

Funcionamiento de Infraestructuras Radioeléctricas.

 Texto de la Ordenanza Municipal Reguladora de la Instalación y Funcionamiento
de Infraestructuras Radioeléctricas de Roquetas de Mar:

ORDENANZA MUNICIPAL REGULADORA DE LA
INSTALAC IÓN Y FUNC IONAMIENTO DE
INFRAESTRUCTURAS RADIOELÉCTRICAS

Capítulo I
Objeto y ámbito de aplicación

Artículo 1. Objeto

El objeto de esta Ordenanza es regular
las condiciones urbanísticas y medioambientales a
las que deben someterse la ubicación, instalación y
func ionamiento de la s in f raes t ruc turas
radioeléctricas utilizadas para el soporte de redes y

41

servicios de radiodifusión sonora y televisión, así
como las redes y servicios ofrecidos por los
titulares de licencias individuales de tipo B2 y C2,
existentes o que se vayan a instalar en el término
municipal de Roquetas de Mar, denominadas, en
adelante, infraestructuras radioeléctricas a fin de
que su implantación se realice con todas las
garantías urbanísticas, medioambientales y de
seguridad y salubridad para los ciudadanos y se
produzca la menor ocupación y el mínimo impacto
visual y medioambiental en el entorno.

Artículo 2. Marco normativo

Sin perjuicio de la regulación urbanística municipal
contenida en esta Ordenanza, será plenamente
aplicable y de obligado cumplimiento la normativa
sectorial específica reguladora del sector de las
telecomunicaciones, constituida en la actualidad
básicamente por:

• La Ley 32/2003, de 3 de noviembre, General de
Telecomunicaciones,
• Los Reales Decretos 2296/2004, de 10 de
diciembre, y 424/2005, de 15 de abril, por los que
se aprueban los Reglamentos de desarrollo de los
títulos II y III de la citada Ley 32/2003,
respectivamente;
• El Real Decreto-Ley 1/1998, de 27 de febrero, y
el Real Decreto 401/2003, de 4 de abril, sobre
infraestructuras comunes de telecomunicación, así
como las reglamentaciones y especificaciones
técnicas relativas a las distintas clases de
instalaciones y equipos de esta índole;
• El Real Decreto 1066/2001, de 28 de
septiembre, por el que se aprueba el Reglamento
que establece las condiciones de protección del
dominio público radioeléctrico, las restricciones y
las medidas de protección de las emisiones
radioeléctricas,
• El RD1890/00, que establece el procedimiento
para la evaluación de la conformidad de los
aparatos de telecomunicaciones
• La Orden CTE/23/2002, de 11 de enero, por la
que se establecen condiciones para la presentación
de determinados estudios y certificaciones por
operadores de servicios de radiocomunicaciones.

Artículo 3. Ámbito de aplicación

1. Están incluidas en el ámbito de aplicación de
esta Ordenanza las infraestructuras radioeléctricas
con antenas susceptibles de generar campos
electromagnéticos en un intervalo de frecuencia
de entre 0 Hz a 300 GHz que se encuentren
situadas en el término municipal, y concretamente:
A) Antenas e infraestructuras de telefonía móvil y
otros servicios de radiocomunicación móvil.

B) Antenas e infraestructuras de radiodifusión
sonora y televisión.

C) Infraestructuras e instalaciones radioeléctricas
de redes públicas fijas con acceso vía radio y
radioenlaces.

2. Quedan excepcionadas de la aplicación de esta
Ordenanza:

A) Antenas catalogadas de radio
aficionados.
B) Antenas receptoras de radiodifusión y televisión.
C) Equipos y estaciones de telecomunicación para
la defensa nacional, seguridad

pública y protección civil, en las
condiciones convenidas al efecto por el
Ayuntamiento y el órgano titular.

Capítulo II
Planificación de la implantación y desarrollo

Artículo 4. Obligación y objeto de la planificación

1. Con el objeto de permitir a los servicios
municipales disponer de la información adecuada
para valorar el impacto urbanístico de las
instalaciones objeto de esta Ordenanza y, por lo
tanto, a título informativo, cada uno de los
operadores que pretenda la instalación o
modificación de las infraestructuras radioeléctricas
a que se refiere el artículo 2.1 estará obligado a la
presentación ante el Ayuntamiento de un Plan de
Implantación que refleje el conjunto de todas sus
instalaciones radioeléctricas en funcionamiento
dentro del término municipal y las previstas.

No obstante, los operadores podrán presentar
Planes de Implantación de desarrollo conjunto
para ofrecer servicio a una determinada zona,
tanto para el caso de tecnologías futuras, como en
el de las actuales cuyo despliegue de red aún no
haya sido acabado.

2. El Ayuntamiento, a la vista de los diferentes
Planes de Implantación presentados por los
operadores, podrá, en el plazo de dos meses,
requerir la incorporación de criterios o medidas de
coordinación y atenuación del impacto visual
ambiental.

3. Dicho Plan proporcionará la información
necesaria para la adecuada integración de las
instalaciones incluidas en el ámbito de aplicación
d e e s t a O r d e n a n z a e n l a o r d e n a c i ó n
medioambiental y territorial, asegurando el
cumplimiento de las limitaciones establecidas en la
legislación vigente.

Artículo 5. Contenido del Plan de Implantación

42

1. El Plan de Implantación reflejará las ubicaciones
de las instalaciones que el solicitante tiene en
funcionamiento en ese término municipal y las
áreas de búsqueda para aquéllas previstas y no
ejecutadas.

2. El Plan estará integrado por la siguiente
documentación:

a) Memoria con la descripción de los servicios
prestados, las soluciones constructivas proyectadas
y, al menos, las medidas adoptadas para la
minimizac ión del impacto paisa j í s t ico y
medioambiental de las instalaciones previstas en el
Plan. A estos efectos, se justificara, con la amplitud
suficiente, la solución propuesta y la necesidad de
las instalaciones planteadas.
b) Título habilitante para la implantación de la red
de telecomunicaciones.
c) Planos del esquema general del conjunto de las
infraestructuras radioeléctricas, indicando las
instalaciones existentes y las que se pretendan
instalar, con localización en coordenadas UTM
(coordenadas exactas para instalaciones existentes
y coordenadas del centro del área de búsqueda
para instalaciones no ejecutadas), código de
identificación para cada instalación y cota
altimétrica. Asimismo los planos deben incluir
nombres de calles y números de policía:
- A escala 1:25.000 para las instalaciones que se

emplacen en la demarcación no urbana.
- A escala 1:2.000 para las instalaciones que se
emplacen en la demarcación urbana.
d) Programa de ejecución de las nuevas
instalaciones y/o modificación de las existentes que
incluirá, al menos, la siguiente información:
- Calendario previsto de implantación de las
nuevas instalaciones.
- Fechas previstas de puesta en servicio.
- Fechas previstas de retirada de instalaciones, para

instalaciones que hayan quedado o
queden en desuso.

e) Programa de mantenimiento de las
instalaciones, especificando la periodicidad de las
revisiones (al menos una anual) y las actuaciones a
realizar en cada revisión.
3. La documentación que integra el Plan de
Implantación se presentará por triplicado en el
Registro General de la Corporación.

Artículo 6. Criterios para la elaboración del Plan de
Implantación

1. Conforme a lo establecido en el Real
Decreto 1066/2001, en la planificación de las
instalaciones radioeléctricas, sus titulares deberán
tener en consideración, entre otros criterios, los
siguientes:

a) La ubicación, características y condiciones de
funcionamiento de las estaciones radioeléctricas
deben minimizar los niveles de exposición del
público en general, dentro de lo técnicamente
posible, a las emisiones radioeléctricas con origen
tanto en éstas como, en su caso, en los terminales
asociados a las mismas, manteniendo una
adecuada calidad del servicio con arreglo a lo
técnicamente posible.
b) En el caso de infraestructuras radioeléctricas
sobre cubierta de edificios, sus titulares
procurarán, siempre que sea posible, instalar el
sistema emisor de manera que el diagrama de
emisión no incida sobre el propio edificio, terraza
o ático.
c) De manera particular, las condiciones de
funcionamiento de las estaciones radioeléctricas
deberán minimizar, en la mayor medida posible,
los niveles de emisión cercanos a las áreas de
influencia sobre espacios sensibles, tales como
escuelas, centros de salud, hospitales o parques
públicos. Es por lo que no se podrán instalar
dichas infraestructuras a menos de 200 m de
dichos emplazamientos.

2. En las instalaciones se deberá utilizar la
solución constructiva que mejor contribuya a la
minimización del impacto visual y medioambiental.

Artículo 7. Efectos

La presentación del Plan de Implantación
será condición indispensable para que el municipio
otorgue las l icencias pertinentes para el
establecimiento de las instalaciones.

Artículo 8. Actualización y modificación del Plan
de Implantación
1. Las operadoras deberán comunicar las
modificaciones del contenido del Plan de
Implantación presentado, sol ic i tando su
actualización para poder proceder a hacer
efectivos dichos cambios.

2. En todo caso, las operadoras deberán adecuar
el Plan a la normativa que en cada momento sea
de aplicación en esta materia.

Capítulo III
Condiciones de protección e instalación

Artículo 9. Condiciones de protección

La instalación y el funcionamiento de las
infraestructuras radioeléctricas deberán observar la
normativa vigente en materia de exposición
humana a los campos electromagnéticos y en
particular:

43

1. No podrán establecerse nuevas instalaciones
radioeléctricas o modificar las existentes cuando
por ese motivo se superen en su zona de
influencia los límites de exposición establecidos en
la normativa aplicable.

2. En las instalaciones de equipos pertenecientes a
redes de telecomunicación se adoptarán las
medidas necesarias para garantizar las debidas
condiciones de seguridad y la máxima protección a
la salud de las personas.

Ar t í cu lo 10 . Cond ic iones genera les de
implantación
1. Con carácter general, se prohíbe la instalación
en l a f a chada de l o s ed ific i o s de l a s
infraestructuras radioeléctricas incluidas en el
ámbito de aplicación de esta Ordenanza, a
excepción del cableado. Asimismo, su instalación
sobre cubierta se realizará de forma que se
reduzca su impacto visual sobre la vía pública.

2. En la determinación de los emplazamientos de
las infraestructuras radioeléctricas previstos en el
momento de la aprobación de la presente
Ordenanza, se cumplirán las condiciones que
específicamente se establecen en los siguientes
artículos.

3. Sin perjuicio de la normativa específica, no
podrán establecerse instalaciones radioeléctricas
en los bienes inmuebles de interés cultural
declarados monumentos por la Ley del Patrimonio
Histórico.

4. Se limitarán las instalaciones en los conjuntos
histórico-artísticos, zonas arqueológicas y jardines
declarados como bienes de interés cultural,
obligándose a incorporar las medidas de
mimetización o las soluciones específicas que
minimicen el impacto visual.

5. No se podrán autorizar las instalaciones
radioeléctricas en las cubiertas de los edificios cuya
altura sea inferior a cuatro plantas.

Artículo 11. Instalaciones situadas sobre cubiertas
de edificios

1. En la implantación de este tipo de instalaciones
se adoptarán las medidas necesarias para reducir
al máximo los impactos ambiental y visual. Se
cumplirán, en todo caso, las reglas siguientes:

a) Se prohíbe la colocación de antenas sobre
soporte apoyado en el pretil de remate de
fachadas exteriores de un edificio.
b) Los mástiles o elementos soporte de antenas
apoyados en cubierta plana o en los paramentos
laterales de torreones o cualquier otro elemento

prominente de dicha cubierta, cumplirán las
siguientes reglas:
- El retranqueo mínimo de cualquier elemento
integrante de estas instalaciones respecto al plano
de cualquier fachada exterior del edificio sobre el
que se ubica será de 1 metro.
- La altura máxima sobre la cubierta o terraza
plana del conjunto formado por el mástil o
elemento soporte y las antenas, será del vértice de
un cono recto cuyo eje coincida con el del mástil o
soporte y su generatriz forme un ángulo de 45
grados con dicho eje e interceda con la vertical del
pretil o borde de fachada exterior a una altura
superior en 1 metro de la de éste. En ningún caso
dicha altura excederá de 6 metros.
- El diámetro máximo del mástil o cilindro
circunscrito al elemento soporte será de 6
pulgadas (15,24 centímetros).
- El diámetro máximo del cilindro envolvente que
circunscriba las distintas antenas y el elemento
soporte no excederá de 120 centímetros.

2. Excepcionalmente, las antenas podrán apoyarse
sobre las cumbreras de las cubiertas y sobre los
vértices superiores o puntos de coronación de
torreones o cualquier otro elemento prominente
de la cubierta, siempre que la instalación
pretendida se integre satisfactoriamente en el
conjunto y las antenas resulten armónicas con el
remate de la edificación.

3. No se podrán autorizar las instalaciones
radioeléctricas en las cubiertas de los edificios cuya
altura sea inferior a cuatro plantas.

4. En la instalación de recintos contenedores
vinculados funcionalmente a una determinada
instalación radioeléctrica situados sobre cubierta
de edificios, se cumplirán las siguientes reglas:

a) No serán accesibles al público.
b) Se situarán a una distancia mínima de 3 metros
respecto de las fachadas exteriores del edificio.
c) La superficie de la planta no excederá de 20
metros cuadrados y altura máxima 3 metros.
d) La situación del contenedor no dificultará la
circulación por la cubierta necesaria para la
realización de los trabajos de conservación y
mantenimiento del edificio y sus instalaciones.
e) Cuando el contenedor sea visible desde la vía
pública, espacios abiertos o patios interiores, el
color y aspecto de la envolvente se adaptarán a los
del edificio y su ubicación se adecuará a la
composición de la cubierta.
f)No se podrán ubicar en zona comunitarias
interiores al edificio.

5. Las antenas o cualquier otro elemento
perteneciente a una estación base de telefonía que
deba situarse sobre la cubierta de un edificio

44

perteneciente a este ámbito, sólo podrán
autorizarse cuando se justifique que por las
características de los elementos previstos y las
condiciones de su emplazamiento se consigue el
adecuado mimet i smo con e l pa i sa je , y
consiguientemente no producirá su instalación
impacto visual desfavorable.

Artículo 12. Instalaciones situadas sobre mástiles o
estructuras soporte apoyadas sobre el terreno

1. En su instalación se adoptarán las medidas
necesarias para atenuar al máximo el impacto
visual y conseguir la adecuada integración en el
paisaje. La altura máxima total del conjunto
formado por la antena y su estructura soporte no
excederá de 40 metros, salvo en zonas destinadas
a uso residencial que no excederá de 25 metros,
distante a más de 50 m de radio inscrito a
cualquier alineación de los edificios colindantes.

2. En las zonas adyacentes a vías rápidas deberán
cumplirse las prescripciones establecidas en la
normativa reguladora de las protecciones
marginales de carreteras y vías públicas.

3. En parcelas no edificadas el Ayuntamiento
establecerá, en su caso, las condiciones de
provisionalidad de la licencia.

Artículo 13 Compartición de infraestructuras

En materia de compartición de Infraestructuras, los
operadores deberán respetar lo estipulado en el
artículo 30 de la Ley General de Telecomunicación
de 2003. En particular:

1 . S e p r o m o v e r á l a c o m p a r t i c i ó n d e
infraestructuras, sobre todo en suelo no
urbanizable y bienes de titularidad municipal,
siempre y cuando sea técnica, contractual y
económicamente viable y sin perjuicio del
cumplimiento de los requisitos materiales y
procedimentales prevenidos por la normativa
sectorial estatal en materia de telecomunicaciones
para el uso compartido de instalaciones.

2. En los bienes de titularidad municipal, podrá ser
obligatoria la compartición de emplazamientos
salvo que la operadora pueda justificar que la
misma no es técnicamente viable.

3. En espacios de titularidad privada, la
compartición no será condición para la concesión
de la licencia, no obstante a la vista de los Planes
de Implantación presentados por las distintas
operadoras, el Ayuntamiento podrá solicitar a las
mismas, cuando soliciten licencia, que justifiquen
la inviabilidad técnica, contractual y económica de
la compartición.

La compart ic ión de inf raest ructuras de
telecomunicaciones, como posible técnica
reductora del impacto visual producido por estas
instalaciones, será, en todos los casos, objeto de
un estudio individualizado.

La intervención del Ayuntamiento en este ámbito
salvaguardará los principios de transparencia,
proporcionalidad y no discriminación.

1. El Ayuntamiento podrá establecer la obligación
de compartir emplazamiento para aquellas
instalaciones que se ubiquen en terrenos de
dominio público siempre que sea técnicamente
viable.

2. Cuando se trate de la utilización por diferentes
operadores de una determinada ubicación, se
procurará la menor separación entre las diferentes
antenas y la mejor composición rítmica, para
lograr la máxima integración en el paisaje urbano.

Artículo 14. Condiciones de protección ambiental
y de seguridad de las instalaciones

1. Con carácter genera l las estac iones
radioeléctricas de radiocomunicaciones deberán
resultar compatibles con el entorno e integrarse
arquitectónicamente de forma adecuada.

2. La intervención del Ayuntamiento en este
ámbi to sa lvaguardará los pr inc ip ios de
t r a n s p a r e n c i a , p r o p o r c i o n a l i d a d y n o
discriminación.

3. En las instalaciones de las infraestructuras
radioeléctricas se adoptarán las medidas necesarias
para reducir al máximo el impacto visual sobre el
paisaje arquitectónico urbano, con las debidas
condiciones de seguridad.

4. La climatización de cualquier recinto contenedor
se efectuará de forma que los sistemas de
refrigeración se sitúen en lugares no visibles y su
funcionamiento se ajuste a las prescripciones
establecidas por la vigente normativa de
protección del medio ambiente urbano, según
figura en el Plan General de Ordenación
Urbanística y en los demás instrumentos de
ordenación urbanística.

5. La instalación de las infraestructuras
radioeléctricas se efectuará de forma que se
posibilite el tránsito de personas, necesario para la
conservación y mantenimiento del espacio en el
que se ubiquen.

45

6. Los contenedores se destinarán exclusivamente
a albergar el equipamiento propio de las
infraestructuras radioeléctricas.

Si son visitables, dispondrán de una puerta de
acceso de dimensiones mínimas de 0,80 metros
por 1,90 metros de altura, que se abrirá en el
sentido de la salida. En la proximidad de los
contenedores, se situarán extintores portátiles de
polvo polivalente o de anhídrido carbónico, cuya
eficacia dependerá de las características de la
instalación. Se dispondrá, como mínimo, de un
extintor de eficacia 21-A y 113-B.

7. Las características y sistemas de protección de
las infraestructuras radioeléctricas cumplirán lo
establecido por la normativa específica de
aplicación y por el planeamiento urbanístico y
demás Ordenanzas vigentes ¹.

¹ Aquí podrán establecerse, en capítulo aparte, las
condiciones de las instalaciones, teniendo en
cuenta el plan de ordenación y las normas vigentes
en el municipio.

Capítulo IV
Régimen jurídico de las licencias

Artículo 15. Sujeción a licencia

De acuerdo a lo establecido en la Ley
7/2.002, de 7 de Diciembre, de Ordenación
Urbanística en Andalucía, así como lo articulado
en el Decreto 60/2.010 de 16 Marzo de disciplina
Urbanística en Andalucía, estarán sujetos a licencia
urbanística, y sin perjuicio de las demás
autorizaciones que sean procedentes con arreglo a
la legislación sectorial aplicable, todos los actos de
uso del suelo, construcción y edificación para la
implantación de infraestructuras radioeléctricas
incluidas en el ámbito de aplicación de esta
Ordenanza.

Artículo 16. Requisitos para la petición y
tramitación de las solicitudes de licencia
urbanística para las infraestructuras radioeléctricas
en suelo no urbanizable de protección

1. La tramitación se ajustará a lo establecido en
esta Ordenanza con carácter general, con la
salvedad referida en el apartado siguiente.

- El Ayuntamiento deberá trasladar el expediente
al órgano de la Administración Autonómica
competente en la materia. El Ayuntamiento
emitirá un dictamen sobre las solicitudes de
licencia en suelo no urbano y en él hará constar
todo lo referido al impacto o afectación de la
instalación sobre el medio y la proximidad a
viviendas o zonas habitadas.

Artículo 17. Disposiciones aplicables a la
tramitación de las licencias

1. Además de la documentación
requerida con carácter general por las normas de
procedimiento del Plan General de Ordenación
Urbana y demás instrumentos urbanísticos, que
sea necesaria y congruente con la naturaleza y
características de la instalación de que se trate, a la
solicitud de las licencias se acompañará:

A) Proyecto técnico firmado por técnico
competente y visado por el correspondiente
colegio profesional en el que se incluya, como
mínimo, la siguiente documentación:

a) Estudio que describa con detalle la posible
incidencia de su implantación y funcionamiento en
el medio natural exterior e interior de las
edificaciones y construcciones de su entorno, con
indicación de los siguientes datos:
- Acreditación fehaciente del cumplimiento de las
normas y directrices dictadas por los órganos
competentes en materia de salud ambiental.
- Impactos ambientales producidos por ruidos y
vibraciones y por la expulsión forzada de aire
caliente o viciado.
- Impacto visual en el paisaje arquitectónico
urbano.
- Medidas correctoras que se proponen adoptar
para eliminar dichos impactos y grado de eficacia
previsto.
b) Documentación gráfica ilustrativa del
impacto visual de la instalación desde el nivel de la
vía pública y justificativa de la localización y de la
solución de instalación elegidas en la que se
incluyan:
- Fotomontajes:
● Frontal de instalación (cuando fuese posible).
● Lateral derecho: Desde la acera contraria de la
vía, a 50 metros de la instalación.

● Lateral izquierdo: Desde la acera contraria de la
vía, a 50 metros de la instalación.
Si lo estimasen procedente los servicios técnicos
municipales, deberá aportarse, además, simulación
gráfica del impacto visual desde la perspectiva de
la visión del viandante o desde otros puntos.
c) Plano, a escala adecuada, de la localización de la
instalación y del trazado cableado.
d) Descripción de las medidas correctoras
adoptadas para la protección contra las descargas
eléctricas de origen atmosférico, así como de las
de señalización y vallado que restrinja el acceso de
personal no profesional a la zona.

B) Referencia al Plan de Implantación previamente
presentado que contemple las características de la
instalación para la que se solicita la licencia, con

46

expres ión de l cód igo de ident ificac ión
correspondiente.

C) Declaración o compromiso de mantener la
instalación en perfectas condiciones de seguridad,
estabilidad y ornamentación.

D) Acreditación de la presentación ante el
Ministerio de Ciencia y Tecnología del proyecto
técnico necesario para la autorización por éste de
las instalaciones radioeléctricas.

2. Para la concesión de las licencias será
preceptivo el informe de los servicios municipales
competentes en materia de medio ambiente y
urbanismo y, cuando proceda según la normativa
sectorial aplicable, el informe de los órganos o
instituciones competentes en materia de
protección del patrimonio histórico-artístico
natural.

 3. Se concederán simultáneamente las
l icencias que autoricen la instalación, la
adaptación, o en su caso la obra mayor, previo
sometimiento a control medio ambiental de la
actividad si procediera.

 4. La puesta en marcha de estas
instalaciones, estará sometida por el Ayuntamiento
al correspondiente control medio ambiental
establecido en la legislación pertinente, en su caso,
si procediera. Para la obtención de esta licencia el
solicitante deberá acreditar la aprobación por el
Min is ter io de Cienc ia y Tecnología de l
correspondiente proyecto técnico y el informe
favorable de la inspección realizada por el mismo
Ministerio.

 5. No obstante lo anterior, en el caso de
estaciones radioeléctricas de menos de 10 vatios
de potencia y de estaciones de radioenlace que,
conforme a lo previsto en esta Ordenanza,
precisen de licencia municipal, se aportará la
siguiente documentación:

a) Memoria descriptiva y justificativa de las obras e
instalaciones con fotomontajes y simulación
gráfica del impacto visual en el paisaje
arquitectónico urbano.
b) Planos a escala adecuada de las obras y de las
instalaciones, de la localización de la instalación en
la construcción o en el edificio y del trazado del
cableado.
c) Certificación de la acreditación oficial de la
empresa responsable de las obras e instalaciones.

Para este t ipo de estaciones, se
concederá simultáneamente además la licencia
que autorice su puesta en funcionamiento.

Artículo 18. Disposiciones procedimentales de
carácter general

1. La solicitud y la correspondiente documentación
se presentarán por triplicado en el Registro
General del Ayuntamiento. Esta documentación irá
acompañada de la acreditativa del cumplimiento
de las obligaciones tributarias que determinen las
Ordenanzas Fiscales correspondientes y del
aseguramiento, mediante la suscripción de la
correspondiente póliza de responsabilidad civil, de
los daños que las instalaciones pudieran ocasionar
a las personas o los bienes.

2. La presentación incompleta o defectuosa de la
documentación, a que hacen referencia los
artículos anteriores deberá ser subsanada en el
plazo de diez días a partir de la notificación que, a
este respecto, remita el Ayuntamiento al
interesado. La no subsanación en plazo
comportará la desestimación de la solicitud.

3. Sin perjuicio del preceptivo trámite de audiencia
a los interesados, se acreditará, en su caso, la
autorización del titular o titulares del predio donde
se ubique la instalación.

4. La competencia para resolver la petición
corresponde al órgano pertinente según la
legislación básica de régimen local vigente en su
momento. La resolución concediendo o
denegando las licencias deberá dictarse conforme
al procedimiento y en el plazo establecidos en sus
respectivas Ordenanzas y, supletoriamente, en la
Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

Capítulo V
Conservación y mantenimiento de las instalaciones

Artículo 19. Deber de conservación

1. Los titulares de las licencias, están obligados a
mantener las instalaciones en las debidas
condic iones de seguridad, estabi l idad y
conservación.

2. Cuando los servicios municipales detecten un
estado de conservación deficiente, lo comunicarán
a los titulares de la licencia para que, en un plazo
de quince días a partir de la notificación de la
irregularidad, adopten las medidas oportunas. En
caso de urgencia, cuando existan situaciones de
peligro para las personas o los bienes, las medidas
habrán de adoptarse de forma inmediata y nunca
superior a un plazo 24 horas. De no ser así, la
instalación podrá ser retirada por los servicios
municipales, a cargo del obligado.

47

3. En los supuestos de cese definitivo de la
actividad o existencia de elementos de la
instalación en desuso, el titular de la licencia o, en
su caso, el propietario de las instalaciones deberá
real izar las actuaciones necesar ias para
d e s m a n t e l a r y r e t i r a r l o s e q u i p o s d e
radiocomunicación o sus elementos, restaurando
el estado anterior del terreno, la construcción o
edificio que sirva de soporte a dicha instalación.

Artículo 20. Modificación y sustitución de las
instalaciones

Estarán sujetas a los mismos requisitos
que la primera instalación la modificación o
sustitución completa de una instalación y la
reforma de las características de la misma que
hayan sido determinantes para su autorización, así
como la sustitución de alguno de sus elementos
por otro de características diferentes a las
autorizadas.

Artículo 21. Órdenes de ejecución

1. Con el fin de asegurar el cumplimiento
de lo establecido en la presente Ordenanza, el
órgano competente del Ayuntamiento dictará las
órdenes de ejecución que sean necesarias, las
cuales contendrán las determinaciones siguientes:

a) Los trabajos y obras a realizar para cumplir el
deber de conservación de las infraestructuras
radioeléctricas y de su instalación o, en su caso, de
su retirada o de la de alguno de sus elementos.
b) El plazo para el cumplimiento voluntario de lo
ordenado, que se fijará en razón directa de la
importancia, volumen y complejidad de los
trabajos a realizar.
c) La orden de ejecución determinará, en función
de la entidad de las obras a realizar, la exigibilidad
del proyecto técnico y, en su caso, dirección
facultativa.

2. En los casos de infracciones graves o
muy graves, aparte de la sanción que en cada caso
corresponda, la Administración municipal podrá
disponer el desmontaje o retirada de las
instalaciones, con reposición del emplazamiento al
estado previo a la comisión de la infracción. De no
ser ejecutada dicha orden por el responsable, se
iniciará expediente de ejecución subsidiaria con
repercusión de los gastos al titular de la
instalación.

 3. Las infraestructuras radioeléctricas
instaladas sin licencia sobre suelo de uso o
dominio público municipal, no necesitarán el
requerimiento previo al responsable de la
instalación y serán retiradas por el Ayuntamiento,
con repercusión de los gastos al interesado,

además de la imposición de las sanciones que
correspondan.

Capítulo VI
Régimen de protección de la legalidad y
sancionador de las infracciones

Artículo 22. Inspección y disciplina de las
instalaciones

Las cond ic iones u rban í s t i cas de
localización, instalación -incluidas las obras- y
seguridad de las instalaciones reguladas por esta
Ordenanza, estarán sujetas a las facultades de
inspección municipal, correspondiendo a los
servicios y órganos que tengan encomendada la
facultad protectora de la legalidad y de disciplina.

Artículo 23. Protección de legalidad

1. Las acciones u omisiones que
contravengan lo dispuesto en la presente
Ordenanza podrán dar lugar a la adopción de las
medidas que a continuación se establecen, que
serán impuestas por el procedimiento previsto
para cada una de ellas:

a) Restitución del orden vulnerado en materia de
urbanismo, medio ambiente o salud.
b) Imposición de multas a los responsables previa
tramitación del procedimiento sancionador que
corresponda, conforme a lo establecido por la Ley
30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común y demás
normas de aplicación.

2. En todo caso, la Administración
municipal adoptará las medidas tendentes a
reponer los bienes afectados al estado anterior a la
producción de la situación ilegal.

Artículo 24. Infracciones y sanciones

1. Infracciones.-Las acciones u omisiones
que vulneren lo dispuesto en la presente
Ordenanza en relación al emplazamiento,
i n s t a l a c i ó n y f u n c i o n a m i e n t o d e l a s
infraestructuras radioeléctricas constituirán
in f racc iones que serán sanc ionadas de
conformidad con lo establecido en la legislación
estatal, autonómica y municipal que resulte de
aplicación, en los términos regulados en esta
Ordenanza y en lo dispuesto en los apartados
siguientes:

1.1. Infracciones muy graves:
a) La instalación de las infraestructuras
radioeléctricas sin las correspondientes licencias.

48

1.2. Infracciones graves:
a) El funcionamiento de la actividad con sus
equipos de comunicaciones sin respetar las
condiciones que figuren incorporadas a la licencia
concedida.
b) El incumplimiento de los deberes de
conservación, revis ión y ret irada de las
instalaciones radioeléctricas.
c) El incumplimiento de los plazos de adecuación
de las instalaciones existentes establecidos en la
presente Ordenanza.

 1.3. Infracciones leves: Aquellas
otras acciones y omisiones, no contempladas en
los apartados anteriores, que vulneren lo dispuesto
en lo referente a las instalaciones radioeléctricas.

2. Sanciones².-La determinación de las
sanciones que corresponde imponer por la
comisión de las infracciones tipificadas en esta
Ordenanza, se realizará en la forma siguiente:

² La imposición de sanciones precisa de
habilitación legal; por lo tanto, las cuantías
señaladas se recogen a título orientativo, cada
Corporación deberá establecerlas conforme a la
legislación aplicable. Disposición Adicional Única
de la Ley 11/1999, de 21 de abril, de modificación
de la Ley Reguladora de las Bases de Régimen
Local.

2.1. La comisión de las infracciones leves a que se
refiere esta Ordenanza se sancionará con multa
del 10 al 15 por 100 del valor de la instalación.
2.2. La comisión de las infracciones calificadas
como graves en la presente Ordenanza serán
sancionados con multa del 15 al 30 por 100 del
valor de la instalación.
2.3. La comisión de las infracciones muy graves se
sancionará con multa del 30 al 50 por 100 del
valor de la obra, instalación o actuación realizada.

3. Las actuaciones reguladas en esta
Ordenanza que, aún amparadas en una licencia, se
realicen en contra de las condiciones impuestas
por la misma, serán consideradas, a los efectos de
aplicación del régimen de protección de la
legalidad y sancionador de las infracciones
correspondientes, como actuaciones sin licencia,
imponiéndose la sanción de acuerdo con los
criterios establecidos en los apartados anteriores,
que se calcularán por los Servicios Técnicos
competentes.

Artículo 25. Sanciones accesorias.

Sin perjuicio de las sanciones pecuniarias previstas,
la corrección de las infracciones tipificadas en la
presente Ordenanza podrá llevar aparejadas las
siguientes sanciones accesorias:

a) Suspensión temporal de las instalaciones de las
infraestructuras radioeléctricas de uno a tres meses
para las infracciones graves y de tres a seis meses
para las infracciones muy graves.

b) Inhabilitación del promotor para la realización
de la misma o análoga actividad en que se
cometió la infracción durante el plazo de uno a
tres meses para las infracciones graves y de tres a
seis meses para las infracciones muy graves.

c) Revocación de las licencias para las infracciones
graves y muy graves.

Artículo 26. Responsables de las infracciones.

1. Son responsables de las infracciones,
atendiendo a las circunstancias concurrentes,
quienes realicen las conductas infractoras, y en
particular:

a) Los titulares de las actividades.
b) Los encargados de la explotación técnica y
económica de la actividad
c) Los técnicos que suscriban la documentación
técnica.

2. Cuando el cumplimiento de las obligaciones
es tab lec idas en la presente Ordenanza
corresponda a varias personas conjuntamente,
responderán solidariamente de las infracciones
que se cometan y de las sanciones que se
impongan. En el caso de extinción de personas
jurídicas, podrá exigirse subsidiariamente la
responsabilidad a los administradores de las
mismas.

3. Cuando los responsables de las infracciones
sean técnicos para cuyo ejercicio profesional se
requiera la colegiación, se pondrán los hechos en
conocimiento del correspondiente Colegio
Profesional para que adopte las medidas que
considere procedentes, sin perjuicio de las
sanciones que puedan imponerse por la
Administración municipal como consecuencia de la
tramitación del oportuno procedimiento
sancionador.

Artículo 27. Graduación de las sanciones.

1. Las multas correspondientes a cada clase de
infracción se graduarán teniendo en cuenta la
valoración de los siguientes criterios:

a) El riesgo de daño a la salud o seguridad exigible.
b) El beneficio derivado de la actividad infractora.
c) La existencia de intencionalidad del causante de
la infracción.

49

d) La reiteración y la reincidencia en la comisión de
las infracciones siempre que, previamente, no
hayan sido tenidas en cuenta para determinar la
infracción sancionable.
e) La comisión de la infracción en Zonas
Acústicamente Saturadas.

2. Tendrá la consideración de circunstancia
atenuante de la responsabilidad la adopción
espontánea por parte del autor de la infracción de
medidas correctoras con anterioridad a la
incoación del expediente sancionador.

Artículo 28. Reincidencia y reiteración.

1. Se considerará que existe reincidencia cuando
se cometa en el término de un año más de una
infracción de la misma naturaleza cuando así haya
sido declarado por resolución firme.

2. Se entenderá que existe reiteración en los casos
en que se cometa más de una infracción de
distinta naturaleza en el término de un año
cuando así haya sido declarado por resolución
firme.

Artículo 29. Medidas provisionales.

1. Podrán adoptarse medidas de carácter
provisional cuando sean necesarias para asegurar
la eficacia de la resolución que pudiera recaer, las
exigencias de los intereses generales, el buen fin
del procedimiento o evitar el mantenimiento de los
efectos de la infracción.

2. Las medidas provisionales podrán consistir en la
clausura de las instalaciones y suspensión de
autorizaciones, cuya efectividad se mantendrán
hasta que se acredite fehacientemente el
cumplimiento de las condiciones exigidas o la
subsanación de las deficiencias detectadas.
Artículo 30.- Prescripción de las infracciones y
sanciones y caducidad del procedimiento
sancionador.
1.- Las prescripciones de las infracciones señaladas
se producirán de la siguiente forma:
a) Las leves, al año.
b) Las graves, a los 2 años.
c) Las muy graves, a los tres años.
El plazo de prescripción comenzará a computarse
desde el día que hubiere cometido la infracción o,
en su caso, desde aquél en que hubiese podido
incoarse el procedimiento.
2.- Las prescripciones de las sanciones señaladas se
producirán de la siguiente forma:
a) Las leves, al año.
b) Las graves, a los dos años.
c) Las muy graves, a los tres años.
El plazo de prescripción de las sanciones
comenzará a computar desde el día siguiente a

aquel en que adquiera firmeza la resolución por la
que se imponga la sanción.
3.- El plazo máximo en el que debe notificarse la
resolución expresa del procedimiento sancionador
será de un año a contar desde la fecha del
acuerdo de iniciación.
Artículo 31.- En la aplicación de las sanciones
previstas en la presente Ordenanza, en lo no
recogido por la misma, se estará a lo establecido
en la Ley 30/92, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

DISPOSICIONES TRANSITORIAS

Disposición 1ª: Instalaciones existentes

1.1. Las instalaciones existentes en el momento de
entrada en vigor de esta Ordenanza que
dispongan de las licencias exigibles de acuerdo con
el planeamiento u Ordenanzas vigentes en aquella
fecha, así como para aquellas para las que sus
titulares hubieran solicitado las licencias que
fueran preceptivas antes de la aprobación inicial
de la ordenanza y sobre las cuales no hubiera
recaído resolución expresa por parte del
ayuntamiento, se inscribirán en el Registro Especial
y deberán adecuarse en los aspectos regulados por
esta Ordenanza en el plazo de 3 años.
Concluido este plazo sólo se permitirán
actuaciones de conservación y mantenimiento; no
obstante al Ayuntamiento podrá autorizar otras
actuaciones, siempre que con ellas se reduzca el
impacto visual.
1.2. Las instalaciones existentes en el momento de
entrada en vigor de esta Ordenanza que no
cumplan las condiciones señaladas en el párrafo
anterior, deberán regularizar su situación y solicitar
las licencias correspondientes establecidas en esta
ordenanza en los plazos que fije la normativa de
aplicación, o en su caso, en el plazo máximo de 1
año desde la entrada en vigor de la presente
Ordenanza.
1.3. En el plazo de 1 mes desde la entrada en
vigor de esta Ordenanza, todas las instalaciones
existentes, independientemente de los plazos de
los apartados anteriores, deberán acreditar el
cumplimiento de los límites de referencia del RD
1066/01, con la copia de la última certificación
exigible presentada al Ministerio de Industria.

2. Si las instalaciones no cumplieran con lo
establecido en el apartado 1.2, el Ayuntamiento
podrá suspender cautelarmente la actividad de las
citadas instalaciones y podrá ordenar su clausura si
transcurrido un mes desde la suspensión, no se
hubiera presentado la solicitud de las referidas
licencias.

50

3. Los plazos establecidos en apartado 1 no
impedirán el ejercicio de la potestad inspectora y
sancionadora por parte del Ayuntamiento, en lo
términos establecidos en el artículo 28 de esta
Ordenanza.

Disposición 2ª: Solicitudes en trámite

No obstante lo dispuesto en el artículo 1.1 de la
Disposición Transitoria primera, las solicitudes de
licencia, presentadas dentro de los tres meses
anteriores de la entrada en vigor de esta
Ordenanza, de acuerdo con el planeamiento u
Ordenanzas vigentes en aquella fecha, deberán
adecuarse a los requisitos de esta Ordenanza y
presentar la documentación correspondiente, para
lo cual los solicitantes dispondrán de un plazo de 6
meses quedando suspendida la tramitación del
expediente hasta la presentación de la nueva
documentación.

DISPOSICIONES FINALES

PRIMERA
En lo no previsto en esta Ordenanza, se estará a lo
dispuesto en la normativa Estatal y
Autonómica sobre la materia.

SEGUNDA
De acuerdo con lo establecido en los artículos 70.2
y 65.2 de la Ley 7/1985, de 2 de abril, Reguladora
de las Bases del Régimen Local, la presente
Ordenanza entrará en vigor a los quince días
hábiles de su publicación completa en el Boletín
Oficial de la Provincia, una vez aprobada
definitivamente por el Pleno de la Corporación.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
SOCIALISTA quien manifiesta la satisfacción por la aprobación de esta Ordenanza que
fue interesada por su Grupo mediante peticiones formuladas el 19 de abril del 2011 y
reiterada el 26 de septiembre, al ser una cuestión que ha producido mucha inquietud
entre los vecinos y que de alguna forma se resuelve mediante esta regulación.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien manifiesta que
esa satisfacción es compartida por todos los miembros de la Corporación ya que se va a
disponer de una herramienta para el control de las autorizaciones de este tipo. Señala
que esta Ordenanza que hoy se aprueba definitivamente es la primera que se tramitó
desde el área que ella dirige al objeto de procurar la tranquilidad vecinal necesaria y
aunque no entra de una forma específica en las mediciones conlleva una serie de
medidas que se están llevando a cabo de una forma paralela a través del Convenio
Teleco y el Programa En Red, que implica mediciones aleatorias que se efectúan cada
seis meses y un seguimiento desde la propia antena ubicada en la Casa Consistorial de
estas emisiones pudiendo indicar que al día de la fecha no se llegan ni al 5 % del
máximo permitido.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación el Dictamen, resultando aprobado por unanimidad de los 25
Concejales asistentes a la sesión.

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS.

NOVENO.- DICTAMEN de la Comisión Informativa, de fecha 4 de
mayo de 2012, relativo a la aprobación inicial de la Ordenanza
Municipal de la Gestión de Obras en Vías Públicas en Roquetas de
Mar.

 Se da cuenta del siguiente Dictamen:

51

 “La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada
el día 4 de mayo de 2012, dictaminó lo siguiente:
 “4º SE DA CUENTA DE LA PROPUESTA DE LA CONCEJAL DELEGADA DEL ÁREA DE GESTIÓN
DE LA CIUDAD RELATIVO A LA APROBACION DE LA ORDENANZA MUNICIPAL RELATIVA A LA
INSTRUCCIÓN Y PROCEDIMIENTO PARA LA GESTIÓN DE OBRAS EN VÍAS PÚBLICAS DEL MUNICIPIO
DE ROQUETAS DE MAR, DEL SIGUIENTE TENOR LITERAL:

ANTECEDENTES DE HECHO

 UNICO.- A la vista del rápido constante crecimiento que se viene produciendo en el Término
Municipal de Roquetas de Mar, así como de los núcleos urbanos que lo integran, este Municipio se ve
en la necesidad de renovar instalaciones deterioradas, anticuadas o insuficientes, así como
periódicamente llevar a cabo operaciones de conservación y mejora de pavimentos, arreglos de
averías, que por muy justificadas que estén, supone una alteración del espacio urbano e inevitables
molestias para los ciudadanos.
 Por ello, es necesaria la regulación mediante la presente Ordenanza de la coordinación entre
las actuaciones que se vayan a realizar sobre la vía pública, en aras al interés público, con una serie de
condicionantes en cuanto al tiempo, modo y lugar de realización de las obras, de manera que se
minimice el impacto, así como unas mayores exigencias de seguridad, calidad medio ambiental e
información al ciudadano de conformidad, todo ello, con la normativa aplicable en la materia.

FUNDAMENTOS DE DERECHO
 PRIMERO.- Es de aplicación lo establecido en el artículo 9. 5 a 12 y concordantes de la Ley
5/2010 de 11 de junio de Autonomía Local de Andalucía.

SEGUNDO.- Es de aplicación el art. 49 y concordantes de la Ley 7/1985, de 2 de abril,
Reguladora de Bases del Régimen Local, en cuanto a la aprobación de la Ordenanza, debiéndose
ajustar al siguiente procedimiento:

a) Aprobación inicial por el Pleno.
b) Información pública y audiencia a los interesados por el plazo mínimo de

treinta días para la presentación de reclamaciones y sugerencias.
c) Resolución de todas las reclamaciones y sugerencias presentadas dentro

del plazo y aprobación definitiva por el Pleno.
En el caso de que no se hubiera presentado ninguna reclamación o sugerencia, se entenderá

definitivamente adoptado el acuerdo hasta entonces provisional.
TERCERO.- Es de aplicación el art. 69 y concordantes en relación con el art. 49.2 de la Ley

7/1985, en cuanto a la información y participación ciudadanas.
 CUARTA.- Es competente la Concejalía-Delegada del Área de Gestión de la Ciudad para
proponer al Pleno la aprobación de la Ordenanza de referencia, en virtud de la delegación de
atribuciones sobre diversas materias, mediante Decreto de la Alcaldía-Presidencia de 13 de junio de
2011 (BOP nº 119 de 23 de junio de 2011).

 En base a lo anteriormente expuesto, SE PROPONE:
 1º. Aprobar inicialmente la ORDENANZA MUNICIPAL RELATIVA A LA INSTRUCCIÓN Y
PROCEDIMIENTO PARA LA GESTIÓN DE OBRAS EN VÍAS PÚBLICAS DEL MUNICIPIO DE ROQUETAS DE
MAR

2º. Publicar en el BOP para información pública y audiencia a los interesados por plazo de
treinta días para la presentación de reclamaciones y sugerencias y caso de no existir reclamaciones o
sugerencias, se habrá de entender definitivamente aprobado.

3º. La presente ordenanza no entrará en vigor hasta su publicación en el Boletín Oficial de la
Provincia.

52

 La Comisión, con la abstención de los Grupos Indapa, I.U.L.V.-C.A y Socialista y el voto
favorable del Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.1 de la Ley 5/2010,
de 11 de junio, de Autonomía Local de Andalucía”.

 Consta en el expediente:
- Dictamen de la C.I Permanente de Gestión de la Ciudad de fecha 4 de mayo de

2012.
- Propuesta de la Concejal Delegada del Área de Gestión de la Ciudad para la

aprobación de la Ordenanza Municipal relativa a la instrucción y procedimiento
para la gestión de obras en vías públicas del municipio de Roquetas de Mar.

- Ordenanza Municipal relativa a la instrucción y procedimiento para la gestión de
obras en vías públicas del municipio de Roquetas de Mar.

Texto de la Ordenanza Municipal de la Gestión de Obras en Vías Públicas en Roquetas
de Mar:

ORDENANZA MUNICIPAL RELATIVA A LA
INSTRUCCIÓN Y PROCEDIMIENTO PARA LA
GESTIÓN DE OBRAS EN VÍAS PÚBLICAS DEL
MUNICIPIO DE ROQUETAS DE MAR.

EXPOSICIÓN Y MOTIVOS
El constante crecimiento de la ciudad de Roquetas
de Mar y de todos aquellos núcleos urbanos de su
término municipal, la necesidad de renovación de
instalaciones deter ioradas, ant icuadas o
insuficientes, la creciente y frenética demanda de
nuevos servicios de comunicación, las periódicas
operaciones de conservación y mejora de
pavimentos o las inevitables averías son algunas de
las causas que motivan las múltiples actuaciones
que se realizan en las vía públicas. Pero, por muy
justificadas o necesarias que resulten estas obras,
suponen una alteración del espacio en que se
desarrolla la actividad urbana y una indiscutible
molestia para el ciudadano.
Por esa razón, esta Ordenanza incide de forma
muy especial en la necesaria coordinación entre las
actuaciones promovidas por los distintos agentes
que actúan sobre la vía pública, imponiéndoles, en
aras del interés público, una serie de limitaciones y
condicionantes en cuanto al tiempo, el modo y el
lugar en que pueden realizarlas obras, de forma
que, en lo posible, se evite su reiteración y se
minimice su impacto.
Al mismo tiempo, la ejecución de las obras se

somete a mayores exigencias de seguridad, de
calidad medio-ambiental e información al
ciudadano.
• Mayores exigencias de seguridad por cuanto

y a modo de ejemplo señalamos que
respecto a las tapas de registro de las
distintas compañías de servicios, se establece
que es responsabilidad de cada una su
conservación en condiciones de seguridad.

• Mayor calidad medioambiental, ya que se
propone la presentación de un Plan de
Gestión de Acopios y Residuos, así como la
prohibición del depósito de materiales a
granel (gravas, arenas, etc.) en la vía pública.
Igualmente se prohibirá, en general, el uso
de la red de riego como medio de suministro
de agua para las obras.

• Mayor información al ciudadano, ya que se
establece la obligatoriedad de colocar
carteles informativos en obras cuya duración
supere los dos meses, detallando datos como
los plazos, promotor, presupuesto, etc.

• Barreras Arquitectónicas, en la actual
Ordenanza se va a fomentar el cumplimiento
de la aplicación sobre la accesibilidad y
barreras arquitectónicas, de manera que los
titulares de las licencias estarán obligados no
solo a reponer el estado actual de la calzada
sino que además éstos estarán obligados a
realizar las obras necesarias para eliminar las
barreras arquitectónicas.
En otro orden de cosas, esta Ordenanza ha

ajustado el procedimiento de concesión de
licencias y el régimen sancionador a la Ordenanza
Mun ic ipa l de T rami tac ión de L i cenc ias
Urbanísticas.
TÍTULO PRELIMINAR: DISPOSICIONES GENERALES
CAPÍTULO I. Objeto y ámbito de aplicación
Artículo 1. – Objeto
Esta Ordenanza tiene por objeto regular, dentro
del ámbito de la competencia municipal, las
condiciones a que deben ajustarse cuantas obras e
instalaciones de servicios se efectúen en el vuelo,
suelo o subsuelo de las vías y espacios públicos en
el Término Municipal de Roquetas de Mar.
Quedan fuera de esta Ordenanza cuantas
operaciones se realicen en las vías públicas para

53

realizar las diferentes labores de mantenimiento y
explotación de los diferentes servicios que no
supongan la realización de obra alguna,
limitándose a la ocupación ocasional de vía pública
y cuya duración sea inferior a veinticuatro (24)
horas.
Artículo 2. -Normativa aplicable
Con carácter general las obras reguladas por esta
Ordenanza cumplirán las Normas, Pliegos y demás
disposiciones vigentes. En particular, y por su
especial vinculación con la materia objeto de
regulación, serán de aplicación:
• Ley de Contratos. Reglamento General de la

Ley de Contratos de las Administraciones
P u b l i c a s , a p r o b a d o p o r R e a l
Decreto1098/2001 de 12 de octubre (BOE nº
257 de 26 de octubre de 2001).

• Pl iego de Cláusulas Administrat ivas
Generales para la Contratación de Obras del
Estado (Decreto 3854/1970de 31 de
diciembre) (BOE de 16 de febrero de 1971).

• Ley 31/1995 de 8 de noviembre de
Prevención de Riesgos Laborales.

• Legislación Laboral vigente. Ley 7/1985, de 2
de abril, Reguladora de las Bases de Régimen
Local, modificada y con la redacción dada
por la Ley 57/2003, de 16 de diciembre, de
Medidas para la Modernización del Gobierno
Local.

• Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo
Común (BOE, número 285, de 27/12/1992),
modificada por la Ley 4/1999, de 13 de
enero (BOE, número 12 de 14/01/1999).

• Real Decreto 1398/1993, de 4 de agosto, por
el que se aprueba el Reglamento del
Procedimiento para el ejercicio de la Potestad
Sancionadora (BOE, número 189, de
09/08/1993).

• Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía (BOJA,
número 154, de 31/12/2002).

• Decreto 60/2010, de 16 de marzo, por el que
se aprueba el Reglamento de Disciplina
Urbanística de la Comunidad Autónoma de
Andalucía. (BOJA Núm. 66, 7 de abril de
2010).

• R e g l a m e n t o d e S e r v i c i o s d e l a s
Corporaciones Locales, aprobado por
Decreto de 17 de junio de 1955.

• Ley 7/1999, de 29 de septiembre, de Bienes
de las Entidades Locales de Andalucía (BOJA,
nº 124 de 26/10/1999).

• Decreto 18/2006, de 24 de enero, por el que
se aprueba el Reglamento de Bienes de las
Entidades Locales de Andalucía (BOJA,
número 31 de 15/02/2006).

• Real Decreto Legislativo 2/2004, de 5 de
marzo por el que se aprueba el Texto

Refundido de la Ley Reguladora de las
Haciendas Locales (BOE, número 59, de
09/03/2004).

Además de las prescripciones técnicas contenidas
en la presente Ordenanza, el titular de la licencia o
autorización administrativa municipal, deberá
cumplir con la normativa en vigor en cada
momento.
CAPÍTULO II. Tipos de obras e instalaciones.
Artículo 3. Tipos de obras.
Esta Ordenanza contempla los siguientes tipos de
obras:
3.1. Calas
Se consideran calas las aperturas de suelo o
pavimento cuya anchura sea inferior a 1,5 metros
y su longitud no supere los veinticinco (25) metros
o las que siendo su anchura superior a 1,5 metros,
la superficie afectada no supere los quince (15)
metros cuadrados.
A efectos de la exacción y tramitación se
considerará:
a) Cala Programada. Es aquella cuya tramitación se
inicia con la solicitud de licencia de obras en la vía
o espacio público municipal.
b) Cala por Averías. Es aquella cuya tramitación se
inicia mediante la solicitud de autorización para la
actuación en la vía o espacio público municipal
motivada por la aparición de una avería en una red
de suministro y cuya reparación sea necesaria de
modo inmediato y urgente, para la reposición del
servicio que se presta, sin perjuicio de la obligación
de obtener posteriormente la preceptiva licencia.
Las calas por avería sin incidencia al servicio, se
tramitarán como cala programada.
3.2. Canalizaciones
Se consideran canalizaciones todas las aperturas
del suelo o pavimento cuya anchura sea inferior a
1,5 metros y su longitud supere los veinticinco (25)
metros o las que teniendo una anchura superior a
1,50 metros la superficie afectada supere los
quince (15) metros cuadrados.
3.3. Acometidas
Se denomina acometida a aquella instalación que
partiendo de una red de distribución, e
independientemente de su longitud, tenga como
finalidad la prestación del suministro solicitado por
un usuario. Según sus características específicas se
considerarán como cala o canalización.
3.4. Obras subterráneas
Reciben este nombre las obras en cuya ejecución
se contemple la aplicación de técnicas que
permi tan e l es tab lec imiento de nuevas
instalaciones o la rehabilitación de las ya
existentes, sin necesidad de realizar excavaciones a
cielo abierto o únicamente la de calas para el
acceso a la canalización.
Tendrán siempre, con independencia de su
longitud, la consideración de calas programadas.
Tendrán, además, la consideración de obras

54

subterráneas, las instalaciones que se realizan
dentro de las galerías y cajones de servicios.
3.5. Otros tipos de obras
Se recogen en este apartado los tendidos aéreos,
la reconstrucción o modificación de aceras,
bordillos y calzadas, las actuaciones sobre galerías
o cajones de servicios y, en general, todos aquellos
trabajos que afectando a las vías y espacios
públicos municipales no se encuentren recogidos
en los apartados anteriores.
Artículo 4. - Modalidades de instalación de
servicios
Los cables y conducciones que discurren por el
vuelo, suelo o subsuelo de las vías y espacios
públicos municipales se dispondrán de uno de los
siguientes modos:
4.1. Alojados en galerías y cajones de servicios

a) Galerías de servicios
Son aquellas construcciones lineales subterráneas
visitables proyectadas para alojar todos y cada uno
de los servicios urbanos.

b) Cajones de servicios
Son aquel las construcc iones de secc ión
generalmente rectangular, accesibles desde el
exterior y cubiertas con losas, que se situarán
preferiblemente bajo las aceras. Podrán ser simples
o múltiples, con capacidad suficiente para que los
cables y tuberías instaladas queden dispuestos de
forma ordenada, funcional, segura y con holgura
para poder realizar los trabajos de mantenimiento.

c) Construcción de nuevas galerías o
cajones de servicios.
Cuando las características de las vías y espacios
públicos municipales afectados y de las redes a
instalar así lo aconsejen, el Ayuntamiento podrá
realizar por si mismo o exigir a Promotores,
Compañías de Servicios u Organismos Públicos, la
construcción de galerías y cajones de servicios que
serán, en todo caso de titularidad municipal.
Si fuese el Ayuntamiento quien realizase estas
obras, el importe de las contribuciones especiales
que correspondiera abonar a las empresas
suministradoras que utilicen dichas galerías y
cajones de servicios, en virtud de lo establecido en
el artículo 30 del Real Decreto Legislativo 2/2004
de 5 de marzo por el que se aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas
Locales, se calculará conforme establece el artículo
31 de dicha Ley. En el caso de que las obras no
sean ejecutadas por el Ayuntamiento, el coste de
las mismas corresponderá íntegramente al
Promotor, Compañía de Servicios u Organismo
Público que las haya ejecutado, quien deberá,
previamente a su ejecución, sol ic itar la
correspondiente licencia. En cualquier caso, la
vigilancia, el control y el mantenimiento de todos
los servicios instalados en las galerías y cajones de
servicios, corresponderá siempre al titular del
servicio instalado, quien deberá admitir la
insta lac ión de todos aquel los cab les o

conducciones técnicamente compatibles, que sean
autorizadas por el órgano competente. Con la
excepción que por razones en materia de
seguridad quedan excluidos del alojamiento en
dichas galerías o cajones de servicios las
instalaciones de alta tensión, y su alojamiento en
el subsuelo se efectuará de manera aislada a otras
instalaciones de los restantes servicios, asimismo se
aplicará esta excepción a las instalaciones de gas.
Cuando se trate de tasas por utilización privativa o
aprovechamientos especiales constituidos en el
suelo, subsuelo o vuelo de las vías públicas
municipales, a favor de empresas explotadoras de
servicios de suministros que resulten de interés
general o afecten a la generalidad o a una parte
importante del vecindario, el importe de aquéllas
consistirá, en todo caso y sin excepción alguna, en
el 1,5 % de los ingresos brutos procedentes de la
facturación que obtengan anualmente en cada
término municipal las referidas empresas. A estos
efectos, se incluirán entre las empresas
explotadoras de dichos servicios las empresas
distribuidoras y comercializadoras de estos.
No se incluirán en este régimen especial de
cuantificación de la tasa los servicios de telefonía
móvil. Este régimen especial de cuantificación se
aplicará a las empresas, tanto si son titulares de las
correspondientes redes a través de las cuales se
efectúan los suministros como si, no siendo
titulares de dichas redes, lo son derechos de uso,
acceso o interconexión a estas. Las empresas que
empleen redes ajenas para efectuar los suministros
deducirán de sus ingresos brutos de facturación las
cantidades satisfechas a otras empresas en
concepto de acceso o interconexión a sus redes. El
importe derivado de la aplicación de este régimen
especial no podrá ser repercutido a los usuarios de
los servicios de suministro. Estas tasas sólo serán
compatibles con otras tasas que puedan
establecerse por la prestación de servicios o la
realización de actividades de competencia local, en
que estas empresas sean sujetos pasivos conforme
a lo establecido en el artículo 23.1.b) del Texto
Refundido de la Ley Reguladora de las Haciendas
Locales, aprobada por Real Decreto Legislativo
2/2004, de 5 de Marzo.
4.2. Enterrados
Bajo esta modalidad podrán instalarse entubados
o simplemente enterrados.

a) Entubados
Son los que se alojan en tubos de cualquier tipo de
material, de modo que el tendido de cables o
conductos se pueda realizar sin necesidad de
afectar al pavimento entre dos arquetas
consecutivas. Estas instalaciones deberán disponer
de arquetas de registro y/o tiro a distancias no
superiores a cincuenta (50) metros, o a las que se
establezcan en la licencia, atendiendo a las
características del servicio. Los tubos y sus
elementos de unión deberán tener unas

55

características tales que, en el caso de realizar
inyecciones para consolidar el subsuelo, el material
inyectado no pueda penetrar en ellos, no siendo
responsable el Ayuntamiento si ello sucediera. La
misma condición se exigirá a las arquetas en
cuanto a la estanquidad y normalización. Si el
cable o conducción instalada, requiriese
expresamente algún tipo de protección o
ais lamiento especial, deberá ponerse en
conocimiento del servicio municipal competente,
siendo la empresa propietaria de dicha conducción
la única responsable del comportamiento de las
medidas adoptadas al respecto.

b) Simplemente enterrados
Son los que se colocan directamente en el
subsuelo sin utilizar ningún tipo de conducto
envolvente.
4.3. En tendidos aéreos
Son los que discurren por el vuelo de las vías y
espacios públicos municipales, apoyados en
soportes. Su distancia al suelo en ningún caso
podrá ser inferior a seis (06) metros. En aquellos
casos en que fuera necesario modificar el trazado
de algún tendido aéreo existente, el Ayuntamiento
podrá exigir que la línea sea enterrada, al menos
en todo el tramo afectado. Los costes originados
se imputarán al solicitante de la licencia. Quedará
totalmente prohibida la utilización de elementos
públicos (marquesinas, farolas, fachadas públicas,
etc.) como punto de apoyo y en cualquiera de los
casos estas instalaciones tendrán una duración
limitada en el tiempo.
CAPÍTULO III. Otras disposiciones generales
Artículo 5.- Vías y espacios públicos en período de
protección
Un tramo de vía o espacio público municipal se
encontrará en periodo de protección cuando se
cumpla una de las siguientes condiciones:
A) Que se haya ejecutado por los servicios
municipales u otros agentes, una obra de mejora o
renovación de pavimentación o ajardinamiento.
B) Que hayan transcurrido menos de CUATRO (04)
años desde la fecha del certificado de fin de obra.
Durante este periodo no se autorizará ni se
concederá licencia de obra alguna, salvo en los
supuestos que se indican más adelante.
El periodo de protección se iniciará en la fecha del
certificado de fin de obra. No será de aplicación el
periodo de protección cuando las obras que hayan
de realizarse sean consecuencia de la ejecución de
instrumentos de planeamiento urbanístico
aprobados definitivamente ni en supuestos de
excepcional interés público, debidamente
justificado.
Artículo 6. – Cartografía
Las Compañías de Servicios facilitarán al Servicio
Municipal competente, los planos de planta y
sección con cotas respecto de la planta de la
canalización y de la línea de fachada de todas las
instalaciones que poseen en las vías y espacios

públicos municipales; esta documentación se
facilitará en soporte digital compatible con los
sistemas utilizados por el Ayuntamiento de
Roquetas de Mar. En caso de que no se disponga
de planos de alguna parte de la red en el referido
soporte, la Compañía correspondiente la facilitará
en aquél de que disponga. Los citados planos
deberán contener toda la información que la
Compañía conozca, tanto en lo relativo a la
situación en planta y alzado de las canalizaciones
ubicadas en las vías y espacios públicos
municipales como a las características concretas de
cada uno de los elementos instalados, con un
grado de detalle suficiente para que el servicio
municipal competente pueda apreciar la
naturaleza e importancia del servicio instalado. La
Compañía será, en todo caso, responsable de la
veracidad de los datos entregados. Las Compañías
de Servicios entregarán antes del final de cada
año, al Servicio Municipal competente, una copia
actualizada y referenciada a un Sistema de
Información Geográfica de la cartografía indicada;
todo ello sin perjuicio de lo establecido en el
artículo 36 de esta Ordenanza. El Ayuntamiento
no podrá utilizar la información facilitada por las
Compañías de Servicios para otros fines que no
sean los de conocimiento de las redes existentes
en las vías y espacios públicos municipales para el
desarrollo y planificación de las obras o para la
adopción, en caso de necesidad, de medidas de
protección de la seguridad ciudadana.
Artículo 7. - Modificación de instalaciones
Si el Ayuntamiento, por razones de interés público,
debidamente justificado, exigiese el retranqueo o
modificación de un servicio instalado en una vía o
espacio público municipal, deberá abonar a la
Compañía de Servicios correspondiente el coste de
las obras, conforme a las disposiciones legales,
convenios o acuerdos que fueran de aplicación. Si
estas disposiciones legales, convenios o acuerdos
no ex i s t i e sen , e l abono por par te de l
Ayuntamiento de Roquetas de Mar será del 80 por
100 del coste total de las obras, disminuido en un
5 por 100 por cada año o fracción transcurrida
desde la instalación del servicio objeto de
modificación. De este modo, los servicios que
lleven más de dieciséis (16) años instalados serán
retranqueados o modificados íntegramente a
cargo de la Compañía correspondiente.
Artículo 8. - Información ciudadana
El titular de una licencia deberá informar a los
residentes en las calles por donde discurra la traza
de la obra, y cuyo portal esté situado en el tramo
de vía municipal comprendido entre el inicio y el
final de aquélla, previamente al inicio de la obra,
del motivo de su ejecución, el número de
expediente de licencia, las fechas de comienzo y
terminación, y cortes del suministro que, en su
caso, sea necesario realizar durante la ejecución de
las obras, así como un número de teléfono en el

56

que sean atendidas las posibles reclamaciones.
Dicha información se hará efectiva mediante un
anuncio colocado en lugar visible de los portales
afectados por las obras.
Además, en las obras promovidas por la
Administración Estatal, Autonómica o cualquier
otra Administración Municipal distinta al Municipio
de Roquetas de Mar en vías y espacios públicos
municipales, cuya duración sea superior a dos (02)
meses, deberán colocarse carteles informativos
(tantos como ocupaciones de vía pública se
efectúen) en los que conste: la entidad pública
promotora, el objeto y plazo de ejecución de la
obra, la empresa o empresas que la ejecutan y la
Dirección Facultativa de dichas Obras.
El cartel será el dispuesto para tal finalidad en los
Servicios Municipales.
Esta obligación se establece igualmente para las
obras promovidas por el Excmo. Ayuntamiento de
Roquetas de Mar, sus Organismos Públicos y las
Sociedades de Capital integra o parcialmente
municipal.

TÍTULO PRIMERO
RÉGIMEN JURÍDICO Y PROCEDIMIENTO

CAPÍTULO I. Normas generales
Artículo 9. - Obligatoriedad de la licencia
Toda obra, instalación o supresión de instalación,
definida en el Art. 3 de la presente Ordenanza a
realizar en el vuelo, suelo o subsuelo de toda clase
de suelo, así como en las vías y espacios públicos
municipales, estará sometida a la obtención previa
de licencia y demás autorizaciones municipales o,
en su caso, a la autorización para reparación de
avería y posterior obtención de licencia, así como
al pago de las correspondientes exacciones
fiscales, según la normativa aplicable en cada
supuesto, así como en las Ordenanzas Reguladoras
de los Tributos y Precios Públicos Municipales.
Asimismo estarán sujetas a obtención de licencia
munic ipa l las obras promovidas por la
Administración Estatal, Autonómica y Local
distinta al Municipio de Roquetas de Mar en vías y
espacios públicos municipales, de acuerdo con lo
establecido en el artículo 170 de la Ley7/2002, de
17 de diciembre de Ordenación Urbanística de
Andalucía (BOJA, número 154 de 31/12/2002).
Artículo 10. - Normativa reguladora
El procedimiento general para el otorgamiento de
las licencias se ajustará a lo establecido en la Ley
7/2002, de17 de diciembre, de Ordenación
Urbanística de Andalucía, en concreto en lo
indicado en el Capítulo II, Título VI de la misma, en
sus artículos 169 y siguientes.
CAPÍTULO II. Procedimiento de concesión de
licencias
Sección 1ª. Normas sobre coordinación
Artículo 11. - Obras y concesiones municipales
Las obras y concesiones municipales, no requieren
obtención de licencia. No obstante, precisarán

licencia las obras que se ejecuten en la vía pública,
por empresas suministradoras, para la dotación de
los servicios necesarios en las citadas obras y
concesiones.
Los diferentes servicios municipales, que en el
ejercicio de las competencias que tienen
encomendadas, proyecten ejecutar obras en las
vías o espacios públicos municipales, comunicarán
al servicio municipal competente en esta materia,
con una antelación mínima de un (01) mes, la
fecha estimada de comienzo y duración de las
mismas y aportarán la documentación técnica
exigible al tipo de obra en cuestión así como los
planos de los desvíos de servicios previstos en el
proyecto.
Artículo 12. - Obras promovidas por otras
Administraciones u Organismos Públicos
Las Administraciones Públicas que promuevan
obras que se realicen en las vías o espacios
públicos municipales o en las que éstos se vean
afectados y se trate de proyectos exentos del
requisito de obtención de licencia, de conformidad
con la legislación aplicable, en concreto se estará a
lo señalado en el artículo 170.2 de la Ley 7/2002,
de 17 de diciembre, de Ordenación Urbanística de
Andalucía y deberán comunicar al Servicio
Municipal competente los datos señalados en el
artículo anterior.
Artículo 13. - Coordinación de obras en la vía
pública
Con el fin de alcanzar el mayor nivel posible de
coordinación de las obras en la vía pública, que
minimice el impacto que estas actuaciones
producen en el normal desarrollo de la actividad
ciudadana, el promotor de las obras, previamente
a la solicitud de una licencia que requieran de la
redacción de un proyecto de obra, deberá
comunicar, al Servicio Municipal competente, su
intención de ejecutar la obra. La comunicación se
efectuará mediante soporte informático, con las
características técnicas que se determinen por el
citado servicio y, en todo caso, deberá incluir un
plano en el que se detalle el trazado en planta de
la obra y la previsión de los plazos de ejecución.
Los promotores de obras de mejora, renovación y
ampliación de redes de servicios, presentarán en
Mayo y Octubre de cada año un Plan de
Actuaciones referido a cada semestre del año
siguiente. La presentación de este Plan será, por
razones de interés público, requisito imprescindible
para la obtención de las licencias necesarias para la
realización de este tipo de obras en el semestre
inmediatamente posterior.
Artículo 14. - Comunicación de acometidas de
suministro
Los titulares de licencias urbanísticas referidas a
obras que requieran la realización o modificación
de acometidas independientemente de la tipología
de la obra a ejecutar, deberán comunicar con una
antelación mínima de cinco (05) meses a la

57

finalización de las obras de edificación, su
intención de realizarlas acompañando plano del
trazado de la acometida en la vía pública, sin
perjuicio de la tramitación posterior de la solicitud
de licencia de dichas obras.
 No obstante, si en el proyecto de obras
presentado se contempla las obras de toda la
infraestructura complementaria a ejecutar según
condiciones de las compañías distribuidoras, no
será necesario el cumplimiento del párrafo
anterior, debiendo ser recogidas estas obras de
infraestructuras en la licencia concedida como
separata.
Artículo 15. - Coordinación con otros Servicios
Municipales
En el caso de solicitud de licencia de canalización,
el Servicio Municipal competente, una vez
examinada la documentación, remitirá copia de la
misma a los diferentes Servicios Municipales que
pudieran resultar afectados por las obras, con
objeto de que emitan los correspondientes
informes y coordinar actuaciones coincidentes en
espacio y tiempo. Dichos informes deberán
evacuarse en el plazo máximo de veinte (20) días
naturales. Transcurrido el mismo, sin que hubiera
mediado respuesta por alguno de los servicios
consultados, se entenderá que no existen
condicionantes por parte de éstos para la
concesión de la licencia.
Sección 2ª. Documentación
Artículo 16. - Solicitud de licencias
1.- La solicitud de licencia será formulada por el
promotor o por empresa homologada y habilitada
ante ese Ayuntamiento, aunque se encuentre en
fase de homologación y habilitación, en quién
delegue y se dirigirá al Servicio Municipal
competente mediante impreso normalizado, de
acuerdo con lo se establezca por el Ayuntamiento
de Roquetas de Mar en cuanto a la utilización de
nuevas tecnologías, al que se acompañará, la
documentación que para cada tipo de obra se
exige en la presente Ordenanza.
2.- En todo caso, las solicitudes deberán contener
los requisitos exigidos en la Ley 30/1992, de 26 de
noviembre, de Régimen Jur íd ico de las
Administraciones Públicas y del Procedimiento
Administrativo Común (BOE, número 285, de
27/12/1992), modificada por la Ley 4/1999, de 13
de enero (BOE, número 12, de 14/01/1999), en
adelante LRJAP.3.
3.- Se considera empresa homologada aquella que
reúna los requisitos que se señala en el Anexo nº 1
a esta Ordenanza y sea considerada así por este
Ayuntamiento.
Si la solicitud de licencia no reúne los requisitos
señalados, o si a documentación estuviera
incompleta, se requerirá al interesado para que, en
el plazo de diez (10) días subsane la falta o
acompañe la documentación preceptiva, con
advertencia de que, en caso de no atender el

requerimiento, se le tendrá por desistido de su
petición, archivándose, sin más trámites, su
solicitud, de acuerdo con lo indicado en el artículo
71.1 de la LRJAP.
Artículo 17. - Solicitud de licencia para calas.
a.- La solicitud de la licencia formulada ante el
servicio municipal competente, contendrá los
siguientes datos y documentación:
- Nombre y apellidos o razón social del solicitante
y, en su caso, de la persona que lo represente, así
como la identificación del medio preferente o del
lugar que se señale a efectos de notificaciones. La
representación legal deberá estar debidamente
acreditada.
- Memoria Descriptiva, firmada por Técnico
competente en la materia, en la que se indicarán
las razones que justifiquen la necesidad de
ejecución de las obras. Se determinarán la
totalidad de los servicios afectados, pudiéndose
exigir por los servicios técnicos Municipales en
caso de indeterminación, su correspondiente
ensayo mediante Georadar.
- Plano de situación con trazado en planta de la
actuación, así como cuantos detalles sean
necesarios para la definición completa de la obra.
- Tipología de los pavimentos y materiales
reutilizables afectados.
- Duración estimada y programa de ejecución de la
obra, en el que consten todas las actividades a
realizar con sus plazos, las precedencias entre ellas
y las ocupaciones previstas de la vía pública.
- Presupuesto de Ejecución Material de la Obra. A
tal fin se confeccionará con arreglo al Cuadro de
Precios Unitarios Municipal vigente que se recoge
como Anexo número 2 a esta Ordenanza.
- A e fec tos de l e s tab lec im iento de l a
correspondiente fianza, que podrá constituirse
mediante cualquiera de las formas admitidas en
derecho, deberá presentar una valoración de las
obras de repos ic ión de los pav imentos
(excavaciones, rellenos y firmes), de acuerdo con
los precios incluidos en el Cuadro de precios
vigente en el Ayuntamiento.
Fianza que se constituirá como garantía para la
correcta ejecución de las obras, de acuerdo con las
instrucciones fijadas por el Ayuntamiento de
Roquetas de Mar, en la correspondiente licencia o
autorización administrativa.
- Plan de gestión de acopios de materiales y de
residuos.
- Carta de pago de haber efectuado el depósito
previo, correspondiente a Impuesto sobre
Construcciones, Instalaciones y Obras, Tasa para la
expedición de la correspondiente licencia
urbanística, derechos de acometida y todas
aquellas que sean necesarias en cada caso.
- Compromiso de ejecutar las obras por empresa
homologada y habilitada por este Ayuntamiento.
b.- Una vez concedida la licencia que lleva implícita
la autorización para la ejecución de las obras que

58

ampare la misma, el solicitante deberá aportar, los
siguientes documentos:
- Carta de pago acreditativa de haber constituido y
depositado la correspondiente fianza en la
Tesorería Municipal.
- Justificación de contar con un seguro de
responsabil idad civi l de acuerdo con las
condiciones establecidas en el artículo 26 de esta
Ordenanza. Este documento justificativo no será
necesario aportarlo cuando ya obre en poder del
Ayuntamiento por haber sido presentado con
ocasión de otra solicitud anterior y siempre que la
póliza de seguro esté en vigor, bastando en tal
caso presentar un escrito indicando esta
circunstancia y el plazo de vigencia de aquella, tal
y como establece el artículo 35.f de la LRJAP.
Artículo 18. - Solicitud de licencia para
canalizaciones.
a.- La solicitud de la licencia formulada ante el
Servicio Municipal competente, contendrá los
siguientes datos y documentación:
- Nombre y apellidos o razón social del solicitante
y, en su caso, de la persona que legalmente lo
represente, así como la identificación del medio
preferente o del lugar que se señale a efectos de
notificaciones. La representación legal deberá estar
debidamente acreditada.
- Proyecto Técnico firmado por Técnico
competente en la que se recojan las razones que
justifiquen la necesidad de ejecución de las obras y
la solución técnica propuesta. Se determinarán la
totalidad de los servicios afectados, pudiéndose
exigir por los servicios técnicos Municipales en
caso de indeterminación, su correspondiente
ensayo mediante Georadar.
- Plano de situación con trazado en planta de la
actuación, así como cuantos detalles sean
necesarios para la definición completa de la obra.
- Tipología de los pavimentos afectados.
- Duración estimada y programa de ejecución de la
obra, en el que consten todas las actividades a
realizar con sus plazos, las precedencias entre ellas
y las ocupaciones previstas de la vía pública.
- Presupuesto de Ejecución Material de la Obra. A
tal fin se confeccionará con arreglo al Cuadro de
Precios Unitarios Municipal vigente que se recoge
como Anexo número 2 a esta Ordenanza.
- A e fec tos de l e s tab lec im iento de l a
correspondiente fianza, una valoración de las
obras de reposición, de acuerdo con los precios
incluidos en el Cuadro de Precios vigente en el
Ayuntamiento.
- Justificante de haber presentado ante el Servicio
Municipal competente el Plan de Actuaciones a
que se refiere el artículo 13 de esta Ordenanza, si
procede.
- Plan de gestión de acopios de materiales y de
residuos.
- Carta de pago de haber efectuado el depósito
previo correspondiente a Impuesto sobre

Construcciones, Instalaciones y Obras, Tasa para la
expedición de la correspondiente licencia
urbanística, derechos de acometida y todas
aquellas que sean necesarias en cada caso.
- Compromiso de ejecutar las obras por empresa
homologada y habilitada por este Ayuntamiento.
b.- Una vez concedida la licencia y con carácter
previo a la retirada de la autorización de inicio de
las obras, el solicitante deberá aportar, los
siguientes documentos.
- Carta de pago acreditativa de haber constituido y
depositado la fianza en la Tesorería Municipal,
conforme a lo establecido en el artículo 27 de esta
Ordenanza.
- Justificación de contar con un seguro de
responsabil idad civi l de acuerdo con las
condiciones establecidas en el artículo 26 de esta
Ordenanza. Este documento justificativo no será
necesario aportarlo cuando ya obre en poder del
Ayuntamiento por haber sido presentado con
ocasión de otra solicitud anterior y siempre que la
póliza de seguro esté en vigor, bastando en tal
caso presentar un escrito indicando esta
circunstancia y el plazo de vigencia de aquella, tal
y como establece el artículo 35.f de la LRJAP.
Artículo 19. - Solicitud de licencia para hidrantes.
En el momento de solicitud de la licencia al
Servicio Municipal competente se aportará la
siguiente documentación:
1. Impreso normalizado de solicitud debidamente
cumplimentado.
2. Justificación de la necesidad u obligatoriedad de
la instalación.
3. Plano de situación de la zona donde se refleja el
punto en que se pretende ubicar el hidrante.
4. Plan de protección de la instalación existente,
que justifique el suministro.
- Tipología de los pavimentos afectados.
- Duración estimada y programa de ejecución de la
obra, en el que consten todas las actividades a
realizar con sus plazos, las precedencias entre ellas
y las ocupaciones previstas de la vía pública.
- Presupuesto de Ejecución Material de la Obra. A
tal fin se confeccionará con arreglo al Cuadro de
Precios Unitarios Municipal vigente que se recoge
como Anexo número 2 a esta Ordenanza.
- A efectos del establecimiento de la fianza
correspondiente, una valoración de las obras de
reposición, de acuerdo con los precios incluidos en
el Cuadro de precios vigente en el Ayuntamiento.
- Justificante de haber presentado ante el servicio
municipal competente el Plan de Actuaciones a
que se refiere el artículo 13 de esta Ordenanza, si
procede.
- Plan de gestión de acopios de materiales y de
residuos.
- Carta de pago de haber efectuado el depósito
previo correspondiente a Impuesto sobre
construcciones, instalaciones y obras, tasa licencia

59

urbanística, derechos de acometida y todas
aquellas que sean necesarias en cada caso.
- Compromiso de ejecutar las obras por empresa
homologada y habilitada por este Ayuntamiento.
b.- Una vez concedida la licencia y con carácter
previo a la retirada de la autorización de inicio de
las obras, el solicitante deberá aportar, los
siguientes documentos.
- Carta de pago acreditativa de haber constituido y
depositado la correspondiente fianza en la
Tesorería Municipal, conforme a lo establecido en
el artículo 27 de esta Ordenanza.
- Justificación de contar con un seguro de
responsabil idad civi l de acuerdo con las
condiciones establecidas en el artículo 26 de esta
Ordenanza. Este documento justificativo no será
necesario aportarlo cuando ya obre en poder del
Ayuntamiento por haber sido presentado con
ocasión de otra solicitud anterior y siempre que la
póliza de seguro esté en vigor, bastando en tal
caso presentar un escrito indicando esta
circunstancia y el plazo de vigencia de aquella, tal
y como establece el artículo 35.f de la LRJAP.
Artículo 20.- Solicitud de licencia para acometida
al alcantarillado.
En el momento de solicitud de la licencia al
Servicio Municipal competente, se aportará,
además de la documentación establecida en los
artículos 17 y 18 de esta Ordenanza, según
proceda, autorización para la ejecución de la
acometida a la red de saneamiento emitida por el
serv ic io munic ipal responsable de estas
instalaciones y una declaración del solicitante
responsabilizándose de los daños y perjuicios que
pudieran derivarse de posibles inundaciones, en
caso de precisar la acometida instalación de
bombeo. Previamente a la retirada de la
autorización de inicio de obra deberá entregarse la
documentación establecida en los artículos 17.b ó
18.b de esta Ordenanza, según proceda.
Artículo 21.- Comunicaciones y autorizaciones
para reparación de averías.
21.1. Las averías que se produzcan en la red de
servicio de suministros, se comunicarán de forma
inmediata al servicio municipal competente por
cualquiera de los procedimientos legalmente
previstos. Esta comunicación, sin perjuicio de que
con posterioridad se emita un documento de
autorización, habilita a la compañía suministradora
del servicio a iniciar las obras de reparación.
21.2. Para reducir los efectos causados por estas
averías, y a fin de que las mismas puedan ser
comunicadas por terceros, las compañías
suministradoras deservicios esenciales dispondrán
de un servicio de atención permanente (24 horas
al día, incluso festivos), desde el que se coordinen
las actuaciones necesarias para la inmediata
intervención sobre la incidencia detectada. El
número de teléfono de este servicio será

comunicado de forma fehaciente a los Servicios
Municipales.
21.3. La comunicación de una avería a los Servicios
Municipales contendrá la siguiente información:
a) Identificación de la compañía suministradora del
servicio averiado, domicilio de la misma así como
D.N.I o N.I.F. de la persona física que haga la
petición.
b) Localización de la avería, mediante la aportación
de planimetría correspondiente a escala adecuada,
en la que se determine de forma clara la ubicación
de la misma.
21.4. Dentro de los tres días siguientes a la
autorización para la reparación de la avería, las
compañías actuantes solicitarán la legalización de
la obra en los términos establecidos en esta
Ordenanza. Si en ese plazo la avería no estuviese
reparada, deberá solicitarse prórroga de la misma,
considerándose en caso contrario, como una obra
realizada sin licencia.
21.5. A petición de las compañías suministradoras
de servicios esenciales, el Servicio Municipal
competente podrá expedir autorizaciones que
permitan actuar de forma inmediata en las vías
públicas.
Artículo 22.- Licencias para obras que afecten a
vías y espacios públicos en período de protección.
En el caso de que un tramo de vía o espacio
público municipal se encuentre en alguno de los
casos establecidos en el artículo 5 de la presente
Ordenanza, la concesión de licencias en dicho
tramo se ajustará a las siguientes condiciones:
1. Únicamente se concederán licencias para la
reparación de averías o acometidas de suministro
consecuencia de circunstancias sobrevenidas con
posterioridad a la actuación Municipal, quedando
expresamente prohibida, durante el periodo de
protección, la ejecución de obras de ampliación o
mejora de red o de cualquier otro tipo.
2. Las condiciones de ejecución de las obras y de
reposición de los pavimentos serán las que en cada
caso establezca el Servicio Municipal competente;
dichas condiciones se contendrán en la licencia.
3. La solicitud de licencia de acometida cuyos
trabajos tengan las características de una
canalización y no de una cala, deberá justificarse
de manera extraordinaria y para su concesión será
necesaria la presentación de los documentos
requeridos en el artículo 18 de esta Ordenanza.
Artículo 23.- Autorizaciones especiales.
Cuando concurran circunstancias especiales,
urgentes o sean necesarias instalaciones cuya
finalidad así lo aconseje, el Servicio Municipal
competente podrá emitir autorizaciones especiales
de trabajo en las vías y espacios públicos
municipales para su inmediata ejecución.
En este supuesto, las autorizaciones ó licencias se
expedirán con arreglo al apartado 2 del artículo 22
de la presente Ordenanza.
Artículo 24.- Exacciones.

60

Las obras objeto de regulación por la presente
Ordenanza estarán sujetas al pago de las
exacciones previstas en la normativa reguladora de
los tributos y precios públicos municipales vigentes
en el momento de la concesión de la licencia y que
graven dicha actuación administrativa; a estos
efectos, el Servicio Municipal competente deberá
emitir las correspondientes liquidaciones que, en
cualquier caso, tendrán carácter provisional hasta
en tanto en cuanto no finalicen las obras y se
practique la liquidación definitiva. El abono de las
liquidaciones, ya sean provisionales o definitivas,
se realizará en la forma establecida por la
normativa reguladoras de los tributos y precios
públicos municipales.
Sección 3ª. Resolución del procedimiento.
Artículo 25.- Concesión de licencias.
Una vez estudiada la documentación presentada,
el Servicio Municipal competente, emitirá un
informe técnico relativo a la obra para la que se
solicita licencia, así como informe jurídico que
contendrá la propuesta de resolución de
otorgamiento de la licencia con indicación de los
requisitos o condiciones a los que se somete la
actuación solicitada o de denegación de la misma,
con indicación expresa de los motivos que la
justifican.
El plazo máximo de tramitación de la solicitud de
licencia será de TRES (03) MESES, a contar desde el
día siguiente al de la presentación de la misma o
desde aquel en que presente la documentación
completa, si hubiese existido requerimiento de
subsanación. Transcurrido este plazo, sin que el
órgano competente del Ayuntamiento de
Roquetas de Mar haya dictado resolución expresa,
se entenderá que la licencia ha sido denegada, por
tratarse de actividades que se desarrollan sobre
dominio público, y todo ello de acuerdo con lo
establecido en el artículo 9.1.7.b) del Reglamento
de Servicios de las Corporaciones Locales,
aprobado por Decreto de 17 de junio de 1955.
Las l icencias se otorgarán por un plazo
determinado llevando implícito la autorización
para la ejecución de las obras que ampare la
misma, se otorgarán por un plazo determinado
tanto para iniciar como para terminar los actos
amparados por ella. El inicio de las obras se
efectuará en un período máximo de seis (06)
meses y la terminación de éstas se efectuará en un
período máximo de dieciocho (18) meses, a contar
desde su otorgamiento. Se excepciona aquellas de
especial complejidad, que acredite el solicitante
donde se podrían ampliar los plazos anteriormente
citados, hasta el máximo legal establecido en el
artículo 173.1 de la Ley 7/2002, de Ordenación
Urbanística de Andalucía.
Artículo 26.- Seguro de Responsabilidad Civil.
El titular de una licencia (o la empresa que ejecuta
las obras objeto de ésta) deberá justificar que
dispone de un Seguro de Responsabilidad Civil,

con una duración que comprenda tanto el periodo
de ejecución de las obras como el de garantía de
las mismas, que cubrirá los posibles daños a
personas o cosas que pudieran producirse con
ocasión de la ejecución de la obra objeto de
licencia. Dicho seguro cubrirá un importe mínimo
de TRESCIENTOS MIL EUROS (300.000,00 euros)
por siniestro, sin franquicia alguna. En el caso de
que el solicitante de la licencia prevea realizar un
número elevado de solicitudes en el año, podrá
presentar al Servicio Municipal competente, para
su aprobación, un seguro de estas características
que cubra las eventualidades descritas en el
párrafo anterior relativas a todas las licencias que
el solicitante pudiera presentar durante el año.
Artículo 27.- Fianza e incautación de la misma, en
su caso.
El titular de una licencia o empresa homologada
en quien delegue deberá constituir y depositar en
la Tesorería Municipal fianza, que podrá ser
constituida mediante aval, en metálico o mediante
seguro de caución, por un importe igual al coste
de reposición de la vía o espacio público municipal
a su estado original, incluyendo la vegetación
(arbolado, zona verde, etc.), de acuerdo con el
Cuadro de Precios aprobado por el Ayuntamiento
de Roquetas de Mar y que se encuentre en vigor; y
todo ello para responder de las obligaciones
der ivadas de la e jecución de las obras
correspondientes, en lo que se refiere al
cumplimiento de las prescripciones contenidas en
la presente Ordenanza, y a las condiciones y plazo
de ejecución establecidos en la licencia.
La devolución o liberación de esta fianza deberá
ser solicitada por el titular de la licencia o empresa
homologada en quien delegue una vez finalizado
el periodo de garantía de las obras ejecutadas, que
será de un año según lo dispuesto en el artículo 37
de esta Ordenanza.
El coste de reposición será el que, mediante la
aplicación de los Cuadros de Precios vigentes en el
Ayuntamiento de Roquetas de Mar, se obtenga a
partir de las mediciones contenidas en el proyecto
presentado por el solicitante. La acción de
incautación de la fianza será ejercida, en su caso,
por el Servicio Municipal competente que haya
otorgado la licencia que motivó el depósito de la
correspondiente fianza.
Estarán exentos de constituir la fianza a que se
refiere el presente artículo, las entidades que se
relacionan en el artículo 12 de la Ley 52/1997, de
27 de noviembre, Reguladora del Régimen de la
Asistencia Jurídica al Estado e Instituciones
Públicas.
CAPÍTULO III. Planificación y Autorización de inicio
de las obras.
Artículo 28.- Planificación de obras.
El Servicio Municipal competente planificará con
criterios zonales, la ejecución de las obras
correspondientes a licencias concedidas, en orden

61

a minimizar su impacto en las vías y espacios
públicos municipales, debiendo autorizar el inicio
de las mismas, en un plazo máximo de seis (06)
meses contados desde la concesión de la
correspondiente licencia. Si a lo largo de ese
tiempo se produjeran variaciones en la situación
de los pavimentos, respecto de aquellas que
permitieron la concesión de la licencia, los
Servicios Municipales podrán modificar las
condiciones de ejecución de las obras para
adecuarlas a la nueva situación. El citado Servicio
Municipal, por razones de interés público, podrá
establecer criterios delimitación en el número de
obras que ejecute simultánea-mente una
Compañía en cada Distrito o zona del Municipio
de Roquetas de Mar.
Artículo 29.- Autorización de inicio de obras.
29.1 Una vez concedida la licencia que lleva
implícita la autorización para la ejecución de las
obras que ampare la misma, el titular de la licencia
deberá presentar la documentación establecida en
los artículos 17.b o 18.b de la presente
Ordenanza, según proceda.
29.2 La licencia se otorgarán por un plazo
determinado tanto para iniciar como para terminar
los actos amparados por ella. El inicio de las obras
se efectuará en un período máximo de seis (06)
meses y la terminación de éstas se efectuará en un
período máximo de dieciocho (18) meses, a contar
desde su otorgamiento. Se excepciona aquellas de
especial complejidad, que acredite el solicitante
donde se podrían ampliar los plazos anteriormente
citados, hasta el máximo legal establecido en el
artículo 173.1 de la Ley 7/2002, de Ordenación
Urbanística de Andalucía. En el caso de que el
titular de la licencia no cumpliera este plazo, el
Servicio Municipal competente procederá, previa
audiencia al interesado, a proponer al Órgano
Municipal competente, la declaración de
caducidad de la correspondiente licencia.
29.3.- En la autorización de inicio de obras se
indicará las fechas de comienzo y terminación así
como los datos relativos a las empresas
constructoras que las realizarán (nombre de la
empresa que ejecutará la obra civil, nombre de la
empresa instaladora o reparadora del servicio,
nombre y teléfono móvil del Director de Obra, del
Jefe de Obra y del Coordinador en Materia de
Seguridad y Salud, en su caso).
29.4.- La autorización de inicio de obras conllevará
la aprobación del programa de ejecución
definitivo, que servirá de base a posibles
inspecc iones para la comprobac ión de l
cumplimiento de los plazos parciales.
29.5.- Para la ordenación en el tiempo de la
ejecución de las obras con licencia concedida, el
Serv ic io Municipal competente atenderá
prioritariamente a criterios de reducción del
impacto de las mismas en la vía pública,

evitándose la reiteración de obras en una misma
zona.
29.6- Si un titular de una licencia estuviera
ejecutando una obra cuyo plazo de ejecución,
incluidas prórrogas, en su caso, hubiera
terminado, o su ejecución fuera deficiente, no se
autorizará al mismo titular el inicio de otra obra
(excepto reparaciones de averías o que la no
finalización de las obras no fuera por causa
imputable al ejecutor y responsable de las
mismas), en la misma zona en el que éste ubicada
la primera en tanto no finalice esta obra, todo ello
sin perjuicio de las sanciones a que hubiere lugar.
TÍTULO SEGUNDO: CONDICIONES TÉCNICAS DE
LAS LICENCIAS
CAPÍTULO I
Sección 1ª. Condiciones de ejecución de las obras.
Artículo 30.- Condiciones para la instalación de
servicios.
Las redes de servicios se instalarán en el vuelo,
suelo y subsuelo de acuerdo con lo dispuesto en
esta Ordenanza y en el planeamiento urbanístico
vigente.
 Las redes de servicios que discurran por las vías y
espacios públicos municipales, excepto las de
saneamiento, se dispondrán bajo aceras o
calzadas, salvo imposibilidad debidamente
justificada, en cuyo caso deberán instalarse a
menos de tres (03) metros de la línea de bordillo.
Las distancias de separación entre cables o
conducciones de los diferentes servicios, así como
sus profundidades y distancias a elementos
vegetales, se ajustarán a lo dispuesto en la
“Normalización de elementos constructivos para
obras de urbanización” y, en su caso, a la
normativa específica de aplicación. La afección a
servicios e instalaciones municipales, especies
vegetales y limpieza de la zona tendrá, a todos los
efectos, el mismo tratamiento que si de una obra
municipal se tratara, debiendo el titular de la
licencia acatar cuantas indicaciones, a este
respecto, le haga el Serv ic io Munic ipal
competente.
El Ayuntamiento podrá exigir, previa audiencia del
titular del servicio, la retirada de las conducciones
que se encuentren definitivamente fuera de
servicio.
Los cables y conducciones, se alojarán en galerías
de servicio municipales siempre que estén
disponibles, así esté previsto en el planeamiento o
el Ayuntamiento establezca la obligatoriedad de su
construcción. La instalación de una conducción en
galería requerirá, en todo caso, la autorización
expresa y por escrito del Servicio Municipal
competente.
Cuando una galería se encuentre saturada o la
instalación de nuevos servicios altere la ordenada y
segura disposición de los existentes, no se
autorizará el montaje de nuevas conducciones o
cables en ella.

62

Artículo 31.- Condiciones para la ejecución de las
obras.
31.1. Condiciones generales.
Las obras se adecuarán en todo momento a la
documentación técnica que acompañe a la licencia
concedida, as í como a las condic iones
especificadas en la misma.
Durante el desarrollo de los trabajos deberán
mantenerse en la obra a disposición de los agentes
e inspectores municipales, el original o una
fotocopia tanto de la licencia como de la
autorización de inicio de obras. Aquellos podrán
requerir dichos documentos para hacer cuantas
anotaciones o comprobaciones consideren
pertinentes.
Si durante la ejecución surgieran impedimentos
que imposibilitasen su realización de acuerdo al
trazado previsto o a los plazos fijados, se
comunicará esta circunstancia al servicio municipal
que otorgó la licencia, sometiéndose el titular a las
instrucciones que por éste se formulen, quedando
expresamente prohibida cualquier alteración sin la
previa autorización de aquél. Cualquier daño que
durante la ejecución de las obras se cause al
Patr imonio o Demanio Munic ipal , a las
instalaciones de otra Compañía de Servicios o a
una propiedad particular deberá ser comunicado
de forma inmediata tanto al citado Servicio, como,
en su caso a la Compañía de Servicios o al
propietario del bien afectado. El titular de la
licencia al amparo de la cual se ejecutan las obras,
deberá abonarlos gastos ocasionados por la
reparación correspondiente, sin perjuicio de las
acciones a que hubiere lugar.
Si razones técnicas o de interés público así lo
aconsejasen, el Servicio Municipal competente
podrá exigir la realización de los trabajos en horas
determinadas del día, festivos y vísperas de
festivos.
31.2. Protección y señalización de las obras.
Salvo en el caso de reparación de averías, siempre
que la obra requiera ocupar espacio en el que se
permita el aparcamiento de vehículos, cuarenta y
ocho (48) horas antes del inicio de la obra el titular
de la licencia deberá colocar sobre el pavimento, a
lo largo de la zona de aparcamiento a ocupar y en
el lado más próximo al carril de circulación, una
banda adhesiva de color amarillo de diez(10)
centímetros de anchura mínima, removible sin
daño para el pavimento; también colocará sobre la
acera señales de prohibición de aparcamiento en
la que se indique el plazo a partir del cual quedará
prohibido el mismo. En el momento de inicio de la
obra retirará la citada banda adhesiva.
Una vez iniciada la obra, todo su perímetro,
deberá quedar protegido mediante vallas
homologadas por el Ayuntamiento, unidas entre sí
sólidamente formando uno o varios recintos
cerrados.

Las vallas utilizadas serán del tipo definido el
Ayuntamiento de Roquetas de Mar y contendrán
rótulos con el formato e información que se
establece en el Anexo III de esta Ordenanza. Todas
ellas serán de color blanco, excepto las que se
utilicen en las obras de reparación de averías, que
estarán pintadas en colores rojo y blanco, de
acuerdo con el modelo que se define en el referido
Anexo. Cuando se ejecuten obras en acera y no
sea posible mantener en la misma un paso de
peatones de al menos 1,5 metros de anchura,
deberá habilitarse un pasillo de dicha anchura en
la zona de la calzada más próxima al bordillo.
Dicho pasillo deberá protegerse en sentido
longitudinal, por ambos lados, con una línea
cont inua de val las. Queda prohibida la
interrupción de la circulación de peatones por una
acera, salvo que se haya autorizado expresamente
en las condiciones particulares de la licencia.
La señalización de las obras se ajustará a lo
establecido en la Ordenanza Reguladora de la
Señalización y Balizamiento de las Ocupaciones de
las Vías Públicas por la Realización de Obras y
Trabajos.
Dada la naturaleza y duración de las obras objeto
de la presente Ordenanza, no se considera
necesaria la señalización horizontal provisional del
pavimento, salvo que tal extremo se especifique en
las condiciones particulares de la licencia. Cuando
haya que permitir el paso de vehículos o peatones
en una zona afectada por las obras en la que aún
no se ha repuesto la capa de rodadura, deberá
protegerse el pavimento de forma que el desnivel
entre la superficie de la afectada por la obra y la
del pavimento adyacente no sea superior a tres
(03) centímetros. Si la protección se realiza con
palastros, éstos deberán estar debidamente
asegurados para evitar su desplazamiento.
En caso de que, a juicio del Servicio Municipal
competente, el mantenimiento de las condiciones
de seguridad así lo aconseje, el material de
protección provisional podrá ser hormigón o
aglomerado asfáltico.
Los elementos de señalización y protección
horizontales y verticales tales como vallas,
palastros, señalización complementaria y nocturna,
deberán mantenerse hasta la total finalización de
los trabajos de reposición, limpieza y retirada de
maquinaria y escombros.
31.3. Acopio de materiales y medios auxiliares
Los materiales, maquinaria, útiles y herramientas,
necesarios para la ejecución de las obras se
situarán en un emplazamiento que minimice su
incidencia en el tráfico peatonal y de vehículos,
ap rovechando l a s zona s no u t i l i z ada s
regularmente por éste; se ordenarán, vallarán y
señalizarán conforme a lo establecido en el
epígrafe anterior, reduciendo a lo imprescindible el
espacio ocupado en planta, no permitiéndose su

63

estancia más que el tiempo necesario para su
utilización o puesta en obra.
Los materiales a granel (arenas, gravas, etc.) no
podrán estar directamente depositados en la vía
pública, debiendo estar recogidos en contenedores
o envasados en recipientes adecuados, que
minimicen la ocupación así como las posibles
pérdidas derivadas de los agentes atmosféricos.
Queda prohibido tomar agua de la red de riego
municipal y de la red de hidrantes del municipio
salvo autorización del Servicio Municipal
responsable de las mismas.
31.4. Apertura de zanjas
La demolición del pavimento se realizará mediante
el equipo más apropiado para el tipo de firme de
que se trate.
Se prohíbe de forma expresa el empleo de
maquinaria de tara superior a tres mil quinientos
(3.500) kilogramos en aceras y zonas excluidas al
tráfico rodado. Los equipos dispondrán de
elementos que aseguren niveles de perturbación
acústica inferiores a los máximos establecidos en la
Normativa que le resulte de aplicación.
El titular de la licencia será responsable de tomar
las medidas necesarias para evitar daños a
terceros, debiendo realizar si fuera necesario las
correspondientes calas de inspección previa.
Cuando la incidencia de las obras sobre el tráfico
peatonal, de vehículos o el número de servicios
instalados así lo haga aconsejable, se utilizarán
equipos de excavación subterránea que permitan
la instalación de la conducción sin requerir la
demolición del pavimento.
El material resultante de la excavación se
depositará directamente, sin acopios intermedios,
en recipientes adecuados para este fin,
admitiéndose su carga directamente sobre camión,
sólo en el supuesto de que las maniobras del
mismo y de la máquina de carga, no produzcan
una mayor ocupación de la zona afectada.
Se prohíbe depositar escombros o materiales
procedentes de la excavación directamente sobre
las vías y espacios públicos municipales, salvo en el
caso de autorizaciones para reparación de averías,
en que el plazo máximo para la retirada de los
escombros será de un día (01) natural desde el
comienzo de la obra, restituyendo así mismo el
estado de limpieza de la zona.
Los materiales no aprovechados que pudieran ser
objeto de posterior utilización tales como bordillo,
adoquines, losas graníticas, elementos de
mobiliario urbano, y cualquier otro que a criterio
del Servicio Municipal competente sea reutilizable,
serán depositados en las casillas y almacenes
municipales, siendo los gastos que se originen por
su arranque, carga, transporte y descarga por
cuenta del titular de la licencia.
La máxima longitud de obra en ejecución
simultánea será de cien (100) metros incluyéndose
en esta longitud cualquier fase de la obra en

ejecución, desde la apertura de zanja hasta la
reposición de pavimento, salvo que condiciones
especiales de la obra aconsejen modificarla, en
cuyo caso se indicará la longitud autorizada en las
condiciones de concesión de la licencia. En
canalizaciones que discurran por calzada se dejará
un mínimo de veinte (20) centímetros de
separación desde el bordillo hasta la arista más
próxima de la zanja.
31.5. Relleno de zanjas
El relleno de las zanjas en calzada y aceras se
realizarán con material granular hasta la base del
firme. El espesor mínimo de la capa de relleno del
material indicado será de 25 cm. El extendido de
los materiales de aportación, se realizará por capas
de reducidos espesor que garanticen con los
medios ut i l izados, obtener e l grado de
compactación mínimo exigido que será del cien
por cien (100%) sobre el Proctor Modificado.
El espesor de la capa de hormigón H-150,
colocada sobre relleno de tierras, no será nunca
inferior a 30 cm. en calzada y a 15 cm. en acera. El
límite superior del acabado del hormigón estará en
función del tipo de pavimento a reponer.
* Prevalecerán las normas específicas de ejecución
de zanjas de las empresas que dispongan de ellas
sobre esta.
1.- Pavimentos de aglomerado asfáltico.
El tipo de aglomerado será asfáltico cerrado en
caliente correspondiente al uso S-12 del
mencionado pliego de reposición de la capa de
rodadura, queda expresamente prohibido para
reposiciones definit ivas la uti l ización de
aglomerado en frío.
La reposición de aglomerado afectará a la
superficie necesaria para garantizar el perfecto
estado de la zona donde se abrieron las zanjas.
Para ello los bordes del pavimento no demolidos
se sanearán y recortarán desplazándose hacia el
exterior 15 cm., como mínimo, hasta conseguir un
perfil vertical recto paralelo y continuo en todo el
espesor de la capa. El nuevo pavimento se
extenderá contra la junta y se alisará y compactará
con los equipos adecuados, sellando toda la
longitud de la junta que se origine en general. En
el caso de pavimentos compuestos de varias capas
se escalonaran cada una de ellas hacia el exterior
de tal manera que no sean coincidentes dos juntas
en el plano vertical. La magnitud de cada berma o
escalón será de dos veces el espesor de la capa.
Se podrá exigir, en función de las condiciones de
la vía, el levantado y reposición de la capa de
rodadura en toda la anchura del carril afectado o
de la totalidad de la calzada si su anchura no
supera en cuatro veces la correspondiente a la
capa de rodadura de la zanja a reponer, es decir,
anchura de zan ja incrementada en los
sobreanchos correspondientes a las bermas de las
distintas capas que componen el pavimento.

64

Cuando la distancia mínima entre la zanja y el
bordillo o cualquier otro pavimento diferentes
características, sea inferior a 1 metro, se extenderá
a este límite las zonas a reponer con aglomerado
asfáltico.
E l e x t e n d i d o d e l a g l o m e r a d o s e h a r á
mecánicamente. Solo cuando ello no sea posible,
se permitirá el extendido manual en pequeñas
superficies.
El pavimento a utilizar en las reposiciones será
nuevo y de las mismas características técnicas que
el levantado debiendo garantizar siempre antes del
inicio de la obra su disponibilidad para su
adquisición en el mercado. La Administración
actuante se reserva el derecho a exigir como
condición previa al inicio de las obras, la existencia
en acopio de material de reposición.
2.- Pavimento de hormigón en masa
En calles cuyo pavimento sea de hormigón las
reposiciones se harán por losas completas. Se
entiende por losa la superficie comprendida entre
juntas longitudinales y transversales de dilatación o
contracción.
El pavimento de la reposición será de las mismas
características del construido en su día.
3.- Pavimentos de macadán asfáltico.
La superficie de reposición del pavimento
afectado, será de medio metro (0,50) a cada lado
de los bordes de la rotura.
Se realizará con aglomerado asfáltico cerrado en
caliente de tipo D 12 con áridos granitos de cuatro
(4) cm. de espesor mínimo. La base del pavimento
repuesto será de hormigón H-150 de resistencia
características de treinta centímetros (30 cm.) de
espesor.
Cuando la zona afectada afecte a carriles de
circulación señalizadas, la reposición se extenderá
a toda la anchura del carril.
4.- Otros tipos de pavimentos
La reposición de aquellos pavimentos no
mencionados expresamente en este artículo, se
hará construyendo un tipo de pavimento de
características iguales al existente.
31.6. Reposición de la capa de rodadura
Los materiales empleados deberán cumplir el
Pliego de Condiciones Técnicas vigente del
Ayuntamiento, y en su defecto el Pliego de
Prescripciones Técnicas Generales para Obras de
Carreteras y Puentes (PG4-88)
Salvo condiciones específicos impuestos de la
licencia, las reposiciones de pavimentos se
realizarán con materiales idénticos en calidad,
color y textura a las existentes en la zona de la
actuación.
En los casos de pavimentos no comunes y
especialmente en los de piedra natural, el
licenciatario queda obligado a la aprobación previa
de las muestras de material por el Técnico
Municipal y al acopia de todo el material necesario
con carácter previo al inicio de las obras.

1.- Pavimento de aglomerado asfáltico
El tipo de aglomerado será asfáltico cerrado en
caliente correspondiente al uso S-12 del
mencionado Pliego para reposición de la capa de
rodadura queda expresamente prohibido para
reposiciones definit ivas la uti l ización de
aglomerado en frío.
La reposición de aglomerado afectará a la
superficie necesaria para garantizar el perfecto
estado de la zona donde se abrieron las zanjas.
Para ello los bordes del pavimento no demolido se
sanearán y recortarán desplazándose hacia el
exterior 15 cm., como mínimo, hasta conseguir un
perfil vertical recto, paralelo y continuo en todo el
espesor de la capa. El nuevo paralelo y continuo
en todo el espesor de la capa. El nuevo pavimento
se extenderá contra la junta y se alisará y
compactará con los equipos adecuados, sellando
toda la longitud de la junta que se origine en
general. En el caso de pavimentos compuestos de
varias capas se escalonará cada una de ellas hacia
el exterior de tal manera que no sean coincidentes
dos juntas en el plano vertical. La magnitud de
cada berma o escalón será de dos veces el espesor
de la capa.
Se podrá exigir, en función de las condiciones de
la vía, el levantado y reposición de la capa de
rodadura en toda la anchura del carril afectado o
de la totalidad de la calzada si su anchura no
supera en cuatro veces la correspondiente a la
capa de rodadura de la zanja o reponer, es decir,
anchura de zan ja incrementada en los
sobreanchos correspondientes a las bermas de
distintas capas que componen el pavimento.
Cuando la distancia mínima entre la zanja y el
bordillo o cualquier otro pavimento de diferentes
características, sea inferior a 1,00 metro, se
extenderá hasta este límite la zona a reponer con
aglomerado asfáltico.
E l e x t e n d i d o d e l a g l o m e r a d o s e h a r á
mecánicamente. Sólo cuando ello no sea posible,
se permitirá el extendido manual en pequeñas
superficies.
El pavimento a utilizar en las reposiciones será
nuevo y de las mismas características técnicas que
el levantado, debiendo garantizar siempre antes
del inicio de la obra su disponibilidad para su
adquisición en el mercado. La Administración
actuante se reserva el derecho a exigir como
condición previa al inicio de las obras, la existencia
en acopio del material de reposición.
2.- Pavimento de hormigón en masa
En calles cuyo pavimento sea de hormigón las
reposiciones se harán por losas completas. Se
entiende por losas las superficies comprendidas
entre juntas longitudinales y transversales de
dilatación o contracción.
El pavimento de la reposición será de las mismas
características del construido en su día.
3.- Pavimentos de macádam asfáltico

65

La superficie de reposición del pavimento
afectado, será de medio metro (0,50) a cada lado
de los bordes de la rotura. Se realizará con
aglomerado asfáltico cerrado en caliente de tipo D
12 con áridos graníticos de cuatro (4) cm. de
espesor mínimo. La base del pavimento repuesto
será de hormigón de H-150 de resistencia
característica, de treinta centímetros (30 cm.) de
espesor.
Cuando la zona afectada afecte a carriles de
circulación señalizados, la reposición se extenderá
a toda la anchura del carril.
4.- Otros tipos de pavimentos
La reposición de aquellos pavimentos no
mencionados expresamente en este artículo, se
hará construyendo un tipo de pavimento de
características iguales al existente.
5.- Pintura de pavimento
Las marcas viales transversales, flechas, símbolos y
pasos de peatones que resulten afectados total o
parcialmente por las obras se repintarán
íntegramente.
31.7. Reposición de aceras
El pavimento a utilizar en las reposiciones será
nuevo y de las mismas características técnicas que
el levantado, debiendo garantizar siempre antes
del inicio de la obras su disponibilidad para su
adquisición en el mercado.
La Administración actuante se reserva el derecho a
exigir como condición previa al inicio de las obras,
la existencia en acopio del material de reposición.
Cuando el estado de la acera, la longitud o sus
circunstancias de la canalización así lo aconsejen,
se añadirá como condición especial de la licencia la
reposición de la acera en la longitud afectada
hasta un máximo de 2 metros de anchura.
En el supuesto de que la acera tenga anchura
inferior a 2 metros se ejecutará su reposición total
i n c l u yéndose e l bo rd i l l o en su nuevo
emplazamiento a 15 cm. de altura sobre la
rasante. En los tramos de acera afectos a pasos de
peatones y donde se necesite rebaje para la
accesibilidad se ejecutará con independencia de su
existencia previa o no.
Los titulares de las licencias estarán obligados no
solo a reponer el estado actual de la calzada sino
que además deberán de realizar las obras
nece sa r i a s pa r a e l im ina r l a s ba r r e r a s
arquitectónicas (como son: rebajes de aceras;
rampas y cualquier otra obra necesaria para mejor
la accesibilidad de los viandantes).

31.8. Plazos de tiempo para reposiciones
En ningún caso los plazos de reposición de capa
de rodadura, tanto en aceras como en calzadas,
podrán ser superiores a cuarenta y ocho (48) horas
desde la terminación de la capa de hormigón base.
Así mismo no podrá superar el plazo máximo de la
reposición de la señalización horizontal y vertical,
así como los restantes elementos afectados, salvo

aprobación expresa del Servicio Municipal
competente.
31.9. Tapas de registro.
La colocación de las tapas de registro de los
servicios instalados en las vías públicas, su
conservación y mantenimiento en las condiciones
necesarias de seguridad para el tráfico rodado y
peatonal, será responsabilidad de la Compañía
titular del servicio.
31.10. Reiteración de actuaciones
En las calles o tramos de calles donde una
Compañía de Servicios haya realizado durante un
período de hasta seis (06) meses actuaciones
debidas a averías, el Servicio Municipal
competente podrá exigir, cuando la distancia
media entre actuaciones sea igual o inferior a
quince(15) metros, la renovación del tramo de red
afectado por aquellas, debiendo, en todos los
casos, las Compañías actuantes reponer a su costa
los pavimentos en la totalidad de la superficie de la
calle o tramos de calles afectados.
Artículo 32.- Condiciones que deberán cumplir las
empresas constructoras
32.1.- Aspectos generales
La obra civil correspondiente a una misma licencia
deberá ser ejecutada por una única empresa
constructora homologada y habilitada por este
Ayuntamiento. Asimismo, la obra correspondiente
al servicio que se desea instalar o reparar también
deberá ser ejecutada por una única empresa
constructora homologada. De este modo, como
máximo, solo actuarán dos empresas en las obras
a realizar. En cualquier caso, el titular de la licencia
nombrará un único Director de Obra y un único
Coordinador en Materia de Seguridad y Salud, si
procede.
32.2.- Empresas instaladoras o reparadoras del
servicio:
Poseerán la calificación técnica y autorizaciones
legales que establezca la normativa sectorial
correspondiente, siendo responsabilidad del titular
de la licencia el cumplimiento de los requisitos
correspondientes.
Sección 2ª. Inspección, vigilancia y control
Artículo 33.- Inspección municipal
Durante la realización de las obras, el Servicio
Municipal competente comprobará su forma de
ejecución, tanto en lo referido a sus aspectos
técnicos como de ocupación y señalización, así
como de cumplimiento de plazos, a fin de que se
adapten a las condiciones de la licencia, a lo
dispuesto en esta Ordenanza y en la restante
normativa que pudiera resultar aplicable, debiendo
atender tanto el titular de la licencia como las
empresas ejecutoras de las obras, las instrucciones
que reciban de aquél.
En el caso de que otro Servicio Municipal, en
función de sus competencias, detectara alguna
anomalía en la realización de los trabajos, lo
comunicará al Servicio Municipal que otorgó la

66

licencia o autorización, para que adopte las
medidas correctoras oportunas.
Artículo 34.- Control de calidad
Las obras estarán sujetas al control de calidad
municipal, abonando los titulares la cantidad que a
este efecto se establezca en la normativa
reguladora de los tributos y precios públicos
municipales.
Artículo 35.- Plazo de ejecución
El plazo de ejecución de las obras, cuyo cómputo
se iniciará a partir del día indicado en la
autorización para el inicio de las mismas, será el
que conste en las condiciones de concesión de la
licencia, siendo responsable el titular de la misma
de que la empresa directamente ejecutora de la
obra disponga de los medios, tanto humanos
como materiales, necesarios para su cumplimiento.
En el caso de que el titular de la licencia considere
que no es posible ejecutar la obra en el plazo
fijado en la misma, deberá comunicarlo por escrito
de forma inmediata y antes de la retirada de la
autorización de inicio de las obras. Dicho escrito
deberá dirigirse al Servicio Municipal competente
que otorgó la licencia.
El Servicio Municipal competente, en aquellas
obras que considere oportuno, realizará un
seguimiento periódico del cumplimiento de los
plazos previstos en el pro-grama aprobado de
ejecución de la obra, con el fin de detectar
posibles retrasos en la fecha de finalización. Si
mediante este seguimiento se detectaran demoras
respecto de lo planificado se comunicará al titular
de la licencia que estará obligado a determinar y
tomar las medidas necesarias para garantizar la
consecución de los plazos previstos o reajustar el
programa de acuerdo a lo que dispone el párrafo
siguiente.
Una vez iniciadas las obras, cualquier ampliación
del plazo establecido deberá ser aprobada por el
citado Servicio Municipal, previa solicitud
debidamente fundamentada del titular de la
licencia. Tal solicitud deberá presentarse con una
antelación mínima de siete (07) días en
canalizaciones y de dos (02) días en calas, siempre
con relación a la fecha de terminación establecida
en la licencia.
Cuando por causas imprevistas no imputables al
titular, sea necesaria la paralización temporal de
los trabajos amparados por una licencia o
autorización para ejecución de obras en la vía o
espacio público municipal, el plazo de ejecución
fijado se verá ampliado por un período de igual
duración al de la suspensión producida. Si la
suspensión prevista lo fuese por un plazo superior
a un (01) mes, deberá reponerse la vía pública al
estado anterior al inicio de la obra.
Artículo 36.- Aceptación de las obras
El titular de la licencia comunicará por escrito la
finalización de la obra al servicio municipal
competente, acompañando certificado final de

obra emitido por el Técnico Director de las
mismas.
Cuando el titular de la licencia o empresa
homologada en quien delegue sea una Compañía
de Servicios, deberá acompañar a la anterior
comunicación, la actualización, en planta y alzado,
con mediciones referidas a puntos fijos, de la
situación de todos y cada uno de los servicios de
su propiedad que aparezcan durante la ejecución
de la obra. Idéntica actuación se requerirá con el
servicio que se instala al amparo de la licencia
concedida.
El Servicio Municipal competente dispondrá, desde
la recepción de la comunicación de finalización de
obra remitida por el titular de la licencia, de un
plazo de treinta (30) días naturales, para
requerirle, en su caso, la reparación de las
deficiencias observadas. En el plazo de cuarenta y
ocho (48) horas desde la recepción de esta última
notificación, el t itular deberá iniciar las
operaciones de subsanación, que habrán de
concluir en el plazo máximo de (01) un mes,
procediendo el Ayuntamiento a incautar la fianza
depositada, por el incumplimiento de cualquiera
de los dos plazos señalados. Igualmente, el titular
de la licencia deberá comunicar por escrito al
Servicio Municipal competente la subsanación de
las deficiencias notificadas.
Artículo 37.- Plazo de garantía de las obras
Toda obra ejecutada al amparo de la presente
Ordenanza tendrá un plazo de garantía de un (01)
año. Dicho plazo se contará a partir de la fecha de
suscripción y expedición de la correspondiente
acta de comprobación de la buena ejecución de la
obra debidamente firmada por el Servicio
Municipal y el solicitante de la licencia.
Los trabajos destinados a reparar los desperfectos
aparecidos en las obras durante el período de
garantía, deberán iniciarse en un plazo no superior
a cuarenta y ocho (48) horas a contar desde la
recepción de la notificación cursada al titular de la
licencia por el Servicio Municipal competente,
procediendo éste, en caso contrario, a su
reparación mediante ejecución subsidiaria, siendo
con cargo al titular de la licencia la totalidad de los
costes originados, que se cubrirán con la fianza
depositada; si ésta fuera insuficiente, dicho titular
deberá abonarla diferencia hasta cubrir el importe
total de la reparación a través del procedimiento
recaudatorio legalmente establecido, todo ello con
independencia de las sanciones a que hubiere
lugar.
Artículo 38.- Reparación de deficiencias, daños y
perjuicios
Las responsabilidades derivadas de la comisión de
infracciones por incumplimiento de lo dispuesto en
esta Ordenanza, serán compatibles con la
exigencia al infractor de la reposición de la
situación alterada, a su estado originario. En caso
de incumplimiento, dicha reposición será realizada

67

med ian te e j e cuc ión subs id i a r i a po r e l
Ayuntamiento, que lo efectuará por si o a través
de la empresa que determine, el importe de los
gastos se exigirá y abonará por el interesado,
titular de la correspondiente licencia o autorización
administrativa.
En aquellas situaciones que produzcan riesgo para
las personas o las cosas o alteración grave del
normal funcionamiento de las vías y espacios
públicos municipales, el Servicio Municipal
competente podrá actuar de forma inmediata para
restablecer el orden alterado, pudiendo llegar,
incluso a la paralización de la obra en curso.
En ambos casos los costes originados por las
actuaciones a realizar serán con cargo al
responsable de la infracción, exigiéndose,
asimismo, la indemnización a que hubiera lugar
por los daños y perjuicios producidos a los
intereses públicos afectados.
TÍTULO TERCERO: RÉGIMEN SANCIONADOR
Artículo 39.- Infracciones y sanciones
Se considera infracción administrativa de la
presente Ordenanza toda trasgresión de lo
establecido en la misma. Asimismo la realización
de obras sin licencia o sin ajustarse a las
condiciones de la misma, se considerará infracción
urbanística de acuerdo con lo dispuesto en el
Decreto 60/2010, de 16 de marzo, por el que se
aprueba el Reglamento de Disciplina Urbanística
de la Comunidad Autónoma de Andalucía y R.D.
1.398/1993 de 4 de agosto, por el que se aprueba
el Reglamento del procedimiento para el ejercicio
de la potestad sancionadora.
Las infracciones a los efectos previstos en esta
Ordenanza se clasifican en leves, graves y muy
graves, de conformidad con lo dispuesto en el art.
207 de la Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía.
Las sanciones por la comisión de infracciones a
esta ordenanza serán sancionadas conforme a lo
establecido en el art. 208 de la L.O.U.A. Se
clasifican en:

Art. 208.3 a) Infracciones Leves: multa desde
600 euros hasta 2.999 euros.
Art. 208.3 b) Infracciones Graves: multa de
3.000 euros hasta 5.999 euros.
Art. 208.3 c) Infracciones Muy Graves: multa
desde 6.000 euros hasta 120.000 euros.

Se considerarán faltas leves:
* Falta de limpieza o acopios fuera de la zona
vallada
* Depósito de escombros o materiales sobrantes
fuera de contenedores.
* La no colocación de placa o cartel en el que se
indique el nombre o razón social del titular de la
licencia, dirección, teléfono y número de licencia
cada 10 ml. de zanja.
* Superar la longitud máxima autorizada de zanja
abierta.

* Falta de limpieza de los elementos de protección
de los pavimentos y su entorno inmediato.
* Ocupar mayor superficie de vía pública que la
autorizada para la realización de obras de
edificación.
La tramitación de las infracciones leves se realizará
por el procedimiento simplificado previsto por el
Art. 23 del Reglamento de procedimiento para el
ejercicio de la potestad sancionadora previsto por
el RD. 1398/1993.
Se considerarán faltas graves:
* Delimitación incompleta, incorrecta y no
permanente del vallado de obra.
* Incumplimiento de las condiciones sobre
espesores y características de los materiales para el
relleno y pavimentación de zanjas prescritas en el
apartado 11 de la Ordenanza.
* No avisar con antelación el inicio de las obras al
Departamento de Proyectos y Obras de la Gerencia
Municipal de Urbanismo.
* Superar los plazos máximos de apertura de
zanjas y de reposición de pavimentos, señalización
viaria y mobiliario urbano.
* La no existencia de accesos provisionales o
pasos, dotados de elementos de protección, para
dar un correcto servicio, sin barreras urbanísticas a
los vecinos de los edificios, locales y garajes del
tramo afectado.
* E l retraso en la reposic ión de tapas
desaparecidas o deterioradas.
* Cortes de tráfico en vía pública no autorizados
por la Policía Local.
* La reiteración por dos veces en la comisión de
faltas leves en un mismo periodo de autorización.
* Incumplimiento de las normas relativas a
señalización de las obras contenidas en el Titulo IV
relativo a Señalización y Balizamiento de Obras en
la Vía Pública.
* Deterioro de los elementos de protección de los
pavimentos por daños o falta de conservación.
* La no presentación del Acta de Recepción de las
obras o, en su caso, de los documentos gráficos
que definan la obra realizada (Art. 31.8).
Se considerarán faltas muy graves:
Las tipificadas como graves en el apartado
anterior, cuando afecten a:
• Suelos no urbanizables de especia l

protección o incluidos en la zona de
influencia del litoral.

• Pa rques , j a rd ine s , e spac io s l i b r e s ,
infraestructuras y demás reservas para
dotaciones.

• Bienes o espacios catalogados.
• Otras determinaciones de la ordenación

estructural previstas en el instrumento de
planeamiento, cuyo desarrollo o ejecución se
vea imposibilitado.

3. - Se considerará responsable directo de las
infracciones tipificadas en esta Ordenanza, el

68

promotor, el empresario de las obras y el técnico
director de las mismas, de forma solidaria.
Las responsabilidades derivadas de la comisión de
las infracciones establecidas en esta ordenanza
serán compatibles con la exigencia al infractor de
la reposición de la situación alterada a su estado
originario siempre que las obras no sean
legalizables.
Todo ello, sin perjuicio del recurso en último
término a la ejecución subsidiaria a costa de los
obligados que deberán abonar los gastos que se
ocasionen.
En aquellas situaciones que produzcan riesgo para
las personas o las cosas o alteración del normal
funcionamiento de las vías y espacios públicos, los
Servicios Técnicos Municipales podrán actuar de
forma inmediata para restablecer el orden
alterado.
En ambos casos los costes originados por las
actuaciones serán con cargo al infractor, asimismo
será exigible la indemnización por los daños y
perjuicios causados, sin menoscabo de la
repercusión de la responsabilidad en que pudiera
incurrirse como consecuencia de lesiones o daños
producidos a terceros.
DISPOSICIONES ADICIONALES
PRIMERA.- La regulación contenida en la presente
Ordenanza constituye norma mínima que habrá de
tenerse en cuenta en los Convenios que, a partir
de la entrada en vigor de la misma, sean suscritos
entre el Ayuntamiento de Roquetas de Mar y los
Organismos Públicos, Entidades, Compañías de
Servicios o, en general, cualquier persona física o
jurídica, pública o privada, acerca de las
particulares condiciones que habrán de regir las
obras o instalaciones que éstas pudieran realizar
en el vuelo, suelo o subsuelo de las vías y espacios
públicos municipales.
SEGUNDA.- La facultad de establecer criterios de
desarrollo e interpretación de esta Ordenanza,
dictando las oportunas instrucciones corresponde
al órgano municipal en quien se delegue, de
conformidad con los decretos del Alcalde en el
ejercicio de sus atribuciones en materia de
dirección de la política, el gobierno y la
administración municipal y de establecimiento de
las directrices generales de la acción del gobierno
municipal y asegurar su continuidad, ámbito
competencial previsto en el artículo 124.b) y c) de
la LRBRL y de los acuerdos adoptados por la Junta
de Gobierno Local de la Ciudad de Roquetas de
Mar, en el ámbito competencial que le
encomienda el artículo 127 de la LRBRL.
TERCERA.- De esta ordenanza serán objeto de
e s t u d i o e x c e p c i o n a l y e n s u c a s o d e
condicionamientos especiales las siguientes vías:

 Avda. Carlos III, Ctra. de Alicún, Avda. de
Roquetas de Mar, Avda. Juan Carlos I,
Avda. Reino de España, Avda. del
Sabinal, Avda. del Mediterráneo, Avda.

Ciudad de Cádiz, Avda. de Playa Serena y
Avda. de Las Gaviotas.

DISPOSICIONES TRANSITORIAS
PRIMERA.- Las licencias que estuviesen en
tramitación en el momento de la aprobación de
esta Ordenanza se ajustarán al procedimiento
vigente en el momento de su solicitud.
SEGUNDA.- Las empresas constructoras que estén
prestando servicio en la actualidad y no dispongan
de la homologación exigida en esta ordenanza,
dispondrán de un plazo de seis meses para el
cumplimiento del anexo nº 1 relativo a la
instrucción y procedimiento para la gestión de
obras en la vía pública, contados a partir de la
publicación de la presente ordenanza.
DISPOSICIÓN DEROGATORIA
Quedarán derogadas todas aquellas disposiciones
de idéntico o inferior rango normativo a la
presente, que regulen materias contenidas en esta
Ordenanza y se opongan o contradigan con lo
indicado en la misma.
DISPOSICIÓN FINAL ÚNICA
De conformidad con lo establecido en los artículos:
4.1.a), 49, 56.1, 65.2 y 70.2 de la LRBRL, la
publicación y entrada en vigor de la Ordenanza se
producirá de la siguiente forma:
a) El acuerdo de aprobación definitiva de la
presente Ordenanza se comunicará a la
Administración del Estado y de la Comunidad
Autónoma Andaluza.
b) Transcurrido el plazo de quince (15) días hábiles
desde la recepción de la comunicación, el acuerdo
y la Ordenanza se publicarán en el BOLETÍN
OFICIAL DE LA PROVINCIA DE ALMERÍA.
c) La Ordenanza entrará en vigor al día siguiente
de su publicación en el BOLETÍN OFICIAL DE LA
PROVINCIA DE ALMERÍA.
ANEXO Nº 1 A LA ORDENANZA MUNICIPAL
RELATIVA A LA INSTRUCCIÓN Y PROCEDIMIENTO
PARA LA GESTIÓN DE OBRAS EN LA VÍA PÚBLICA:
 EMPRESAS HOMOLOGADAS.
 1.1. Empresa homologada y habilitada
Se define como tal aquella que así sea considerada
por este Excmo. Ayuntamiento de Roquetas de
Mar, de forma expresa por el órgano municipal
competente a tal fin, en este supuesto la Junta de
Gobierno Local de la Ciudad de Roquetas de Mar,
en virtud de lo establecido en el artículo 127.1.f)
de la LRBRL. La homologación y habilitación es
condición necesaria para poder ejecutar las obras
objeto de esta Ordenanza, siendo las empresas
homologadas, las únicas que podrán ejecutar este
tipo de obras en el término municipal de Roquetas
de Mar.
1.2. Requisitos
Para obtener la homologación se requiere:
• Ostentar clasificación como contratista de

obras, adecuada al tipo de obras a ejecutar.
Las clasificaciones más usuales serán:

- Grupo: A Subgrupo: 4

69

- Grupo: A Subgrupo: 5
- Grupo: E Subgrupo: 1
- Grupo: E Subgrupo: 7
- Grupo: G Subgrupo: 6
- Grupo: I Subgrupo: 1
- Grupo: I Subgrupo: 6
- Grupo: I Subgrupo: 7
- Grupo: I Subgrupo: 9
• Depositar una fianza global mínima por

importe de SESENTA MIL EUROS (60.000,00
euros), que se podrá constituir en cualquiera
de las formas admitidas en derecho. Si el
volumen de obra a ejecutar es superior al
importe y proporcionalidad que cubre dicha
fianza global, la empresa homologada y
habilitada deberá proceder al reajuste de
d i c h a g a r a n t í a p o r e l i m p o r t e
correspondiente y todo ello como trámite
previo al otorgamiento de la licencia o
autorización municipal correspondiente.
Todo ello de acuerdo con la normativa en
materia de fianzas contenida en la legislación
sobre contratación pública.

• Disponer de personal técnico con titulación
suficiente que suscriba la documentación
técnica a presentar en la solicitud de
autorización de obra en vía pública, y emita
el correspondiente certificado final de obra
como director técnico de las mismas. Este
personal técnico tendrá que estar habilitado
por este Ayuntamiento a tal fin, previa
so l i c i tud por par te de l a empresa
homologada y habilitada adjuntando el
certificado correspondiente expedido por el
Colegio Profesional del Técnico.

• Comprometerse a gestionar ante el
Ayuntamiento de Roquetas de Mar, por
cuenta del promotor de la obra, la solicitud y
tramitación de la autorización, el final de
obra y a realizar cuantas gestiones y trabajos
sean necesarios para la correcta ejecución de
las obra.

1.3. Plazos
La solicitud por parte de las empresas para obtener
la homologación y habilitación se podrá cursar en
c u a l q u i e r m o m e n t o , r e s o l v i e n d o e s t e
Ayuntamiento de Roquetas de Mar a tenor de la
documentación presentada en los plazos
legalmente previstos.
1.4. Régimen disciplinario
Las empresas que incurran en falta grave,
conforme al régimen sancionador previsto en la
presente Ordenanza, en concreto en su artículo
39, perderán la cond ic ión de empresa
homologada y habilitada quedando inhabilitadas
para la ejecución de obras en el término municipal
de Roquetas de Mar.
ANEXO 2 A LA ORDENANZA MUNICIPAL
RELATIVA A LA INSTRUCCIÓN Y PROCEDIMIENTO

PARA LA GESTIÓN DE LAS OBRAS EN LA VÍA
PÚBLICA: CUADRO DE PRECIOS
El presupuesto de las obras contenido en la
documentación técnica incluida en la solicitud para
la autorización de las obras objeto de esta
Ordenanza se formulará teniendo en cuenta el
Cuadro de Precios Unitarios adjunto. De no existir
un precio unitario, con carácter complementario se
adoptará el equivalente del Cuadro de Precios
vigente de la Junta de Andalucía. El Cuadro de
Precios se revisará con efectos del primero de
Enero de cada año teniendo en cuenta el IPC del
año anterior, previa adopción del acuerdo
municipal oportuno. El Cuadro de Precios, en todo
caso, se revisará, al menos, cada cinco años o
cuando circunstancias sobrevenidas lo aconsejen,
siendo aprobado por el Órgano competente del
Excmo. Ayuntamiento de Roquetas de Mar.
CUADRO DE PRECIOS
Orden Referencia Ud Descripción Precio
01 01 DEMOLICIONES
0 1 . 0 0 1 0 1 0 1 0 0 1 m 3 D E M O L I C I Ó N D E
AGLOMERADO 30,57 Demolición de aglomerado
con martillo compresor con transporte de
productos a vertedero.
0 1 . 0 0 2 0 1 0 1 0 0 2 m 2 D E M O L I C I Ó N D E
EDIFICACIÓN 6,47 Demolición de edificación de
una altura por medios mecánicos con transporte
de productos sobrantes a vertedero.
01.003 0101003 m3 DEMOLICIÓN DE OBRAS DE
FÁBRICA DE HORMIGÓN 44,56 Demolición de
obras de fábrica de hormigón con martillo
compresor, incluido transporte de productos a
vertedero.
01.004 0101004 m3 DEMOLICIÓN DE OBRAS DE
FÁBRICA DE LADRILLO 32,35 Demolición de obras
de fábrica de ladrillo o mampostería con martillo
compresor, incluido transporte de productos a
vertedero.
01.005 0101005 m3 DEMOLICIÓN DE OBRAS DE
FÁBRICA Y PAVIMENTOS 18,74 Demolición de
obras de fábrica y pavimentos de hormigón o
asfálticos, efectuado con martillo neumático o
hidráulico montado sobre maquinaria pesada,
incluso carga y transporte a vertedero.
01.006 0101006 m3 DEMOLICIÓN DE OBRAS DE
FÁBRICA DE LADRILLO 10,17 Demolición de obras
de fábrica de ladrillo hormigón en masa o
mampostería con maquinaria (pala cargadora),
incluso transporte de productos a vertedero.
0 1 . 0 0 7 0 1 0 1 0 0 7 m 3 D E M O L I C I Ó N D E
PAVIMENTO DE HORMIGÓN 12,01 Demolición de
pavimento de hormigón o pavimento asfáltico
efectuado con maquinaria (pala cargadora o
retroexcavadora) incluso carga y transporte a
vertedero.
0 1 . 0 0 8 0 1 0 1 0 0 8 m 2 D E M O L I C I Ó N D E
PAVIMENTO HIDRÁULICO 13,79 Demolición de
pavimento hidráulico de adoquín, incluido mortero

70

de asiento, con martillo compresor, limpieza y
traslado a almacén municipal.
0 1 . 0 0 9 0 1 0 1 0 0 9 m 2 D E M O L I C I Ó N D E
PAVIMENTO HIDRÁULICO 8,69 Demolición de
pavimento hidráulico de adoquín, incluido mortero
de asiento, con martillo compresor, limpieza y
transporte de sobrantes a vertedero, incluso
apilado en obra.
0 1 . 0 1 0 0 1 0 1 0 1 0 m 3 D E M O L I C I Ó N D E
PAVIMENTO HIDRÁULICO 30,01 demolición de
pavimento hidráulico o asfáltico, efectuado con
martillo hidráulico montado sobre maquinaria
pesada, efectuada en barrios históricos, incluyendo
demolición de todos los elementos que pudieran
aparecer (aglomerado , adoquinado, losas de
hormigón, obras de fábrica enterradas, vías de
tranvía), carga sobre camión o dumper con su
especial dificultad por tráfico peatonal o rodado,
transporte y canon de vertedero, respetando todos
aquellos servicios urbanos que fuesen
apareciendo, medida sobre perfil la unidad
totalmente ejecutada.
01.011 0101011 m2 LEVANTAMIENTO CON
MARTILLO COMPRESOR EMPEDRADO· 8,71
Levantamiento con martillo compresor de
empedrado ordinario sobre base de hormigón con
mortero, limpieza y apilado de la piedra en obra y
transporte de productos sobrantes a vertedero.
01.012 0101012 m2 LEVANTAMIENTO DE
ACERADO 3,05 Levantamiento de acerado incluso
mortero de asiento con transporte de sobrantes a
vertedero.
01.013 0101013 m2 LEVANTAMIENTO DE
AGLOMERADO EN FRÍO 1,73 Levantamiento de
aglomerado en frío de tratamientos superficiales
para pequeñas reparaciones.
01.014 0101014 m2 LEVANTAMIENTO DE
EMPEDRADO · 6,72 Levantamiento de empedrado
ordinario sobre base de tierra con transporte de
productos a vertedero, limpieza y apilado de la
piedra en obra.
01.015 0101015 m3 LEVANTAMIENTO DE
SOLERA DE HORMIGÓN 30,57 Levantamiento de
solera de hormigón con martillo compresor,
incluido transporte de productos a vertedero.
01.016 0101016 m2 LEVANTAMIENTO MANUAL
DE SOLADO DE BALDOSA 15,57 Levantado
manual de solado de baldosa con transporte de
productos resultantes a vertedero incluyo p.p. de
reposición de conducciones, arquetas y servicios
afectados.
01.017 0101017 m3 CANON DE VERTIDO DE
CUALQUIER PRODT. DEMOLICIÓN 6,16 Canon de
vertido de cualquier producto de demolición
(asfalto, hidráulico, obras de fábrica o materiales
de derribo de edificación) a vertedero autorizado,
incluso esponjamiento correspondiente.
01.018 0101018 ml. CORTE DE AGLOMERADO O
SOLERÍA 1,16 Corte de aglomerado, solería o
solera de hormigón con radial.

01.019 0101019 m2 FRESADO DE 1 CM. ESPESOR
PAVIMENTO ASFÁLTICO 0,37 Fresado de 1 cm. de
espesor de pavimento asfáltico incluso carga y
transporte de productos a vertedero.
02 02 MOVIMIENTO DE TIERRAS
02.001 0202001 m3 CARGA A MANO CON
TRANSPORTE 12,02 Carga a mano con transporte
de escombros a vertedero.
02.002 0202002 m3 CARGA MANUAL Y
TRANSPORTE 9,02 Carga manual y transporte de
material en dumper de las proximidades de la obra
a pie de tajo por imposibilidad de acceso a
camiones.
02.003 0202003 m3 CARGA Y TRANSPORTE DE
ADOQUINES 10,01 Carga y transporte de
adoquines, empedrado, etc., a los sitios que se
designen.
02.004 0202004 m3 EXCAVACIÓN EN APERTURA
DE CAJA 4,46 Excavación en apertura de caja con
medios mecánicos, con transporte de productos a
vertedero, incluso rasanteo y compactación.
02.005 0202005 m3 EXCAVACIÓN EN APERTURA
DE CAJA 5,62 Excavación en apertura de caja con
medios mecánicos, con transporte de productos a
vertedero, incluso rasante o y compactación en
calles de ancho menor de 7 m.
02.006 0202006 m3 EXCAVACIÓN EN APERTURA
DE CAJA 9,68 Excavación en apertura de caja con
medios mecánicos, con transporte de productos a
vertedero, incluso rasante o y compactación en
calles estrechas de especial dificultad, por redes de
servicio con acometidas separadas no mas de 8 m.
02.007 0202007 m3 EXCAVACIÓN DE TIERRAS
EN ZANJA 5,10 Excavación de tierras en zanja por
medios mecánicos, incluso entibación, con
transporte de productos a vertedero, y rasante o
del fondo de excavación.
02.008 0202008 m3 EXCAVACIÓN EN APERTURA
DE CAJA 2,29 Excavación en apertura de caja con
medios mecánicos, en grandes superficies con
transporte de productos a vertedero, incluso
rasante o y compactación del fondo de
excavación.
02.009 0202009 m3 EXCAVACIÓN DE TIERRAS
30,54 Excavación de tierras y carga a mano, con
transporte de productos sobrantes a vertedero.
02 .010 0202010 m3 EXCAVACIÓN EN
DESMONTE 4,85 Excavación en desmonte y
utilización del material adecuado en terraplén,
extensión y compactado.
0 2 . 0 1 1 0 2 0 2 0 1 1 m 2 R A S A N T E O Y
REGULARIZACIÓN 0,50 Rasante o y regularización
de la explanación mediante escarificado y
compactación de la superficie del terreno y
transporte de sobrantes a vertedero.
02.012 0202012 m3 RELLENO Y COMPACTACIÓN
DE ZANJA 10,33 Relleno y compactación de zanja
con zahorra en tongadas máximas de 30 cm.
02.013 0202013 m3 RELLENO Y COMPACTACIÓN
DE ZANJA 2,68 Relleno y compactación de zanja

71

con zahorra en tongadas máximas de 30 cm., con
productos procedentes de la excavación.
02.014 0202014 m3 RELLENO CON SUELO
ADECUADO 8,80 Relleno con suelo adecuado
realizado con medios mecánicos extendido en
tongadas de 30 cm. comprendiendo: extendido,
regado y compactado al 100% del proctor normal.
02.015 0202015 m3 EXCAVACIÓN EN ZANJA DE
ROCA DURA 33,60 Excavación, en zanja, de roca
dura, realizada con medios mecánicos hasta una
profundidad máxima de 4,0 m., incluso extracción
a los bordes. Perfilado de fondos y laterales y p.p.
de empleo de compresor.
02.016 0202016 m3 EXCAVACIÓN EN ZANJA DE
T IERRAS DE CONSISTENCIA DURA 2,46
Excavación, en zanja, de tierras de consistencia
dura, realizada con medios mecánicos hasta una
profundidad máxima de 4,00 m., incluso
extracción a los bordes y perfilado de fondos y
laterales.
02.017 0202017 m3 EXCAVACIÓN EN ZANJA DE
TIERRAS DE CONSISTENCIA MEDIA· 2,25
Excavación en zanja de tierras de consistencia
media, realizada con medios mecánicos hasta una
profundidad máxima de 4,00 m., incluso relleno
en tongadas de 20 cm., compactado al 95%
proctor normal y transportes mecánico de las
tierras sobrantes a una distancia máxima de 5,00
km.
02.018 0202018 m3 ARENA PARA PROTECCIÓN
DE TUBERÍAS· 17,60 Arena para protección de
tuberías extendida con medios manuales.
02.019 0202019 m3 TRANSPORTE DE TIERRAS
REALIZADO EN CAMIÓN 4,40 Transporte de
tierras, realizado en camión basculante a una
distancia comprendida entre 5,0 y 10,0 km.,
incluso carga con medios mecánicos.
02.020 0202020 m3 TRANSPORTE DE TIERRAS
REALIZADO EN CARRETILLAS 5,60 Transporte de
tierras, realizado en carretillas mecánicas
basculantes a una distancia máxima de 500 m.,
incluso carga con medios mecánicos.
02.021 0202021 m3 ZAHORRA NATURAL 9,80
Zahorra natural, incluso extendido, regado y
compactado.
02.022 0202022 m3 ZAHORRA ARTIFICIAL 16,20
Zahorra artificial, incluso extendido, regado y
compactado.
03 03 AFIRMADO
03.001 0303001 Tm. FABRICACIÓN Y PUESTA
OBRA AGLOMERADO ASFÁLT ICO 39,86
Fabricación y puesta en obra de aglomerado
asfáltico en caliente tipo g-20 y s-20, en capa
intermedia, incluido riego de imprimación y
recrecido de tapas de registro.
03.002 0303002 Tm. FABRICACIÓN Y PUESTA
OBRA AGLOMERADO ASFÁLT ICO 41,21
Fabricación y puesta en obra de aglomerado
asfáltico en caliente tipo s-12 y d-12, en capa de

rodadura, incluido riego de imprimación o
adherencia y recrecido de tapas de registro.
03.003 0303003 Tm. FABRICACIÓN Y PUESTA
OBRA AGLOMERADO ASFÁLT ICO 36,73
Fabricación y puesta en obra de aglomerado
asfáltico en frío tipo af-20 y gf-20, en capa
intermedia, incluido riego de imprimación o
adherencia.
03.004 0303004 m3 FABRICACIÓN Y PUESTA
OBRA AGLOMERADO ASFÁLTICOS 59,53
Fabricación y puesta en obra de aglomerado
asfáltico en frío tipo gf-12 y sf-12, en capa de
rodadura, incluido riego de imprimación o
adherencia y recrecido de tapas de registro.
03.005 0303005 Tm. FABRICACIÓN Y PUESTA
OBRA AGLOMERADO ASFÁLT ICO 37,76
Fabricación y puesta en obra de aglomerado
asfáltico en frío tipo gf-12 y sf-12, en capa de
rodadura, incluido riego de imprimación o
adherencia y recrecido de tapas de registro.
03.006 0303006 m2 SIMPLE TRATAMIENTO SUP.
EN RIEGO DE SELLADO 0,89 Simple tratamiento
superficial en riego de sellado con ligantes
bituminosos y una dosificación indicativa de 1 kg.
de betún residual y 8 litros de gravilla, incluso
recebo.
03.007 0303007 m2 DOBLE TRATAMIENTO
SUPERIOR CON LIGANTES BITUMINOSOS 2,61
Doble tratamiento superficial con ligantes
bituminosos y una dosificación indicativa de 1.50
kg. de betún residual en el primer riego con 15
litros de gravilla en el 2º, incluso recebo.
03.008 0303008 m2 TRIPLE TRATAMIENTO
SUPERIOR CON LIGANTES BITUMINOSOS 3,36
Triple tratamiento superficial con ligantes
bituminosos y una dosificación indicativa de 3.5
kg. de betún b-40 l. de gravilla.
03.009 0303009 m3 GRAVA CEMENTO EN BASE
27,17 Grava cemento en base, clasificada (huso
gc-1), con una dosificación de 90 kg. M3.,
extendida y compactada, incluso riego de curado.
03.010 0303010 m2 LECHADA BITUMINOSA EN
SELLADO· 1,38 Lechada bituminosa en sellado con
dotación necesaria para cerrar el aglomerado.
03.011 0303011 m3 MACADAM DE PIEDRA
CALIZA EN BASE 13,22 Macadam de piedra caliza
en base, extendida y compactada incluso recebo.
03.012 0303012 Tm. FABRICACIÓN Y PUESTA EN
OBRA MEZCLA GRANULOMÉTRICA 46,18
Fabricación y puesta en obra de mezcla
granulométrica asfáltica, constituida por un
aglomerado en caliente de granulometría
discontinua de árido porfídico fracciones 5-10
mm. 0-3 mm., filler y ligante a base de betún
modificado polímeros, incluso riego de adherencia,
constituido por emulsión catión ida de rotura
rápida a base de betún con polímeros, como
ligantes residual y una dotación de 0.85 kg/m2.
03.013 0303013 Tm. FABRICACIÓN Y PUESTA EN
OBRA MEZCLA GRANULOMÉTRICA 52,97

72

Fabricación y puesta en obra de mezcla
granulométrica asfáltica, constituida por un
aglomerado en caliente de granulometría
discontinua de árido porfídico fracciones 5-10
mm. 0-3 mm., filler y ligante a base de betún
modificado polímeros, incluso riego de adherencia,
constituido por emulsión catión ida de rotura
rápida a base de betún con polímeros, como
ligantes residual y una dotación de 0.85 kg/m2.
03.014 0303014 Tm. FABR. Y PUESTA EN OBRA
MICROAGLOMERADO ASFÁLTICO· 43,25
Fabricación y puesta en obra de micro aglomerado
asfáltico denso caliente d8.
03.015 0303015 m2 RIEGO DE ADHERENCIA O
IMPRIMACIÓN 0,37 Riego de adherencia o
imprimación con dosificación indicativa de 0.5 kg.
de betún residual incluida la preparación de la
superficie existente.
03.017 0303017 m3 ZAHORRA ARTIFICIAL EN
BASE 12,95 Zahorra artificial en base procedente
de machaqueo clasificada (husos z-1, z-2, z-3)
extendida y compactada.
03.018 0303018 m3 ZAHORRA GRANULAR EN
SUB-BASE 12,14 Zahorra granular en sub-base
extendida y compactada en capas de espesor
menor de 20 cm.
03.019 0303019 m3 ZAHORRA GRANULAR EN
SUB-BASE 10,48 Zahorra granular en sub-base
extendida y compactada en tongadas de espesor
de 20 a 30 cm.
04 04 FIRMES HIDRÁULICOS
04.001 0404001 ml. BORDILLO PREFABRICADO
DE HORMIGÓN ACHAFLANADO· 15,80 Bordillos
prefabricado de hormigón h-400 achaflanado, con
caras vistas de mortero especial siliceo, de
30x15-12 cm. sobre una base de hormigón h-100,
rejuntado con mortero, incluso apertura de zanja
para su instalación con corte del pavimento con
disco y p.p. de reposición de servicios afectados.
04.002 0404002 ml. RIGOLA DE HORMIGÓN
IMPRESO BLANCO 16,60 Rigola de hormigón
impreso blanco H-150 de 20 cm. de anchura y 10
cm. de espesor, incluso apertura de zanja para su
instalación con 9,5 del pavimento con disco y p.p.
de reposición de servicios afectados.
04.003 0404003 ml. RIGOLA DE TERRAZO
BLANCO 15,20 Rigola de terrazo blanco de 20 cm.
de anchura y 5 cm. de espesor, incluso apertura de
zanja para su instalación con corte del pavimento
con disco y p.p. de reposición de servicios
afectados.
04.004 0404004 ml. BORDILLO CALIZO CURVO
63,10 Bordillo calizo curvo romo de piedra de
sierra elvira de 10x25 cm. colocado sobre base de
hormigón hm/20/p/25 e.
04.005 0404005 ml. BORDILLO CALIZO RECTO ·
40,32 Bordillo calizo recto cortado a máquina de
10x25 cm., medida libre (mínimo 50 cm.) Sin talud
con cargas vistas abujardadas, colocado sobre

hormigón hm/20/p/25 e kg/cm., incluso llagas,
rejuntado y ejecución de biseles de esquina.
04.006 0404006 ml. BORDILLO CALIZO RECTO ·
40,33 Bordillo calizo recto cortado a máquina de
15x20 cm., medida libre (mínimo 50 cm.) Sin talud
con cargas vistas abujardadas, colocado sobre
hormigón hm/20/p/25 e kg/cm., incluso llagas y
rejuntado.
04.007 0404007 ml. BORDILLO CALIZO NUEVO
RECTO· 30,78 Bordillo calizo nuevo recto de
piedra de sierra elvira de 15x30 cm., menos talud
de 3 cm., sobre base de hormigón hm/20/p/25 e.
04.008 0404008 ml. BORDILLO CALIZO RECTO
NUEVO 54,00 Bordillo calizo nuevo recto de piedra
de sierra elvira de 22x30 cm., menos talud de 3
cm., sobre base de hormigón hm/20/p/25 e.
04.009 0404009 ml. BORDILLO GRANÍTICO
CURVO 15 X 30 CM. 29,17 Bordillo granítico
curvo de 15x30 cm., menos talud de 3 cm., sobre
base de hormigón hm/20/p/25 e.
04.010 0404010 ml. BORDILLO GRANÍTICO
CURVO 22 X 30 CM. 53,43 Bordillo granítico
curvo de 22x30 cm., menos talud de 5 cm., sobre
base de hormigón hm/20/p/25 e.
04.011 0404011 ml. BORDILLO GRANÍTICO
RECTO 15 X 30 CM. 22,67 Bordillo granítico recto
de 15x30 cm., menos talud de 5 cm., sobre base
de hormigón hm/20/p/25 e.
04.012 0404012 ml. BORDILLO GRANÍTICO
RECTO 22 X 30 CM. 48,21 Bordillo granítico recto
de 22x30 cm., menos talud de 5 cm., sobre base
de hormigón hm/20/p/25 e.
04.013 0404013 ml. BORDILLO GRANÍTICO
ROMO 10 X 25 CM. 47,35 Bordillo granítico romo
de 15x30 cm., menos talud de 5 cm., sobre base
de hormigón hm/20/p/25 e.
04.014 0404014 ml. BORDILLO HORMIGON
MOLDEADO 15 X 25 CM. 7,25 Bordillo de
hormigón moldeado de 15x25 cm., menos talud
de 5 cm., sobre base de hormigón hm/20/p/25 e.
04.015 0404015 ml. BORDILLO HORMIGÓN
MOLDEADO 50 X 20 X 10 CM. 6,37 Bordillo de
hormigón moldeado de 50x20x10 cm., con borde
redondeado, sobre base de hormigón hm/20/p/25
e.
04.016 0404016 ml. BORDILLO HORMIGÓN
VIBROPRENSADO TIPO ALTO · 18,98 Bordillo de
hormigón vibro prensado tipo alto (bota), para
formación de jardineras, de color a elegir sobre
base de hormigón hm/20/p/25 e, incluso
llagueado, totalmente terminado.
04.017 0404017 m2 BORDILLO HORMIGÓN
VIBROPRENSADO TIPO BAJO 16,13 Bordillo de
hormigón vibro prensado tipo bajo (bota) de
27.5x40 cm., para formación de jardineras, de
color a elegir sobre base de hormigón hm/20/p/25
e, incluso llagueado, totalmente terminado.
04.018 0404018 ml. BORDILLO HORMIGÓN
VIBROPRENSADO 15 X 30 CM. 13,59 Bordillo

73

vibro prensado de 15x30 cm. tipo "borondo" o
similar, sobre base de hormigón hm/20/p/25 e.
04.019 0404019 ml. BORDILLO PIEDRA CALIZA
CURVO 0.20 X 0.15 M. 36,98 Bordillo de piedra
caliza, curvo de 0.20x0.15 m. sin talud,
abujardado de caras vistas y aristas redondeadas,
colocados sobre base de hormigón hm/20/p/25/e
04.020 0404020 ml. BORDILLO PIEDRA CALIZA
CURVO 0.40 X 0.20 M. 60,44 Bordillo de piedra
caliza, curvo de 0.40x0.20 m., sin talud,
abujardado de caras vistas y aristas redondeadas,
colocados sobre base de hormigón hm/20/p/25/e.
04.021 0404021 ml. BORDILLO RECTO ROMO
SIERRA ELVIRA 57,53 Bordillo recto romo de sierra
elvira de 10x25 cm., colocado sobre base de
hormigón hm/20/p/25 e.
04.022 0404022 ml. IMPOSTA DE MUROS PIEDRA
ARENISCA 112,06 Imposta de muros, construida
de piedra arenisca (piedra franca o de alhama),
con las dimensiones fijadas en plano (35x20 cm.),
con cantos biselados, fijadas en obra con resina
epoxi, limpieza, llagueado totalmente terminado.
04.023 0404023 m2 PAVIMENTO CONSTITUIDO
BALDOSAS HIDRÁULICAS 23,98 Pavimento
constituido por baldosas hidráulicas con superficie
rugosa de 50x50 cm., color a elegir, tomadas con
mortero de 300 kg/m3, combinadas con
empedrado fino de piedra de canto rodado30-50
mm., de fajas o sin dibujo, según criterio de la
dirección facultativa. Sobre mortero de 400 kg/
m3, incluso fraguado con lechada de cemento de
600 kg. (se incluye la p.p. de cenefas, cartabones,
piezas, llagueado y limpieza totalmente terminada
la unidad.
04.024 0404024 m2 PAVIMENTO LADRILLO
STRADALIT 73,96 Pavimento de ladrillo stradalit de
25.4x4x4 cm., colocado formando espiga, entre
tiras del mismo ladrillo según diseño, tomado con
mortero de 300 kg., llagueado, limpio, incluso p.p.
de empedrado artístico, totalmente terminado.
04.025 0404025 m2 PAVIMENTO LADRILLO
CLINKER 31,45 Pavimento de ladrillo (clinker) de
22,2x11x4,8 cm., colocado a torta sobre mortero
de 300 kg., incluso llagueado, limpieza, curado y
juntas de dilatación, totalmente terminado.
04.026 0404026 m2 PAVIMENTO TIPO DESS
15,12 Pavimento tipo dess (suelo desnudo y duro)
de 15 cm. de espesor, constituido por: mortero de
arena de aluvión, color ocre, dorado o amarillento,
mezclada con cal hidráulica en la proporción de
4/1, incluso extensión, compactación, curado,
posterior pulimento a mano de la superficie,
utilizado para ello una película de agua en
contacto con la superficie de mortero endurecido.
04.027 0404027 ml. PELDAÑO CONSTRUIDO
SOLERÍA HIDRÁULICA 10,01 peldaño construido
con solería hidráulica, constituido por huella de 30
cm. de baldosa de chino lavado o imitación
pizarra, tomada con mortero de cemento de 300
kg. y tabica de 15 cm. de altura, enfoscada a la

tirolesa, incluso llagueado y fraguado totalmente
terminado, de acuerdo con las indicaciones de la
dirección facultativa.
04.028 0404028 ml. ABUJARDADO DE BORDILLO
IN SITU 6,54 Abujardado de bordillo in situ.
04.029 0404029 m2 ADOQUINADO ADOQUÍN
GRANÍTICO GRIS 43,91 Adoquinado efectuado
con adoquín granítico gris, de dimensiones
uniformes de 18x12x10 cm., labra superior de la
cara de la rodadura, colocado sobre capa de
mortero de 300 kg. de cemento, incluso llagueado
y curado, totalmente terminado.
04.030 0404030 m2 ADOQUINADO ADOQUÍN
PREFABRICADO 22,75 Adoquinado efectuado con
adoquín prefabricado de hormigón de 8 cm. de
espesor, capa de rodadura con textura de baldosa
hidráulica, color y modelo a elegir, colocado sobre
arena o sobre mortero de asiento de 300 kg.
(carácter húmedo), aparejo a determinar por la
dirección facultativa, incluso recebo y rejuntado
con arena o lechada de 600 kg., totalmente
terminado.
04.031 0404031 m2 ADOQUINADO ADOQUÍN
PREFABRICADO · 27,06 Adoquinado efectuado
con adoquín prefabricado de hormigón de 8 cm.
de espesor, capa de rodadura de granito colocado
sobre arena o sobre mortero de asiento de 300 kg.
(carácter húmedo), aparejo a determinar por la
dirección facultativa, incluso recebo y rejuntado
con arena o lechada de 600 kg., totalmente
terminado.
04.032 0404032 m2 ADOQUINADO ADOQUÍN DE
ALMACÉN MUNICIPAL 21,22 Adoquinado con
adoquín procedente del almacén municipal, sobre
mortero de 300 kg. de cemento rejuntado con
lechada de 600 kg., incluso carga en almacén y
transporte a obra.
04.033 0404033 m2 ADOQUINADO ADOQUÍN DE
LEVANTAMIENTO 19,04 Adoquinado con adoquín
procedente de levantamiento, sobre mortero de
300 kg. de cemento y rejuntado con lechada de
600 kg.
04.034 0404034 m2 ADOQUINADO ADOQUÍN
GRANÍTICO NUEVO 37,23 Adoquinado con
adoquín granítico nuevo, sobre mortero de 300
kg. de cemento y rejuntado con lechada de 600
kg.
04.035 0404035 m2 ADOQUINADO ADOQUÍN
GRANÍTICO 10 X 10 X 10 CM. 78,63 Adoquinado
granítico de 10x10x10 cm. colocado san petrini.
04.036 0404036 m2 ADOQUINADO PIEDRA
CALIZA O SIERRA ELVIRA 59,28 Adoquinado de
piedra caliza o sierra elvira de forma regular, de
dimensiones 10x10x6 cm., biselados y con
moldura colocados sobre mortero de 300 kg.,
llagueado con lechada de 600 kg., de cemento,
incluso limpieza de la superficie, aparejo según
criterio de la dirección facultativa, medida la
unidad totalmente terminada.

74

04.037 0404037 m2 ADOQUINADO PIEDRA
CALIZA O SIERRA ELVIRA 70,75 Adoquinado de
piedra caliza o sierra elvira de forma regular, de
dimensiones 10x10x8 cm., biselados y con
moldura colocados sobre mortero de 300 kg.,
llagueado con lechada de 600 kg., de cemento,
incluso limpieza de la superficie, aparejo según
criterio de la dirección facultativa, medida la
unidad totalmente terminada.
04.038 0404038 m2 ADOQUINADO PIEDRA
CALIZA O SIERRA ELVIRA 53,74 Adoquinado de
piedra caliza o sierra elvira de forma regular, de
dimensiones 20x10x6 cm., biselados y con
moldura colocados sobre mortero de 300 kg.,
llagueado con lechada de 600 kg., de cemento,
incluso limpieza de la superficie, aparejo según
criterio de la dirección facultativa, medida la
unidad totalmente terminada.
04.039 0404039 m2 ADOQUINADO PIEDRA
CALIZA O SIERRA ELVIRA 63,83 Adoquinado de
piedra caliza o sierra elvira de forma regular, de
dimensiones 20x10x8 cm., biselados y con
moldura colocados sobre mortero de 300 kg.,
llagueado con lechada de 600 kg., de cemento,
incluso limpieza de la superficie, aparejo según
criterio de la dirección facultativa, medida la
unidad totalmente terminada.
04.040 0404040 m2 ADOQUINADO PIEDRA
CALIZA O SIERRA ELVIRA 52,82 Adoquinado de
piedra caliza o sierra elvira de forma regular, de
dimensiones 20x20x6 cm., biselados y con
moldura colocados sobre mortero de 300 kg.,
llagueado con lechada de 600 kg., de cemento,
incluso limpieza de la superficie, aparejo según
criterio de la dirección facultativa, medida la
unidad totalmente terminada.
04.041 0404041 m2 ADOQUINADO PIEDRA
CALIZA O SIERRA ELVIRA 63,54 Adoquinado de
piedra caliza o sierra elvira de forma regular, de
dimensiones 20x20x8 cm., biselados y con
moldura colocados sobre mortero de 300 kg.,
llagueado con lechada de 600 kg., de cemento,
incluso limpieza de la superficie, aparejo según
criterio de la dirección facultativa, medida la
unidad totalmente terminada.
04.042 0404042 m2 ADOQUÍN PREFABRICADO
DE HORMIGÓN SINUSOIDAL 15,35 Adoquín
prefabricado de hormigón sinusoidal o poligonal
de 6 cm. de espesor sobre mortero de 300 kg. de
cemento, incluso recebo y juntas con arena.
0 4 . 0 4 3 0 4 0 4 0 4 3 m 2 A D O Q U I N A D O
PREFABRICADO DE HORMIGÓN SINSOIDAL 16,98
Adoquín prefabricado de hormigón sinusoidal o
poligonal de 8 cm. de espesor sobre mortero de
300 kg. de cemento, incluso recebo y juntas con
arena.
04.044 0404044 m2 ADOQUÍN PREFABRICADO
DE HORMIGÓN REGULAR SINUSOIDAL 16,17
Adoquín prefabricado de hormigón sinusoidal o
poligonal de 6 cm. de espesor colocado sobre base

de arena de 5 a 7 cm. de espesor, incluso
compactación, recebo y rejuntado con arena,
totalmente terminado.
04.045 0404045 m2 APLACADO EFECTUADO
LOSAS SIERRA ELVIRA 70,40 Aplacado efectuado
con losas de sierra elvira, abujardada, bordes
biselados 40x40x3 cm., o cualquier medida
standard, colocada en parámetros verticales, con
mortero de cemento y grapas de acero,
totalmente rejuntada y terminada la unidad.
04 .046 0404046 m2 ACERA BALDOSA
HIDRÁULICA 13,01 Acera de baldosa hidráulica en
color de 30x30 cm. de árido siliceo, incluso p.p. de
cartabones y baldosas rugosas especial de color
rojo para pasos de peatones, sobre mortero de
300 kg. y lechada de 600 kg.
0 4 . 0 4 7 0 4 0 4 0 4 7 m 2 A C E R A P I E D R A
LEVANTAMIENTO 30,95 Acera formada con piedra
procedente del levantamiento anterior.
04.048 0404048 m2 ACERA CEMENTO
CONTINUO MORTERO 7,19 Acera de cemento
continuo con mortero de 300 kg. de cemento y
capa de rodadura de 600 kg.
04.049 0404049 m2 ACERA CEMENTO
CONTINUO MORTERO 8,11 Acera de cemento
continuo con mortero de 300 kg. de cemento y
capa de rodadura de 600 kg. con superficie de
chinarro.
04.050 0404050 m2 ACERADO FORMADO
PIEDRA CANTO RODADO 34,57 Acerado formado
con piedra de canto rodado de 30-50 mm., con
fajas o sin dibujo, sobre mortero de cemento de
300 kg., incluso fraguado con lechada de 600 kg.
de cemento.
04.051 0404051 m2 ACERAS DE RETAL DE
MÁRMOL 8,38 Aceras de retal de mármol sentado
sobre mortero de 300 kg. y lechada de 600 kg.
04.052 0404052 m2 SOLADO BALDOSAS PIEDRA
SIERRA ELVIRA 99,06 Solado con baldosas de
piedra de sierra elvira de 60x40x4 cm. abujardado
y biselado con p.p. de cenefa de 0.50 m. y 4 cm.
de espesor de mármol negro "marquina", tomado
con mortero de 300 kg. de cemento y fraguado
con lechada de 600 kg. de cemento.
04.053 0404053 m2 ACERADO BALDOSAS
CHINO LAVADO · 11,78 Acerado de baldosa de
chino lavado de primera calidad de 33x33 cm. o
40x40 cm. color a elegir, incluso p.p. de baldosa
rugosa especial de color rojo para pasos de
peatones, colocada con mortero de cemento de
300 kg. y lechada de 600 kg. llagueado y limpieza
totalmente terminado.
04.054 0404054 m2 BALDOSA DE CHINO
LAVADO · 12,57 Baldosa de chino lavado de
primera calidad, de color a elegir de 40x40 cm. y
tacos de 10x10 cm., color a elegir, incluso p.p. de
baldosa rugosa especial de color para paso de
peatones, colocado con mortero de cemento de
300 kg. y lechada de 600 kg., incluso llagueado de

75

puntas y p.p. de cortes, cartabones, totalmente
terminada.
04.055 0404055 m2 ACERADO BALDOSA
HIDRÁULICA 30 X 30 CM. 11,61 Acerado de
baldosa hidráulica de 30x30 cm., con superficie de
rodadura con dibujo a cuatro tacos de 15x15 cm.,
de primera calidad, de árido siliceo, incluso p.p de
cartabones y baldosa rugosa especial de color para
paso de peatones, colocado con mortero de
cemento de 300 kg. y lechada de 600 kg., incluso
llagueado de puntas y p.p. de cortes, cartabones,
totalmente terminada.
04 .056 0404056 m2 ACERA BALDOSA
HIDRÁULICA DE COLOR 17,27 Acera de baldosa
hidráulica de color a elegir de 30x30 o 40x40 cm.
de primera calidad de árido siliceo, incluso p.p. de
cartabones, cortes, despieces y llagueado, sobre
mortero de 300 kg. y lechada de 600 kg. Incluso
limpieza de superficie.
04.057 0404057 m2 SOLADO DE ACERAS
BALDOSA HIDRÁULICA 18,44 Solado de aceras
con baldosa hidráulica de 40x40 o 30x30 cm.
imitación barro en color a elegir, sentadas sobre
mortero de cemento de 300 kg., incluso p.p. de
cortes, despieces, l lagueado y aparejo a
determinar por la dirección facultativa, totalmente
terminada.
04.058 0404058 m2 SOLADO DE ACERAS
BALDOSA HIDRÁULICA TIPO RELIEVE 18,57 Solado
de aceras con baldosa hidráulica tipo relieve,
imitación pizarra, en color negro de 40x40 o
30x30 cm. con capa de rodadura realizada en
mortero de cemento fabricado con árido fino de
sílice, sentadas sobre mortero de cemento,
dosificación 300 kg., incluso p.p. de cortes y
despieces en lechada y limpieza y llagueado y
limpieza de la superficie.
04.059 0404059 m2 LOSA GRANITO 40X40X10
CM. 94,90 Losa de granito de 40x40x10 cm.,
corte mecánico y abujardado de una cara, sobre
mortero de cemento de 300 kg., incluso p.p. de
cortes despieces y lechada de 600 kg. de cemento.
04.060 0404060 m2 LOSAS DE PIEDRA SIERRA
ELVIRA 36,71 Losas de piedra de sierra elvira,
procedentes de retales o desechos de cantera,
colocados con mortero de cemento de 300 kg., y
lechada de 600 kg. de cemento.
04.061 0404061 m2 LOSAS DE PIEDRA SIERRA
ELVIRA 70,40 Losas de piedra de sierra elvira de
60x40x4 cm., abujardadas, con bordes biselados,
colocados con mortero de cemento de 300 kg., y
lechada de 600 kg. de cemento
04.062 0404062 m2 LOSAS DE TERRAZO
PRIMERA CALIDAD 13,02 Losas de terrazo de
primera calidad de 33x33 o 40x40 cm. de color a
elegir, incluso p.p. de baldosa rugosa especial de
color rojo para paso de peatones, colocado con
mortero de cemento de 300 kg., y lechada de 600
kg.

04.063 0404063 m2 SOLADO MÁRMOL ROJO
ALICANTINO 131,20 Solado de mármol rojo
alicantino.
04.064 0404064 m2 SOLADO MÁRMOL SIERRA
ELVIRA 96,65 Solado con mármol de sierra elvira
en piezas de 40x40x4 cm., tomadas con mortero
de cemento (material nuevo).
04.065 0404065 m2 SOLERÍA PIEDRA SIERRA
ELVIRA 56,62 Solería piedra sierra elvira en piezas
de 30x30x4 cm., de color gris, abujardada,
combinada al 50% con mármol rosa o crema de
primera calidad, a elegir por la dirección
facultativa, colocada en aceras, formando damero
a 45º, según detalles de planos e instrucciones de
la dirección facultativa, incluso p.p. de piezas de
mármol de 60x40x4, en cenefas y remates de la
fachada, totalmente terminada, incluso juntas de
dilatación.
04.066 0404066 m2 SOLERÍA PIEDRA SIERRA
ELVIRA 70,40 Solería de piedra de sierra elvira de
30x30x4 cm., con pp., cenefa negra, tomado con
mortero de 300 kg. de cemento y grafuado con
lechada de 600 kg. de cemento.
04.067 0404067 m2 SOLERÍA PIEDRA SIERRA
ELVIRA 56,62 Solería de piedra sierra elvira en
piezas de 30x30x4 cm., de color gris, abujardada
con mármol rosa en piezas de de 60x30x40 o
50x50x4 cm., de primera calidad, a elegir,
colocadas en aceras o plazas, según detalle de
planos e instrucciones de la dirección facultativa,
incluso p.p. de cenefas, remates juntas de
dilatación, etc., totalmente terminada.
04.068 0404068 m2 EMPEDRADO PIEDRA DE
LEVANTAMIENTO 52,97 Empedrado con piedra
procedente del levantamiento, igual al anterior.
04.069 0404069 m2 EMPEDRADO PIEDRA DE
LEVANTAMIENTO 27,17 Empedrado con piedra
procedente de levantamiento, sobre mortero de
cemento de 300 kg., incluso lechada de 600 kg.
04.070 0404070 m2 EMPEDRADO GRANADINO
60,83 Empedrado granadino, incluso fraguado y
dibujo.
04.071 0404071 m2 EMPEDRADO ORDINARIO
PIEDRA CANTO RODADO 28,86 Empedrado
ordinario con piedra de canto rodado de río de
60-80 mm., sobre mortero de 300 kg. de
cemento, incluso fraguado con lechada de 600 kg.
04.072 0404072 m2 EMPEDRADO ORDINARIO
PIEDRA MACHAQUEO 31,85 Empedrado ordinario
con piedra de machaqueo de 60-80 mm.,
procedente de sierra elvira, sobre mortero de 300
kg. de cemento, incluso fraguado con lechada de
600 kg.
04.073 0404073 m2 EMPEDRADO ORDINARIO
PIEDRA OFITA 30,02 Empedrado ordinario con
piedra ofita de 60-80 mm., procedente de sierra
elvira, sobre mortero de 300 kg. de cemento,
incluso fraguado con lechada de 600 kg.
04.074 0404074 m2 EMPEDRADO ORDINARIO
PIEDRA LEVANTAMIENTO 27,17 Empedrado

76

ordinario con piedra procedente de levantamiento
de 60-80 mm., sobre mortero de 300 kg. de
cemento, incluso fraguado con lechada de 600 kg.
04.075 0404075 m2 EMPEDRADO ORDINARIO
PIEDRA ALMACEN MUNICIPAL 30,57 Empedrado
ordinario con piedra procedente de almacén
municipal, sobre mortero de 300 kg. de cemento,
incluso fraguado con lechada de 600 kg., incluida
carga en almacén y transporte a obras.
04.076 0404076 m3 HORMIGÓN HM/20/P/25 E.
67,39 Hormigón hm/20/p/25 e. puesto en obra en
base de acerado, adoquinado y capa de rodadura
de aparcamiento, incluso curado.
04.077 0404077 m3 HORMIGÓN HM/25/P/25 E
73,24 Hormigón hm/20/p/25 e. puesto en obra en
base de acerado, adoquinado y capa de rodadura
de aparcamiento, incluso curado.
04.078 0404078 m3 HORMIGÓN EN MASA PARA
ARMAR HM/25/P/25/E 81,36 Hormigón en masa
para armar hm/20/p/25 e, colocado en obra en
base de acerado, adoquinado, aparcamiento o
capa de rodadura de calzada, incluso extendido,
vibrado, curado y tratamiento de la superficie bien
con helicóptero, fratasado, frisado o ruleteado, de
acuerdo con las instrucciones de la dirección
facultativa.
04.079 0404079 m2 HORMIGÓN FRATASADO
COLOREADO 9,98 Hormigón fratasado coloreado,
terminado con helicóptero de 10 cm. de espesor
hm/20/p/25 e de resistencia, mallazo de
150x150x4 mm., extendido, vibrado y curado,
incluso corte de juntas de dilatación totalmente
terminado.
04.080 0404080 m2 TRATAMIENTO SUPERFICIAL
2,54 Tratamiento superficial de pavimento de
hormigón, efectuado en fresco, mediante
ruleteado, llagueado o frisado, totalmente
terminada la unidad.
04.081 0404081 ml. COLOCACIÓN DE BORDILLO
DE ALMACEN MUNICIPAL 11,62 Colocación de
bordillo procedente de almacén municipal, sobre
base de hormigón hm/20/p/25/ e, incluso carga en
almacén y transporte.
04.082 0404082 ml. COLOCACIÓN DE BORDILLO
PROCEDENTE LEVANTAMIENTO 8,19 Colocación
de bordillo procedente de levantamiento, sobre
base de hormigón hm/20/p/25/ e, incluso carga en
almacén y transporte.
04.083 0404083 m2 COLOCACIÓN DE SOLERÍA
6,80 Colocación de solería, incluso mortero de
asiento de 300 kg. de cemento y lechada de 600
kg.
04.084 0404084 ml. LEVANTAMIENTO DE
BORDILLO PIEDRA CALIZA 4,10 Levantamiento de
bordillo de piedra caliza o granítica, incluso
traslado a almacén.
04.085 0404085 ml. LEVANTAMIENTO Y NUEVA
COLOCACIÓN BORDILLO GRANÍTICO · 14,44
Levantamiento y nueva colocación de bordillo

granítico o calizo sobre base de hormigón hm/20/
o/25 e.
04.086 0404086 ml. REDONDEO DE BORDILLO IN
SITU 17,57 Redondeo del bordillo in situ.
05 05 DRENAJE
05.001 0505001 ml. LEVANTAMIENTO/NUEVA
COLOCACIÓN LÍNEA AGUA 6,33 Levantamiento y
nueva colocación de línea de agua de adoquín
granítico.
05.002 0505002 ud. SUMINISTRO /COLOCACIÓN
FUENTE BEBEDERO 363,76 Suministro y colocación
de fuente bebedero de fundición, según planos.
Totalmente instalada y funcionando.
05.003 0505003 ud. BOCA DE RIEGO TIPO
GRANADA 509,36 Boca de riego tipo granada,
diámetro 80 mm., colocada, incluso registro de
fundición, derivación de red general, piezas
especiales, según plano, colocada y probada.
05.004 0505004 ml. CANAL DE EVACUACIÓN
PREFABRICADO 179,49 Canal de evacuación
prefabricado, construido a base de resinas, con
rejilla de acero inoxidable de 150 mm., incluso
fijación, elementos de seguridad y p.p. de
acometida a la red general de evacuación, piezas
especiales y obra civil correspondiente, totalmente
instalado y funcionando.
05.005 0505005 Ud. IMBORNAL SIFÓNICO· 57,26
Imbornal sifónico para recogida de aguas pluviales,
incluso enfoscados con mortero hidrófugo,
aprovechando rejillas de fundición y conexión a la
red general de otro existente.
05.006 0505006 Ud. IMBORNAL SIFÓNICO
219,81 Imbornal sifónico para recogida de aguas
de calzada, según planos, incluso enfoscados con
mortero hidrófugo, aprovechando rejillas de
fundición o acero, p.p. de tubería de pvc serie ke
0.25 cm., y conexión a la red, apertura y relleno de
zanja.
05.007 0505007 Ud. IMBORNAL SIFÓNICO
231,60 Imbornal sifónico de fundición dúctil,
según planos de detalles revestido de pintura
asfáltica, rejillas de barrotes modulados, prevista
de flecha de indicación de colocación, rejilla arriba
o abajo, incluso manguito adaptador para
empalme con canalizaciones de fundición dúctil,
p.p. de tubería de pvc serie ke, de 25 cm.,
conexión a la red, apertura y relleno de zanja.
05.008 0505008 ml. LÍNEA DE AGUA DOBLE
HILERA ADOQUÍN 10,87 Línea de agua formada
por doble hilera de adoquín granítico de
dimensiones uniformes de al menos 10x15x20
cm., de labra media o fina sobre base de
hormigón hm/20/p/25/e de 15 cm. de espesor,
incluido rejuntado con lechada de 600 kg. de
cemento.
05.009 0505009 ml. LÍNEA DE AGUA BORDILLO
RECTO 7,11 Línea de agua formada por bordillo
recto de hormigón de 15x25 cm. incluso base de
hormigón hm/20/p/25 e.

77

05.010 0505010 ml. LÍNEA DE AGUA DOBLE
LADRILLO MACIZO 8,49 Línea de agua formada
por doble ladrillo macizo 25x12x2 cm., colocado a
torta sobre base de hormigón h-100, incluso
l l a g u e a d o y l i m p i e z a p o s t e r i o r s e g ú n
especificaciones de planos.
05.011 0505011 ml. LÍNEA DE AGUA TRES
HILERAS ADOQUÍN 14,80 Línea de agua formada
por tres hileras de adoquín granítico de
dimensiones uniformes de al menos 10x15x20
cm., de labra media o fina sobre base de
hormigón hm/20/p/25/e de 15 cm. de espesor,
incluido rejuntado con lechada de 600 kg. de
cemento.
05.012 0505012 Ud. POZO DE REGISTRO 1.10
DIÁMETRO 441,45 Pozo de registro circular de
1,10 de diámetro interior y 2,50 m. de
profundidad, solera y alzados de hormigón hm/20/
p/25/e de 20 cm.
de espesor, cerco y tapa de fundición de 60cm de
espesor, cerco y tapa de fundición de 60 cm. de
diámetro, incluso cierre de seguridad, totalmente
terminado.
05.013 0505013 ml. REJILLA SUMIDERO EN
CALZADA 147,04 Rejilla sumidero colocada en
calzada, construida en perfiles laminados de
acuerdo con el plano de detalles, totalmente
terminada, incluso excavaciones, relleno con
zahorra en hormigón y conexión a la red general
de evacuación.
05.014 0505014 ml. TUBERIA DIAMETRO 40 MM.
55,62 Tubería de diámetro 40 mm. de pvc, serie
ke con unión mediante junta elástica, incluso
apertura y relleno de zanja con zahorra natural.
05.015 0505015 ml. TUBERÍA DIÁMETRO 315
MM. 52,08 Tubería de 315 mm. de diámetro pvc,
serie ke (evacuación), con unión mediante junta
elástica, incluso apertura y relleno de zanja con
zahorra natural, cama y recubrimiento de arena de
10 cm. de espesor.
05.016 0505016 ml. TUBERÍA ABASTECIMIENTO
F U N D I C I Ó N D Ú C T I L 3 9 , 9 3 T u b e r í a d e
abastecimiento de fundición dúctil, cimentada de
100 mm. de diámetro, con junta elástica, p.p. de
codos, piezas especiales, probada, incluso
excavación en zanja, cama y protección de tubería
de 10 cm. de arena, relleno de zanja con zahorra
compactada, totalmente la unidad terminada.
05.017 0505017 ml. TUBERÍA FUNDICIÓN 80 MM.
22,50 Tubería de fundición de 80 mm. de
diámetro, incluso excavación en zanja, cama de
arena de 10cm, en torno a la misma, relleno y
compactado con zahorra, p.p. de codos y piezas
especiales, totalmente colocado y probado.
05.018 0505018 ml. TUBERÍA DE DIÁMETRO 250
MM. 37,49 Tubería de diámetro 250 mm. pvc
serie ke (evacuación), con unión mediante junta
elástica, incluso apertura y relleno de zanja con
zahorra natural, cama y recubrimiento de arena de
10 cm. de espesor.

05.019 0505019 ml. TUBERÍA HORMIGÓN
VIBROPRENSADO 44,69 Tubería de hormigón
vibro prensado de 800 mm. de diámetro, clase c,
con enchufe de campana y junta elástica, base
plana, totalmente colocado.
05.020 0505020 ml. TUBERÍA HORMIGÓN
VIBROPRENSADO 58,34 Tubería de hormigón
vibro prensado de 80 cm. de diámetro, base plana
con enchufe de campana, junta elástica, clase d,
colocada en zanja sobre solera de hormigón
h-150, (este precio solo incluye adquisición,
transporte y colocación en obra).
06 06 OBRAS DE FÁBRICA
06.001 0606012 m3 HM/20/P/25 E EN CIMIENTOS
63,16 Hormigón hm/20/p/25/e en cimientos de
muro.
06.002 0606019 m3 MAMPOSTERÍA PIEDRA
CALIZA 75,14 Mampostería concertada y
llagueada de piedra caliza tomada con mortero de
cemento de 300 kg. a una cara vista para una
altura de hasta 2,50 m.
06.003 0606018 m3 MAMPOSTERÍA PIEDRA
CALIZA 83,05 Mampostería conectada y llagueada
de piedra caliza tomada con mortero de cemento
de 300 kg. a dos caras vista para una altura de
hasta 2,50 m.
06.004 0606020 m3 MAMPOSTERÍA PIEDRA
CALIZA 36,42 Mampostería concertada y
llagueada de piedra caliza tomada con mortero de
cemento de 300 kg. a una cara vista para una
altura de 2,50 m. a 4,00 m.
06.005 0606021 m3 MAMPOSTERÍA PIEDRA
CALIZA ALT>4M 103,74 Mampostería concertada
y llagueada igual al anterior, para una altura
superior a 4 m.
06.006 0606014 m3 HA/20/P/25/E ZAPATA Y
MUROS 83,18 Hormigón para armar ha//20/p/25/e
colocado en zapata y alzado de muros, para una
altura de hasta 2,50 m., incluido encofrado,
ver t ido, v ibrado, desencofrado y par te
proporcional de armadura a definir por la dirección
facultativa.
06.007 0606013 m3 H-175 ZAPATA Y MUROS
95,60 Hormigón para armar h-175 colocado en
zapata y alzado de muros, para una altura entre
2,50-4,00 m., incluido encofrado, vertido, vibrado,
desencofrado y parte prop0rcional de armadura
según planos.
06.008 0606015 m3 HA/20/P/25/E ZAPATA Y
MUROS 114,67 Hormigón para armar ha/20/p/25/
e, colocado en zapatas y alzado de muros para
una altura superior a 4 m., incluso encofrado,
vertido, vibrado, curado y desencofrado.
06.009 0606006 m3 HA/20/P/E CON MORTERO
CEMENTO 74,82 Fábrica de bloques de hormigón
de 40x20x20 cm. tomados con mortero de
cemento, para una altura de hasta 2,50 m.
06.010 0606005 m3 HA/20/P/E CON MORTERO
CEMENTO 85,01 Fábrica de bloques de hormigón
de 40x20x20 cm. macizado de hormigón ha/20/p/

78

e tomados con mortero de cemento, para una
altura entre 2.50 y 4.00 m. de altura.
06.011 0606007 m3 HA/20/P/E CON MORTERO
CEMENTO 95,28 Fábrica de bloques de hormigón
de 40x20x20 cm. macizado de hormigón ha/
20/20/p/e tomados con mortero de cemento de
300 kg. para una altura superior a 4,00 m.
06.012 0606010 m2 FÁBRICA BLOQUES
HORMIGÓN MORTERO CEMENTO 21,90 Fábrica
de bloques de hormigón de 40x20x20 cm.,
recibidas con mortero de cemento, para una altura
de hasta 2,50 m.
06.013 0606008 m2 FÁBRICA BLOQUES
HORMIGÓN CEMENTO 24,05 Fábrica de bloques
de hormigón de 40x20x20 cm. recibidas con
mortero de cemento, para una altura entre 2,50 y
4,00 m.
06.014 0606009 m2 FÁBRICA BLOQUES
HORMIGÓN CEMENTO 27,05 Fábrica de bloques
de hormigón de 40x20x20 cm. recibidas con
mortero de cemento, para una altura superior a
4,00 m.
06.015 0606011 m3 FÁBRICA LADRILLO MACIZO
PERFORADO 78,94 Fábrica de ladrillo macizo
perforado, tomado con mortero de cemento.
06.016 0606025 ml. SARDINEL LADRILLO 1/2 PIE
ESPESOR 9,27 Sardinel de ladrillo de 1/2 pie de
espesor, tomado con mortero de cemento en
coronación de muro, arriates, bancos, totalmente
colocados.
06.017 0606024 ml. SARDINEL LADRILLO 1 PIE
ESPESOR 12,40 Sardinel de ladrillo de 1 pie de
espesor, tomado con mortero de cemento, en
coronación de muro, arriates, bancos, totalmente
terminado.
06.018 0606016 ml. IMPOSTA PIEDRA CALIZA
44,99 Imposta de piedra caliza de 0,40x0,80x0,10
m., tomada con mortero de cemento.
06.019 0606004 m2 ENFOSCADO Y ENLUCIDO
MORTERO CEMENTO 6,47 Enfoscado y enlucido
con mortero de cemento.
06.020 0606002 m2 ENCOFRADO UNA CARA Y
APUNTALAMIENTO 9,20 Encofrado a una cara,
incluido apuntalamiento.
06.021 0606003 m2 ENCOFRADO METÁLICO
DOS CARAS 6,54 Encofrado metálico a dos caras,
incluso apeos y desencofrados.
06.022 0606001 Kg. AEH-400 FERRALLADO 0,68
Acero redondo y coarrugados aeh-400, ferrallado
y colocado en obra.
06.023 0606017 m2 MALLAZO ELECTROSOLADO
1,56 Mallazo electro solado 1501x150x6 m.,
colocado.
06.024 0606022 m2 PINTURA DE CAL 0,82
Pintura de cal.
06.025 0606026 ml. PASAMANOS ESCALERA
TUBO 40X30 24,60 Suministro y colocación de
pasamanos de escalera de tubo 40x30, recibida a
muro de hormigón.

06.026 0606023 ml. REJILLA SUMIDERO 0,15 M.
ANCHO· 179,49 Rejilla sumidero de 0,15 m. de
ancho con cerco, incluso formación de sumidero,
totalmente terminada.
07 07 SEÑALIZACIÓN
07.001 0707001 ml. BARANDILLA MINUSVÁLIDOS
45,97 Barandilla de minusválidos según plano de
detalles, incluida colocación, pintura y p.p. de
tramos curvos.
07.002 0707002 ml. BARANDILLA PROTECCIÓN
PEATONES 68,47 Barandilla de protección de
peatones en desniveles, según plano de detalles,
incluida colocación, y p.p. de tramos curvos.
07.003 0707003 ml. BARANDILLA SEPARACIÓN
PEATONES-CALZADA 34,23 Barandil la de
separación de peatones y calzada, según plano de
detalles, incluida colocación, pintura y p.p. de
tramos curvos.
07.004 0707004 ml. CERRAMIENTO METÁLICO
2,10 M. ALTURA 29,95 Cerramiento metálico de
2,10 m. de altura, constituida por postes metálicos
de sujeción cada 2,50 m. de tubos de acero
galvanizado de 50 mm. anclados a cimentación
(25 cm. mínimo), bastidor de angular 45x6 mm. y
mallazo electro solado de 100x50x6 mm., incluso
postes de ángulo, capuchones, dos capas de
pintura, una de ellas antioxidante, la otra en color
a determinar por la dirección facultativa,
totalmente terminada su instalación.
07.005 0707005 Ud. HORQUILLA METÁLICA
1110X400 MM. 39,12 Horquilla metálica de
1110x400 mm. y 60 mm. de diámetro y chapa de
4 mm. de espesor, pintada en verde, incluso
colocación.
07.006 0707006 Ud. HORQUILLA METÁLICA
700X400 MM. 34,16 Horquilla metálica de
700x400 mm. y 60 mm. de diámetro y chapa de 4
mm. de espesor, pintada en verde, incluso
colocación.
07.007 0707007 m2 MARCA VIAL REFLECTANTE
8,49 Marca vial reflectante, realizada en
pavimento diferenciado pasos de peatones, con
pintura de dos componentes.
07.008 0707008 m2 MARCA VIAL REFLECTANTE
8,49 Marca vial reflectante realizada en pavimento
diferenciado símbolos, con pintura de dos
componentes.
07.009 0707009 ml. PINTURA SEPARACIÓN
CARRILLES 10 CM. ANCHURA 0,52 Pintura en
separación de carriles de 10 cm. de anchura,
incluso sobre marcaje.
07.010 0707010 m2 PINTURA PASOS PEATONES,
ISLETAS, FLECHAS INDICADORAS 9,27 Pintura en
paso de peatones, isletas y flechas indicadoras de
circulación.
07.011 0707011 ml. POSTE GALVANIZADO O
PINTADO 10,40 Poste 80x40x2 mm., galvanizado
o pintado.

79

07.012 0707012 Ud. SEÑAL 90 MM. TRIANGULAR
O CIRCLULAR 51,48 Señal 90 mm. triangular o
circular.
07.013 0707013 Ud. SEÑAL 90 MM. TRIANGULAR
O CIRULAR· 76,85 Señal 90 mm. triangular o
circular.
07.014 0707014 Ud. SEÑAL 90 MM. TRIANGULAR
O CIRCULAR· 40,86 Señal 90 mm. triangular o
circular.
07.015 0707015 Ud. SEÑAL 90 MM. TRIANGULAR
O CIRCULAR· 32,67 Señal 90 mm. triangular o
circular.
07.016 0707016 Ud. BASE METÁLICA POSTE
TEMPORAL 14,63 Colocación de base metálica
para poste de hincado temporal.
07.017 0707017 Ud. LEVANTAMIENTO SEÑAL
TRÁFICO 900 MM. 21,53 Levantamiento y nueva
colocación señal de tráfico hasta 900 mm.
07.018 0707018 Ud. LEVANTAMIENTO SEÑAL
TRÁFICO 900 MM. 6,18 Montaje de señal de
tráfico de hasta 900 mm., incluso cartelera en su
caso, colocado con flecha de acero inoxidable
sobre elementos como farolas o semáforos.
07.019 0707019 Ud. MONTAJE SEÑAL TRÁFICO
900MM/CARTELERA 19,59 Montaje y colocación
de señal de tráfico de hasta 900 mm., incluso
cartelera, atornillado a poste directamente con
bandoleras y empotrado de 20 cm. en el suelo,
sobre base de hormigón h-100 de cemento regido
totalmente terminado.
0 7 . 0 2 0 0 7 0 7 0 2 0 U d . S U M I N I S T R O Y
COLOCACIÓN HITO MÓVIL 98,41 Suministro y
colocación de hito móvil, incluso base metálica.
08 08 VARIOS
08.001 0808001 Pa. ABONO INTEGRO PARA
MANTENIMIENTO 67,91 Abono integro para
mantenimiento de servidumbre como redes de
servicios urbanos, tráfico peatonal, acceso a
garajes, desvíos de tráfico y señalización de obra.
08.002 0808002 ml. ALAMBRADO METÁLICA DE
2 M. DE ALTURA 16,98 Alambrado metálica de 2
m. de altura con malla de simple torsión y poste
metálico, con una cadencia de 3 m., incluso
anclaje y riostras.
08.003 0808003 Ud. ARQUETA DE 60 A 70 CM.
DE DIÁMETRO. 20,11 Arqueta de 60 a 70 cm. de
diámetro o similar, enlucida y enfoscada excepto
tapa.
08.004 0808004 Ud. ARQUETA DE ACOMETIDA
DE AGUA POTABLE 12,02 Arqueta de acometida
de agua potable a boca de riego, enlucida y
enfoscada, excepto tapas.
08.005 0808005 Ud. ARQUETA DE ACOMETIDA
DE SANEAMIENTO 16,06 Arqueta de acometidas
de saneamiento y otros servicios en general de
diámetro 30 a 40 cm. o similar, enlucida y
enfoscada, excepto tapa.
08.006 0808006 Ud. BANCO DE MADERA,
MODELO ROMÁNTICO 227,51 Banco de madera,
modelo romántico de 2 m., color madera, pie de

fundición, color negro, colocado en obra, incluso
anclaje al pavimento con tacos tipo hilti.
08.007 0808007 Ud. BANCO DE MADERA SEGÚN
PLANO 173,42 Banco de madera, según plan·
08.008 0808008 Ud. BANCO DE PIEDRA DE
SIERRA ELVIRA 404,44 Banco de piedra de sierra
elvira, según plano.
08.009 0808009 Ud. BASAMENTO PARA BÁCULO
SEMAFÓRICO 68,03 Basamento para báculo
semafórico o columna de alumbrado eléctrico de
10 a 12 m., terminado según plano.
08.010 0808010 Ud. BASAMENTO PARA
COLUMNA SEMAFÓRICA 45,22 Basamento para
columna semafórica o eléctrica de 3 a 4 m.,
terminada.
0 8 . 0 1 1 0 8 0 8 0 1 1 U d . S U M I N I S T R O Y
COLOCACIÓN DE BOLA DE GRANITO 70,22
Suministro y colocación de bola de granito de 30
cm., de diámetro.
08.012 0808012 ml. CANALIZACIÓN A BASE DE
DOS TUBOS DE PVC 8,49 Canalización a base de
dos tubos de pvc auto resistente, colores gama del
ayuntamiento, de 110 mm. de diámetro interior,
incluso apertura y relleno de zanja y protección de
hormigón, incluso guías.
08.013 0808013 ml. CANALIZACIÓN A BASE DE
UN TUBO DE PVC 5,84 Canalización a base de un
tubo de pvc auto resistente, colores gama del
ayuntamiento de 110 mm. de diámetro interior,
incluso apertura y relleno de zanja y protección de
hormigón, incluso guías.
08.014 0808014 ml. CANALIZACIÓN PARA RED
DE ALTA Y BAJA TENSIÓN 17,90 Canalización
para red de alta tensión y baja tensión, constituida
por dos tubos de pvc de diámetro 140 mm.,
colocados sobre solera de hormigón en todo su
perímetro, incluida excavación y relleno de zanja
con zahorra natural compactada.
08.015 0808015 ml. CANALIZACIÓN PARA RED
DE ALTA O BAJA TENSIÓN 35,37 Canalización
para red de alta tensión o baja tensión en pasos de
calzada, constituida por dos tubos de pvc 140
mm. de diámetro, colocado sobre solera de
hormigón, incluso o excavación de la zanja de la
misma con hormigón h-100.
08.016 0808016 ml. CANALIZACIÓN PARA RED
DE ALTA 18,69 Canalización para red de alta,
constituida por un tubo de hormigón de diámetro
200 mm., colocado sobre solera de hormigón de
10 cm. y protegido por 15 cm. de hormigón en
todo su perímetro, incluso excavación de zanja y
relleno de la misma con zahorra natural
compactada.
08.017 0808017 ml. CANALIZACIÓN PARA RED
DE ALTA TENSIÓN EN PASOS DE CALZADA 24,18
Canalización para red de alta tensión en pasos de
calzada, constituida por dos tubos de hormigón de
200 mm., colocados sobre solera de hormigón de
10cm y protegidos por 15 cm. de hormigón en

80

todo su perímetro, incluso excavación de zanja y
relleno de la misma con zahorra natural.
08.018 0808018 ml. FORMACIÓN DE PELDAÑO
CON FÁBRICA DE LADRILLO 7,25 Formación de
peldaño con fábrica de ladrillo.
0 8 . 0 1 9 0 8 0 8 0 1 9 U d . S U M I N I S T R O Y
COLOCACION DE HITO DE FUNDICIÓN DE 0.50
M. 70,29 Suministro y colocación de hito de
fundición de 0,50 m. de altura, según plano de
detalle.
0 8 . 0 2 0 0 8 0 8 0 2 0 U d . S U M I N I S T R O Y
COLOCACION DE HITO DE FUNDICIÓN DE 1 M.
55,28 Suministro y colocación de hito de fundición
de 1 m. de altura, según plano de detalle.
08.021 0808021 Ud. HITO METÁLICO DE 0.50 M.
DE ALTURA Y DIÁMETRO 140 MM. 54,33 Hito
metálico de 0,50m de altura y diámetro 140 mm.
terminación superior con granada fundida, según
modelo del ayuntamiento de granada, totalmente
colocado.
08.022 0808022 ml. IMPRIMACIÓN Y DOS
MANOS DE ESMALTE EN BARANDILLAS 8,43
Imprimación y dos manos de esmalte en
barandillas, bajantes, etc.
08.023 0808023 m2 IMPRIMACION Y DOS
MANOS DE ESMALTE EN PUERTAS Y REJILLAS
9,84 Imprimación y dos manos de esmalte en
puertas y rejillas
08.024 0808024 Ud. MARMOLILLO DE PIEDRA DE
SIERRA ELVIRA 116,55 Marmolillo de piedra de
sierra elvira, según plano.
08.025 0808025 Ud. PROTECTOR DE ÁRBOL
32,15 Protector de árbol, incluso pintura con una
mano de minio y dos de esmaltes.
08.026 0808026 Ud. REJILLA DE 0,90 X 0,90 M.
161,67 Rejilla de 0,90x0,90 m..
08.027 0808027 Ud. REJILLA DE ENTREMELLADO
METÁLICO 70,41 Rejilla de entremellado metálico
de 0,90x0,90 m. de diámetro de 1x1, incluido
marco para alcornoque, terminada.
08.028 0808028 Ud. REJILLA DE FUNDICIÓN DE
IMBORNAL 40,19 Rejilla de fundición de imbornal,
incluso marco, cadena de fijación terminadas.
08.029 0808029 Ud. REJILLA DE PLETINA DE
ACERO 30,14 Rejilla de pletina de acero, incluso
marco, con cadena de fijación terminada.
08.030 0808030 Ud. TAPA DE FUNDICIÓN. 25,63
Tapa de fundición, incluso marco de arqueta de
alumbrado cuadrada de 40x40 cm.
08.031 0808031 Ud. TAPA DE FUNDICIÓN DE
ARQUETA 78,41 Tapa de fundición de arqueta de
semáforos de 70x70 cm.
08.032 0808032 Ud. TAPA DE FUNDICIÓN DE
ARQUETA 41,73 Tapa de fundición de arqueta de
semáforos de 40x40 cm.
08.033 0808033 Ud. TAPA DE FUNDICIÓN DE
POZO · 67,09 Tapa de fundición de pozo de
alcantarillado de diámetro 60 cm. o similar.
08.034 0808034 Ud. TAPA DE FUNDICIÓN PARA
BOCA DE RIEGO · 17,06 Tapa de fundición para

boca de riego o acometida de agua, incluso marco
terminado.
08.035 0808035 Ud. TAPA DE FUNDICIÓN 23,10
Tapa de fundición para boca de riego o de
acometida de saneamiento.
08.036 0808036 Ud. PUESTA EN RASANTE DE
ACOMETIDA 13,74 Puesta en rasante de
acometida de saneamiento y otros en general de
diámetro 30 a 40 cm. o similar.
08.037 0808037 Ud. PUESTA EN RASANTE DE
ACOMETIDA 10,98 Puesta en rasante de
acometida de agua potable o boca de riego.
08.038 0808038 Ud. PUESTA EN RASANTE DE
IMBORNAL O REJILLA 15,09 Puesta en rasante de
imbornal o rejilla.
08.039 0808039 Ud. PUESTA EN RASANTE DE
REGISTRO GENERAL 34,31 Puesta en rasante de
registro general de alcantarillado, y otros servicios
de diámetro 60 a 70 cm. o similar.
08.040 0808040 PA PARTIDA ALZADA 169,78
Partida alzada a justificar para imprevistos, obras
no detalladas, reposición de servidumbres m,
incluso desvío de servicios urbanos, mejora de
alumbrado, jardinería y seguridad.
08.041 0808041 PA PARTIDA ALZADA 0,01
09 09 OBRAS POR ADMINISTRACIÓN
09.001 0909001 h REDONDEO 0,00
09.002 0909002 h CAMIÓN HASTA 5 TN. 13,07
09.003 0909003 h CAMIÓN DESDE 5 TN. 18,07
09.004 0909004 h CAMIÓN DE DUMPER DE 18
TN. DE CARGA 24,01
09.005 0909005 h CAMIÓN GRÚA 25,73
09.006 0909006 h CAMIÓN SEMIREMOLQUE
TIPO BAÑERA 30,86
09.007 0909007 h COMPRESOR CON MARTILLO
7,04
09.008 0909008 h DUMPER 4,50
09.009 0909009 h MOTONIVELADORA 35,31
09.010 0909010 h OFICIAL 13,40
09.011 0909011 h PALA CARTEPILLER 35,12
09.012 0909012 h PEÓN 12,69
09.013 0909013 h RETROEXCAVADORA 20,11
09.014 0909014 h RETRO GIRATORIA 33,59
09.015 0909015 h RODILLO VIBRADOR 35,12
09.016 0909016 Tn. AGLOMERADO EN FRÍO
32,74
09.017 0909017 Tn. BETÚN A PIE DE OBRA
338,82
09.018 0909018 Tn. CEMENTO A PIE DE OBRA
95,08
09.019 0909019 Tn. EMULSIÓN EAM-1 338,82
09.020 0909020 Tn. EMULSIÓN ECR 273,52
09.021 0909021 m3 ARENA FINA A PIE DE OBRA
8,52
09.022 0909022 m3 ARENA PAREJA A PIE DE
OBRA 8,05
09.023 0909023 m3 ZAHORRA ARTIFICIAL 7,81
09.024 0909024 m3 ZAHORRA NATURAL A PIE
DE OBRA 5,77

81

09.025 0909025 Ud. PORTE DE LAND ROVER
19,74
ANEXO Nº 3.- A LA ORDENANZA MUNICIPAL
RELATIVA A LA INSTRUCCIÓN Y PROCEDIMIENTO
PARA LA GESTIÓN DE OBRAS EN LA VÍA PÚBLICA:
 “ I N S T R U C C I Ó N R E G U L A D O R A D E L A
SEÑALIZACIÓN Y BALIZAMIENTO DE LAS
OCUPACIONES DE LAS VÍAS PÚBLICAS POR
REALIZACIÓN DE OBRAS Y TRABAJOS”.
La insuficiencia de infraestructura de Roquetas de
Mar, en toda clase de servicios públicos hace
necesaria su continua renovación y mejora, lo que
se traduce en una enorme profusión de obras y
trabajos en la vía pública, que producen
dificultades considerables al tránsito y a los
transportes públicos y son causa de numerosos
accidentes.
Dado que estas obras y trabajos han de realizarse,
debe tratarse que los peligros y dificultades que
originan se reduzcan al mínimo indispensable, y
para ello es fundamental que se atienda
debidamente su señalización y balizamiento. Con
este objeto se establecen las siguientes normas,
cuyo cumplimiento se exigirá exactamente a partir
de la fecha de su entrada en vigor.
I.- ÁMBITO DE LA ORDENANZA Y CONDICIONES
GENERALES
Artículo 1
Las presentes disposiciones regulan la señalización
y balizamiento de todas las obras o trabajos que se
realicen en la vía pública o que afecten a la misma,
ejecutadas dentro del término municipal de
Roquetas de Mar, Ayuntamiento, empresas
pa r t i cu l a re s o cua lqu i e r o t r a en t i dad ,
estableciendo los requisitos que deberán cumplir al
respecto.
Artículo 2
La obligación de señalizar alcanzará no sólo a la
propia ocupación de la vía pública, sino a aquellos
lugares en que resulte necesaria cualquier
indicación como consecuencia directa o indirecta
de las obras y trabajos que se realicen. Las señales
deberán ser las establecidas preceptivamente en la
normativa vigente del Ministerio de obras Públicas
y Transportes y habrán de ser instaladas por la
entidad o empresa que realice las obras o trabajos.
Artículo 3
En ningún caso podrá ocuparse la vía pública sin
que hayan instalado las señales previstas en esta
Ordenanza.
Artículo 4
La infracción a cada uno de los preceptos
contenidos en la presente ordenanza, sin perjuicio
de las demás responsabilidades que de su
incumplimiento pudieran derivarse, podrá ser
sancionada con multa de hasta 1.000,00 euros,
atendidas las circunstancias de gravedad que
concurran en los hechos, y la importancia de la vía
en que se produzcan, de conformidad con lo
establecido en el artículo 67 del Real Decreto

Legislativo 339/1990, por el que se aprueba el
texto articulado de la Ley sobre Tráfico, Circulación
de vehículos a Motor y Seguridad Vial.
El Ayuntamiento podrá proceder a la retirada de
acopios incorrectamente realizados y, en su caso, a
la paralización de las obras. A estos efectos se
considerará responsable directo al ejecutor de las
obras y trabajos, sin perjuicio de la responsabilidad
subsidiaria del promotor, como titular de la
licencia de obras.
II.- CARACTERÍSTICAS GENERALES DE LA
SEÑALIZACIÓN
Artículo 5
La señalización deberá ajustarse en todo momento
a las disposiciones legales vigentes al efecto, sin
que puedan ser alterados, bajo ningún pretexto,
sus requisitos o modelos.
Artículo 6
En un mismo poste no podrán colocarse más de
dos señales reglamentarias, debiendo quedarse el
borde inferior de la más baja a un metro del suelo
como mínimo. No deben utilizarse las señales
combinadas de “dirección prohibida” y “dirección
obligatoria” en un mismo poste. En combinación
con una señal reglamentaria se podrán añadir
indicaciones suplementarias, para lo cual se
utilizará una placa rectangular, que deberá ir
colocada debajo de la señal.
Artículo 7
La señalización de las obras deberá estudiarse
como un elemento primordial que, como tal, debe
ser adecuadamente diseñado, presupuestado y
exigido. La señalización estará en función de las
circunstancias concurrentes en cada tipo de
ocupación, debiendo valorarse las siguientes:
· Tipo de vía: calzada única con doble sentido de
circulación, con sólo dos carriles, con cuatro
carriles; calzadas separadas con dos o tres carriles
cada una.
· Intensidad y velocidad normal de la circulación
antes y a lo largo de la zona que ocuparán las
obras, en ausencia de éstas.
· Visibilidad disponible antes y a lo largo de la zona
de obras.· Importancia de la ocupación de la vía:
sin o con cierre de uno o más carriles, o cierre
total.
· Duración de la ocupación, con especial referencia
a la permanencia durante la noche o a lo largo de
un fin de semana.
· Peligrosidad que reviste la presencia de la obra en
caso de que un vehículo invada la zona a ella
reservada. En función de estas circunstancias y de
otras que se consideren relevantes, deberá
establecerse una circulación consistente en una o
varias de las medidas siguientes:
· El establecimiento de un itinerario alternativo
para la totalidad o parte de la circulación.
· La limitación de la velocidad, incluso hasta la
detención total.

82

· La prohibición del adelantamiento entre
vehículos.
· El cierre de uno o más carriles a la circulación.
· El establecimiento de carriles y/o desvíos
provisionales.
· El establecimiento de un sentido único
alternativo.
· Una señalización relacionada con la ordenación
adoptada.
· Un balizamiento que destaque la presencia de los
límites de la obra, así como la ordenación
adoptada.
Artículo 8
El peticionario de la ocupación viene obligado y es
responsable del mantenimiento y buena visibilidad
de la señalización vertical existente en la calle y
que quede afectada por la zona de obra, debiendo
comunicar a los Serv ic ios Técn icos de l
Ayuntamiento las posibles modificaciones
necesarias en la señalización. La reposición de la
señalización vertical, una vez finalizada la
ocupación deberá hacerse de tal manera que
mantenga los mismos criterios del resto, es decir,
que la altura y la situación transversal sea la que
indica la normativa para zona urbana. En todo
momento se prohíbe retirar una señal ya instalada
sin que ésta sea sustituida por otra igual en lugar
más visible, a no ser que esté motivado por un
cambio en el esquema de direcciones de la calle.
En este caso, deberán contar con la autorización
del Área Gestión De La Ciudad.
Artículo 9
Cuando por la naturaleza y extensión de las obras
se haga necesaria la señalización horizontal en el
pavimento, el color de las marcas que se utilicen
será naranja. Si se tratase de un desvío provisional
y las marcas pintadas en la calzada pudiesen
provocar equivocaciones a los conductores, éstas
deberán ser borradas por los procedimientos
existentes actualmente en el mercado.
Si se optase por ocultar la marca definitiva con
pintura negra, dicha pintura se mantendrá en
perfecto estado de conservación durante el tiempo
que dure el desvío. La señalización provisional en
color naranja será reflectante. Una vez finalizada la
obra, deberá reponerse la señalización horizontal
que existía antes de efectuar aquélla, con el mismo
tipo de material y geometría.
III.- SEÑALIZACIÓN Y BALIZAMIENTO MÍNIMOS
Artículo 10
Toda actuación por obras o trabajos llevada a cabo
en la vía pública, cualquiera que sea su naturaleza,
deberá venir advertida por la señal de “peligro,
obras”
Artículo 11
Se dispondrá siempre de vallas que limiten frontal
y lateralmente la zona no utilizable para el tráfico
rodado o peatonal. Las vallas se colocarán
formando un todo continuo, esto es, sin ninguna
separación entre ellas. Reforzándose con paneles

direccionales reflectantes en los extremos de la
ocupación, colocados perpendicularmente al
movimiento de los vehículos.
Artículo 12
Las vallas que se utilicen no tendrán, en ningún
caso, una altura inferior a un metro, ni una
longitud menor de 1,25 metros. La totalidad de las
vallas y palenques utilizados en el término
municipal de Roquetas de Mar, deberán
corresponder a modelos homologados. Los colores
y elementos identificativos serán los siguientes:
a) Obras no promovidas directamente por el
Ayuntamiento y que, por tanto, precisen de
concesión de licencia de calas o canalizaciones.
Color: blanco (RAL 9018), con elementos
reflectantes.
Identificación: contarán con una placa de
dimensiones mínimas, 40 por 25 centímetros,
donde figurará el nombre y anagrama de la
empresa titular de la licencia o promotora de las
obras nombre de la empresa ejecutora de las
mismas, tipo de obras (avería, cala o canalización),
anagrama del Ayuntamiento y número de licencia
municipal.
b) Obras promovidas por el Ayuntamiento. Color:
rojo (RAL 3001), con elementos reflectantes.
Identificación: contarán con una placa de
dimensiones mínimas, 40 por 25 centímetros,
donde figurará el anagrama del Ayuntamiento,
área municipal responsable y nombre y anagrama
de la empresa ejecutora de las obras. Los
elementos de sujeción o de apoyo de la valla
asegurarán una estabilidad suficiente, en caso
necesario se anclarán al pavimento. En las obras
cuya duración en un mínimo espacio físico exceda
de seis meses, y en aquellas obras que determinen
los Servicios municipales, las condiciones de
cerramiento se ajustarán a lo que establezca el
Departamento Técnico del Área Gestión De La
Ciudad. Las vallas utilizadas tanto de obras
promovidas por el Ayuntamiento de Roquetas de
Mar, como por entidades privadas deberán de
estar en todo momento en un perfecto estado de
limpieza, estando exentas de cuerdas, cables,
cintas de balizamiento y otros elementos que
alteren la estética que de fábrica presentan estos
elementos.
IV.- SEÑALIZACIÓN COMPLEMENTARIA
Artículo 13.
Según las circunstancias, se debe completar o
intensificar la señalización mínima con otras
señales y elementos, entre los que se pueden
destacar los indicados en los artículos 14, 15 y 16.
Artículo 14.
La limitación progresiva de velocidad se hará en
escalones de 20 kilómetros/hora, desde la
velocidad autorizada en la calle hasta la máxima
que se determine en la señalización de la
ocupación.
Artículo 15

83

Cuando el estrechamiento de la calzada o el corte
de la misma sea imprescindible, se señalizará con
suficientes carteles-croquis de preaviso el camino
de desvío a seguir.
Artículo 16
Cuando las actuaciones reduzcan más de tres
metros el ancho de la calzada, se indicará la
desviación con señales de “dirección obligatoria”
inclinada a 45 grados.
Estas señales se colocarán formando una
alineación, cuyo ángulo con el borde de la calle
disminuya a medida que aumente la velocidad
permitida en el tramo.
V.- SEÑALIZACIÓN NOCTURNA
Artículo 17
La señalización habrá de ser claramente visible por
la noche, por lo que cuando la zona no tenga
buena iluminación las vallas serán reflectantes o
dispondrán de capta faros o bandas reflectantes
verticales de 10 centímetros de anchura. Las
señales serán reflectantes en todos los casos. Se
exige como reflectancia mínima el nivel 1, de
acuerdo con la definición de la Norma sobre
Señalización Vertical del Ministerio de Obras
Públicas y Transportes. Para mantener este nivel de
reflectancia, la señalización será conservada en
perfecto estado de limpieza.
Artículo 18
Los recintos vallados o balizados llevarán siempre
luces propias, colocadas a intervalos máximos de
10 metros y siempre en los ángulos salientes,
cualquiera que sea la superficie ocupada.
VI.- MODO DE EFECTUAR LAS OCUPACIONES
Artículo 19
Como norma general, no se podrá cortar ninguna
calle ni producir estrechamientos en sus calzadas
superiores a lo indicado en los artículos 20 y 21.
Artículo 20
Ninguna calle de sentido único podrá quedar con
una anchura inferior a dos metros y medio libres
para el tráfico.
Artículo 21
Ninguna calle de doble sentido podrá quedar con
una anchura inferior a cinco metros libres para el
tráfico. A estos efectos se considerará que las
calles con dos sentidos de circulación separados
por mediana, seto, isleta o cualquier otro
elemento de discontinuidad, son dos calles de
sentido único.
Artículo 22
Cualquier obra o trabajo que, no siendo motivado
por causas catastróficas, no pueda ajustarse a las
normas anteriores, habrá de estar especialmente
autorizado por el Área de Seguridad y Movilidad
en cuanto se refiere a señalización, balizamiento y
Ordenación de la Circulación se refiere, previa
presentación y aprobación de un plan de
actuaciones y señalización, al que deberá atenerse
en todo momento.
Artículo 23

Las ocupaciones que se realicen en aquellas vías
públicas que constituyan la red básica de
transporte, tanto si se ajusta a lo previsto en los
artículos 20 y 21, como si no lo hiciese,
necesitarán autorización previa del Área Gestión
De La Ciudad en cuanto se refiere a señalización,
balizamiento y ordenación de la circulación. La
autorización obrará en poder del responsable de la
ocupación y en el lugar donde ésta se realice. Se
exhibirá a requerimiento de los agentes de la
autoridad municipal, que podrán tomar nota de la
misma, pero no la recogerán. Se admitirá que, en
sustitución de la autorización, se exhiba fotocopia
de la misma.
Artículo 24
Solamente las obras urgentes que no puedan
esperar este trámite presentarán en el plan de
obras a posteriori, pero no podrán iniciarse sin
cumplir las normas generales de señalización, y
además, por carácter urgente, habrá de trabajarse
en ellas en turno doble.
Artículo 25
Independientemente del tipo de ocupación o de
vía en que ésta se realice, será obligatorio, una vez
obtenidos los permisos necesarios, comunicar a la
Policía Municipal, al menos con veinticuatro horas
de antelación, el momento en que se dará
comienzo a la ocupación, para que se tomen las
medidas necesarias. Incluso en los casos más
urgentes, se comunicarán igualmente con la
mayor antelación posible.
VII.- PASOS DE PEATONES
Artículo 26
En las ocupaciones que afecten a las aceras y
puntos de la calzada debidamente señalizados
como paso para peatones, habrá de mantenerse el
paso de los mismos.
Artículo 27
La anchura mínima del paso para peatones será de
1,50 metros, medido desde la parte más saliente
de las vallas o de los elementos de balizamiento.
Garantizándose la misma en una altura de 2,10
metros. Los cruces de calzada señalizados para
peatones no verán reducida su anchura en más de
un 50 por 100. Siempre que sea posible deberá
producirse el paso de peatones por la acera,
aunque para ello sea preciso disponer elementos
constructivos verticales con desarrollo en altura.
Artículo 28
Habrán de instalarse pasarelas, tablones,
estructuras metálicas, etcétera, de manera que el
paso se haga sin pel igro de resbalar y
adecuadamente protegido, y cuidando que los
e l e m e n t o s q u e f o r m a n e l p a s o e s t é n
completamente fijos.
Artículo 29
Cuando a menos de un metro de distancia del
paso de peatones exista una zanja o excavación,
será obligatoria la instalación de pasamanos o
barandillas de protección.

84

Artículo 30
En aquellos casos en que se justifique la
imposibilidad de realizar las obras sin mantener el
paso de peatones por la acera, obligando con ello
a circular a éstos por la calzada, se habilitarán
pasos como los indicados en los tres artículos
anteriores.
Artículo 31
Si, además de lo indicado anteriormente, existiese
peligro de que cayesen materiales, habrá de
protegerse el paso con un tejadillo suficientemente
resistente. En este caso, paso de peatones
cubierto, será necesario la iluminación artificial
precisa que garantice la cómoda circulación de
peatones, tanto de día como de noche.
Artículo 32
En todo caso, y aunque se trate de ocupaciones de
poca importancia en las que no sea necesario
habilitar pasos especiales, el responsable de la
ocupación cuidará de mantener en buen estado de
limpieza los lugares por donde los peatones deban
pasar.
VIII.- CONTENEDORES
Artículo 33
Cuando para la realización de las obras sea preciso
instalar contenedores para el acopio de materiales

o para la recogida de escombros, será preceptiva
la autorización del Área Gestión De La Ciudad en
todos los lugares en que esté prohibido el
estacionamiento, en cuanto a señalización,
balizamiento y ordenación de la circulación se
refiere. En las cal les s in prohibición de
estacionamiento, los recipientes mencionados se
colocarán sin sobresalir de la línea exterior
formada por los vehículos correctamente
estacionados.
Artículo 34
La obligación de señalizar, incluso el balizamiento
nocturno, alcanza a los casos expresados en el
artículo 33 de la presente; los contenedores
dispondrán de una banda de material reflectante,
en las condiciones expresadas en el artículo 17, de
al menos 15 centímetros a lo largo de todo su
perímetro, en la parte superior. El Ayuntamiento
podrá proceder a la retirada de los contenedores
que, en la ocupación, infrinjan alguna de las
normas anteriores. Sobre cada contenedor figurará
el nombre de la empresa propietaria, domicilio
social y teléfono. Debiendo mantener el
contenedor en buen estado de pintura exterior.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia se somete a
votación el Dictamen, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 9 (5 Concejales del Grupo Socialista, 3 Concejales del
Grupo IULVCA y 1 Concejal del Grupo INDAPA).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

DÉCIMO.- DICTAMEN de la Comisión Informativa, de fecha 4 de
mayo de 2012, relativo a la aprobación inicial de la Modificación de
la Ordenanza Municipal del Servicio Urbano de Transporte en
Automóviles Ligeros (Autotaxis) de Roquetas de Mar.

 Se da cuenta del siguiente Dictamen:

“La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 4
de mayo de 2012, dictaminó lo siguiente:

 “5º SE DA CUENTA DE LA PROPUESTA RELATIVA A LA MODIFICACIÓN DE LA ORDENANZA
MUNICIPAL DEL SERVICIO URBANO DE TRANSPORTES EN AUTOMOVILES LIGEROS (AUTOTAXIS) EN EL
MUNICIPIO DE ROQUETAS DE MAR PARA SU ADECUACIÓN AL DECRETO 35/2012 DE 21 DE FEBRERO, DEL
SIGUIENTE TENOR LITERAL:

85

EXPOSICIÓN DE MOTIVOS

 Mediante Decreto 35/2012 de 21 de febrero se ha aprobado el Reglamento de Servicio de Servicio de
Viajeros y Viajeras en automóviles de turismo (BOJA Núm. 49 de 12 de marzo de 2012) que ha entrado en vigor
el día siguiente de su publicación. El citado Decreto supone una modificación del marco normativo hasta ahora
vigente que estaba regulado por el Real Decreto 763/1979 de 16 de marzo, por el que se aprueba el Reglamento
Nacional de los Servicios Urbanos e Interurbanos de Transporte de Automóviles Ligeros que obliga la adecuación
de la Ordenanza Municipal vigente en varios aspectos, por otro lado, se incorpora la regulación relativa a la
prestación del servicio unificado que se aprobó inicialmente por el Pleno el día 22 de marzo del 2010 y quedó
pendiente de elevar a definitiva precisamente a la espera de la regulación autonómica.
 Entre los elementos que se incorporan a la presente modificación se encuentra la previsión de
establecer como requisito de los conductores a partir de ahora el certificado de aptitud, cuyas pruebas se
plantean con un componente teórico-práctico, por otro lado, se recogen el nuevo régimen relativo a la
transmisión de licencias reservando los derechos de los actuales titulares de forma transitoria. Se prevén
igualmente los cambios necesarios en relación con los vehículos en los que se prestan servicios limitando la
antigüedad de los mismos e incorporando la posibilidad de arrendar a través de las nuevas modalidades de
contratación de servicios (leasing, renting, etc). Finalmente se incorpora al objeto de evitar la proliferación de
servicios de transportes no autorizados la simulación entre las infracciones muy graves de la publicidad por
cualquier medio de los servicios de transportes públicos de viajeros por personas que no cuenten con
autorización, por constituir la mera oferta para la contratación de estos servicios un supuesto asimilable a la
realización de esta infracción.
 Por cuanto antecede se somete a consideración de la Comisión Informativa de Gestión de la Ciudad, la
siguiente PROPUESTA DE ACUERDO:

La ORDENANZA MUNICIPAL DEL SERVICIO URBANO DE TRANSPORTES EN AUTOMOVILES LIGEROS
(AUTOTAXIS) en el municipio de ROQUETAS DE MAR aprobada mediante acuerdo de pleno de 15 de enero de
2007 (BOPA núm. 048 de 9 de marzo de 2007) queda modificada en los siguientes términos:
Uno. Se modifica el artículo 1, que tendrá la siguiente redacción:

“Articulo 1º
 1. El objeto de la presente Ordenanza es la regulación, con carácter general, del servicio de
transporte de personas y equipajes en automóviles ligeros, (Autotaxi) en el Municipio de Roquetas de
Mar, cuando el recorrido discurra por su Termino Municipal.
 2. A todos los efectos, la prestación del transporte objeto de esta Ordenanza, tendrá la
conceptuación de servicio de interés público reglamentado, gestionado mediante iniciativa privada,
correspondiendo al Ayuntamiento de Roquetas de Mar dentro del marco de la regulación
autonómica:
a) Requisitos para la obtención de licencias de autotaxi.
b) Transmisión de licencias.
c) Condiciones de prestación del servicio.
d) Requisitos exigibles a los conductores y conductoras.
e) El marco de los derechos y deberes de las personas usuarias del servicio y de los conductores y
conductoras.
f) Características e identificación de los vehículos.
g) Régimen de descansos.
h) Mecanismos de sometimiento a procedimientos de arbitraje para resolución de controversias con
motivo de la prestación del servicio.
i) Previsión, en su caso, de plazas o vehículos adaptados
para el transporte de personas con discapacidad.
j) Régimen relativo a la inspección, control y seguimiento respecto a las condiciones del servicio así

como el visado de las licencias de autotaxi.”
Dos. Se modifica el artículo 3, que tendrá la siguiente redacción:

86

“Artículo 3º
 1.- Las disposiciones complementarias que podrá dictar el Ayuntamiento, podrán versar sobre
las siguientes materias:
 1º) Determinación del número máximo de licencias otorgables con carácter global.
 2º) Regulación de las características y condiciones peculiares exigidas para la prestación del
servicio, que serán, entre otras las siguientes:
a) Regulación del Servicio.
b) Salidas al exterior, fuera del ámbito Municipal.
c) Identificación de los auto taxis.
d) Turnos de vacaciones.
e) Estacionamiento en paradas.
f) Horarios.
g) Autorización de la contratación de servicios a través de teléfono u otros sistemas tecnológicos

alternativos.
h) Datos característicos del servicio.
i) Datos de los vehículos.
j) Complementos.
k) Autorización de radioteléfonos u otros sistemas de gestión, para contratar servicios.
l) Servicios especiales de estaciones, puerto, aeropuerto, nocturnos, telefónicos, de urgencias, de

servicios mínimos, y demás que puedan crearse, sin perjuicio de la competencia reservada a otros
Entes Públicos.

m)Servicios obligatorios de asistencia diurna y nocturna.
n) Turnos diarios de permanencia en el servicio, su horario, prima adscripción a los mismos y sus

variaciones.
o) Características del carnet de conductor de los vehículos.
p) Presentación de vehículos y conductores a efectos de revisión.
q) Modelo de recibo a expedir a los usuarios que lo soliciten.
r) Formato de licencia municipal.
s) Inscripciones altas y bajas de conductores y vehículos en el registro Municipal correspondiente.
 2.- Las disposiciones complementarias no podrán modificar el contenido de la presente
Ordenanza, pero si desarrollar, completar o establecer criterios para su interpretación y aplicación.
Deberán ser aprobadas por el Pleno, previo dictamen de la Comisión informativa correspondiente sin
necesidad de sujetarse a los trámites correspondientes a la modificación de Ordenanzas.”

Tres. Se modifica el artículo 4, que tendrá la siguiente redacción:
“Artículo 4º
 La fiscalización de la correcta prestación y buena marcha del servicio se efectuará por el
Ayuntamiento a través de la Delegación que tenga atribuida las competencias en materia de
transportes y movilidad.”

Cuatro. Se modifica el artículo 7, que tendrá la siguiente redacción:
“Artículo 7º
 1. Será requisito previo para la prestación del servicio objeto de la presente Ordenanza estar
en posesión de la pertinente Licencia Municipal, previo pago de las exacciones establecidas en la
correspondiente Ordenanza Fiscal. Dicha licencia corresponde a una categoría única denominándose
licencia Municipal de Autotaxi.
 2. Las licencias Municipales se otorgaran simultáneamente a la autorización que habilite para
la prestación de servicios interurbanos, con arreglo al procedimiento establecido en esta Ordenanza, y
Decreto 35/2012 y sin perjuicio de lo dispuesto en los apartados siguientes.
 3. Solo podrá otorgarse licencia Municipal sin otorgamiento simultáneo de la correspondiente
autorización de transporte interurbano, cuando en el correspondiente expediente quede
suficientemente acreditada la necesidad y rentabilidad del servicio con carácter estrictamente urbano.

87

 En este supuesto no podrá otorgarse al titular de licencia Municipal autorización de
transporte interurbano hasta que haya transcurrido cinco años desde el otorgamiento de aquella,
siendo en todo caso exigible la debida justificación de la procedencia de dicho otorgamiento.
 4. La perdida o retirada por cualquier causa legal de la licencia de transporte urbano o de la
autorización de transporte interurbano conlleva la cancelación de la otra licencia o autorización que
deba acompañarla, salvo en los casos en que, dándose las circunstancias previstas en el articulo 15,
apartado 3 y 4 de la Ley 2/2003, de 12 de Mayo, la administración competente sobre estas decida
expresamente su mantenimiento.
 No se aplicara lo previsto en este apartado cuando se pierda por falta de visado la
autorización habilitante para transporte interurbano.
 5. A los efectos del presente Reglamento se considera plena y exclusiva dedicación la
prestación del servicio a jornada completa.”

Cinco. Se modifica el artículo 8, que tendrá la siguiente redacción:
“Artículo 8º
 1. El número de licencias vendrá determinado por la necesidad y conveniencia del servicio a
prestar al público.
 2. Con carácter general, el Ayuntamiento podrá acordar la creación de Licencias de Autotaxi,
a adjudicar dentro de su territorio siempre que no supere el máximo resultante de la aplicación de los
siguientes parámetros, en relación con el Patrón Municipal de habitantes vigente aprobado por el
Instituto Nacional de Estadística.
 a) Desde 80.001 a 100.000 habitantes: 0.80 licencias por cada mil habitantes.
 b) Desde 100.001 a 120.000 habitantes: 0.90 licencias por cada mil habitantes.
 c) Desde 120.001 a 150.000 habitantes: 1.00 licencias por cada mil habitantes.
 d) Desde 150.001 a 200.000 habitantes: 1.20 licencias por cada mil habitantes.
Dentro de estos parámetros se tendrá en cuenta la normativa vigente en materia de accesibilidad en
personas con movilidad reducida, lo que deberá permitir una mejora en la calidad del servicio dirigida
a los usuarios y al bienestar social en general de los ciudadanos.
 3.- La creación de las licencias anteriores y su licitación pública se efectuara cada cuatro años
contados desde la entrada en vigor de la presente Ordenanza.”

Seis. Se modifica el artículo 9, que tendrá la siguiente redacción:
“Artículo 9º
 1. Podrán solicitar licencias de auto-taxis:
 a) Los conductores asalariados o conductores autónomos colaboradores de los titulares de
licencias que presten servicios con plena y exclusiva dedicación en la profesión, por rigurosa y
continuada antigüedad. Dicha antigüedad quedara interrumpida cuando se abandona la condición
efectiva de conductor asalariado o Autónomo colaborador por plazo igual o superior a seis meses,
acreditando estos requisitos mediante la posesión y vigencia del carnet Municipal de conductor y la
inscripción y cotización por tal concepto en la Seguridad Social.
 Si en los últimos diez años ha sido titular de una licencia de Autotaxi, el computo de la
antigüedad solo podrá iniciarse una vez haya transcurrido esos diez años.
 b) Aquellas licencias que no se adjudicaren con arreglo al apartado precedente, se otorgarán
a las personas físicas que las obtengan mediante concurso libre.
 2. Una vez publicada la convocatoria y sus bases en el Boletín Oficial de la Provincia, las
solicitudes se presentarán, dentro del plazo fijado al efecto, mediante escrito de los interesados,
acreditando sus condiciones personales y profesionales, y demás requisitos exigidos en las bases de la
convocatoria, en las cuales se determinará, asimismo, el procedimiento a seguir para la adjudicación.
 3. Una vez finalizado el plazo de presentación de solicitudes relativas al número de licencias
convocadas, el Ayuntamiento publicará la lista de aspirantes con la calificación provisional obtenida
en el Boletín Oficial de la Provincia, a fin de que los interesados, las Agrupaciones Profesionales y
Entidades Sindicales puedan alegar lo que estimen procedente en defensa de sus derechos, en plazo
común e improrrogable de quince días.”

88

Siete. Se modifica el artículo 10, que tendrá la siguiente redacción:
“Artículo 10º
 1. La Alcaldía resolverá sobre la concesión de licencias de nueva creación, a favor de los
solicitantes con mejor derecho acreditado, ateniéndose al siguiente orden prelativo:
 Primero. En favor de los conductores asalariados o de los conductores Autónomos
colaboradores a que hace referencia el apartado a) del párrafo 1 del artículo anterior, con rigurosa y
continuada antigüedad, acreditada en ambos casos, contando los días de cotización.
 Para la aplicación de esta orden preferencial se tendrá siempre presente que la continuidad
quedará interrumpida cuando se abandone la profesión de conductor asalariado, o la plena
dedicación por plazo igual o superior a seis meses.
 En aquellos casos en que, en aplicación de esta Ordenanza y demás normas jurídicas de
aplicación, se impusiera la sanción de suspensión o revocación definitiva del permiso Municipal de
conductor de vehículos ligeros de servicios públicos, o autorización del carnet de conducir, no se
computará como antigüedad el tiempo de cumplimiento de la sanción una vez que éste haya ganado
firmeza.
 Segundo. En favor de las personas a que se refiere en el apartado b) del párrafo 1 del artículo
anterior y mediante concurso libre, aquellas licencias que no llegaren a adjudicarse con arreglo al
apartado primero de este artículo.
 2. El otorgamiento del correspondiente documento acreditativo de la licencia se efectuara
una vez satisfecho las tasas correspondientes por derecho para creación de licencias nuevas.
 3. Para cumplir con el cupo obligatorio de la Ley de accesibilidad todas las Licencias de nueva
creación se darán para vehículos Eurotaxi.”

Ocho. Se modifica el artículo 11, que tendrá la siguiente redacción:
“Artículo 11º
 Los titulares de licencias deberán iniciar la prestación del servicio, con el vehículo adscrito a
cada una de ellas, en el plazo máximo de 60 días naturales, contados desde la fecha de adjudicación
de aquellas.
 En el caso de no poder cumplir dicha obligación, por causa de fuerza mayor, el titular deberá
solicitar una prórroga por escrito al Alcalde-Presidente antes del vencimiento de dicho plazo,
acreditando la existencia de las causas optativas alegadas.
Durante los tres primeros años, las Licencias de Nueva creación, no podrán tener conductor
asalariado, debiendo ser explotada personalmente por el titular de las mismas.”

Nueve. Se modifica el artículo 12, que tendrá la siguiente redacción:
“Artículo 12º
 1. Cada licencia tendrá un sólo titular y transcurridos los tres años expresados en el artículo
anterior, solo podrá tener un solo conductor asalariado o Autónomo colaborador, amparará un único
y determinado vehículo, debiendo figurar ambos -vehículo y licencia- a nombre de la misma persona;
o contrato de arrendamiento en el que deberá figurar su plazo de duración, la identificación de la
empresa arrendadora y los datos del vehículo.
 2. El Ayuntamiento expedirá en documento sujeto a modelo oficial, común a todos los
titulares y debidamente aprobado por el mismo, las licencias para la prestación de los servicios objeto
de regulación de esta Ordenanza.”

Diez. Se modifica el artículo 13, que tendrá la siguiente redacción:
“Artículo 13º
 1. Toda persona Titular de la Licencia de Autotaxi, tendrá la obligación de explotarla de modo
personal, o conjuntamente, una vez transcurrido el plazo de tres años fijado en el Articulo 11
anterior, mediante la contratación de como máximo un conductor asalariado o Autónomo
colaborador, siempre que esté en posesión del carnet con la habilitación municipal y afiliados a la
Seguridad Social, en régimen de plena y exclusiva dedicación y de incompatibilidad con cualquier otra
profesión u oficio.

89

 2. Cuando no pueda darse cumplimiento a esta obligación, procederá la transmisión de la
licencia, cuando se trate de alguno de los supuestos autorizados en el artículo 16, y de no ser así la
renuncia o revocación de aquella, sin derecho a indemnización alguna.”

Once. Se modifica el artículo 14, que tendrá la siguiente redacción:
“Artículo 14º
 El titular de la licencia no podrá en ningún caso arrendar, ceder o traspasar la explotación de
la licencia y vehículo afecto a la misma.”

Doce. Se modifica el artículo 16, que tendrá la siguiente redacción:
“Artículo 16º
 1.- Las licencias serán transmisibles únicamente en los supuestos previstos en el artículo 15
del Reglamento de los servicios de transporte público de viajeros y viajeras en automóviles ligeros
aprobado por Decreto 35/2012, de 21 de febrero.
 2.- En todo caso el titular de una licencia concedida con anterioridad a la entrada en vigor del
Decreto 35/2012 podrá transmitirla de acuerdo con el procedimiento establecido en el artículo 14 del
Real Decreto 763/1979, de 16 de marzo a favor de las personas que reúnan los requisitos previstos
en el artículo 27.1 del Reglamento aprobado por Decreto 35/2012, de 21 de febrero a reserva del
derecho de tanteo previsto en el artículo 15.4 del Reglamento autonómico, quedando sometida la
licencia transmitida al régimen general
 3.- Con carácter previo a la autorización de la transmisión deberá acreditarse la inexistencia
de sanciones pecuniarias pendiente de pago por infracciones cometidas en el presente Ordenanza.
 4.- El nuevo titular de licencia deberá comunicar la transmisión de titularidad de la licencia a
la Consejería correspondiente y solicitar la correspondiente autorización de transporte interurbano.
 5.- Las transmisiones que se realicen contraviniendo los apartados anteriores producirán la
revocación de la licencia por la Alcaldía, previa tramitación de expediente iniciado de oficio, a
instancia de las Asociaciones sindicales, Profesionales o cualquier otro interesado.”

Trece. Se modifica el artículo 17, que tendrá la siguiente redacción:
“Artículo 17º
 Para que puedan efectuarse válidamente las transmisiones de licencias, en los casos
reseñados en el artículo 16.2 se requiere, además del cumplimiento de los requisitos señalados en
ese apartado:
 1. Tener una antigüedad de 5 años desde que se creo como nueva, o se realizo la última
transmisión.
 2. Haber sido designado titular de la licencia con poder dispositivo en el supuesto de tratarse
de transmisiones mortis causa y ser varios los favorecidos con ella.
 En el caso de ser el heredero menor de edad y en tanto subsista esta circunstancia, deberán
constar en la licencia los datos necesarios para la identificación del representante legal de aquel. No
obstante, se aplicara en este supuesto la obligación de cumplir los requisitos establecidos en el
artículo 27.1 del Reglamento autonómico en el plazo de seis meses desde la adquisición de la
mayoría de edad.
 Las transmisiones de licencias se entenderán autorizadas por la Administración Municipal sin
perjuicio de terceros de mejor derecho y sin prejuzgar sobre cuestiones de propiedad.”

Catorce. Se modifica el artículo 19, que tendrá la siguiente redacción:
“Artículo 19º
 1. Las licencias tendrán duración indefinida, sin perjuicio de las causas de caducidad,
revocación y anulación establecidas en esta Ordenanza.
 2. La licencia caducará por renuncia de su titular.
 3. El Ayuntamiento declarará revocada la licencia y la retirada a su Titular, sin que éste tenga
derecho a indemnización alguna, por cualquiera de las causas siguientes:
 a) Usar el vehículo de una clase determinada para tráfico o servicio diferente del amparado
por la licencia a que esté adscrito, salvo lo dispuesto en el artículo 39.

90

 b) Dejar de prestar servicio al público durante treinta días consecutivos o sesenta alternos
durante el periodo de un año, salvo que se acredite la existencia de razones justificadas para ello,
mediante escrito dirigido al Ayuntamiento. El descanso anual reglamentario estará comprendido en
las antedichas razones, no pudiendo encontrarse simultáneamente en esta situación más del diez por
ciento de los titulares de licencia.
 c) No tener el titular de la licencia concertadas y en vigor la totalidad de las pólizas de seguro
legalmente exigibles.
 d) El incumplimiento reiterado de las disposiciones sobre revisión periódica a que se refiere el
artículo 33 de esta Ordenanza.
 e) El arrendamiento, alquiler o apoderamiento de licencia que suponga una explotación no
autorizada expresamente por esta Ordenanza y las transferencias de licencias fuera de los casos
permitidos reglamentariamente.
 f) El incumplimiento de las obligaciones inherentes a la licencia y demás disposiciones que
hagan referencia a la propiedad del vehículo.
 g) La contratación de personal asalariado o Autónomo colaborador que no esté en posesión
del Permiso Municipal de conductor o sin el alta y cotización con plena dedicación en la Seguridad
Social, o permitir que continúe prestando servicio en los casos de suspensión del Permiso Municipal
de conductor.
 4. La caducidad y retirada de la licencia se acordará, en su caso, por el Ayuntamiento, previa
tramitación del oportuno expediente, que se incoará siempre de oficio, bien por propia iniciativa de la
Administración Municipal, o en virtud de denuncia de las Agrupaciones Profesionales, Organizaciones
Sindicales, Asociaciones de Consumidores y Usuarios o cualquier profesional del sector.
 5. En el supuesto de que el Titular de la licencia renuncie expresamente a la misma. Tal
renuncia no será válida ni producirá efecto alguno si no es aceptada por el Ayuntamiento.
 6. En caso de fallecimiento del titular de la licencia, sus herederos o causahabientes deberán
ponerlo en conocimiento de la Autoridad Municipal en el plazo máximo de tres meses, a fin de
regularizar su situación, debiendo indicarse expresamente cuál de ellos se hace responsable de la
licencia con carácter provisional.
 7. Se podrá autorizar a un Titular de licencia de Auto-taxi la suspensión en la prestación del
servicio, en los términos recogidos en el artículo 21 del Reglamento autonómico, previa solicitud y la
baja temporal del vehículo por un periodo mínimo de seis meses y máximo de cinco años. Estas
interrupciones en el servicio nunca podrán superar el 20% del total de la flota.
 En ningún caso se podrá autorizar la interrupción si el titular que la solicita tiene instruido
expediente sancionador con motivo de la comisión de alguna infracción administrativa en relación a
la prestación del servicio.
 8. Los titulares de licencia podrán solicitar un periodo de excedencia de hasta tres años.
Durante dicho periodo y previa petición del interesado, podrá autorizarse la contratación de hasta dos
conductores con plena y exclusiva dedicación.”

Quince. Se modifica el artículo 21, que tendrá la siguiente redacción:
“Artículo 21º
 1. Los vehículos afectos a la prestación del servicio, deberán reunir las siguientes condiciones:
 a) Los asientos, tanto del conductor como de los viajeros, tendrán la flexibilidad para ceder,
como mínimo, seis centímetros al sentarse una persona.
 b) Los respaldos tendrán flexibilidad para ceder cuatro centímetros como mínimo.
 c) La pintura de los vehículos de color blanco, deberá ser cuidada, el revestimiento o tapizado
interior será de piel o cualquier otro material que pueda limpiarse fácilmente, para su conservación en
perfecto estado de pulcritud, y las fundas que, en su caso, se utilicen estarán siempre limpias.
 d) El piso irá cubierto de goma u otra materia impermeable fácil de limpiar.
 e) En cada vehículo habrá una rueda de recambio en buen uso y las herramientas propias
para reparar las averías urgentes.

91

 f) El vehículo deberá ir provisto de un extintor contra incendios de capacidad suficiente, en
buen estado y listo para ser accionado en cualquier momento con rapidez.
 g) Los vehículos auto-taxis autorizados para el empleo de combustible gaseoso por el sistema
de botellas, deberán ir provistos de portaequipajes en la parte superior del coche, o de un maletero
con capacidad equivalente.
 h) La Alcaldía-Presidencia, o la Junta Local de Gobierno por delegación, podrá conceder
autorización para la implantación de un sistema unificado de contratación de servicios exigir la
instalación de radioteléfonos en los vehículos y aquellas innovaciones que tengan aconsejadas en
función de la circunstancias y redunden en beneficio o mejora del servicio.
Una vez autorizada la implantación del servicio unificado, la contratación del taxi a través del servicio
de Radiotaxis, la comunicación entre conductores de Autotaxis, entre estos y los clientes, el
Ayuntamiento aprobara, previo informe de las Asociaciones de taxistas, el servicio unificado de
atención al cliente, quedando prohibido el uso en los vehículos destinados al servicio de autotaxis de
otros sistemas de comunicación, para contratar servicios.
Queda asimismo expresamente prohibido la reserva de servicios a través de otros medios distintos a
los anteriores, cuando suponga la alteración del riguroso orden establecido para tomar viajeros.”

Dieciséis. Se modifica el artículo 25, que tendrá la siguiente redacción:
“Artículo 25º
 El escudo de Roquetas de Mar irá colocado en las puertas delanteras, centrado en la parte
superior y en número de licencia debajo, y la palabra TAXI.
 En el interior del vehículo y en forma claramente visible para el viajero llevarán una placa en
la que figuren la matrícula del vehículo y el número de la licencia.
 En las mismas condiciones, y de modo que resulte perfectamente legible, llevarán un ejemplar
de las tarifas y suplementos vigentes, a fin de que pueda ser consultado en todo momento por el
usuario.
 En el centro de la parte superior delantera del techo de la carrocería llevarán un letrero
luminoso con la palabra “TAXI” y con tarifario, que será visible en ambos sentidos del plano
longitudinal del vehículo.
 La Alcaldía podrá ordenar la alteración o modificación del detalle o exigencia de los requisitos
establecidos en los párrafos anteriores.”

Diecisiete. Se modifica el artículo 27, que tendrá la siguiente redacción:
“Artículo 27º
 La Alcaldía, con el asesoramiento de las Agrupaciones Profesionales y Sindicatos
representativos del sector, podrá establecer módulos o tipos de coche que considere más idóneos
para la prestación de los servicios, con sujeción a las características mínimas establecidas en esta
Ordenanza, en ésta línea se procederá a determinar mediante acuerdo plenario los programas de
motores y/o combustibles menos contaminantes otorgándoles el distintivo de Eco-taxi.”

Dieciocho. Se modifica el artículo 28, que tendrá la siguiente redacción:
“Artículo 28º
 El cumplimiento de los requisitos establecidos en los artículos anteriores se comprobará por
los Servicios Técnicos Municipales competentes. A tal efecto, los adjudicatarios de licencia están
obligados a la presentación del vehículo en el plazo máximo de cincuenta días, contados a partir de
día siguiente al de la notificación o publicación del acto de adjudicación.
 No obstante lo establecido en el párrafo anterior, se podrá conceder una ampliación del plazo
de presentación, de la mitad del plazo anterior, en casos suficientemente justificados, siempre que
sea solicitada con anterioridad al vencimiento del indicado plazo.
 Asimismo, se justificará que el vehículo figura inscrito en el registro de la Dirección General
de Tráfico u órgano que lo sustituya, o contrato de arrendamiento de vehículo a nombre del titular de
la licencia, y también que éste se encuentra al corriente en el pago de las Tasas o cualquier otra
exacción Municipal relativa al vehículo y tiene cubiertos, mediante póliza de seguros, los riesgos
determinados por la Legislación vigente.”

92

Diecinueve. Se modifica el artículo 30, que tendrá la siguiente redacción:
“Artículo 30º
 Los titulares de licencias podrán sustituir, previa autorización Municipal, el vehículo adscrito a
la misma nunca con mas de cinco años desde primera matriculación. El vehículo sustituido deberá
someterse a la revisión correspondiente, que tendrá por objeto la comprobación del cumplimiento de
los requisitos establecidos con esta Ordenanza e instrucciones de revista, respecto a las condiciones
técnicas necesarias de seguridad y conservación para el servicio.”

Veinte. Se modifica el artículo 31, que tendrá la siguiente redacción:
“Artículo 31º
 Las transmisiones ínter vivos de los vehículos objeto de esta Ordenanza, con independencia
de la Licencia Municipal a que estén afectos, lleva implícita la anulación de ésta, salvo que, en el
plazo máximo de tres meses, a contar de la transmisión, el transmitente aplique a aquella otro
vehículo de su propiedad, o contrato de arrendamiento de vehículo contando para ello con la previa
autorización a que se refiere el artículo anterior”.

Veintiuno. Se modifica el artículo 33, que tendrá la siguiente redacción:
“Artículo 33º
 1. Independientemente de la revisión prevista en el artículo anterior, los vehículos afectos al
servicio deberán pasar una revista anual, ante los Servicios Municipales competentes, cuya finalidad
será la comprobación del estado del vehículo y la constatación de la información con la que figure en
el registro Municipal. No obstante, en cualquier momento podrán ordenarse revisiones
extraordinarias e incluso inspecciones periódicas, que no producirán liquidación ni cobro de tasa
alguna, aunque sí pueden motivar que se imponga la sanción correspondiente en caso de infracción.
 2. Al acto de revisión deberán acudir personalmente los titulares de las licencias, o su
conductor asalariado o Autónomo colaborador que figuren inscrito, y provisto además de los
documentos siguientes:
a) Permiso de circulación expedido por la Jefatura Provincial de Tráfico u organismo que le sustituya.
b) Ficha Técnica expedida por la Delegación Provincial de Industria, del vehículo y taxímetro.
c) Licencia Municipal.
d) Permiso de conducción de la clase B-2 o superior, con BTP, expedido por la Jefatura Provincial de
Tráfico.
e) Carnet Municipal de conductor de vehículos auto-taxi.
f) Póliza de seguros, que cubra los riesgos exigidos por la legislación vigente acompañada del
comprobante de actualización del pago.
g) Certificado de la Tesorería Territorial de la Seguridad Social, acreditativo de la situación laboral del
titular y del asalariado, correspondiente al periodo comprendido desde la última revisión hasta la que
ahora se está realizando.
h) Declaración, en su caso, bajo juramento o promesa, de no tener conductor asalariado a su servicio
firmada personalmente por el titular de la licencia.
i) Contraseña de servicios reglamentarios.
j) La documentación auxiliar que se detalla en el Art. 52.”

Veintidós. Se modifica el artículo 37, que tendrá la siguiente redacción:
“Artículo 37º
 Corresponde al Ayuntamiento establecer las tarifas para los servicios urbanos con sujeción a
lo dispuesto en la normativa vigente en materia de precios autorizados de conformidad con lo
establecido en el artículo 58 del Reglamento autonómico.”

Veintitrés. Se modifica el artículo 40, que tendrá la siguiente redacción:
“Artículo 40º
 1. Los vehículos prestarán servicio al público de manera continuada, sin perjuicio de los
turnos de descanso establecidos, si fuera necesario regular, para garantizar el servicio.

93

 No obstante, podrá interrumpirse la prestación del servicio por causa grave, debidamente
justificada por escrito ante el Ayuntamiento, durante un plazo que no exceda de treinta días
consecutivos o sesenta alternos, durante un periodo de un año.
 No se considerará interrupción el periodo de vacaciones, cuya duración no sea superior a
treinta días al año.
 2. Cuando la baja, motivada por incapacidad temporal, sea superior a 30 días consecutivos,
el Ayuntamiento podrá autorizar previa petición del interesado, la contratación de un conductor
asalariado, durante dicho periodo, debiendo justificar periódicamente la permanencia en dicha
situación conforme a la resolución o acuerdo que lo autorice, sin perjuicio de las suspensiones
temporales.”

Veinticuatro. Se modifica el artículo 45, que tendrá la siguiente redacción:
“Artículo 45º
 Atendiendo a las necesidades y conveniencias del servicio, se establecerán paradas de
vehículos auto-taxis y puntos de espera de viajeros. En las primeras se fijará el número de vehículos
que puedan estacionar en cada uno de ellos.
 Los puntos de espera de los viajeros sólo podrán utilizarse por el tiempo mínimo
indispensable para recoger a éstos quedando expresamente prohibida la utilización como parada y el
aparcamiento de vehículos en estos lugares.
 Queda prohibido recoger viajeros en puntos que disten menos de cien metros de las paradas
oficiales establecidas, salvo en los casos en que dichas paradas se encuentren desiertas por no existir
vehículos en ese momento, o se efectúe la recogida en calle distinta a aquella en que se encuentre la
parada.
 La contratación previa de servicios se hará a través de los teléfonos y demás sistemas de
comunicación autorizados por el Ayuntamiento, de conformidad con el Articulo 44 del Decreto
35/2012.”

Veinticinco. Se modifica el artículo 46 que tendrá la siguiente redacción:
“Artículo 46º
 1. Cuando los vehículos auto-taxis estén desocupados, ya sea en las paradas o en circulación,
indicarán de día su situación “libre” haciendo visible a través del parabrisas dicha palabra, la cual
deberá leerse igualmente en el taxímetro.
 2. Durante la noche, los auto-taxis indicarán su situación de “libre” mediante una luz verde
situada en la parte delantera derecha de la carrocería y conectada con el aparato taxímetro, que se
apagará al ocuparse el vehículo o cuando se encuentre en situación de reservado. Asimismo durante
la noche se llevará iluminado el taxímetro de modo que la tarifa de aplicación sea bien visible en el
letrero tarifario.
 3. Queda prohibido fumar al conductor y a los usuarios debiendo llevar en el interior o
exterior del vehículo un cartel bien visible expresivo de dicha prohibición.”

Veintiséis. Se modifica el artículo 48, que tendrá la siguiente redacción:
“Artículo 48º
 1. Cuando los vehículos auto-taxis circulen en situación de libre por lugares en los que no
existan paradas o puntos de espera, y los conductores sean requeridos por varias personas al mismo
tiempo para la prestación de un servicio, se atenderán a las siguientes normas de preferencia:
1ª.- Personas que se encuentren en la acera correspondiente al sentido de circulación del vehículo.
2ª.- Enfermos, impedidos y ancianos.
3ª.- Personas acompañadas de niños y mujeres embarazadas.
4ª.- Las personas de mayor edad.
 2. En las paradas y puntos de espera, la preferencia vendrá determinada por el orden de
llegada de los usuarios.
 3. Esta prohibido hacer publicidad de teléfonos y otros medios de captación de clientes que
contradiga lo establecido en este Reglamento.”

Veintisiete. Se modifica el artículo 49, que tendrá la siguiente redacción:
94

“Artículo 49º
 1. Cuando un auto-taxi se encuentre circulando en situación de “libre” y un cliente haga
señal para detenerlo, el conductor parará el vehículo en el lugar apto más próximo, retirando el
letrero de “libre” y poniendo el contador en punto muerto, sin que pueda proceder a poner en
funcionamiento el mecanismo de éste (bajada de bandera) hasta reanudar la marcha para comenzar
a cumplir el servicio que se le encomiende, salvo retraso injustificado del cliente en abordar el
vehículo, en cuyo caso se bajará la bandera, a partir del momento en que razonablemente hubiera
debido comenzar la prestación del servicio.
 2. La puesta en marcha del taxímetro se efectuará en los términos establecidos en el artículo
50 del Decreto 35/2011 entendiéndose iniciado, en el caso de los servicios previamente contratados
telefónicamente por radio taxi o cualquier otro medio informático, desde la recogida de la persona
usuaria del servicio con cobro de la cantidad aprobada conforme a lo establecido en el apartado 3 del
artículo 50 que será objeto de información previa a través del sistema telefónico o telemático
establecido.
 3. En todo caso no será objeto de tarifación los servicios contratados por vía telefónica
cuando se realicen para recogida en una parada en la que no se encuentren vehículos disponibles.”

Veintiocho. Se modifica el artículo 50, que tendrá la siguiente redacción:
“Artículo 50º
 En caso de accidente o avería, y cuando, el vehículo fuere detenido por un Agente de la
circulación para ser amonestado o sancionado, se pondrá la bandera del aparato taxímetro en punto
muerto. Si no se consumare el servicio, el viajero sólo estará obligado a pagar lo que el contador
marque, deduciendo el importe de la bajada de bandera.
 La toma de carburante, cualquiera que sea su clase, sólo podrá realizarse estando libre el
vehículo, salvo autorización expresa del pasajero y se pondrá el taxímetro en punto muerto mientras
dure el reportaje.”

Veintinueve. Se modifica el artículo 51, que tendrá la siguiente redacción:
“Artículo 51º
 1. El conductor que, estando libre el vehículo, fuere requerido, personalmente o por teléfono
en la forma establecida, no podrá negarse a ello sin causa justificada.
 Se consideran causas justificadas las siguientes:
1) Ser requeridos por individuos que despierten fundada sospecha de tratarse de delincuentes o de

apariencia incívica en cuyo caso el conductor podrá solicitar la debida identificación ante los
agentes de la autoridad.

2) Ser solicitado para transportar un número de personas superior al de las plazas autorizadas para
el vehículo, que son cinco incluido el conductor.

3) Cuando cualquiera de los solicitantes se halle en estado de manifiesta embriaguez o intoxicación
por estupefacientes, excepto en los casos de peligro grave o inminente para su vida o integridad
física, y se requiera para llevarlo al Centro de Salud más próximo.

4) Cuando el atuendo de los viajeros y los bultos, equipajes o animales de que sean portadores
puedan manifiestamente ensuciar, deteriorar o causar daños en el vehículo.

5) Cuando las maletas y demás bultos de equipaje que porten los pasajeros no quepan en la baca o
portamaletas.

6) Cuando sea requerido para prestar servicio por vías intransitables que ofrezcan peligro para la
seguridad de los ocupantes, el conductor o el vehículo.

7) Cuando exista reiterada demanda de servicios de taxi y su posterior abandono sin el abono del
importe del servicio.”

2. El conductor de auto-taxis que sea requerido para prestar servicio a invidentes o inválidos no
podrá negarse a ello, por el hecho de que sean portadores de sillas de ruedas o perro guía
debidamente acreditado.

 A los efectos previstos en el Real Decreto 3250/1983, de 7 de Diciembre y en la Orden de 18
de junio de 1985, los conductores de vehículos no podrán negarse a prestar servicio a deficientes

95

visuales que vayan acompañados de un perro guía, siempre que el animal vaya situado en la parte
trasera del vehículo, a los pies de su dueño, y cumpla las demás condiciones exigidas en las citadas
normas. En todo caso los deficientes visuales gozarán de la preferencia establecida en el artículo 48.1
para los enfermos, impedidos y ancianos.
3.En todo caso, los conductores observarán con el público un comportamiento correcto, y a

requerimiento del usuario deberán justificar la negativa ante un Agente de la Autoridad, cuando
éste se encuentre en lugar próximo.”

Treinta. Se modifica el artículo 52, que tendrá la siguiente redacción:
“Artículo 52º
Primero.- Los vehículos afectos al servicio deberán estar provistos de la documentación siguiente:
A) Referente al vehículo:
1.- Licencia Municipal.
2.- Permiso de circulación del vehículo, ficha técnica y documento acreditativo en vigor de ITV.
3.- Ficha técnica del taxímetro con ITV en vigor.
4.- Pólizas de seguro en vigor, a que se refiere el artículo 30, f).”
B) Referente al conductor:
5.- Carnet de conducir de la clase exigida por el Código de la Circulación.
6.- Permiso Municipal de conducir que deberá llevar expuesto en el parabrisas en la forma indicada
en el Art. 67, “ñ”.
C) Referente al servicio:
7.- Placa con el número de la Licencia municipal, matrícula y la indicación del número de plazas.
8.- Libro de reclamaciones, según modelo oficial que se apruebe.
9.- Un ejemplar de la presente Ordenanza, y posteriores modificaciones a la misma, Ordenanzas
complementarias o Bandos o Resoluciones de la Alcaldía que sea de aplicación al servicio.
10.- Un ejemplar del Código de la Circulación actualizado.
11.- Guía de calles de Roquetas de Mar, incluyendo direcciones o emplazamientos de centros
sanitarios, servicio de policía, de guardia civil, de protección civil, de bomberos y demás servicios de
urgencia y centros oficiales, junto con un plano de la ciudad.
12.- Talonarios de facturas o recibos de cantidades, percibidas por los servicios prestados y en
garantía de espera, los cuales podrán ser exigidos por los usuarios.
Dichos recibos llevarán impreso el número de licencia del vehículo y número ó código de
identificación fiscal correspondiente.
13.- Un ejemplar de la Tarifa vigente y sus suplementos.
14.- Justificante de encontrarse el conductor dado de alta en régimen correspondiente de la
Seguridad Social.
Segundo. Los documentos antes citados deberán ser exhibidos por el conductor a los gentes de la
autoridad o inspectores adscritos al Servicio Municipal correspondiente cuando fueren requeridos
para ello.”

Treinta y uno. Se modifica el artículo 57, que tendrá la siguiente redacción:
“Artículo 57º
 Al finalizar el servicio los conductores deberán advertir a los usuarios que comprueben que no
se dejan ningún objeto abandonado en el vehículo. No obstante cuando los viajeros así advertidos,
hubieran omitido recoger algún objeto de su pertenencia, el conductor, una vez percatado de ello, lo
depositará en las dependencias Municipales competentes dentro de las setenta y dos horas siguientes
al hallazgo, detallando las circunstancias del mismo, detallando las circunstancias del mismo.”

Treinta y dos. Se modifica el artículo 60, que tendrá la siguiente redacción:
“Artículo 60º
 1. Para obtener el permiso a que se refiere el artículo anterior, será necesario:
a) Solicitarlo mediante instancia dirigida a la Alcaldía.
b) Conocer la situación de las vías públicas, Centros de Salud u Hospitales, lugares de interés
turístico, locales de esparcimiento público, oficinas y demás centros o edificios públicos, monumentos

96

de Roquetas de Mar, hoteles e itinerarios más directos para llegar a los diferentes puntos de destino,
y demostrar capacidad y facilidad en el manejo del callejero, y tener conocimientos básicos de Ingles,
o Francés, o Alemán, o cualquier otro idioma de la Unión Europea.
c) Conocer el Código de la Circulación, Ordenanzas o Reglamentos Municipales y Legislación Estatal y
Autonómica que sean de aplicación al servicio.
d) No padecer enfermedad infecto-contagiosa o impedimento físico que imposibilite o dificulte el
normal ejercicio de la profesión, debiendo acreditar este extremo mediante certificado expedido por el
Organismo Sanitario oficial competente.
e) Poseer permiso de conducción de automóviles de clase B-2 o superior a ésta, con BTP de acuerdo
con las normas del Código de la Circulación.
f) Documento justificativo de estar dado de alta en el régimen correspondiente de la Seguridad Social.
 2. Las circunstancias expresadas en los apartados b) y c) del párrafo anterior, se acreditarán
mediante la superación de la prueba de aptitud a que se refiere el número 4 de este artículo.
 3. Con la solicitud y documentos que justifiquen las circunstancias enumeradas en los
apartados d) y e) del número 1, se acompañarán dos fotografías de tamaño carnet.
 4. La prueba de aptitud y examen para obtener el Permiso Municipal de conductor será
competencia del Ayuntamiento, así como determinar la composición del Tribunal examinador y la
designación de sus miembros.
 a) Prueba teórica para titulación de aptitudes. Tendrá una validez de 2 años para obtener carnet.
 b) Prueba practica, cuando tenga propuesta laboral.”

Treinta y tres. Se modifica el artículo 64, que tendrá la siguiente redacción:
“Artículo 64º
 1. El personal encargado de las labores de inspección que ejerza funciones d e dirección
tendrá en el ejercicio de sus funciones inspectoras, la consideración de autoridad pública a todos los
efectos y gozará de plena independencia en le desarrollo de las mismas. El resto del personal
encargado de la inspección tendrá en el ejerció de la misma la consideración de agente de la
autoridad.
 2. Los titulares de las licencias, y en general las personas afectadas por esta Ordenanza,
facilitarán al personal de la inspección, en el ejercicio de sus funciones, el acceso a vehículos y
permitirán el examen de la documentación exigida con arreglo a la misma, a la normativa de
desarrollo o ejecución y a las disposiciones legales que le sean de aplicación.
 3. La inspección podrá requerir la presentación de documentos que se el apartado anterior en
las propias dependencias Municipales cuando esta resulte necesaria para verificar el cumplimiento de
las obligaciones contenidas en la normativa vigente.
 4. Las actas o informes de los servicios de inspección tendrán valor probatorio de los hechos
en ellos recogidos salvo prueba en contrario, sin perjuicio del deber de la administración Municipal de
aportar todos los elementos probatorios que seas posibles sobre los mismos.
 5. En caso de necesidad, los miembros de la inspección podrán solicitar, para un eficaz
cumplimiento de su función, el apoyo necesario de las fuerzas y cuerpos de seguridad del estado,
Junta Andalucía Policía Local.”

Treinta y cuatro. Se modifica el artículo 66, que tendrá la siguiente redacción:
“Artículo 66º
 1. Incurrirán en responsabilidad administrativa las personas físicas, publicas o privadas que
cometan, por acción u omisión, cualquiera de las infracción tipificadas en la presente Ordenanza.
 2. Serán responsables:
a) En las infracciones cometidas con ocasión de la realización de transporte sujeto a autorización o
licencia municipal, la persona titular de la licencia.
b) En las infracciones cometidas con ocasión de la realización del transporte sin el correspondiente
titulo administrativo, la persona propietaria del vehículo.
c) En las infracciones cometidas por usuarios o, en general, por terceros que sin estar comprendidos
en los párrafos anteriores realicen actividades sometidas a esta ordenanza, la persona autora de la

97

infracción, o la tenga atribuida específicamente la responsabilidad por las correspondientes normas.
Si hubiese más de un sujeto responsable, responderán todos ellos de forma solidaria.
 3. Las infracciones muy graves prescriben a los tres años, las graves a los dos años y las leves
al año de haber sido cometidas.
 4. El cómputo del plazo de prescripción de la infracción se iniciará desde la fecha en que se
hubiese cometido la misma. Si se trata de una actividad continuada, el cómputo se iniciará en la
fecha de su cese.
 5. Interrumpirá la prescripción la iniciación, con conocimiento del interesado, del expediente
sancionador, reanudándose el plazo de prescripción si el expediente sancionador estuviese paralizado
más de un mes por causa no imputable al interesado.”

Treinta y cinco. Se modifica el artículo 67, que tendrá la siguiente redacción:
“Artículo 67º
 Tendrán la consideración de faltas leves:
a) Bajar la bandera antes de que el usuario indique el punto de destino, salvo lo dispuesto en el

artículo 49.
b)No facilitar cambio de moneda hasta la cantidad impuesta por la presente ordenanza.
c) Tomar carburante estando el vehículo ocupado, salvo autorización expresa del usuario, o realizar la
toma con dicha autorización pero sin colocar la bandera en punto muerto, o sin descontar lo marcado
mientras realiza la operación.
d) No llevar iluminado el aparato taxímetro a partir del anochecer.
e) No llevar permanentemente a bordo del vehículo la totalidad de los documentos a que se refiere el
artículo 52.
f) No respetar el orden de preferencia a que se refiere el artículo 48.
g) Fumar dentro del vehículo.
h) Descuido en el aseo personal o uso de ropa inadecuada, o en el aseo interior y exterior del
vehículo.
i) Contratar o despedir a un conductor asalariado sin ponerlo en conocimiento de la Alcaldía dentro
de las veinticuatro horas siguientes.
j) Recoger viajeros a menos de cien metros de las paradas cuando en las mismas hubiera vehículos
libres.
k) Abandonar el vehículo sin causa justificada.
l) No prestar el servicio de acuerdo con las normas establecidas en el artículo 55.
m) No comunicar el garaje en el que encierre el vehículo o los cambios que en aquél se produzcan, o
no comunicar a la Administración Municipal los cambios de domicilio.
n) El retraso en la presentación del vehículo a las revistas a que se refiere el artículo 33, siempre que
no sea superior a cinco días.
ñ) No llevar colocado en el interior del vehículo el impreso de la tarifa vigente a la vista del usuario, o
no llevar las indicaciones de los horarios de trabajo, fiestas y días de descanso que, en su caso, se
determinen por la Alcaldía, o no llevar expuesto el permiso municipal de conductor, en el salpicadero
del vehículo, de manera totalmente visible desde el exterior, a través del cristal parabrisas delantero.
o) El incumplimiento por los usuarios de las obligaciones que les correspondan, conforme a las
normas de utilización del servicio previstas en la presente Ordenanza, salvo que la misma se
considere expresamente su incumplimiento como falta grave o muy grave.

Treinta y seis. Se modifica el artículo 68, que tendrá la siguiente redacción:
“Artículo 68º
 Tendrán la consideración de faltas graves:
a) No poner las indicaciones de “libre” u ocultarlas estando el vehículo desocupado, o negarse a
prestar servicio estando libre, sin causa justificada.
b) No prestar el servicio mínimo obligatorio en centros de asistencia médica u hospitalaria,
estaciones, terminales de autobuses interurbanos y demás lugares a que se refiere el artículo 44.
c)Negarse a facilitar el libro de reclamaciones cuando sea requerido para ello.

98

d) Negarse a esperar al usuario, cuando habiendo sido requerido para ello, no exista motivo que con
arreglo a las normas vigentes, justifique tal negativa o abandonar el servicio antes de cumplirse el
plazo de espera abonado por el usuario.
e) Seguir itinerarios que no sean los más cortos o no atender los indicados por el usuario.
f) No entregar los objetos a que se refiere el artículo 57 en dependencias municipales, en el plazo
señalado en el mismo.
g) La negativa a extender recibo por el importe de la carrera efectuada, con los datos
reglamentariamente exigidos, cuando los solicite el usuario, así como la alteración o inexactitud de
los datos del mismo.
h) Desconsideración grave en el trato con los usuarios del servicio, los viandantes o los conductores
de otros vehículos o proferir ofensas verbales o promover discusiones que alteren el orden con los
pasajeros o con los agentes de la autoridad.
i) No respetar los horarios de servicio mínimos fijados o cualquier otra norma de organización o
control establecida.
j) La captación o búsqueda de viajeros en paradas o terminales de autobuses, o demás lugares de
gran concurrencia, fuera de las paradas o puntos de espera habilitados al efecto o hacer publicidad
de teléfonos u otros medios para captación de servicios incumpliendo este Reglamento.”
k) Cometer cuatro faltas leves en un periodo de tres meses u ocho en el de un año.
l) Confiar a otra persona la conducción de un vehículo que le haya sido entregado a su cargo, o la
conducción del vehículo auto-taxi por quien tenga el permiso municipal caducado.
m) Admitir pasaje estando en funcionamiento el aparato taxímetro o, poner el vehículo en servicio no
estando en las condiciones adecuadas para ello.
n) Exigir en el servicio de auto-taxis nuevo importe de bajada de bandera en los casos en que el
usuario rectifique el término de la carrera o cuando antes de finalizar la misma se apee un
acompañante.
ñ) Negarse a aceptar el número de viajeros legalmente autorizado o admitir un número superior a
éste.
o) No respetar el turno de paradas o escoger pasaje, u ofrecer servicios, buscar pasajeros fuera de los
límites prescritos en esta Ordenanza.
p) No llevar portaequipajes libre y a disposición del usuario, o no llevar en el vehículo la placa con la
inscripción S.P. (servicio público), o carecer de las placas interiores indicativas del número de plazas,
así como del de matrícula del vehículo y licencia, a que se refiere el artículo 25.
q) El retraso en la presentación del vehículo a las revistas a que se refiere el artículo 33, siempre que
su duración exceda de cinco días y no sea superior a quince, o no presentar el vehículo a
requerimiento de la Autoridad o sus agentes.
r) Colocar publicidad en los vehículos sin autorización Municipal.”

Treinta y siete. Se modifica el artículo 69, que tendrá la siguiente redacción:
“Artículo 69º
 Tendrán consideración de faltas muy graves:
a) Abandonar al viajero sin prestar el servicio para el que fuere requerido sin causa justificada.
b) Darse a la fuga en caso de accidente en el que esté implicado o negarse a prestar auxilio a heridos
o accidentados.
c) El cobro o exigencia de tarifas superiores o inferiores a las autorizadas y de suplementos no
establecidos.
d) El fraude en el taxímetro y efectuar o permitir alteraciones o manipulaciones en los mismos.
e) Conducir el vehículo en estado de embriaguez o bajo los síntomas de consumo de drogas tóxicas,
estupefacientes o sustancias psicotrópicas.
f) Cometer cuatro faltas graves en el periodo de un año.
g) La negativa u obstrucción a la actuación de los servicios de inspección que impida el ejercicio de
las funciones atribuidas.

99

h) La comisión de delitos calificados por el Código Penal como dolosos, con ocasión o con motivo del
ejercicio de la profesión.
i) Conducir en los supuestos de suspensión o retirada temporal del permiso municipal de conducir.
j) El incumplimiento, tanto por exceso como por defecto, del descanso semanal y vacaciones, y
negarse a prestar servicios extraordinarios, especiales o de urgencia, cuando sea necesario su
regulación para garantizar la prestación de servicio y adecuar la oferta a la demanda.”
k) Prestar servicio, sin poseer la licencia municipal, o con vehículo no autorizado, o la cesión del
vehículo que haga un titular de licencia a un conductor, que carezca del necesario permiso municipal
o del alta en el régimen de la Seguridad social.
l) El retraso en la presentación del vehículo a las revistas a que se refiere el artículo 33, cuando su
duración exceda de quince días, o no presentar el vehículo a dos revistas ordinarias o a una
extraordinaria.
m) Los cambios realizados en los distintivos fijados sobre el vehículo, referentes al Escudo Municipal,
número de la licencia, día de descanso semanal o cualquier otro señalado por el Ayuntamiento.
n) No comenzar a prestar servicio dentro del plazo señalado en el artículo 11
o) El incumplimiento no justificado de lo dispuesto en el artículo 58 para los casos de calamidad
pública o emergencia grave.
p) Las infracciones tipificadas en el artículo 21.
q) La conducción del vehículo por quien estando en posesión del permiso municipal de conductor, no
tenga reflejada en el mismo, la matrícula del vehículo que conduce, mediante diligencia de la
Autoridad Municipal y sus Agentes.

Treinta y ocho. Se modifica el artículo 70, que tendrá la siguiente redacción:
“Artículo 70º
 1. Las infracciones de sancionaran con las siguientes sanciones:
 a) Las leves con multa de hasta 270,00 euros, con apercibimiento, o con ambas
 medidas.
 b) Las graves con multa de 270,01 euros a 1.380,00 euros.
 c) Las muy graves con multa de 1.380,01 euros a 2.260,00 euros.
 2. Para la graduación de las sanciones, dentro de los límites establecidos en al apartado
anterior, se tendrán en cuenta la repercusión social de la infracción, la intencionalidad y el daño
causado, en su caso.
 3. Independientemente de las sanciones que correspondan conforme a esta Ordenanza, el
incumplimiento reiterado o de manifiesta gravedad de las condiciones esenciales de las licencias
concedidas podrá dar lugar a su revocación. En todo caso la comisión de cualquiera de las
infracciones tipificadas en los apartados e), f), h) y i) del Articulo 69 podrá implicar,
independientemente de la sanción pecuniaria que corresponda, el precintado del vehículo con el que
se realiza el transporte y la retirada de la licencia con carácter definitivo y la del permiso Municipal de
conductor.
 4. La comisión del resto de las infracciones contenidas en el Articulo 68 y las del Articulo 69,
podrá comportar además de la sanción pecuniaria que corresponda, el precintado del vehículo y la
suspensión de la licencia o del permiso Municipal de conductor de tres a seis meses.”

Treinta y nueve. Se modifica la disposición adicional tercera, que tendrá la siguiente redacción:
 “Disposición adicional tercera:

 1. En un plazo no superior a cinco años desde la entrada en vigor de la presente Ordenanza,
los actuales vehículos deberán ser sustituidos o adaptados a combustible de menor contaminación,
tipo biodiesel o asimilados.
 2. En un plazo no superior a cinco años desde la entrada en vigor de esta ordenanza, todos
los vehículos deberán contar con la modalidad de pago con tarjeta electrónica, facilitándose la
transacción comercial con los usuarios del servicio.

100

 3. En el plazo no superior a 10 años desde la entrada en vigor de esta ordenanza al menos
un 10 por ciento de las licencias de taxi corresponderán a vehículos adaptados, exigiéndose, en caso
de que no se solicitara voluntariamente por cualquier titular, a las últimas licencias que se concedan.”

Cuarenta. Se modifica la disposición transitoria, que tendrá la siguiente redacción:
“Disposición transitoria:
 Desde la entrada en vigor de la presente Ordenanza solo se autoriza hasta un máximo de un
conductor por licencia. Salvo las excepciones contempladas en este Reglamento.”

Cuarenta y uno. Se modifica la disposición derogatoria, que tendrá la siguiente redacción:
“Disposición Derogatoria:
 Quedan derogadas las normas anteriores, de igual o inferior rango, que se opongan a lo
establecido en esta Ordenanza o resulten incompatibles con su tenor.”

Cuarenta y dos. Se modifica la disposición final única, que tendrá la siguiente redacción:
“Disposición Final Única:
 La normativa a que se refiere el Artículo 1.2 de la presente Ordenanza queda comprendida
por los siguientes textos legales:
 1.- Legislación Estatal: La Ley 16/1987, de 30 de Julio, de Ordenación de los Transporte
Terrestres.
 2.- Legislación Autonómica Andaluza: Ley 2/2003 de 2 de Mayo, de Ordenación de
Transporte Urbano y Metropolitano de viajeros de Andalucía; Decreto 11/1985 de 22 de Enero en los
términos recogidos en el artículo derogatoria única del Decreto 35/2012 y Decreto 35/2012 del
Reglamento Andaluz del Taxi.”
 Por todo lo cual esta Concejalía Delegada propone al Pleno lo siguiente:

PRIMERO: Modificar la Ordenanza MUNICIPAL DEL SERVICIO URBANO DE TRANSPORTES EN
AUTOMOVILES LIGEROS (AUTOTAXIS), en el municipio de ROQUETAS DE MAR aprobada mediante
acuerdo de pleno de 15 de enero de 2007 (BOPA núm. 048 de 9 de marzo de 2007) que queda
modificada en los términos recogidos en la Propuesta.

SEGUNDO: Someter el Expediente a Información Pública y Audiencia a los interesados por el
plazo mínimo de treinta días para la presentación de reclamaciones y sugerencias.

 TERCERO: En caso de que no se presente ninguna reclamación o sugerencia se entenderá
definitivamente adoptado el presente acuerdo quedando facultado expresamente el Alcalde –
Presidente para su publicación y ejecución.

 La Comisión, con la abstención de los Grupos Indapa, I.U.L.V.-C.A y Socialista y el voto favorable del
Grupo Popular, dictamina favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el artículo
22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.8 de la Ley 5/2010, de 11 de junio, de
Autonomía Local de Andalucía.”

Consta en el expediente:

- Dictamen de la C.I.P del Área de Gestión de la Ciudad de fecha 4 de mayo de
2012.

- Propuesta relativa a la modificación de la Ordenanza Municipal del Servicio
Urbano de Transportes en Automóviles Ligeros (Autotaxis) en el municipio de
Roquetas de Mar para su adecuación al Decreto 35/2012 de 21 de febrero.

- Informe jurídico relativo a la modificación de la Ordenanza de fecha 26 de abril
de 2012 por el Sr. Secretario General.

101

- Propuesta de modificación de la Ordenanza Municipal Reguladora de la
prestación de servicio de Transporte en Automóviles Ligeros para su adaptación
al Decreto 35/2012 de 21 de febrero (OM), por el que se aprueba el
Reglamento de los servicios de transporte público de viajeros y viajeras en
automóviles de turismos (RA).

- Cuadro comparativo de la modificación de la Ordenanza.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
SOCIALISTA quien manifiesta que su Grupo se va a abstener en la aprobación inicial de
esta Ordenanza como también lo ha hecho en la anterior por precisar de un mayor
tiempo para su estudio sin que en principio les parezca mal los términos de la misma .

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación el Dictamen, emitiéndose por la Corporación los votos en el
siguiente sentido:

 Votos afirmativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 9 (5 Concejales del Grupo Socialista, 3 Concejales del
Grupo IULVCA y 1 Concejal del Grupo INDAPA).

 Por lo que se DECLARA ACORDADO: APROBAR EL DICTAMEN EN TODOS SUS
TÉRMINOS

UNDÉCIMO.- DICTAMEN de la Comisión Informativa, de fecha 4 de
mayo de 2012, relativo a la creación del Inventario Municipal de
Solares sin Edificar del municipio de Roquetas de Mar.

 Se da cuenta del siguiente Dictamen:

 “La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada
el día 4 de mayo de 2012, dictaminó lo siguiente:

 “6º SE DA CUENTA DE LA PROPUESTA DEL GRUPO MUNICIPAL I.U.L.V.-C.A. RELATIVA A LA
CREACIÓN DEL INVENTARIO MUNICIPAL DE SOLARES SIN EDIFICAR DEL MUNICIPIO DE ROQUETAS
DE MAR, DEL SIGUIENTE TENOR LITERAL:

D. Ricardo Fernández Álvarez, Portavoz Titular del Grupo Municipal Izquierda Unida Los
Verdes -CA en el Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y
al amparo de lo establecido en el Art. 97.2 Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Entidades Locales de 1986, eleva a la Comisión Informativa Permanente de Gestión de
la Ciudad, para su debate y aprobación la siguiente PROPOSICIÓN DE DICTAMEN.

EXPOSICIÓN DE MOTIVOS
1 Visto que el municipio de Roquetas de Mar ha sido objeto de un intenso desarrollo urbanístico en

las tres últimas décadas, asociado al desarrollo como destino turístico, que ha traído como
consecuencia la extensión de su superficie urbana, así como el cambio de uso, tipología y
densidades de aquellos núcleos históricos de población (centros y ampliaciones y nuevos poblados
de colonización).

2 Que este proceso de urbanización no siempre ha ido aparejado al de edificación, existiendo hoy en
día gran cantidad de solares, completamente urbanos, que no han sido edificados. Tanto en el caso
de recientes urbanizaciones, como en el caso de las primeras desarrolladas con interés turístico,

102

como son las de Aguadulce y La Urbanización de Roquetas de Mar.
3 Que estos solares, fruto de la repentina crisis inmobiliaria, han sido abandonados por los

propietarios, en muchos casos paralizando los trabajos de movimientos de tierras o estructuras en
fase de cimentación y que con el paso de los años, las medidas de protección así como la higiene
de estos se ha ido deteriorando paulatinamente suponiendo un gran peligro para terceros, vecinos
y peatones.

4 Qué especial preocupación generar las numerosas parcelas abandonadas donde se ha practicado el
vaciado de las mismas para la edificación bajo rasante, o bien desmonte de terreno en pendiente,
que al día de hoy no presentan apuntalamiento o entubamiento alguno, y que sumado al estado
deficiente, o inexistente, del vallado perimetral suponen un serio riesgo de caída para peatones,
vehículos o bien, de recalce de las edificaciones linderas.

5 Que estos solares, en general, terminan convirtiéndose en vertederos de residuos de todo tipo, así
como sitio de reparación de vehículos o acopio irregular de maquinaria de obra auxiliar
abandonada. Esta situación propicia la propagación de plagas que afectan directamente a la salud
e higiene de las propiedades linderas así como al barrio en general.

6. Visto que el Real Decreto Legislativo 2/2008, de 20 de junio, por el que se aprueba el Texto
Refundido de la Ley de Suelo, en su artículo 9.1 establece que "El derecho de propiedad de los
terrenos, las instalaciones, construcciones y edificaciones, comprende, cualquiera que sea la
situación en que se encuentren, los deberes de dedicarlos a usos que no sean incompatibles con la
ordenación territorial y urbanística; conservarlos en las condiciones legales para servir de soporte a
dicho uso y, en todo caso, en las de seguridad, salubridad, accesibilidad y ornato legalmente
exigibles." Y a continuación: "En el suelo urbanizado a los efectos de esta Ley que tenga atribuida
edificabilidad, el deber de uso supone el de edificar en los plazos establecidos en la normativa
aplicable."

7. Visto que además la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía, en
su artículo 150.1, establece que la no iniciación, en el plazo fijado al efecto, de la edificación de
las parcelas y solares, incluidos los que cuenten con edificación deficiente o inadecuada, comporta
la inclusión de la parcela o solar en el Registro Municipal de Solares y Edificaciones Ruinosas, cuya
regulación se establecerá reglamentariamente, y habilitará al municipio para requerir de los
propietarios el cumplimiento del deber de edificación en el plazo de un año como máximo,
requerimiento que habrá de hacerse constar en el referido Registro.

Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa
Permanente de Gestión de la Ciudad aprobación de la siguiente,

PROPUESTA DE DICTAMEN:
8. Elaborar un inventarío municipal de solares sin edificar del municipio de Roquetas de Mar.
9. Este inventarío no tendrá el carácter perceptivo según lo estipulado en el art 150.1 de la L.O.U.A.

sino que será un documento de trabajo para control y valoración de la superficie de suelo urbano
directo sin edificar del municipio. La inclusión en este inventarío no busca, en un primera
instancia, la ejecución del deber de edificación de los propietarios (y en su caso su ejecución
mediante sustitución).

10. El inventario recogerá la situación, superficie, desniveles, situación de linderos, estado actual de
los mismos, de su vallado, estado de limpieza y de focos recurrentes de insalubridad, entre otras
características.

11. Este inventarío servirá como base de datos para requerir a los propietarios que mantengan en
adecuadas condiciones los solares, así como para articular un plan de control y mantenimiento
municipal de las adecuadas condiciones de seguridad e higiene de los mismos.

12.También podrá servir como mapa de suelo disponible para su adaptación, bien de forma temporal,
bien de forma permanente (reclasificación) para su destino como equipamiento público (zonas
verdes, pistas deportivas, huertos urbanos, etc.)

13.Este inventario tendrá carácter público, con posibilidad de consulta y rectificación a través de la
103

página web municipal”.
La Comisión, con el voto favorable del grupo I.U.L.V.-C.A, la abstención de los Grupos Indapa

y Socialista y el voto desfavorable del Grupo Popular, dictamina desfavorablemente la citada
propuesta.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.1 de la Ley 5/2010,
de 11 de junio, de Autonomía Local de Andalucía”.

Consta en el expediente:

- Dictamen de la C.I.P del Área de Gestión de la Ciudad celebrada el día 4 de
mayo de 2012.

- Propuesta de Dictamen para la creación de un Inventario Municipal de Solares a
propuesta del Grupo Municipal Izquierda Unida de fecha 27 de octubre de
2011, con entrada el 27/10/2011 y Núm. de Registro 22928.

 Se inicia la deliberación tomando la palabra el Sr. CONCEJAL YAKUBIUK DE
PABLO, del Grupo IULVCA, quien explica la propuesta formulada por su Grupo para su
Dictamen por la Comisión cuya novedad es sistematizar toda la información existente
en relación con los solares sin edificar al objeto de que los ciudadanos puedan consultar
estos datos, puedan verificar las actuaciones que en relación a los mismos se hayan
adoptado por la Administración o el Gobierno Municipal y ulteriomente puedan
adoptarse decisiones para su conversión en equipamientos públicos o espacios libres en
el interior de los barrios sobre la base de que existen un número importante de solares
sin edificar en urbanizaciones ya recepcionadas que están provocando ya sea por
haberse vaciado de tierra, encontrarse sin vallar o en situación de abandono,
situaciones de riesgo para la seguridad de los vecinos o en materia sanitaria por los
vertidos que se puedan realizar.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien manifiesta que
su Grupo votó en contra de esta propuesta en la Comisión por los motivos que ahora
va a exponer: cuando el Grupo Izquierda Unida alude al Art. 150 de la Ley de
Ordenación Urbanística no indica que éste precepto debe ser objeto de un desarrollo
reglamentario por parte de la Comunidad Autónoma que aún no se ha producido, por
otro lado, omite cual es el objeto real de este registro que no es otro si no el de la
edificación forzosa, finalmente, si el objetivo que se pretende es la limpieza de los
solares para ello no es preciso este registro puesto que es una actividad que el
Ayuntamiento viene realizando de forma periódica, todos los años con relación a los
solares municipales y mediante procedimientos de ejecución subsidiaria de los solares
privados que no cumplan las órdenes de ejecución dictadas como se puede constatar
en las seis cajas archivadores que ha traído a esta sesión y que acredita el trabajo que se
está llevando a cabo en materia medioambiental, por tanto se está a la espera del
desarrollo reglamentario por la Comunidad Autónoma de este registro y considera que
no resulta oportuno en estos momentos la inclusión de los solares sin edificar debido a
los efectos que el registro legalmente tiene y que no se pueden obviar.

 Toma la palabra el Sr. YAKUBIUK DE PABLO, del Grupo IULVCA, quien reitera
que su grupo no está buscando el efecto pretendido tal y como ha expuesto en su
intervención anterior, lo que quiere es que se disponga de una herramienta que sea de
acceso público y que permita efectuar un seguimiento y análisis de cada uno de los
solares. Indica que no duda que se estén limpiando los solares pero que es mayoría los

104

que están en una situación degradada como en el Sector 1, 6, 4 y 36, especialmente en
Las Colinas, o Las Marinas.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien manifiesta que
el Art. 150 es para su cumplimiento íntegro no pudiéndose aplicar para una cosa
distinta e inaplicar el precepto. En cuanto a los Sectores aludidos contesta al ponente
que se está trabajando en estos momentos por parte de los servicios técnicos y
administrativos de lo cual se verán los resultados.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO INDAPA quien considera que
estas propuestas que se llevan a comisión deberían ser informadas por los Servicios
Técnicos y en su caso Jurídicos al objeto de poder adoptar una decisión fundada, sin
perjuicio de que la inclusión en el inventario no implica a su manera de ver que se deba
actuar en la línea planteada por la Sra. Portavoz del Grupo Popular.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo Municipal IULVCA, emitiéndose por la
Corporación los votos en el siguiente sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IULVCA y 1 Concejal del Grupo Indapa).
 Votos negativos: 15 (16 Concejales del Grupo Popular).

 Por lo que se DECLARA ACORDADO: DESESTIMAR EN TODOS SUS TÉRMINOS LA
PROPUESTA DE DICTAMEN FORMULADA POR EL GRUPO IULVCA PARA LA CREACIÓN
DE UN INVENTARIO MUNICIPAL DE SOLARES SIN EDIFICAR.

DUODÉCIMO.- DICTAMEN de la Comisión Informativa, de fecha 4
de mayo de 2012, relativo a la modificación parcial de la Concesión
Demanial de los Locales del Centro Lúdico Recreativo de la Plaza de
Toros.

 Se da cuenta del siguiente Dictamen:

“La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 4
de mayo de 2012, dictaminó lo siguiente:

 “7º SE DA CUENTA DE LA PROPUESTA DEL GRUPO MUNICIPAL I.U.L.V.-C.A. RELATIVA A LA
MODIFICACION PARCIAL DE LA CONCESION DEMANIAL DE LOS LOCALES DEL CENTRO LÚDICO
RECREATIVO DE LA PLAZA DE TOROS, DEL SIGUIENTE TENOR LITERAL:

D. Ricardo Fernández Álvarez, Portavoz Titular del Grupo Municipal Izquierda Unida Los
Verdes -CA en el Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y
al amparo de lo establecido en el Art. 97.2 Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Entidades Locales de 1986, eleva a la Comisión Informativa Permanente de
Administración de la Ciudad, para su debate y aprobación la siguiente PROPOSICIÓN DE DICTAMEN.
1. Visto el acuerdo de la Junta de Gobierno Local del Ayuntamiento de Roquetas de Mar del día
7 de noviembre de 2011 por el que se propone la modificación parcial de la concesión demanial del
centro lúdico recreativo de la plaza de toros, proponiendo el canje de parte de la superficie de locales
de propiedad y uso municipal al concesionario de modo de ampliar la superficie de un nuevo local

105

destinado a salón de usos múltiples destinado al Museo Taurino de Roquetas de Mar.
2. Visto que existe una carencia de espacios públicos cerrados, de titularidad municipal, para la
reunión de vecinos y colectivos en la zona de Las Salinas, Los Bajos y La Aduana, adaptado a la
celebración de reuniones, conferencias o pequeños espectáculos.
3. Visto que la Plaza de Toros de Roquetas de Mar tiene una situación idónea para albergar
algún tipo de instalación municipal de este tipo, dada su cercanía a esta barriadas, así como por sus
características y situación actual (grandes locales en planta baja desocupados, aunque en régimen de
concesión) hacen factible la apertura de un centro vecinal y social de gestión municipal.
4. Visto que el Patrimonio de Bienes Municipales del Ayuntamiento debe ser puesto, en la
medida de lo posible, al servicio de la ciudadanía de modo de fomentar la actividad social, educativa y
cultural de nuestros vecinos, atendiendo a todo el arco de sensibilidades y no solo a sectores
específicos en exclusividad.
5. Vista la propuesta técnica realizada para la ampliación de dicha sala (opción 1) en día 1 de
diciembre de 2011, por medio de solicitud presentada a la Concejal Delegada en fecha 22 de
noviembre de 2011, por donde se verifica que la nueva sala de usos múltiples tendrá una superficie
útil de 160 m2, con un aforo de 150 personas, y contará con grupo de aseos anexos y acceso
independiente del museo taurino.

Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa
Permanente de Gestión de la Ciudad aprobación de la siguiente,

PROPUESTA DE DICTAMEN:
6. Modificar el destino de la nueva Sala de Usos Múltiples para que su uso sea independiente del
Museo taurino (si bien esté podrá utilizar dichas instalaciones) de modo de facilitar su cesión puntual
para su uso por parte de asociaciones vecinales, colectivos y/o eventos socioculturales, configurando
así una nueva instalación municipal que amplíe la oferta de este tipo de espacios para la ciudadanía.
7. Introducir una serie de puntualizaciones al proyecto técnico de adaptación del local destinado
a Sala de Usos Múltiples del Museo Taurino de Roquetas de Mar (opción 1), de modo que pueda ser
utilizado de forma independiente a este. Estas puntualizaciones son las siguientes:
 a. El acceso a dicha sala debe ser independiente de la apertura del Museo Taurino,
así como de la Plaza de Toros, arbitrando las medidas de seguridad necesarias para el acceso de dicha
sala sin necesidad que las demás instalaciones estén abiertas (independencia de accesos y horarios de
apertura)
 b. La decoración interior de esta nueva sala de usos múltiples atenderá a criterios de
neutralidad a la luz que sería utilizada por todo tipo de colectivos y personas, evitando referencias a la
cultura Taurina, de modo de garantizar su posibilidad de uso a todo el arco social existente en nuestro
municipio.
 c. Dotar a dicha sala de una instalación fija de amplificación de sonido y proyección
audiovisual, así como de mobiliario adecuado para dar asiento al aforo de la sala.

La Comisión, con el voto favorable del grupo I.U.L.V.-C.A, la abstención de los Grupos Indapa
y Socialista y el voto desfavorable del Grupo Popular, dictamina desfavorablemente la citada
propuesta.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9 de la Ley 5/2010,
de 11 de junio, de Autonomía Local de Andalucía”.

 Consta en el expediente:
- Dictamen de la C.I Permanente del Área de Gestión de la Ciudad de fecha 4 de

mayo de 2012.
- Propuesta de Dictamen para la modificación de acuerdo de Junta de Gobierno

Local del día 7/11/2011 relativo a la modificación parcial de la concesión
demanial de los locales del centro lúdico recreativo de la Plaza de Toros,

106

presentada por el Grupo Municipal Roquetas de Mar el día 01/12/2011 con
Nº.R.Entrada 25392.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULVCA quien manifiesta que se alegra que la Delegada de Gestión de la Ciudad
expusiera que esta sala de usos múltiples no va a estar vinculada al Museo Taurino y va
a poder ser utilizada por cualquier Asociación de Vecinos para lo cual solicita que tenga
una decoración neutral.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien señala que se
trata de una sala con un aforo intermedio que va a permitir la celebración de actos y
exposiciones que sean mas adecuadas a las dimensiones de la misma. Igualmente que a
esta sala se va a acceder por la puerta principal de la Plaza de Toros y no por el Museo
Taurino por lo que, en efecto, puede ser utilizada o solicitada por cualquier Asociación
de Vecinos o colectivos que la precisen pero ello no implica que se vaya a renunciar a
que en la misma se puedan hacer exposiciones o actos relacionados con la fiesta de los
toros. Indica que está a disposición de la Corporación el proyecto de adaptación de esta
sala agradeciendo a Izquierda Unida que solicite a través de la Propuesta que se ponga
mobiliario que es por lo demás un elemento que debe contar cualquier sala de este
tipo.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO IULVCA quien solicita que se de
cuenta de los informes técnicos en la próxima comisión y que desde luego insisten que
la decoración sea neutra ya que si se va a dar una conferencia por ejemplo, en defensa
de la naturaleza no considera apropiado que esté una cabeza de un animal disecado.
señalando que junto al mobiliario han solicitado que cuente con todos los elementos
necesarios para la realización de conferencias y exposiciones.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR quien reitera que el
informe técnico al que se puede acceder es el propio proyecto técnico elaborado y que
quiere aclarar que si cuando se solicite la sala para dar una conferencia en la misma hay
una exposición taurina no se va a retirar la exposición para dar esa conferencia.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo Municipal IULVCA, emitiéndose por la
Corporación los votos en el siguiente sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IULVCA y 1 Concejal del Grupo INDAPA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).

 Por lo que se DECLARA ACORDADO: DESESTIMAR EN TODOS SUS TÉRMINOS LA
PROPUESTA DE DICTAMEN FORMULADA POR EL GRUPO IULVCA PARA LA
MODIFICACIÓN PARCIAL DE LA CONCESIÓN DEMANIAL DE LOS LOCALES DEL
CENTRO LÚDICO RECREATIVO DE LA PLAZA DE TOROS.

107

DÉCIMO TERCERO.- DICTAMEN de la Comisión Informativa, de
fecha 4 de mayo de 2012, relativo a la puesta en valor de la Fuente
de Aguadulce y su entorno.

 Se da cuenta del siguiente Dictamen:

 “La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada
el día 4 de mayo de 2012, dictaminó lo siguiente:

 “8º SE DA CUENTA DE LA PROPUESTA DEL GRUPO MUNICIPAL I.U.L.V.-C.A. RELATIVA A LA
PUESTA EN VALOR DE LA FUENTE DE AGUADULCE Y SU ENTORNO, DEL SIGUIENTE TENOR LITERAL:

D. Ricardo Fernández Álvarez, Portavoz Titular del Grupo Municipal Izquierda Unida Los Verdes -CA en el
Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y al amparo de lo establecido
en el Art. 97.2 Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales de
1986, eleva a la Comisión Informativa Permanente de Gestión de la Ciudad, para su debate y aprobación la
siguiente PROPOSICIÓN DE DICTAMEN.

EXPOSICIÓN DE MOTIVOS
1. El antiguo manantial de agua dulce, situado bajo los acantilados del Cañarete, junto al actual puerto

deportivo de Aguadulce, es un elemento de gran valor histórico y cultural para toda la ciudadanía de
Aguadulce. Esta fuente fue el origen de este asentamiento urbano y representa un hito en la historia de
este pueblo, aparte de dar nombre al mismo. Durante las obras del puerto deportivo la fuente original
desapareció totalmente.

2. En el año 2004 el Ayuntamiento de Roquetas de Mar construyó una fuente en el lugar donde se situaba
el antiguo manantial, sin duda siendo esta una iniciativa acertada en cuanto era lo mínimo que
reclamaba la ciudadanía de Aguadulce, como recuerdo y memoria a su historia.

3. Actualmente, el estado de la fuente es de completo abandono. Hace años que no corre agua por el caño,
en la pila se pueden encontrar acumulación de residuos urbanos y el entorno urbano y natural se
encuentra visiblemente deteriorado.

4. Recordar que la fuente esta catalogada en la Red de Fuentes y Manantiales de Andalucía desde el año 2010
y que en la puesta en valor de nuestro patrimonio histórico y cultural está una de las claves para atraer un
turismo de calidad a nuestro municipio.

Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa Permanente
de Gestión de la Ciudad aprobación de la siguiente,

PROPUESTA DE DICTAMEN:
1. Realizar, desde el Ayuntamiento de Roquetas de Mar, un proyecto de actuación de puesta en valor y promoción
de los valores históricos y culturales del antiguo manantial-fuente que dio nombre a Aguadulce.
2. Instalar un cartel informativo con ilustraciones con explicaciones sobre su valor histórico, una
adecuación del sistema hidráulico para garantizar que mane agua de la fuente y un embellecimiento
del entorno urbano, con mobiliario como bancos, farolas decorativas y vegetación a las espaldas de la
fuente.
5. Se diseñará e implementará una campaña de difusión y sensibilizarnos de sus valores históricos y

culturales promocionando actividades culturales con centros educativos y vecinales.
6. Dar traslado del acuerdo Plenario a la Delegación Provincial de Turismo y Cultura de la Junta de

Andalucía, centros educativos de enseñanza primaria y secundaria y principales organizaciones
ecologistas y en defensa del patrimonio histórico y Asociaciones de vecinos de Aguadulce.

La Comisión, con el voto favorable de los grupos I.U.L.V.-C.A, y Socialista, la abstención del
Grupo Indapa y el voto desfavorable del Grupo Popular, dictamina desfavorablemente la citada
propuesta.

108

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.17 de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía”.

Consta en el expediente:
- Dictamen de la C.I.P del Área de Gestión de la Ciudad de fecha 4 de mayo de

2012.
- Propuesta de Dictamen para la puesta en valor de la Fuente de Aguadulce y su

entorno presentada el 05/01/2012 por el Grupo Municipal Izquierda Unida.

 Se inicia la deliberación tomando la palabra la Sra. PORTAVOZ SUPLENTE del
GRUPO IULVCA quien expone el contenido de la Propuesta señalando que se trata de
una puesta en valor de esta fuente no solo por su valor histórico, dado que constituye
el elemento que sirvió de base para el primer asentamiento humano, si no por el valor
sentimental que tiene para muchos vecinos del municipio entre los que ella se
encuentra. Recuerda que tras las obras de acceso al Puerto Deportivo el Ayuntamiento
hizo una somera reconstrucción al colocar un cartel recordatorio que presenta
actualmente un aspecto de abandono y desolación ya que no tiene agua y está con
muchos residuos alrededor por lo que se debería realizar una rehabilitación integral
dotándola de un sistema hidráulico al objeto de que pueda integrarse en el sistema de
fuentes y manantiales de Andalucía.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR quien manifiesta la
coincidencia con algunos de los planteamientos que ha manifestado la Sra. Concejal
proponente. Precisamente por ese motivo cuando se realizó el acondicionamiento del
acceso al Puerto Deportivo de esta barriada se significó mediante una placa el lugar
donde se encontraba el citado manantial que ahora ya no existe, considera no obstante
que el citado punto no se encuentra abandonado o rodeado de residuos como se ha
aludido. Finaliza indicando que la inserción en el sistema de manantiales y fuentes
corresponde a la Junta de Andalucía.

 Toma la palabra el Sr. PORTAVOZ del GRUPO INDAPA indicando que se debía
haber incorporado algún estudio o informe técnico para adoptar una mejor decisión
sobre este asunto. Corrige a la Portavoz del Grupo Popular indicando que Aguadulce
no es una barriada si no un núcleo de población que hasta 1928 perteneció a otro
municipio y que prácticamente fue territorio de nadie hasta el boom turístico que se
inició en los años 60. Declara que en realidad la fuente de Aguadulce no existe y habría
que pedir responsabilidades a quien la destruyó como también se destruyeron la Casa
de los Peones camineros o las del Siglo XIX en el citado núcleo. La fuente de Aguadulce
se enterró y para su recuperación habría que hacer una labor arqueológica y tal vez
podría volver a dar agua ya que el manantial no ha tenido por qué desaparecer, lo cual
supone una intervención de mayor calado.

 Toma la palabra la Sra. PORTAVOZ SUPLENTE del Grupo IULVCA quien señala
que esta Moción se presentó el 5 de enero y que ahora a 9 de mayo el partido al que
pertenece su grupo dirige la Consejería de Turismo y tal vez pueda tomar en cuenta
esta petición poniendo en valor ese espacio lo que implica su ajardinamiento, la
ubicación de paneles informativos, alumbrado etc, que facilite una mejor visualización
de este lugar que en estos momentos se encuentra bastante deteriorado.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
109

somete a votación la Propuesta del Grupo Municipal IULVCA, emitiéndose por la
Corporación los votos en el siguiente sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IILVCA y 1 Concejal del Grupo INDAPA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA PROPUESTA DE
DICTAMEN FORMULADA POR EL GRUPO IULVCA PARA LA PUESTA EN VALOR DE LA
FUENTE DE AGUADULCE Y SU ENTORNO.

DÉCIMO CUARTO.- DICTAMEN de la Comisión Informativa, de fecha
4 de mayo de 2012, relativo a la realización de Campaña Municipal
de Esterilización de Animales Domésticos.

 Por la Secretaría General se informa que una vez elaborado el Orden del Día
tuvo conocimiento de que en la Comisión Informativa celebrada esa misma mañana se
dictaminó dejar el punto sobre la mesa, por lo que no se llegó a debatir ni a votar, por
lo que procede a la retirada del Orden del Día, acordándose DEJAR ESTE ASUNTO
SOBRE LA MESA para su estudio por la Comisión Informativa.

DÉCIMO QUINTO.- DICTAMEN de la Comisión Informativa, de fecha
4 de mayo de 2012, relativo a la construcción de un Corredor
Ciclopeatonal en Roquetas de Mar.

 Se da cuenta del siguiente Dictamen:

“La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada el día 4
de mayo de 2012, dictaminó lo siguiente:

 “10º SE DA CUENTA DE LA PROPUESTA DEL GRUPO MUNICIPAL I.U.L.V.-C.A. RELATIVA A
LA CONSTRUCCION DE UN CORREDOR CICLOPEATONAL EN ROQUETAS DE MAR, DEL SIGUIENTE
TENOR LITERAL:

D. Ricardo Fernández Álvarez, Portavoz Titular del Grupo Municipal Izquierda Unida Los Verdes -CA en el
Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y al amparo de lo establecido
en el Art. 97.2 Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales de
1986, eleva a la Comisión Informativa Permanente de Gestión de la Ciudad, para su debate y aprobación la
siguiente PROPOSICIÓN DE DICTAMEN.

EXPOSICIÓN DE MOTIVOS
1. Vistas las conclusiones del Plan de Movilidad Urbana Sostenible redactado y aprobado por el Ayuntamiento

de Roquetas de mar en el año 2007, entre las que se recalca impulsar la movilidad ciclista incidiendo en la
consecución de la construcción de nuevas vías ciclistas y sobre todo en su interconexión y vertebración.

2. Visto que las políticas de promoción del uso de la bicicleta en el entorno urbano deben realizarse a la par
de las de protección y fomento de las peatonales, dado que son dos tipos de tráfico que pueden coexistir
como alternativa al uso del vehículo particular.

3. Dadas las características topográficas y naturales del municipio de Roquetas de Mar, donde destaca su
frente litoral de mas de dieciséis kilómetros de extensión en forma de playas, lo que supone una pendiente

110

cero en casi toda longitud haciéndolo accesible y apto para su recorrido a pie y en bicicleta.
4. Viendo la variedad de paisajes, entornos, puntos de interés y equipamientos que se ubican en las

proximidades del litoral, desde los acantilados de Aguadulce (estribaciones de la Sierra de Gádor.), hasta
el paraje de Punta Entinas Sabinar en el otro extremo, entre los cuales podemos situar puntos de interés
como los siguientes:

 a. Vistas panorámicas de todo el municipio desde la zona de las "Antenas" en
Aguadulce.
 b. Restos de la industria de la minería, con las galerías de extracción de plomo en las faldas de
la Sierra de Gádor
 c. Los puertos de Aguadulce y Roquetas, referencias de ocio y deportes náuticos del municipio,
así como por la actividad tradicional pesquera de este último.
 d. El yacimiento arqueológico del "Castillejo" en la rambla de Las Hortichuelas, declarado
como Bien de Interés Cultural y que representa un hito mas de las
infraestructuras medievales que jalonaban nuestro territorio.
 e. La conexión con los senderos hacia Enix, que siguen viejos caminos de herradura y veredas de
ganado, actualmente frecuentados por deportistas.
 f. Los poblados de colonización de El Parador, Roquetas, Las Marinas y El Solanillo, testigos de
nuestra historia reciente y germen de la actividad agrícola de toda la
comarca.
 g.El yacimiento arqueológico de La Ribera de La Algaida (Turaniana), declarado Bien de Interés
Cultural, con más de 4000 años de historia que espera aun ser puesto en valor a su vez que el entorno de
"Los Bajos-EI Bosque" en forma de parque natural comarcal.

h. Centro histórico de Roquetas, como referencia cultural y comercial.
i. La Urbanización, como centro de referencia para la actividad turística del municipio, donde se da la

mayor concentración de plazas hoteleras.
j. Para finalizan el Paraje Natural de Punta Entinas Sabinar, hogar de una variadísima fauna y flora

autóctona que atrae a turistas de todo el mundo, además de contar con dos hitos históricos de relevancia:
la Torre de Cerrillos y los restos de la industria salinera, actividad que dio identidad y vitalidad a nuestros
pueblo durante siglos.
5. Que a la luz de los puntos de interés antes mencionados se hace necesario potenciar su integración y

conexión en una "oferta única" de movilidad, de posibilidad de recorrido, siendo el actual eje del paseo
marítimo y los márgenes de las ramblas, así como os senderos existentes, las infraestructuras donde
deben pivotar la actuaciones a plantear para potencia esta actividad.

6. Que actualmente existen tramos del paseo marítimo aun sin ejecutar, o bien que carecen de la
correspondiente banda ciclable, extremo que también debe aplicarse a la rambla de San Antonio en
Aguadulce que serviría como eje de conexión con la Sierra de Gádor, así como el tramo superior de la
Rambla de Las Hortichuelas.

7. Que el turismo de calidad pasa por ofrecer nuevas experiencias atractivas al potencial visitante,
que conjuguen ocio, cultura, respeto al medioambiente y hábitos saludables, siendo el senderismo
y la bicicleta aliados fundamentales en este tipo de políticas.

Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa
Permanente de Gestión de la Ciudad aprobación de la siguiente,

PROPUESTA DE DICTAMEN:
8. Iniciar los estudios previos para la redacción de un proyecto de corredor ciclopeatonal, que
discurriendo por el litoral del municipio de Roquetas de Mar, conecte los extremos del término
municipal como son la Sierra de Gádor y el Paraje Natural de Punta Entinas Sabinar. Que este trazado
utilizará parte de las infraestructuras existentes, como el paseo marítimo y paseo ribereños de ramblas,
que deberán ser mejorados, completados y prolongados allí donde se requiera, siendo también
necesaria la construcción de nuevos senderos y carriles bici allí donde no los hubiere.

111

9. Instar a las Administraciones también competentes, como la Junta de Andalucía y el Gobierno
Central de España, a la firma de un convenio de colaboración y cofinanciación con el Ayuntamiento de
Roquetas de Mar, para la redacción del proyecto y construcción de este corredor ciclopeatonal.

La Comisión, con el voto favorable del grupo I.U.L.V.-C.A, la abstención de los Grupos Indapa
y Socialista y el voto desfavorable del Grupo Popular, dictamina desfavorablemente la citada
propuesta.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.17 de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía”.

 Consta en el expediente:

- Dictamen de a C.I.P del Área de Gestión de la Ciudad celebrada el día 4 de
mayo de 2012.

- Petición de informe a los Servicios de Medio Ambiente y Salud el día 1 de
febrero de 2012.

- Propuesta de Dictamen remitida a la Sra. Secretaria de la C.I.P de Gestión de la
Ciudad presentada por el Grupo Municipal Izquierda Unida

 Se inicia la deliberación tomando la palabra el Sr. CONCEJAL YAKUBIUK DE
PABLO, del GRUPO IULVCA, quien explica el contenido de la propuesta presentada
para dictamen dada la relevancia que tiene la franja litoral integrando los carriles bicis y
paseos existentes a este corredor dando con ello un unidad al sistema de carril bici con
independencia de que los tramos sean susceptibles de tener unos diseños específicos
en función de las características de cada zona.

 Toma la palabra el SR. PORTAVOZ del GRUPO SOCIALISTA para indicar que le
parece muy interesante la propuesta señalando que todos los grupos llevan un
planteamiento similar en el programa electoral considerando que se debe hacer un
proyecto plurianual para su realización.

 Toma la palabra la SRA. PORTAVOZ del GRUPO POPULAR quien manifiesta que
tras su análisis su grupo va a votar a favor de la propuesta ya que esta iniciativa
coadyuva a la vertebración del municipio mediante un sistema ciclopeatonal. Sobre esta
base señala que ya se han construido varios tramos y que algunos de los que se prevén
en este proyecto figuran presentados desde el 14 de julio del 2011 en el ámbito de las
actuaciones que se están llevando por la Asociación de Promotores Turísticos del
Poniente Almeriense a la espera de su validación autonómica. Por otro lado otros
estaban insertos en el proyecto del paseo marítimo presentado ante la Dirección
General de Costas y finalmente en la Rambla de San Antonio se contemplan una
intervención que no se ha llevado a cabo hasta la fecha por parte de la Dirección
General del Agua sin que sea responsabilidad del Ayuntamiento esta intervención, al
haberse destinado los fondos a otro municipio que no lo tenía contemplado.

 Toma la palabra el Sr.CONCEJAL YAKUBIUK DE PABLO quien manifiesta que ha
tenido conocimiento de la solicitud presentada ante la Asociación de Promotores
recientemente y considera que esta propuesta puede venir bien para desbloquear el
proyecto de la Rambla de San Antonio solicitando a la Comisión Informativa se traiga el
proyecto presentado ante Costas.

112

 En relación con esta última petición el Sr. ALCALDE-PRESIDENTE comunica que
el Proyecto de La Ventilla al Pocico estaba ya hecho y que se tiene previsto que por
parte de la Dirección General de Costas se efectúe una visita a Almería para analizar los
diferentes problemas existentes en la provincia, tras la cual informará del resultado de
las actuaciones que se van a llevar.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo Municipal IULVCA, resultando aprobado
por unanimidad de todos los Concejales asistentes a la Sesión.

 Por lo que se DECLARA ACORDADO: APROBAR LA PROPUESTA DE DICTAMEN
EN TODOS SUS TÉRMINOS.

 Por el Sr. PORTAVOZ del GRUPO INDAPA se plantea como Cuestión de Orden
que se están efectuando las votaciones de forma incorrecta por lo cual su Grupo vota
en contra del Dictamen (es decir a favor de la Propuesta).

 Por la Secretaría General se indica que por la Alcaldía-Presidencia se está
planteando antes de cada una de las votaciones cuales son los términos de la misma y
que cuando el Dictamen es desfavorable lo que se ha sometido a votación ha sido la
propuesta ya que lo que viene al pleno son asuntos, sin que ello haya provocado
ninguna confusión hasta éste momento no pudiéndose alterar el orden seguido hasta
ahora ni la forma de realizar las votaciones.

 Tras un breve debate por la Presidencia se indica que se pase al punto siguiente.

DÉCIMO SEXTO.- DICTAMEN de la Comisión Informativa, de fecha 4
de mayo de 2012, relativo a la implantación del Programa de
Itinerarios Escolares Seguros en Roquetas de Mar.

 Se da cuenta del siguiente Dictamen:

 “La Comisión Informativa Permanente del Área de Gestión de la Ciudad, en sesión celebrada
el día 4 de mayo de 2012, dictaminó lo siguiente:

 “11º SE DA CUENTA DE LA PROPUESTA DEL GRUPO MUNICIPAL I.U.L.V.-C.A. RELATIVA A
LA IMPLANTACION DEL PROGRAMA DE ITINERARIOS ESCOLARES SEGUROS EN ROQUETAS DE MAR,
DEL SIGUIENTE TENOR LITERAL:

D. Ricardo Fernández Álvarez, Portavoz Titular del Grupo Municipal Izquierda Unida Los
Verdes - CA en el Excmo. Ayuntamiento de Roquetas de Mar, en nombre y representación del mismo y
al amparo de lo establecido en el Art. 97.2 Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Entidades Locales de 1986, eleva a la Comisión Informativa Permanente de Gestión de
la Ciudad, para su debate y aprobación la siguiente PROPOSICIÓN DE DICTAMEN.

EXPOSICIÓN DE MOTIVOS
1. Visto que el fomento de modalidades alternativas de Movilidad sostenible es una prioridad

urgente para todas las administraciones competentes, dado los beneficios económicos y
medioambientales que reporta a toda la sociedad.

2. Que en el caso de la movilidad peatonal debe ser fomentada por los beneficios añadidos que
supone en cuanto a la salud de la población, así como por la revitalización social del espacio

113

público, aumentado la seguridad de este y propiciando la eliminación de todo tipo de
barreras arquitectónicas.

3. Que es de sobra conocida la problemática de tráfico que se genera en los accesos a los
centros escolares de Roquetas de Mar, en las horas de entrada y salida de clase, por la alta
concentración de vehículos particulares familiares que tiene esta como opción preferente, o
en algunos caso como la única posible, para el transporte de los miembros familiares en
época de escolarización.

4. Que esta situación está generando quejas por parte de padres, madres y asociaciones de
ellos en cuanto a las molestias, falta de organización y de presencia de la policía local,
entendiendo que es un problema que debe solucionarse, además, ofreciendo alternativas de
transporte a las familias.

5. Que los programas de itinerarios escolares seguros se están revelando como una solución
alternativa que aborda varias de las cuestiones antes mencionada en aquellos municipios
donde se han comenzado a aplicar, como pueden ser los casos de Barcelona, Granollers,
Guadalajara, Segovia o Madrid.

6. Que estos programas estipulan la creación de itinerarios peatonales seguros por medio de la
señalización de las principales vías de acceso a los centros escolares, con una señalización
especifica que pacifique el tráfico a motor, de prioridad a los peatones, a la vez que coordina
una red de voluntarios (padres, madres, docentes, etc.) y funcionarios municipales que
alternativamente trabajan como tutores y guías de los grupos de alumnos en el tránsito hacia
el centro escolar y desde este hasta sus domicilios.

7. En definitiva, el programa de itinerarios escolares seguros, es una iniciativa para facilitar que
los niños y niñas vayan a la escuela a pie, según lo establece la Carta Europea de los
Peatones de 12 de octubre de 1998.

Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa
Permanente de Gestión de la Ciudad aprobación de la siguiente,

PROPUESTA DE DICTAMEN:
1. Proponer la redacción de un proyecto para la implantación de un Programa de Itinerarios

Escolares Seguros para los centros educativos del municipio de Roquetas de Mar. La
redacción del proyecto contará con la participación de todos los agentes implicados, como
son el propio Ayuntamiento, la Consejería de Educación de la Junta de Andalucía, los equipos
directivos de los centros escolares y las AMPA, así como todos los vecinos interesados.

2. Este programa se deberá enmarcar en el Plan de Acción local de la Agenda 21, redactado y
aprobado por el Ayuntamiento, ya que entra dentro de la órbita de las actuaciones destinadas
al desarrollo sostenible. Esta consideración permitiría obtener fuentes de financiación
complementarias a las locales para facilitar su ejecución.

3. Estipular, en dicho proyecto, la creación una primera experiencia piloto en un centro escolar,
para comprobar su funcionamiento, aportar sugerencias y corregir aspectos antes de su
implantación a nivel municipal.

4. Finalmente, una vez redactado el proyecto y probada la experiencia piloto, implementar dicho
programa, de forma escalonada y a petición de las comunidades educativas, del programa a
nivel municipal, programando las actuaciones de mejoras previstas en las vías públicas por
parte del Ayuntamiento.
La Comisión, con el voto favorable del grupo I.U.L.V.-C.A, la abstención de los Grupos Indapa

y Socialista y el voto desfavorable del Grupo Popular, dictamina desfavorablemente la citada
propuesta.

Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de lo previsto en el
artículo 22 de la Ley 7/85, de 2 de abril y en virtud de lo dispuesto en el artículo 9.12 de la Ley
5/2010, de 11 de junio, de Autonomía Local de Andalucía”.

 Consta en el expediente:
114

- Dictamen de la C.I.P del Área de Gestión de la Ciudad de fecha 4 de mayo de
2012.

- Informe de fecha 17 de abril de 2012 del J.Ngdo. Desarrollo Sostenible y Medio
Ambiente.

- Petición de informe con fecha 01/03/2012.
- Propuesta de Dictamen para el Estudio y Puesta en Marcha de un Programa de

Itinerarios Escolares Seguros presentada por el Grupo Municipal Izquierda
Unida.

 Se inicia la deliberación tomando la palabra el Sra. PORTAVOZ SUPLENTE DEL
GRUPO IULVCA quien manifiesta que la propuesta presentada para estudio por su
grupo trata de diseñar un plan de itinerarios seguros en el que deben estar implicados
todos los agentes y cuyo objeto final es fomentar la movilidad debido a los beneficios
que genera el caminar o pasear por la ciudad, el aprender a interactuar con el entorno,
o el evitar la dependencia de los vehículos entre otros, en este sentido destaca la
problemática y la especial incidencia que está teniendo en la población infantil la
obesidad debido a prácticas sedentarias. En esta línea las APMA están planteando
acciones como las del millón de pasos para promover caminar en todos los niveles de
población. En esta línea los itinerarios escolares son una solución innovadora que se
está aplicando en varios municipios y que puede colocar al municipio en la vanguardia
de una iniciativa saludable.

 Toma la palabra el SR. PORTAVOZ del GRUPO SOCIALISTA quien señala que se
debería apoyar esta propuesta con el consenso de todos e iniciarla con una experiencia
piloto que pueda servir para su implantación en el resto de centros.

 Finalmente toma la palabra el Sr. PORTAVOZ del GRUPO INDAPA quien
manifiesta que se incluya en la propuesta la mejor localización y ubicación de los
Centros Educativos ya que no parece lógico hablar de un itinerario escolar seguros
desde, por ejemplo, desde la C/ Verona hasta el Centro Escolar de Torrequebrada que
es la plaza que le puede resultar adjudicada a cualquier vecino en edad escolar de esa
calle.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo IULVCA, emitiéndose por la Corporación los
votos en el siguiente sentido:

 Votos afirmativos: 8 (5 Concejales del Grupo Socialista y 3 Concejales del
IULVCA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 1 (1 Concejal del Grupo INDAPA). (Por el Sr. Portavoz del
Grupo Indapa se señala que el voto de su grupo es en contra del Dictamen, que al ser
desfavorable, sería a favor de la Propuesta).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA PROPUESTA DEL GRUPO
IULVCA RELATIVA A ITINERARIOS SEGUROS ESCOLARES EN ROQUETAS DE MAR EN
TODOS SUS TÉRMINOS.

AREA DE ADMINISTRACIÓN DE LA CIUDAD

115

DÉCIMO SÉPTIMO.- DICTAMEN de la Comisión Informativa, de
fecha 24 de abril de 2012, relativo a la publicación del inventario de
bienes patrimoniales inmuebles del Ayuntamiento de Roquetas de
Mar y su puesta a disposición para uso público.

 Se da cuenta del siguiente Dictamen:

“EXPOSICIÓN DE MOTIVOS

1. El Ayuntamiento de Roquetas de Mar, como Administración Pública territorial y como persona
jurídica de Derecho Público, con capacidad plena para el ejercicio de sus funciones y para el
cumplimiento de los fines que les están atribuidos por el Ordenamiento Jurídico, precisan contar con
medios personales, materiales, económicos y jurídicos, entre los que se encuentran los bienes
patrimoniales y puntualmente los de carácter inmobiliario.
2. Que la gestión y administración de los bienes y derechos patrimoniales por las Administraciones
públicas se ajustarán a los principios de publicidad, transparencia, concurrencia, y objetividad en la
adquisición, explotación y enajenación de estos bienes, según viene estipulado en el Art. 8 de la Ley
33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas.
3. Que según esta misma ley, y según hemos podido comprobar en el área de Patrimonio del
Ayuntamiento de Roquetas de Mar, este posee una serie de inmuebles en su inventario de bienes
patrimoniales, con derecho a uso, sobre los cuales no existe adjudicación de explotación.
4. Que este Ayuntamiento ha puesto, previo concurso público, a disposición estos inmuebles, como
puede ser los recientes casos del local de la plaza de toros con destino a una peña taurina, o el local
sito en la Av. Del Generalife, en Aguadulce, para un centro de educación infantil de carácter privado.
5. Que dado el carácter privado de este inventario no es posible saber, ni por parte de los grupos
políticos de esta corporación, ni por parte de los ciudadanos, el parque de inmuebles públicos.
6. Que existe una gran demanda de espacios de reunión para colectivos ciudadanos en nuestro
municipio, para la cual la actual oferta de instalaciones municipales no es suficiente, tanto en número
como en localización.

Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa Permanente
de Gestión de la Ciudad aprobación de la siguiente, PROPUESTA DE DICTAMEN:

7. Proceder a poner disposición a consulta pública permanente la relación de bienes patrimoniales
Inmuebles del Ayuntamiento de Roquetas de Mar, indicando su estado de afección y en caso de
cesión, el plazo efectivo de la misma. El acceso a dicha relación será libre y deberá ser posible
mediante medios telemáticos como la página web municipal.
8. Esta relación permitirá conocer la ubicación de los inmuebles, así como sus principales
características como son la superficie útil disponible, la distribución y las instalaciones existentes.
9. Elaborar, por parte del Ayuntamiento, un estudio de viabilidad sobre dichos bienes patrimoniales
inmuebles sobre las posibilidades de adaptación como locales de usos múltiples para el uso, no de
forma exclusiva, por parte de colectivos ciudadanos del municipio de Roquetas de Mar.

Sometida a votación la propuesta se desestima por 6 votos en contra del grupo popular, 2 votos a
favor del grupo IULVCA , 2 votos a favor del grupo socialista y 1 voto a favor del grupo Indapa, por lo
que se DICTAMINA DESFAVORABLEMENTE, sometiéndose al Ayuntamiento Pleno, para que con su
superior criterio decidirá.”

 Consta en el expediente:

116

- Dictamen de la C.I.del Área de Administración de la Ciudad de fecha 24 de abril
de 2012.

- Propuesta de Dictamen para la publicación del inventario de bienes
patrimoniales inmuebles del Ayuntamiento de Roquetas de Mar y su puesta a
disposición para uso público, presentada por el Grupo Municipal Izquierda
Unida.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULVCA quien explica el contenido de la propuesta efectuada por su grupo que trata en
definitiva de hacer público la ubicación, superficie, característica, instalaciones y
posibles usos de los inmuebles municipales.

 Toma la palabra la Sra. PORTAVOZ SUPLENTE del GRUPO POPULAR quien aclara
que cualquier ciudadano puede solicitar y obtener la información relativa de
cualesquiera de las propiedades municipales ya que figuran inscritas en el Inventario de
Bienes cuya rectificación se aprueba anualmente por la Corporación, pero que no le
consta que ninguna entidad local, ni ninguna comunidad autónoma ni tampoco el
Estado tenga disponible el acceso a esta información por medios telemáticos por lo que
no se considera conveniente su difusión por este medio.

 Toma la palabra el Sr. CONCEJAL YAKUBIUK DE PABLO del GRUPO IULVCA que
señala que esta Moción se formuló después de que su grupo estuviera examinando el
inventario de bienes y ante la dificultad de determinar los locales de los que dispone el
municipio, en esta línea considera que hay que superar las dificultades técnicas dado
que no existe ningún impedimento legal para efectuarlo.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo IULVCA, emitiéndose por la Corporación los
votos en el siguiente sentido:

 Votos afirmativos: 8 (5 Concejales del Grupo Socialista y 3 Concejales del Grupo
IILVCA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 1 (1 Concejal del Grupo INDAPA). (Por el Sr. Portavoz del
Grupo Indapa se señala que el voto de su grupo es en contra del Dictamen, que al ser
desfavorable el sentido final es a favor de la Propuesta)

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA PROPUESTA DEL GRUPO
IULVCA RELATIVA A PUBLICACIÓN DEL INVENTARIO DE BIENES PATRIMONIALES
INMUEBLES DEL AYUNTAMIENTO DE ROQUETAS DE MAR EN TODOS SUS TÉRMINOS.

DÉCIMO OCTAVO.- DICTAMEN de la Comisión Informativa, de fecha
24 de abril de 2012, relativo a la solicitud de un programa de Taller
de Empleo destinado a la formación en materia de accesibilidad y
eliminación de barreras arquitectónicas en el medio urbano.

 Se da cuenta del siguiente Dictamen:

“EXPOSICIÓN DE MOTIVOS
117

1. Que por la ORDEN de 21 de noviembre de 2008, relativa a la modificación de la Orden de 5 de
diciembre de 2006, por la que se regulan los Programas de Escuelas Taller, Casas de Oficio, Talleres de
Empleo y Unidades de Promoción y Desarrollo en la Junta de Andalucía, y se establecen las bases
reguladoras de la concesión de ayudas públicas a dichos Programas, las entidades locales están
capacitadas para solicitar dichas ayudas.
2. Que en la misma orden se establece que las solicitudes para dichas ayudas se presentarán durante
el mes de enero, acompañado de la documentación justificativa de dicho Programa.
3. Que los Talleres de Empleo son una herramienta formativa de comprobada eficacia, que a su vez
permita la inserción de los trabajadores, actualizando sus conocimientos y capacidades, dotando
además al periodo formativo de una remuneración mensual, por un año, para los alumnos.
4. Que tanto en el ámbito Autonómico (Decreto 293/2009, de 7 de julio, por el que se aprueba el
reglamento que regula las normas para la accesibilidad en las infraestructuras, el urbanismo, la
edificación y el transporte en Andalucía), como en el ámbito estatal (Real Decreto 173/2010, de 19 de
febrero, por el que se modifica el Código Técnico de la Edificación, aprobado por el Real Decreto
314/2006, de 17 de marzo, en materia de accesibilidad y la no discriminación de las personas con
discapacidad.), la normativa sobre Accesibilidad en el medio urbano ha sido objeto de una
actualización, en pos de garantizar la libre circulación de las personas independientemente de sus
capacidades físicas y sensoriales.
5. Que esta actualización supone un aliciente para mejorar las condiciones de accesibilidad del medio
urbano de nuestro municipio, siendo necesario para ello la redacción de un Plan de Accesibilidad
Municipal para determinar las acciones a realizar de cara a la eliminación de las barreras
arquitectónicas existentes en el municipio de Roquetas de Mar y garantizar la existencia de los
itinerarios peatonales accesibles.
6. Que en el municipio de Roquetas de Mar existen barriadas con serios problemas de accesibilidad
que deben ser atendidos, siendo la mayoría de estas actuaciones del tipo de "obra menor", fácilmente
ejecutables por mano de obra en formación, como es el caso de los alumnos de los Talleres de Empleo,
y de un coste material reducido asumibles por las arcas locales.
7. Que este programa de Taller de Empleo permitiría así, gracias a la subvención para el pago de las
nóminas y parte de los materiales, mejorar las condiciones de accesibilidad de nuestro municipio con
un coste bajo para el Ayuntamiento a la vez que forma a trabajadores para que puedan prestar estos
servicios, por cuenta propia o ajena, una vez finalizado el curso.
Por lo anteriormente expuesto, se somete a la consideración de la Comisión Informativa
Permanente de Gestión de la Ciudad aprobación de la siguiente, PROPUESTA DE DICTAMEN:

1. Redactar un proyecto de programa de Taller de Empleo destinado a la formación de trabajadores en
materia de accesibilidad y eliminación de barreras arquitectónicas en el medio urbano del municipio de
Roquetas de Mar, en consonancia con la normativa vigente de reciente aprobación en la materia y el
Plan Municipal de Accesibilidad.
2. Solicitar, previa presentación del proyecto, al Servicio Andaluz de Empleo, dependiente de la
Consejería de Empleo de la Junta de Andalucía, la inclusión de dicho Programa en las ayudas
determinadas para el año 2012.

Sometida a votación la propuesta se desestima por 6 votos en contra del grupo popular, 2 votos a
favor del grupo IULVCA , 2 votos a favor del grupo socialista y 1 voto a favor del grupo Indapa, por lo
que se DICTAMINA DESFAVORABLEMENTE, sometiéndose al Ayuntamiento Pleno, para que con su
superior criterio decidirá.”

 Consta en el expediente:
- Dictamen de la C.I.del Área de Administración de la Ciudad de fecha 24 de abril

de 2012.
118

- Propuesta de Dictamen para la solicitud de un programa de taller de empleo
destinado a la formación en materia de accesibilidad y eliminación de barreras
arquitectónicas en el medio urbano presentado por el Grupo Municipal
Izquierda Unida.

 Se inicia la deliberación tomando la palabra el Sr. CONCEJAL YAKUBIUK DE
PABLO del GRUPO IULVCA quien efectúa una explicación sobre el contenido de la
propuesta presentada indicando que está orientada al año 2013 ya que no puede surtir
efecto este año pese a que se presentó con mucha anterioridad.

 Toma la palabra la Sra. PORTAVOZ SUPLENTE del GRUPO POPULAR quien
manifiesta que aunque está de acuerdo con la eliminación de barreras arquitectónicas y
le parece adecuado tomar iniciativas en esa línea realmente se trata de un proyecto que
exigiría una escuela taller y no un taller de empleo dado que en éstos la contratación
sería de entre 10 y 15 personas que es bastante insuficiente para abordar una
actuación de este tipo y tampoco conlleva una alivio en materia de empleo.

 Toma la palabra el Sr. CONCEJAL YAKUBIUK DE PABLO del GRUPO IULVCA
quien señala que justamente se podía haber planteado esta alegación a la Comisión y
en lugar de haberse enfocado como Taller de Empleo haberlo dirigido a una Escuela
Taller que ejecutara el Plan Municipal de Accesibilidad que se redacte.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien señala que tanto la
Federación Española de Municipio como la Federación Andaluza de Municipios están
planteando actuaciones diversas en materia de eliminación de barreras y que confían
que a través de un acuerdo o convenio marco se pueda abordar esta materia y que
además sirva para la contratación de personas en situación de desempleo.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo IULVCA, emitiéndose por la Corporación los
votos en el siguiente sentido:

 Votos afirmativos: 8 (5 Concejales del Grupo Socialista y 3 Concejales del Grupo
IULVCA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 1 (1 Concejal del Grupo INDAPA).(Por el Sr. Portavoz del
Grupo Indapa se señala que el voto de su grupo es abstención al Dictamen).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA PROPUESTA DEL GRUPO
IULVCA RELATIVA A LA SOLICITUD DE UN PROGRAMA DE TALLER DE EMPLEO
DESTINADO A LA FORMACIÓN EN MATERIA DE ACCESIBILIDAD Y ELIMINACIÓN DE
BARRERAS ARQUITECTÓNICAS EN MEDIO URBANO.

DÉCIMO NOVENO.- DICTAMEN de la Comisión Informativa, de
fecha 24 de abril de 2012, relativo a la ampliación de los Programas
de Empleo y Formación Local.

 Se da cuenta del siguiente Dictamen:

119

“EXPOSICIÓN DE MOTIVOS

1. Vistos los datos del Paro para el municipio de Roquetas de enero de 2012 que alcanza los 9.958
vecinos en situación de desempleo, situándose en una de las cotas más altas desde el inicio de la
curva ascendente a mediados del año 2007.
2 .Que esta persistencia en la destrucción de empleo desde hace ya cinco años ha agotado las
prestaciones y las posibilidades a numerosos núcleos familiares de nuestro municipio, con todos sus
miembros en paro.
3. Que en este sentido existe un consenso en todo el arco político sobre que la creación de empleo es
una de las prioridades urgentes que deben centrar la acción de toda acción desde las Administraciones
Públicas.
4 . Que si bien la materia de empleo no es competencia del ámbito Local, el Ayuntamiento de
Roquetas de Mar lleva adelante un amplio abanico de programas de empleo y formación, con la
colaboración de la Administración Autonómica, que mitigan en parte el flagelo del paro dotando de
ingresos y de formación laboral a un nutrido grupo de vecinos. Esta formación, a su vez, provee de
mayores posibilidades de reinserción laboral a las personas antes en situación de paro.
5. Entendemos, finalmente, que toda iniciativa en este sentido debe considerarse para su estudio ya
que estamos hablando de garantizar la dignidad de las personas a través del trabajo, en un contexto
de crisis económica que no tiene visos de remitir.
Es urgente, por tanto, proponer para su estudio medidas desde el ámbito local, autonómico y estatal,
para la generación de empleo.

Por todo esto se somete a consideración del PLENO la siguiente:

MOCIÓN
1. Instar al equipo de gobierno del Ayuntamiento de Roquetas de Mar a estudiar la posibilidad de
ampliar las plazas de los programas de empleo y formación que actualmente se prestan a nivel local,
bien a través de los programas concertados con la administración autonómica, bien creando un
programa municipal de empleo y formación, para las próximas convocatorias a los mismos.
2. Estudiar la posibilidad de adaptar a los mismos a atender la formación en temas tales como la
jardinería, el mantenimiento urbano y la eliminación de barreras arquitectónicas, siendo estas áreas de
gran demanda de trabajo, tanto desde el ámbito público del Ayuntamiento (apoyo a los servicios
municipales) como del privado.
3 Estudiar la dotación económica a esa ampliación de los programas de empleo y formación, a través
de una modificación presupuestaria de las partidas del actual Presupuesto Municipal del Ayuntamiento
de Roquetas de Mar para el año 2012, que se detallan a continuación:
a Programación Teatro Auditorio, dotada de 475.000 €. Se propone que los artistas que actúen en
dicha instalación lo hagan vía recaudación de taquilla y no contratación municipal.
b. Gastos en festejos taurinos. 350.000 €. Se propone que estos festejos corran
a cargo de promotores privados y no municipales
c. Gastos en la ampliación del denominado "Museo Taurino", valorados en el 100.000 €, por
considerar a los mismos no prioritarios para la demanda actual en el municipio.

Sometida a votación la propuesta se desestima por 6 votos en contra del grupo popular, 2 votos a
favor del grupo IULVCA , 2 votos a favor del grupo socialista y 1 voto a favor del grupo Indapa, por lo
que se DICTAMINA DESFAVORABLEMENTE, sometiéndose al Ayuntamiento Pleno, para que con su
superior criterio decidirá.”

 Consta en el expediente:
- Dictamen de la C.I de Administración de la Ciudad de fecha 24 de abril de

2012.
120

- Remisión de la Moción a la Sra. Secretaria de la C.I.P.
- Moción instando al Equipo de Gobierno del Ayuntamiento de Roquetas de Mar

a estudiar la ampliación los programas de empleo y formación local.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
IULVCA quien solicita que se estudie la ampliación de las plazas existentes financiando
actuaciones en materia de jardinería y recuperación de espacios libres aunque ello
conlleve la reducción económica en las aplicaciones presupuestarias destinadas a las
actividades del Auditorio o fiestas.

 Toma la palabra la Sra. PORTAVOZ SUPLENTE del GRUPO POPULAR quien
señala que la programación en materia de empleo la está llevando a cabo la Consejería
correspondiente de la Junta de Andalucía sobre la base de las solicitudes que plantea
anualmente el Ayuntamiento de Roquetas de Mar entre las cuales no se llegan a
conceder ni la mitad de las presentadas, efectuándose su financiación conforme a las
cuantías económicas que también aprueba la Comunidad Autónoma.

 Toma la palabra el Sr. PORTAVOZ del GRUPO IULVCA quien plantea que
promoverá nuevas iniciativas al objeto de que la Junta de Andalucía las pueda asumir.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta del Grupo IULVCA, emitiéndose por la Corporación los
votos en el siguiente sentido:

 Votos afirmativos: 8 (5 Concejales del Grupo Socialista y 3 Concejales del Grupo
IULVCA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 1 (1 Concejal del Grupo INDAPA). (Por el Sr. Portavoz del
Grupo Indapa se señala que el voto de su grupo es abstención al Dictamen).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA PROPUESTA DEL GRUPO
IULVCA RELATIVA A LA AMPLIACIÓN DE LOS PROGRAMAS DE EMPLEO Y FORMACIÓN
LOCAL.

 Se somete a votación conjunta la ratificación de inclusión en el Orden del
Día,de las propuestas incluidas como punto Vigésimo y Vigésimo primero, resultando
de conformidad con lo establecido en el Art. 82.3 del R.O.F por unanimidad de todos
los Concejales asistentes aprobar su ratificación el el Orden del Día. Se hace constar
que ambas propuestas han sido dictaminadas con posterioridad a la fijación del Orden
del Día y convocatoria de la Sesión en la Comisión Informativa celebrada el día 7 de
mayo de 2012.

VIGÉSIMO.- PROPOSICIÓN relativa a concertar una operación de
crédito por importe equivalente a la cantidad pendiente de pago a
proveedores

 Se da cuenta de la siguiente Proposición:

121

“PROPUESTA DE DON PEDRO ANTONIO LÓPEZ GÓMEZ, CONCEJAL-DELEGADO DE ECONOMIA Y
HACIENDA DEL AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERIA)

Con fecha 30.04.2012, el Ministerio de Hacienda y Administraciones Públicas informaba de forma
favorable el PLAN DE AJUSTE aprobado por el Pleno de este Ayuntamiento en sesión de fecha
30.03.2012 en cumplimiento a lo dispuesto en el artículo 7 del RD Ley 4/2012, de 24 de febrero de
2012, por el que se determinan obligaciones de información y procedimientos necesarios para
establecer un mecanismo de financiación para el pago a los proveedores de las Entidades Locales,
(BOE núm. 48 de fecha 25.02.2012), dicho PLAN DE AJUSTE incluía entre otras medidas, la
suscripción de una operación de crédito por el importe de las obligaciones pendientes de pago al
15.03.2012, conforme a los requisitos exigidos en el articulo 2 del citado RD Ley 4/2012 y la
subsiguiente devolución anual de las cuotas de amortización. El importe inicial de dicha relación
certificada de facturas pendientes de pago a dicha fecha fue de 9.421.408,98 euros.

Transcurrido el plazo establecido en el artículo 4 del citado RD Ley 4/2012, para que los
contratistas puedan consultar dichas facturas, presentar reclamaciones y acogerse voluntariamente a
dicho mecanismo de financiación, y tras las rectificaciones oportunas y reducción de su importe
remitido al Ministerio por la realización del pago material de parte de las mismas, el importe definitivo
de las facturas pendientes de pago, conforme a los requisitos exigidos en el citado RD Ley 4/2012, se
eleva a 7.262.681’94 euros, (además de una factura por importe de 41.927,33 euros, cuyo proveedor
se encuentra en concurso de acreedores, pendiente de que el Juez determine el abono , bien a la
administración concursal o al cesionario de dicho crédito, por lo que el importe se situaría en
7.304.609’27 euros, si se resuelve esta incidencia antes de la firma de la operación de crédito
proyectada).

En cumplimiento a lo dispuesto en el artículo 10 del RDL 4/2012 y apartado Segundo de la
Orden PRE/773/2012, de 16 de abril , por al que se publica el Acuerdo de la Comisión Delegada para
Asuntos Económicos de 1 de marzo de 2012, para la puesta en marcha del mecanismo de financiación
para el pago a los proveedores de las Entidades Locales, procede que por el Pleno municipal, se
adopte acuerdo de autorizar la suscripción de una operación de crédito por el importe citado conforme
a las condiciones fijadas en el mismo.

A tales efectos, esta Concejalía-Delgada de Hacienda, eleva al Pleno municipal, previo
Informe de Intervención, la adopción del siguiente acuerdo:

Primero.- Aprobar el concierto de una operación de crédito por importe de 7.262.681’94
euros (o en su caso, de 7.304.609’27 euros, si queda resuelta la incidencia reseñada), equivalente al
importe pendiente de pago a proveedores acogidos al mecanismo establecido por el RD Ley 4/2012,
con arreglo a las condiciones establecidas en la citada Orden PRE/773/2012, de 16 de abril, cuyas
características quedan delimitadas de la siguiente forma:

Plazo de amortización: Diez años, incluidos dos de carencia (2012-2022)
Tipo de interés: Equivalente al coste de la financiación del Tesoro Público a los plazos

señalados más un margen de 115 puntos básicos al que se añadirá un margen de intermediación de
un máximo de 30 puntos básicos.

Cancelaciones parciales/modificaciones del plazo: Con la posibilidad, en su caso, de efectuar
cancelaciones parciales o totales durante el periodo de amortización, en función de las
disponibilidades liquidas presupuestarias con la subsiguiente reducción del saldo vivo de la deuda y
garantizando el cumplimiento de la Ley 3/2004, de 29 de diciembre (modificada por la Ley 15/2010,
de 5 de julio), por la que se establecen medidas de lucha contra la morosidad en las operaciones
comerciales con los proveedores y demás acreedores de la Hacienda local, inclusive la reducción, en su
caso, del plazo de amortización.

122

Segundo.- Autorizar al Alcalde-Presidente para la suscripción del préstamo correspondiente y en
ejecución del presente acuerdo adoptar las decisiones y medidas que sean precisas para su
cumplimiento, sin perjuicio de dar cuenta al Pleno.
Tercero.- Dar traslado del presente acuerdo al Ministerio de Hacienda, a los efectos oportunos.”

 Consta en el expediente:
- Dictamen de la Comisión Extraordinaria de Hacienda, Aseo Urbano y

Contratación de fecha 7 de mayo de 2012.
- Propuesta del Sr. Concejal de fecha 3 de mayo de 2012.
- Informe del Sr. Interventor de Fondos de fecha 4 de mayo de 2012.
- Copia de la publicación en el BOE Núm. 48 de fecha 25/02/2012 Real Decreto-

Ley 4/2012, de 24 de febrero, por el que se determinan obligaciones de
información y procedimientos necesarios para establecer un mecanismo de
financiación para el pago a los proveedores de las entidades locales.

- Esquema y calendario pago proveedores EELL.
- Copia publicación en el BOE Núm. 92 de fecha 17/04/2012 Orden PRE/

773/2012 de 16 de abril, por la que se publica el Acuerdo de la Comisión
Delegada del Gobierno para Asuntos Económicos de 1 de marzo de 2012, para
la puesta en marcha del mecanismo de financiación para el pago a los
proveedores de las Entidades Locales.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULVCA quien considera que se trata de una operación vinculada a la financiación de
los bancos sobre la base de que éstos están adquiriendo créditos del Banco Central
Europeo al 1 % y los están otorgando entre el 5 y el 8 %. Considera pues que la
finalidad no es tanto la de resolver el problema de los proveedores como el de salvar la
financiación de las entidades crediticias.

 Toma la palabra el Sr. PORTAVOZ DEL GRUPO SOCIALISTA quien pregunta
cómo se van a pagar los intereses de la operación sobre la base de que no se conocen
cuáles son los intereses de la misma ya que está sujeta a las variaciones que se puedan
producir como consecuencia de la situación del mercado. Consideran que las medidas
previstas en el Real Decreto-Ley han supuesto una limitación y una intervención de
hecho de la autonomía local en la que se obliga a los Ayuntamientos a pagar
cantidades en un entorno de incertidumbre y hacerlo como y con quien lo acuerde el
Estado, sin tener en cuenta que el Ayuntamiento podría incluso tener condiciones mas
ventajosas que las previstas en esta operación. Finalmente considera que en efecto el
interés que aplica el Banco Central Europeo es muy inferior al que se va a asumir con
esta financiación por lo que se está produciendo un beneficio encubierto en las
entidades bancarias.

 Toma la palabra el Sr. PORTAVOZ del GRUPO INDAPA quien destaca las
diferencias entre el Gobierno anterior y este, el anterior del Sr. (Rodríguez) Zapatero
enviaba dinero para hacer bordillos, el actual del Sr. Rajoy (Brey) lo que hace es obligar
a que los Ayuntamientos se hipotequen, en ambos casos, lo pagan los ciudadanos ya
sea mediante reducción de sueldos, ya sea mediante aumento de impuestos. Por eso le
extraña que el Sr. Alcalde del Ayuntamiento no haya salido en defensa de la
Autonomía Municipal, cuando si lo hizo en materias de menor calado como la Ley de
Aguas o Suelo.

123

 Toma la palabra el Sr. CONCEJAL DELEGADO DE ECONOMÍA Y HACIENDA
quien solicita que antes de hacer cualquier juicio de valor se verifique cuál es el tipo de
interés que paga el tesoro público. En esta línea recuerda como hace quince años el
Ayuntamiento redujo en más de dos puntos los intereses que se pagaban con el
entonces Banco de Crédito Local. Recuerda que el día 30 de marzo el Ayuntamiento
Pleno acordó acogerse a las medidas previstas para el pago a proveedores acogidos a
un mecanismo previsto en el Real Decreto-Ley 4/2012. Que las referidas medidas
conllevan a la ejecución del Plan de Ajuste aprobado y que la financiación de este
crédito admite la posibilidad de su cancelación total o parcial durante su periodo de
vigencia

 Toma la palabra el Sr. PORTAVOZ del GRUPO INDAPA quien reitera que no se
está exigiendo responsabilidades políticas sino actuando sobre la administración más
antigua pero también la más débil como son los municipios.

 Toma la palabra el Sr. ALCALDE-PRESIDENTE quien por alusiones en relación
con la defensa de la autonomía local señala que está defendiendo los intereses de la
Corporación que pasan en nuestro caso por la credibilidad de las Administraciones
respondiendo a las obligaciones y, por otro lado, evitar que las empresas españolas
sigan con dificultades de tesorería debido al retraso del pago de la Administración, en
este sentido señala que si la prima de riesgo pasa de 500 España estará intervenida,
pero si somos capaces de cumplir con los objetivos de estabilidad que hemos acordado
la prima de riesgo bajará y ese es el compromiso que ahora hay que asumir.

 Toma la palabra el Sr. PORTAVOZ del GRUPO SOCIALISTA quien concluye que
tal vez el Ayuntamiento de Roquetas de Mar pueda atender sus compromisos y pagar a
los proveedores pero que eso no va a ocurrir en otros muchos que no van a poder
pagar. Señala también que las deudas a proveedores las han generado cada
Ayuntamiento.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta, emitiéndose por la Corporación los votos en el
siguiente sentido:

 Votos afirmativos: 16 (16 Concejales del Grupo Popular).
 Votos negativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IULVCA y 1 Concejal del Grupo INDAPA).

 Por lo que se DECLARA ACORDADO: APROBAR LA PROPUESTA EN TODOS SUS
TÉRMINOS.

VIGÉSIMO PRIMERO.- PROPOSICIÓN relativa a expediente de
modificación mediante concesión de crédito extraordinario y
suplemento de crédito en el vigente presupuesto de 2012.

 Se da cuenta de la siguiente Proposición:

124

“PROPUESTA DE DON GABRIEL AMAT AYLLÓN, ALCALDE-PRESIDENTE DEL AYUNTAMIENTO DE DE
ROQUETAS DE MAR, RELATIVA A LA MODIFICACIÓN DE CRÉDITOS EN EL PRESUPUESTO CON
CAMBIO DE AFECTACIÓN DE RECURSOS EN PROYECTOS DE INVERSION, PRESUPUESTO DE 2012.

A fin de dotar con crédito el acondicionamiento de Edificios Municipales, la adquisición de
vehículos para la Policía Local mediante arrendamiento, sin opción de compra , la adquisición de
equipamiento informático el equipamiento de instalaciones deportivas y otros servicios, conforme al
Decreto y la Memoria de esta Alcaldía de fecha 20.04.2012, es preciso modificar el presupuesto del
vigente ejercicio de 2012, habilitando créditos extraordinarios y suplemento de crédito, (procedentes
de remanentes de ejercicios anteriores), mediante bajas de las aplicaciones presupuestarias indicadas,
las cuales no se encuentran comprometidas y que se estiman reducibles por cuanto los proyectos a que
se destinaban han resultado con economía tras su finalización o bien no se llevará a efecto, como es el
caso del remanente del crédito destinado a la ejecución del puente sobre la Avda de Alicún , incluido
en la dotación de la aplicación de infraestructuras urbanas, dicha habilitación y suplemento se
destinan a las actuaciones de adaptación de Edificios municipales y al equipamiento informático y
deportivos y de otros servicios municipales.

Por lo que respecta al crédito extraordinario destinado a atender la cuotas de arrendamiento,
sin opción de compra, de los vehículos a sustituir en la Policía local, se financian mediante bajas de
crédito de aplicaciones de naturaleza corriente incluidas en el Capítulo II, del propio servicio de la
Policía Local, igualmente no comprometidas y reducibles.

El detalle de la modificación es el siguiente:

APL.PPTARIA DENOMINACION CDTO ANTERIOR MODF CDTO CDTO DEFTVO TIPO MODF

030.01.169.622.45 Adap. Edif munpales - 318.500,00 318.500,00 CDTO EXTRD.

03001.169.626.00 Eqp procesos informacion 50.000,00 80.000,00 130.000,00 SUPLTO CDTO

010.01.130.204.00 Arrendto mat. Transporte - 36.000,00 36.000,00 CDTO EXTRD.

030.01.169.623.00 Maq, inst y utillaje 100.000,00 60.000,00 160.000,00 SUPLTO CDTO

 TOTAL MODIF. 494.500,00

El importe anterior queda financiado mediante: Anulaciones o bajas del presupuesto, no comprometidas

APL.PPTARIA DENOMINACION CDTO ANTERIOR MODF CDTO CDTO DEFTVO

030.01.312.622.02 Adapt. Consultorios 208.933,02 208.933,02 -

030.01.3330.622.50 Bibliotecas 12.494,50 12.494,50 -

030.01.155.609.23 Infraestructuras urbanas 1.065.631,44 237.072,48 828.558,96

010.01.130.214.00 Rep/mant vehiculos 70.000,00 10.000,00 60.000,00

010.01.130.224.00 Seguros de vehiculos 40.000,00 18.000,00 22.000,00

010.01..130.227.04 Custodia, retirada vehiculos 20.000,00 8.000,00 12.000,00

 TOTAL MODF. 494.500,00

Y habida cuenta de que la financiación de los créditos (de los remanentes citados) del
Capítulo VI se efectuaba mediante operaciones de crédito, se precisa por tanto autorizar el cambio de
destino de dichos recursos afectados.

Por cuanto antecede esta Alcaldía-Presidencia somete al Ayuntamiento Pleno, previo informe
de Intervención y dictamen de la Comisión Informativa correspondiente, el siguiente acuerdo:

Primero: Aprobar el expediente de modificación mediante concesión de crédito extraordinario
y suplemento de crédito en el vigente presupuesto de 2012, con arreglo al siguiente detalle:

APL.PPTARIA DENOMINACION CDTO ANTERIOR MODF CDTO CDTO DEFTVO TIPO MODF
125

030.01.169.622.45 Adap. Edif munpales - 318.500,00 318.500,00 CDTO EXTRD.

03001.169.626.00 Eqp procesos informacion 50.000,00 80.000,00 130.000,00 SUPLTO CDTO

010.01.130.204.00 Arrendto mat. Transporte - 36.000,00 36.000,00 CDTO EXTRD.

030.01.169.623.00 Maq, inst y utillaje 100.000,00 60.000,00 160.000,00 SUPLTO CDTO

 TOTAL MODIF. 494.500,00

El importe anterior queda financiado mediante: Anulaciones o bajas del presupuesto, no comprometidas

APL.PPTARIA DENOMINACION CDTO ANTERIOR MODF CDTO CDTO DEFTVO

030.01.312.622.02 Adapt. Consultorios 208.933,02 208.933,02 -

030.01.3330.622.50 Bibliotecas 12.494,50 12.494,50 -

030.01.155.609.23 Infraestructuras urbanas 1.065.631,44 237.072,48 828.558,96

010.01.130.214.00 Rep/mant vehiculos 70.000,00 10.000,00 60.000,00

010.01.130.224.00 Seguros de vehiculos 40.000,00 18.000,00 22.000,00

010.01..130.227.04 Custodia, retirada vehiculos 20.000,00 8.000,00 12.000,00

TOTAL MODF. 494.500,00

Segundo. Autorizar el cambio de afectación de los recursos y destinarlos a la finalidad
expresada.

Tercero: Autorizar gasto plurianual correspondiente al arrendamiento financiero de los
vehículos de Policía local, con arreglo a las siguientes cuantías:

2012 2013 2014 2015 TOTAL

APLICACIÓN PPTARIA DENOMINACION CREDITO CREDITO CREDITO CREDITO CREDITOS

010.01.130.204.00 ARRENDTO VEH 36.000,00 36.000,00 36.000,00 36.000,00 144.000,00

010.01.130.214.00 REP/MANT VEH 40.000,00 40.000,00 40.000,00 40.000,00 160.000,00

TOTALES CDTOS AUTORIZADOSTOTALES CDTOS AUTORIZADOS 76.000,00 76.000,00 76.000,00 76.000,00 304.000,00

Cuarto: Exponer al público, en el BOP por plazo de quince días hábiles, durante los cuales los
interesados podrán examinarlo y presentar las reclamaciones que consideren oportunas. De no
presentarse éstas, se considerará definitivamente aprobado y se publicará resumido por Capítulos en el
citado BOP.”

 Consta en el expediente:
- Dictamen de la C.I de Hacienda, Aseo Urbano y Contratación de fecha 7 de

mayo de 2012.
- Propuesta relativa a la modificación de créditos en el presupuesto con cambio

de afectación de recursos en proyectos de inversión, presupuesto de 2012.
- Memoria justificativa de la necesidad de la modificación de créditos mediante

concesión de crédito extraordinario y suplemento de crédito.
- Decreto de la alcaldía de fecha 20 de abril de 2012 sobre incoación de

expediente de modificación de crédito.
- Informe de fecha 20 de abril de 2012 del Sr. Interventor de Fondos.

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ DEL GRUPO
IULVCA quien reitera las preguntas formuladas en la Comisión Informativa de Economía
y Hacienda al objeto de que se detalle de forma mas concreta las actividades y
actuaciones que se van a realizar como consecuencia de esta modificación, por

126

ejemplo: deportes, adecuación de edificios, infraestructura urbana, etc.. . Se manifiesta
a favor de que se acuda a operaciones de arrendamiento de vehículos en lugar de su
compra pero quieren conocer de dónde son los remanentes de las bibliotecas y a qué
bibliotecas afecta.

 Toma la palabra el Sr. PORTAVOZ del GRUPO SOCIALISTA quien señala que se
puede discutir si se podría financiar de una u otra forma o si es oportuno destinarlas a
estas actuaciones o bien a otras no procediendo por parte de su Grupo ni a aprobar o
denegar las actuaciones previstas con esta modificación.

 Toma la palabra el Sr. CONCEJAL DELEGADO DE ECONOMÍA Y HACIENDA que
señala que la presente modificación presupuestaria se ajusta al Art. 174 y 177 del Ley
de Haciendas Locales viniendo detalladas todas las actuaciones y actividades que se van
a realizar en el expediente remitiéndose a estos efectos al informe de la Intervención de
Fondos.

 Toma la palabra el Sr. PORTAVOZ del GRUPO INDAPA quien señala que de las
palabras del Delegado se podrían deducir que hay que votar este punto porque cumple
la Ley, cuando hay elementos que serían susceptibles de discutir, se cumpla o no
formalmente la Ley, como por ejemplo para qué se quiere financiar una televisión que
está emitiendo en analógico y sin embargo no se están atendiendo debidamente
servicios que son obligatorios.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Propuesta, emitiéndose por la Corporación los votos en el
siguiente sentido:

 Votos afirmativos: 16 (16 Concejales del Grupo Popular).
 Abstenciones presentes: 9 (5 Concejales del Grupo Socialista, 3 Concejales del
Grupo IULVCA y 1 Concejal del Grupo INDAPA).

 Por lo que se DECLARA ACORDADO: APROBAR LA PROPOSICIÓN EN TODOS SUS
TÉRMINOS.

 D) MOCIONES

 Se somete a votación conjunta la ratificación de su inclusión en el Orden del
Día,de las cuatro MOCIONES incluidas, resultando de conformidad con lo establecido
en el Art. 82.3 del R.O.F por unanimidad de todos los Concejales asistentes aprobar su
ratificación el el Orden del Día.

VIGÉSIMO SEGUNDO.- MOCIÓN del Grupo Municipal Socialista
sobre el mantenimiento y limpieza de las infraestructuras de la
Calles Ejido, Viator, Casablanca y Adra, de Roquetas de Mar.

 Se da cuenta de la siguiente Moción:

 “El barrio de las 200 viviendas y el de Los Melilleros presentan un abandono de
infraestructuras por todos conocidos. Lo que se podía haber solucionado con el mantenimiento de las

127

infraestructuras y creación de otras nuevas para una población con muy pocos recursos, actualmente
se requiere una reforma estructural muy profunda, consecuencia de ese abandono.

 Con esta introducción, el PSOE quiere poner de relevancia que esto se puede ir extendiendo a
los barrios o calles colindantes, y que si no invertimos en su mantenimiento y limpieza, puede llevarnos
a situaciones más degradadas de las que ya conocemos. Hemos recibido quejas de los vecinos, que ya
han manifestado en el Ayuntamiento y no han tenido respuesta ni se han solucionado.

 Entre la calle Ejido y la calle Viator hemos observado un abandono de la limpieza y de las
infraestructuras como el acerado y el pavimento de las calles muy rotos, huecos profundos en las
aceras para arquetas que provocan peligro a nuestros ciudadanos, hierbas, etc. De hecho se ha
observado además que muchos ciudadanos usan esas calles como retretes, porque orinan
regularmente en ella, aprovechando que la calle parece muy descuidada. Esto puede comprobarse allí
con el olor y además en poco tiempo podemos ver a algunos realizando dicha actividad.

 En la calle Casablanca hay un solar vallado, al cual se arroja basura, lo que puede generar
que proliferen insectos y ratas en esa zona, además de que sirve para que la gente siga echando
basura a esa zona ya que lo ven como un vertedero.

 En la calle Adra hay un parque para los niños, el cual alberga peligros para los chicos y chicas
de la zona. Hay un vallado roto, con todos los hierros sueltos y sin ninguna protección. Además en la
zona de juegos de los más pequeños, en la arena, se puede ver que se ha quitado una estructura pero
se han dejado unos trozos punzantes de hierro que pueden provocar un serio riesgo para los niños.

 En la misma calle Adra, hay un solar que debe limpiarse también. Todo esto puede
comprobarse en las fotos que hemos adjuntado en la moción.

 Por todo ello:

D° Juan Fernando Ortega Paniagua, Portavoz del Grupo Municipal Socialista presenta ante el Pleno de
la Corporación la adopción de los siguientes:

ACUERDOS:

 1- Se proceda a la limpieza y arreglo de aceras y pavimento de las calles Viator y Ejido lo
antes posible y que se mantenga con periodicidad.

 2.- Que se limpie el solar de la calle Casablanca y Adra para evitar que se transforme en un
vertedero y se produzca la proliferación de insectos y ratas, además del perjuicio generado a los
vecinos.

 3.- Que se eliminen los peligros del parque de la calle Adra. Arreglo de la valla y eliminación
de restos de hierro clavados en la zona infantil.

 4.- Facultar al Alcalde-Presidente de la Corporación Municipal para la realización de todas
aquellas acciones encaminadas a la consecución de dicha actuación.”

 Se inicia la deliberación tomando la palabra el Sr.PORTAVOZ del GRUPO
SOCIALISTA quien manifiesta que en las reuniones y contactos que se viene
manteniendo con los vecinos de estas calles se ponen en evidencia unas deficiencias y
carencias importantes. Considera que se si se empiezan a tomas medidas se puede ir

128

avanzando en la integración de estas zonas en mejorar el ornato, el mobiliario o
adecuar el parque que en estos momentos deja mucha que desear.

 Toma la palabra la Sra. PORTAVOZ DEL GRUPO POPULAR que le agradece al
Grupo Socialista la presentación de esta moción que siempre sirve de recordatorio y le
indica que en los últimos años se está actuando a través de las obras provinciales y
servicios en esta zona, considerando que se están mejorando de forma paulatina.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo -
IULVCA y 1 Concejal del Grupo INDAPA).
 Votos negativos: 16 (16 Concejales del Grupo Popular).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA MOCIÓN EN TODOS SUS
TÉRMINOS

VIGÉSIMO TERCERO.- MOCIÓN del Grupo Municipal IULVCA para la
rehabilitación urbana de los barrios de las 200 Viviendas y Los
Melilleros.

 Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

 1. Que existe, desde años recientes, un proceso evidente y acelerado de degradación de las
condiciones urbanas de las barriadas roqueteras de Las 200 Viviendas, Barrio de Los Melilleros y
alrededores de la Ctra. De La Mojonera. Una de las barriadas obreras y familiares por excelencia de las
décadas pasadas de nuestro pueblo ha dado paso lugar a un tejido urbano con graves carencias de
habitabilidad, equipamientos e infraestructuras.

 2. Un barrio donde la alta densidad de ocupación de viviendas, sobre todo bloques
plurifamiliares, sin mantenimiento ni comunidad de vecinos constituidas, y la falta de familias
residentes, hacen de este un preocupante foco de conflictos acusado en los último años por el azote
del paro, el despliegue del narcotráfico y la prostitución y al abandono por parte de las
Administraciones públicas tanto locales como autonómicas.

 3. Que esta formación política solicitó ya en el año 2009 la inclusión de estas barriadas en el
programa de Rehabilitación Integral de Barrios contemplado en el Plan Concertado de Vivienda y Suelo
2008-2012 de la Consejería de Obras Públicas y Vivienda de la Junta de Andalucía.

 4. Que la Delegación provincial de Almería de dicha Consejería, en escrito de respuesta del 3
de diciembre de 2009 con n° de salida 28700, respondió a nuestra formación en los siguientes
términos: "Una actuación que tenga por objetivo una rehabilitación integral de un barrio o de un
ámbito urbano determinado, en lo referente a aspectos urbanísticos y sociales, debe ser iniciada a
instancias del Ayuntamiento correspondiente , asumiendo éste la parte de la gestión y de financiación
que le correspondiese en su caso".

129

 5. Que recientes conflictos están movilizando una vez más a los vecinos en sus denuncias de
falta de control municipal y mejoras para el barrio, fruto que no se ha intervenido en ninguno de los
aspectos reseñados para atajar estos problemas.

 6. Que desde nuestra formación entendemos que la solución a medio y largo plazo para esta
conflictividad pasa por recuperar las condiciones de habitabilidad de la barriada, dotándola de nuevos
equipamientos públicos, de espacios sociales y culturales, de comercio, de mejora, rehabilitación y
control habitacional de las viviendas, de modo que vuelva a ser una zona urbana apetecible capaz de
atraer nuevos residentes, sobre todo familias, que cambien el carácter marginal que está cobrando la
zona.

 7. Que este grupo municipal presentó una propuesta a la Comisión Informativa de Gestión de
la Ciudad, con fecha 13 de julio de 2011 y numero de registro de entrada 16353, no habiéndose
incluido al día de la fecha por la Sra. Presidenta de dicha comisión para su dictamen en ningunas de
las seis sesiones convocada hasta el día de hoy.

Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de la siguiente,
MOCIÓN

 1. Solicitar al Ayuntamiento de Roquetas de Mar que inicie los pasos necesarios para la firma
de un convenio de colaboración para la Rehabilitación Integral del Barrio de Las 200 viviendas y Los
Melilleros, con la Consejería de Obras Públicas y Vivienda de la Junta de Andalucía, en el marco del
Plan Concertado de Vivienda y Suelo 2008-2012.

 2. Que se estudien otras vías de financiación, colaboración y/o participación, como pueden
ser el uso de Talleres de Empleo, el apoyo de Obras Sociales de Cajas de Ahorro, la apelación a los
departamentos de responsabilidad corporativa de empresas y a la convocatoria de voluntarios y ONG.

 3. Que se destinen partidas específicas para tales fines en los presupuestos anuales de las dos
administraciones para atender, en fases, esta rehabilitación.

 4. Que se incoe el inicio de la redacción de un Plan de Reforma del barrio que incluya la
participación de vecinos y colectivos vecinales y culturales.

 5. Que a corto plazo se tomen las medidas necesarias urgentes para asegurar la convivencia y
respeto entre los vecinos, en materia de seguridad ciudadana y salubridad pública.”

 Se inicia la deliberación tomando la palabra el Sr. CONCEJAL YAKUBIUK DE
PABLO, del GRUPO IULVCA, quien expone el contenido de esta Moción y solicita que se
haga un convenio con la Consejería correspondiente de la Junta de Andalucía para
afrontar la necesaria rehabilitación integral de este barrio.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR que manifiesta que el
su grupo va a votar a favor ya que considera que las actuaciones necesarias en el Barrio
de Las 200 Viviendas necesita todo el apoyo municipal. De hecho se pidió a la Unión
Europea en el marco del Plan Urban una actuación contundente para la rehabilitación,
mejora y adecuación de las infraestructuras así como para la adecuada integración de
los vecinos que fue informado desfavorablemente por la Junta de Andalucía, y de las
otras ayudas que han venido por parte del Estado en materia de inmigración durante el
anterior Gobierno el Ayuntamiento ha sido un mero convidado de piedra.

130

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, resultando aprobada por unanimidad de los Concejales
asistentes a la Sesión.

 Por lo que se DECLARA ACORDADO: APROBAR LA MOCIÓN EN TODOS SUS
TÉRMINOS.

VIGÉSIMO CUARTO.- MOCIÓN del Grupo Municipal IULVCA para la
mejora de la plaza del Barrio de la Rocalla.

 Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

 1. Que el barrio de La Rocalla (Roquetas de Mar) cuenta con una parcela pública destinada a
espacio libre verde público situada en la intersección de las calles del Jade y Esmeralda.

 2. Que dicha plaza se encuentra en un estado de abandono evidente, sin césped ni solado
alguno, con arquetas eléctricas sin tapas, con los juegos infantiles afectados por el vandalismo, con los
sistemas de riego inutilizados ni alumbrado público adecuado lo cual no la hace apta para un uso
adecuado y seguro para la población infantil y acompañantes.

 3. Que aparentemente existe una ocupación de parte de la parcela con un vallado de una
parcela contigua en el extremo sudoeste de esta plaza, según puede verse en el plano POP 25 del Plan
General de Ordenación Urbana 2009 del municipio de Roquetas de Mar.

Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de la siguiente,
MOCIÓN

 1. Proceder a la urgente mejora de la plaza situada en la intersección de las calles del Jade y
Esmeralda, del barrio de La Rocalla de Roquetas de Mar, dotándola de todos los equipamientos,
terminaciones e instalaciones necesarias para su adecuado uso y seguridad de niños y acompañantes,
según la normativa vigente.

 2. Estudiar si procede la restitución de espacio libre ocupado por la parcela vecina según se
desprende de la lectura de los planos de Ordenación Pormenorizada del PGOU de Roquetas de Mar.”

 Se inicia la deliberación tomando la palabra el Sr. PORTAVOZ del GRUPO
IULVCA quien manifiesta que dicha Moción se presentó el día 19 de marzo a la vista
del estado en el que se encontraba este barrio y en especial las deficiencias del parque
infantil.

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR indicando que dentro
del plan de mejora de los espacios públicos se están subsanando las deficiencias
advertidas así como analizando la posible usurpación del espacio público al que alude la
moción .

 Toma la palabra el Sr. PORTAVOZ del GRUPO IULVCA señala que han podido
comprobar que hace pocos días se ha dado una “mano de pintura” si bien esto no es
suficiente ya que hay problemas de arquetas, suciedad y sigue la usurpación.

131

 Toma la palabra la Sra. PORTAVOZ del GRUPO POPULAR que le reitera que los
arreglos se están efectuando de forma paulatina y la actuación no se limita al repintado
sino también a la subsanación del resto de deficiencias estando verificándose tanto
técnica como jurídicamente la referida usurpación.

 No haciendo uso de la palabra ningún otro Concejal, por la Presidencia se
somete a votación la Moción, emitiéndose por la Corporación los votos en el siguiente
sentido:

 Votos afirmativos: 9 (5 Concejales del Grupo Socialista, 3 Concejales del Grupo
IULVCA y 1 Concejal del Grupo INDAPA)
 Votos negativos: 16 (16 de los Concejales del Grupo Popular).

 Por lo que se DECLARA ACORDADO: DESESTIMAR LA MOCIÓN EN TODOS SUS
TÉRMINOS.

VIGÉSIMO QUINTO.- MOCIÓN del Grupo Municipal IULVCA para la
firma de un Convenio de Colaboración entre el Ayuntamiento de
Roquetas de Mar y el I.E.S. Turaniana para el apoyo del Equipo de
Robótica "Turabot".

 Se da cuenta de la siguiente Moción:

“EXPOSICIÓN DE MOTIVOS

 1. Vistos los éxitos obtenidos por el ÍES Turaniana en lo referido a la materia de Robótica
tanto en los concursos a nivel nacional que se han presentado, como por el logro pedagógico obtenido
al ser el primer centro de Secundaria de la región, y uno de los primeros de España, en contar con una
asignatura específica de Robótica.

 2. Visto que el Ayuntamiento de Roquetas de Mar viene colaborando económicamente con
este centro y programa para su apoyo y difusión.

 3. Visto que es este programa educativo es único en sus características dentro del Municipio
de Roquetas de Mar, constituyendo un punto de referencia estable en el proyecto de desarrollo
tecnológico y educativo de la ciudad de Roquetas de Mar, siendo fundamental su papel en la
promoción y difusión de la misma. Y al mismo tiempo, por su importancia, representa al municipio de
Roquetas de Mar en diversas actividades, por lo que es de interés para el municipio la consolidación
de este tipo de formaciones que potencien la actividad tecnológica y la innovación entre los
adolescentes.

 4. Visto que la labor realizada por este centro educativo abre una vía divulgación muy
importante entre los jóvenes en edad de formación hacia una rama tecnológica como es la industrial-
electrónica de última generación, siendo esta de una presencia mínima en nuestra comarca y que
puede ser clave para desarrollar otros sectores económicos en el futuro de nuestro municipio y
provincia.

132

 5. Visto que gracias a los sucesivos logros en las competiciones han conseguido plaza en
competiciones de nivel internacional, como ha sido el reciente mundiales de "First Lego League" en
San Luis, Estados Unidos y próximo a celebrarse en Alemania para el mes de junio.

 6. Visto que para poder asistir a esta próxima cita necesitan del apoyo económico de agente
externos, como particulares, empresas y administraciones públicas, para cubrir los gastos ocasionados.

 7. Que esta asistencia supondría una experiencia pedagógica de primer orden para el
alumnado y de un incremento del patrimonio intelectual de todos los roqueteros, así como una
promoción de primer orden de nuestro municipio a través de unos embajadores de primer nivel.

 Por lo anteriormente expuesto, se somete a la consideración del Pleno la aprobación de la
siguiente,

MOCIÓN

1. Establecer un convenio de colaboración entre la Concejalía de Educación y Cultura del Excmo.
Ayuntamiento de Roquetas de Mar y el ÍES Turaniana (Equipo Turabot), para las asistencia al próximo
mundial de robótica "First Lego League" a celebrarse en el mes de junio en Alemania, y el
establecimiento de unas líneas de colaboración en tomo a la formación tecnológica y la robótica, así
como la colaboración con otras actividades de difusión de este trabajo que contribuyan al fomento de
la innovación y el estudio entre la población juvenil de Roquetas de Mar.

 2. Comprometer una partida de crédito, a determinar, para atender los gastos generados por
la participación del ÍES Turaniana (Equipo Turabot), para la asistencia al próximo mundial de robótica
"First Lego League" a celebrarse en el mes de junio en Alemania.”

 Tras indicarse por la Sra. PORTAVOZ del GRUPO POPULAR que no resulta
necesario en este momento la colaboración municipal dado que la participación en el
evento va a ser financiada mediante diversos patronatos a través de la Consejería de
Educación, la Corporación municipal felicita por la labor que está realizando el Instituto
y los alumnos del equipo de robótica y acuerda: DEJAR ESTE ASUNTO SOBRE LA MESA.

E) RUEGOS Y PREGUNTAS

 Al objeto de sistematizar el conjunto de ruegos y preguntas realizadas por los
grupos en el Pleno se procede a su clasificación en función de cada uno de los tipos
haciéndose constar que en su formulación se siguió el orden de presentación.

1º Ruegos

RUEGO nº 35/1115. Formulado de forma escrita con anterioridad a la celebración de
la sesión por el Sr. PORTAVOZ del Grupo IULVCA.

“Vistas la sucesión de deficiencias de aseo urbano y mal estado del acerado en calle
del loro con Avda.Roquetas, donde se pueden ver tanto excrementos, papeles y
diversos residuos en las aceras. Puesto en conocimiento por parte de un vecino y visto
por el grupo municipal de Izquierda Unida personándose en dicho lugar.

133

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes
RUEGOS: Se atiendan a la mayor brevedad posible las reclamaciones efectuadas así
como evitar las soluciones aplicadas con copia a remitir a nuestro Grupo Municipal. “

CONTESTACIÓN ESCRITA FORMULADA POR LA Sra. PORTAVOZ DEL GRUPO
POPULAR : que en la tarde del Viernes 9 de abril se recibe por vía telemática
comunicación de un ciudadano sobre la falta de limpieza en el entorno del negocio
que regenta, adjuntándose documento gráfico que así lo acreditaba.

El Lunes 12 de marzo, la Delegación de Atención Ciudadano inicia el trámite de
expediente de incidencia, dándole traslado a la Delegación de Medioambiente, área
competente en materia de aseo urbano. El inicio del procedimiento es comunicado al
ciudadano.

Una vez valorado la incidencia, la Delegación de Medioambiente comunica a la
empresa concesionaria del servicio de limpieza viaria, Urbaser, la necesidad de realizar
actuación especial de baldeo en la zona.

Se traslada hasta el lugar un equipo compuesto por un operario y equipo de
hidrolimpieza autopropulsado, procediéndose al baldeo del acerado. Además, el
ciudadano remite de forma telemática, fotografía del operario realizando las tareas
encomendadas y agradece la atención recibid a. Procediéndose, por tanto, al archivo
del expediente.

Por último, trasladarse que todas estas actuaciones se encuentran contempladas en la
planificación de los servicios, los cuales se consideran adecuados y suficientes. No
obstante, cuando hay una actuación urgente, como es este caso, se procede a
subsanar con diligencia.

RUEGO Nº 36/1115. Formulado de forma escrita con anterioridad a la celebración de
la sesión por el Sr. PORTAVOZ del Grupo IULVCA.

“1. Teniendo en cuenta que se están produciendo desde hace varios meses en el
municipio de Roquetas actos delictivos cada vez más frecuentes, del tipo de robos a
pequeña escala, tanto en casas como a vecinos en plena calle incluyendo agresiones,
disputas y peleas callejeras en los barrios y la proliferación de la prostitución callejera,
entre otros sucesos.
2. Que especialmente en los barrios de los Melilleros, 200 Viviendas y últimamente en
la zona de la Urbanización de Roquetas, es donde se producen la mayoría de
denuncias y quejas ciudadanas por estos hechos.
3. Que esta situación ya fue denunciada por nuestro grupo municipal, existiendo el
compromiso de una reunión periódica de la Junta de Portavoces para tratar el tema de
la seguridad ciudadana en el municipio.

Por lo anteriormente expuesto, se somete a la consideración del Pleno los siguientes
RUEGOS
1. Reclamo una reunión urgente de la Junta de Portavoces de Seguridad, que tan sólo
se ha reunido una vez desde que su compuso; siendo su finalidad reunirse
mensualmente.”

134

CONTESTACIÓN POR ESCRITO EFECTUADA POR la Sra. PORTAVOZ DEL GRUPO
POPULAR: que desde que el Partido Popular llegó al Gobierno de España, Roquetas de
Mar ha visto incrementada de forma importante la presencia policial en las zonas más
sensibles de la Ciudad. El Subdelegado del Gobierno ha venido hasta en 5 ocasiones
para interesarse por las medidas y sus resultados. Las Fuerzas de Orden Pública han
realizado controles periódicos, con excelentes resultados.

Esta Comisión se ha reunido en una ocasión desde su constitución, sin acordarse una
periodicidad de la misma, pero que se reanudará antes del próximo pleno.

No obstante, desde el Equipo de Gobierno hay preocupación por resolver los
problemas ciudadanos, en especial los que atañen a la seguridad de las personas, sus
bienes o actos ilícitos paralelos. Por ello, la forma de medidas se ha centrado en los
delitos de robos con controles prácticamente diarios en vías de acceso a esos puntos
sensibles antes mencionados, en el control de la prostitución, y más allá y en especial,
en el control de tráfico y menudeo de droga.

RUEGO Nº 37/1115. Formulado de forma verbal durante la sesión por el Sr.
PORTAVOZ del Grupo IULVCA.

Que se proceda a verificar la retransmisión On-line del presente Pleno dado que al
parecer se ha caído o quedado colgado la retransmisión.

RUEGO Nº 38/1115. Formulado de forma verbal durante la sesión por el Sr.
PORTAVOZ DEL GRUPO SOCIALISTA.

Solicita la participación de los Grupos Políticos en las recomendaciones o alegaciones
que se puedan efectuar en relación con la nueva adjudicación de las concesiones de los
transportes interurbanos al objeto de informar al Consorcio de Transporte del Área
Metropolitana de Almería

RUEGO Nº 39/1115. Formulado de forma verbal durante la sesión por el Sr.
PORTAVOZ del GRUPO SOCIALISTA.

Al objeto de que se convoque el Consejo Escolar Municipal que lleva sin reunirse desde
el 22 de abril de 1997.

2º Preguntas

PREGUNTA nº 61/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO IULVCA de
forma escrita con anterioridad a la sesión:

“EXPOSICIÓN DE MOTIVOS
1. Visto el anuncio de la Concejal Delegada de Parques y Jardines sobre la preparación

de un pliego de condiciones con el fin de convocar a licitación pública la
contratación de los servicios de reparación, reposición y mantenimiento de los
parques municipales, zonas recreativas de playa y los espacios biosaludables.

2. Visto que este es un servicio que al día de la fecha es realizado de forma directa por
el Ayuntamiento, a través de sus propios trabajadores.

135

Ante estos hechos se somete a la consideración del Pleno las siguientes
PREGUNTAS
3. ¿Qué precio de licitación se estipula para el servicio de mantenimiento de los

parques infantiles? ¿Qué costes actuales tiene para el Ayuntamiento? (Rogamos
relación detallada)

4. ¿Qué destino tendrán los trabajadores municipales hasta ahora destinados al
mantenimiento de los parques infantiles?

5. ¿Se prevén despidos de la plantilla de trabajadores ahora que se remplazarán por
una empresa privada?

PREGUNTA Nº 62/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA de
forma verbal sobre la sesión.

En relación con la licitación del suministro del alumbrado extraordinario de fiestas que
se venía haciendo por el personal del Ayuntamiento si se ha procedido a un análisis
económico del coste y qué beneficios conlleva externalizarlo.

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

PREGUNTA Nº 63/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA de
forma verbal sobre la sesión.

En relación con la inauguración del Centro de Servicios Sociales durante esta semana
que considera que son unas instalaciones muy mejoradas con relación a las que tenía
hasta ahora pregunta sobre el coste total de esta actuación así como si reúne todos los
requisitos exigidos en materia de eliminación de barreras arquitectónicas el ascensor
del citado centro.

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

PREGUNTA Nº 64/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA de
forma verbal sobre la sesión.

A la vista del acuerdo de la Junta Local de Gobierno por el que se resuelve la redacción
del proyecto del nuevo Mercado de Abastos en qué situación quedan las actuales
dotaciones y si se va a efectuar alguna intervención o se va a mantener las nuevas
dependencias.

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

PREGUNTA Nº 65/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA de
forma verbal sobre la sesión.

A la vista de que se ha sacado a licitación las pasarelas de la playa debido a que las
hasta ahora existentes han desaparecido en un incendio acaecido en las instalaciones y
a la vista de los robos que se están produciendo en la Nave pregunta cuáles son las
medidas que se están adoptando para salvaguardar los bienes municipales.

136

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

PREGUNTA Nº 66/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA de
forma verbal sobre la sesión.
Cuándo se va a iniciar la ejecución de las obras de reparación del gimnasio del Instituto
de Las Marinas

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

PREGUNTA Nº 67/1115. Efectuada por el Sr. PORTAVOZ DEL GRUPO SOCIALISTA de
forma verbal sobre la sesión.

En relación con la licencia para la construcción de un número de entorno a 625
viviendas en el antiguo Pueblo Canario cuyas obras de demolición al parecer se han
iniciado.

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

PREGUNTA Nº 67/1115.

Si los vehículos y en especial la ambulancia que presta servicios en Protección Civil
están habilitados para el traslado de enfermos y cumple los requisitos exigidos en la
normativa de transporte sanitario.

CONTESTACIÓN verbal que efectúa el Sr. Alcalde: se le informará en la Comisión
Informativa correspondiente.

 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 tree
horas y veinticinco minutos de todo lo cual, como Secretario
Municipal, levanto la presente Acta, con el Visto Bueno del Sr.
Alcalde-Presidente en 137 páginas, en el lugar y fecha “ut supra”.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

 Gabriel Amat Ayllón Guillermo Lago Núñez

137

