
ACTA DE LA SESION EXTRAORDINARIA CELEBRADA POR ESTE AYUNTAMIENTO PLENO N§29/92

LUGAR: SALON DE SESIONES, CASA CONSISTORIAL, ROQUETAS DE MAR (ALMERIA).
FECHA: DIA 29 DE MARZO DE 1.993. HORA DE COMIENZO : 20 HORAS.
PRESIDENTE: DON JOSE DANA LAGUNA.
CONCEJALES ASISTENTES Y ACTUACION CORPORATIVA:
DON JUAN EMETERIO MARTINEZ ROMERA.- Primer Teniente de Alcalde.- Delegado de
Coordinaci¢n. Portavoz Suplente del Grupo P.S.O.E.
DON ANTONIO FEDERICO LOPEZ DEL AGUILA.- Segundo Teniente de Alcalde.- Delegado
de Hacienda, Fomento, Patrimonio y Contrataci¢n. Grupo Pol¡tico P.S.O.E.
DON JUAN FERNANDO ORTEGA PANIAGUA.- Tercer Teniente de Alcalde.- Delegado de
Urbanismo, Infraestructura, Obras P£blicas y Transportes.- Delegado de Polic¡a,
Seguridad Ciudadana, Tr fico y Protecci¢n Civil. Portavoz del Grupo P.S.O.E.
DO¥A MARIA RUIZ VILLEGAS.- Cuarto Teniente de Alcalde.- Delegado de Tercera
Edad, Bienestar Social, Consumo y Festejos. Grupo Pol¡tico P.S.O.E.
DON JOSE LUIS RODRIGUEZ GOMEZ.- Quinto Teniente de Alcalde.- Delegado de
Participaci¢n Ciudadana, Personal y R‚gimen Interior. Grupo Pol¡tico P.S.O.E.
DON MANUEL FLORES FERNANDEZ.- S‚ptimo Teniente de Alcalde.- Delegado de Aseo
Urbano.- Delegado del Barrio de Aguadulce.Grupo Pol¡tico P.S.O.E.
DON ANTONIO AGUSTIN MARTINEZ GUERRERO.- Concejal Delegado Especial de Juventud y
Deportes.Grupo Pol¡tico P.S.O.E.
DON CAMILO VICENTE MAGAN.- Concejal Delegado Especial de Turismo, Medio Ambiente
y Playas.- Delegado de los Barrios de El Parador y La Gloria.Grupo Pol¡tico
P.S.O.E.
DON FRANCISCO ROMERO GONZALEZ.- Concejal Delegado de Agricultura, Pesca,
Mercados, Abastos, Parques y Jardines.Grupo Pol¡tico P.S.O.E.
DON GABRIEL AMAT AYLLON.-Portavoz del Grupo P.P.
DON JOSE MARIA GONZALEZ FERNANDEZ.- Portavoz Suplente del Grupo P.P.
DON JOSE ANTONIO POMARES LOPEZ.- Grupo Pol¡tico P.P.
DON PEDRO ANTONIO LOPEZ GOMEZ.- Grupo Pol¡tico P.P.
DON JULIO VAZQUEZ FERNANDEZ.- Grupo Pol¡tico P.P.
DON JOSE MANUEL NAVARRO OJEDA.- Grupo Pol¡tico P.P.
DON JULIO ORTIZ PEREZ.- Portavoz del Grupo C.D.S.
DON JOSE GALDEANO ANTEQUERA.- Portavoz Suplente del Grupo C.D.S.
DON ANTONIO CA¥ADAS GARCIA.- Portavoz del Grupo IU-CA.
VACANTE: Renuncia de DON JUAN MARTINEZ GONZALEZ.
FUNCIONARIOS PUBLICOS ASISTENTES :
INTERVENTOR DE FONDOS: DON LUIS BELLIDO GONZALEZ.
SECRETARIO GENERAL : DON GUILLERMO LAGO NU¥EZ.

 Por la Presidencia se declara v lidamente constituido el Pleno, al que
asisten los Concejales epigrafiados, trat ndose como cuesti¢n previa a instancia
del Portavoz del Grupo C.D.S., SR. ORTIZ PEREZ, la protesta que efect£a por no
haberse incluido en el orden del d¡a de esta Sesi¢n la moci¢n urgente presentada
al Pleno anterior sobre respaldo a los agricultures en sus protestas frente a la
Comunidad Econ¢mica Europea que fueron reprimidas por las Fuerzas de Orden
P£blico de manera desproporcionada, considerando que aunque no la comparta la
Presidencia es un derecho democr tico de los Concejales y es una moci¢n que aun,
que en al menos 4 de los seis puntos que ten¡a, sigue siendo v lida. Le contesta
el Sr. Alcalde-Presidente que la no inclusi¢n de ‚sta y otras mociones se base
en no dilatar el tiempo del Pleno, y por considerar que son extempor neos,
siendo atribuci¢n de la Alcald¡a la confecci¢n del orden del d¡a.
 Terminada esta cuesti¢n previa y dado el car cter de Pleno Extraordinario,
por la Presidencia se somete a consideraci¢n del Pleno el orden del d¡a, que es
el siguiente:

PRIMERO.- APROBACION SI PROCEDE, ACTA DE LA SESION EXTRAORDINARIA CELEBRADA POR
ESTE AYUNTAMIENTO PLENO EL DIA 2 DE MARZO DE 1.993.
 Dada cuenta del Acta de la Sesi¢n anterior de fecha 2 de Marzo de 1.993, y
no produci‚ndose ninguna observaci¢n, es por lo que, por la la Presidencia se

declara aprobada el Acta de conformidad con lo establecido en el art¡culo 91.1.
del R.O.F.

SEGUNDO.- DACION DE CUENTAS DE LAS RESOLUCIONES DICTADAS POR LA ALCALDIA-
PRESIDENCIA DESDE EL ULTIMO PLENO HASTA LA FECHA.- (NUMEROS DEL 2.326 AL
2.451).
 Se da cuenta de las siguientes Resoluciones dictadas por esta Alcald¡a-
Presidencia desde el £ltimo Pleno hasta la fecha:

2326.- Resoluci¢n de fecha 25 de Febrero de 1.993, relativo a expediente de
disposici¢n de gastos n§ 23.
2327.- Resoluci¢n de fecha 22 de Febrero de 1.993, relativo a expediente de
disposici¢n de gastos n§ 22.
2328.- Decreto de fecha 24 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario en el expediente de disciplina urban¡stica n§ 66/92.
2329.- Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 56/92.
2330.- Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 55/92.
2331.- Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 53/92.
2332.- Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 54/92.
2333.- Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 51/92.
2334.- Decreto de fecha 24 de Febrero de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 20/93 de Don Constancia Gallego Morales.
2335.- Decreto de fecha 24 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 140/92.
2336.- Decreto de fecha 24 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 84/92.
2337.- Decreto de fecha 25 de Febrero de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 24/93 de Do¤a Mar¡a Rosa Masschs
Iglesias.
2338.- Decreto de fecha 25 de Febrero de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 23/93 de Don Garcelany Guntir.
2339.- Decreto de fecha 22 de Febrero de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 22/93 de Don Francisco Linares P‚rez.
2340.- Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 63/92.
2341.-Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 58/92.
2342.-Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 60/92.
2343.-Decreto de fecha 25 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario del expediente de disciplina urban¡stica n§ 57/92.
2344.- Resoluci¢n de fecha 23 de fecha 1.993, relativo a autorizar a Do¤a Mar¡a
Ruiz Villegas y do¤a Araceli Mart¡n Montes para asistir a curso sobre Prevenci¢n
de las Drogodependencias desde los Ayuntamientos, as¡ como autorizaci¢n del
gasto y disposici¢n del gasto.
2345.- Resoluci¢n de fecha 22 de Febrero de 1.993, relativo a autorizaci¢n del
desplazamiento en veh¡culo y autorizaci¢n del gasto y disposici¢n de fondos a
Do¤a Araceli Mart¡n Montes por tener que desplazarse por razones de servicio.
2346.- Resoluci¢n de fecha 22 de Febrero de 1.993, relativo a que en los £ltimos
cuatro a¤os nos e ha formulado por la Inspecci¢n de Obras de la Polic¡a Local
denuncia a Don Demetrio Archilla Vargas sobre construcci¢n del inmueble antes
referido en Camino Mar¡n.
2347.- Resoluci¢n de fecha 18 de Febrero de 1.993, relativo a que en los £ltimos
cuatro a¤os no se ha formulado por la Inspecci¢n de Obras de la Polici¡a Local
denuncia a Don Francisco Mart¡n Lupi¢n sobre construcci¢n del inmueble antes re-
ferido en Calle Jaime Ostos, n§ 6 de los Cortijos de Mar¡n.

2348.- Resoluci¢n de fecha 17 de Febrero de 1.993, relativo a concesi¢n de un
plazo de Un mes a partir de la recepci¢n de la presente para que modifique la
instalaci¢n y ejecute la salida de humos de forma reglamentaria, a don Juan
Rubio S nchez y do¤a Isabel Navarro Ca¤adas sobre solicitud de licencia de
apertura de un establecimiento destinado a caf‚-bar.
2349.- Resoluci¢n e fecha 24 de Febrero de 1.993, relativo a autorizar a Don
Antonio Garc¡a Nieto para impartir clases pr cticas por el t‚rmino municipal de
Roquetas de Mar con los 8 veh¡culos con los que cuenta la auto-escuela sita en
Avenida Gustavo Villapalos.
2350.- Decreto de fecha 26 de Febrero de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente de disciplina urban¡stica n§ 16/93.
2351.- Resoluci¢n de fecha 26 de Febrero de 1.993, relativo a dar traslado al
propietario, moradores y titulares de derechos reales sobre inmueble expediente
2/93 ruina para que presenten, aleguen y en defensa de sus respectivos derechos.
2352.- Decreto de fecha 24 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario en el expediente de disciplina urban¡stica n§ 67/92.
2353.- Resoluci¢n de fecha 26 de Febrero de 1.993, relativo a la incoaci¢n de
expediente para resolver lo solicitado de que en los £ltimos cuatro a¤os, la
vivienda unifamiliar, en Parcela 162, R1, Urbanizaci¢n que no se ha abierto
expediente urban¡stico sancionador alguno a dicho inmueble.
2354.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a conceder a Don Jos‚
Alberto Chac¢n Oliveres una subvenci¢n del billete de autob£s con destino a
Sevilla.
2355.- Decreto de fecha 2 de Marzo de 1.993, relativo a la autorizaci¢n del
gasto y disposici¢n de fondos por asistencia al Sr. Secretario a un curso sobre
Ley de R‚gimen Jur¡dico de las Administraciones P£blicas y del procedimiento
Administrativo Com£n.
2356.- Decreto de fecha 2 de Marzo de 1.993, relativo a conferir en el Primer
Teniente de Alcalde Don Juan Emeterio Mart¡nez Romera las funciones de Alcalde-
Presidente el d¡a 3 de Mazo de 1.993.
2357.- Decreto de fecha 2 de Marzo de 1.993, relativo a autorizar el
desplazamiento en veh¡culo oficial junto con esta Alcald¡a-Presidencia de los
Tenientes de Alcalde Don Antonio Federico L¢pez del Aguila as¡ como del Jefe del
Parque M¢vil Don Jos‚ Zapata el d¡a 3 de Marzo.
2358.- Reiterada con el n£mero 2357.
2359.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a nombramiento de
Funcionario Interino Don Crist¢bal Oyonarte Jim‚nez como Notificador.
2360.- Resoluci¢n de fecha 23 de Febrero de 1.993, relativo a que en los £ltimos
cuatro a¤os no se ha formulado por la Inspecci¢n de Obras de la Polic¡a Local
denuncia a Don David Gallo y otros sobre construcci¢n del inmueble antes
referido en Parcela 200 R1 de la Urbanizaci¢n de Playa Serena.
2361.- Resoluci¢n de fecha 12 de Febrero de 1.993, relativo a la suspensi¢n
provisional de fecha 9 de Febrero de 1.993, sobre reiterados escritos efectuados
por los vecinos del establecimiento denominado Pub Sorbito relativo a molestias
ocasionadas por ruidos y m£sica producidas por el citado establecimiento.
2362.- Resoluci¢n de fecha 12 de Febrero de 1.993, relativo a la suspensi¢n
provisional de fecha 9 de Febrero de 1.993, sobre reiterados escritos efectuados
por los vecinos del establecimiento denominado Pub C.B.Centro relativo a
molestias ocasionadas por ruidos y m£sica producidas por el citado es-
tablecimiento.
2363.- Resoluci¢n de fecha 12 de Febrero de 1.993, relativo a la suspensi¢n
provisional de fecha 9 de Febrero de 1.993, sobre reiterados escritos efectuados
por los vecinos del establecimiento denominado Pub 101 relativo a molestias
ocasionadas por ruidos y m£sica producidas por el citado establecimiento.
2364.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a la autorizaci¢n y
disposici¢n del gasto para el abono a Do¤a Amelia Mallol Goytre de la diferencia
existente entre la retribuci¢n de la plaza de T‚cnico de la Administraci¢n
General y la de Secretario General, durante el tiempo indicado, que asciende a
la cantidad 19.804 ptas. (Diecinueve Mil Ochocientas Cuatro pesetas).

2365.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a autorizar a Don Jos‚
Juan Ruiz Iborra, a fin de asistir al curso convocado durante el tiempo
indicado.
2366.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a autorizar a Don
Antonio Torres Torres a fin de asistir a las II Jornadas convocadas durante el
tiempo indicado, igualmente se autoriza el gasto y autorizaci¢n del gasto del
mismo.
2367.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a la autorizaci¢n y
disposici¢n del gasto de desplazamiento dentro del T‚rmino Municipal a Trinidad
Cruz L¢pez, Don Jos‚ Luis Mart¡nez Hern ndez y Don Isabel L¢pez S nchez.
2368.- Decreto de fecha 24 de Febrero de 1.993, relativo a licencia municipal de
apertura de un establecimiento dedicado a venta menor de confiter¡a a Do¤a
Encarnaci¢n Garc¡a Mart¡nez.
2368-I.- Resoluci¢n de fecha 24 de Febrero de 1.993, relativo a licencia de
Primera Ocupaci¢n solicitada por don Jer¢nimo Fern ndez Tortosa para vivienda en
Calle Pampaneira.
2369.- Resoluci¢n de fecha 17 de Febrero de 1.993, relativo a concesi¢n de
licencias de obra a los solicitantes que se detallan.
2370.- Resoluci¢n de fecha 19 de Febrero de 1.993, relativo a nombramiento
provisionalmente Funcionarios de Carera a los funcionarios de Don Juan Jos‚ Pe¤a
S nchez, Don Jos‚ Nicol s Lao L¢pez, Don Juan Diego Jimenez Mart¡n, Don Antonio
Manzano L¢pez, Don Jos‚ Manuel Fuentes Gimenez, Don Antonio Villanueva Malpica,
Don Francisco Jos‚ Saez Fern ndez, Don Antonio Navarro Ojeda y Don Jos‚ Latorre
Modrales a fin de ocupar las 9 plazas de Polic¡a Local.
2371.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 83/92.
2372- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 77/92.
2373.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 75/92.
2374.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 85/92.
2375.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 90/92.
2376.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 144/92.
2377.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 88/92.
2378.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 79/92.
2379.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 83/92.
2380.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 81/92.
2381.- Resoluci¢n de fecha 23 de febrero de 1.993, relativo a nombramiento de
instructor y secretario expediente de disciplina urban¡stica n§ 76/92.
2382.- Resoluci¢n de fecha 26 de febrero de 1.993, relativo a expediente de
disposici¢n n§ 24.
2383.- Resoluci¢n de fecha 3 de Marzo de 1.993, relativo a declarar que el
inmueble en estado de ruina, ordenando a su propietario la demolici¢n del mismo
en el plazo de diez d¡as a Do¤a Ana Estrella Gomez en la Calle Gavia n§ 33 e la
Barriada del Puerto de Roquetas de Mar.
2384.- Resoluci¢n de fecha 3 de Marzo de 1.993, relativo a concesi¢n de la
licencia de primera ocupaci¢n solicitada por Promotora Mohusa, S.A. para locales
y 8 viviendas en Calle General Godet.
2385.- Resoluci¢n de fecha 5 de Febrero de 1.993, relativo a expediente de
disposici¢n de gastos n§ 25.
2386.- Decreto de fecha 9 de Marzo de 1.993, relativo a una subvenci¢n de
125.000 Ptas. a la Agrupaci¢n Deportiva Cortijos de Mar¡n, para coadyuvar a los
gatos del citado campeonato, autorizando el gasto y disposici¢n de fondos.

2367.- Decreto de fecha 9 de Marzo de 1.993, relativo a autorizar el
desplazamiento a dichas jornadas los d¡as 10, 11 y 12 de Marzo a Madrid, del
Concejal Delegado de Deportes y del Funcionario Don Alfonso Salmer¢n P‚rez, as¡
como autorizar el gasto y disposici¢n de gastos.
2388.- Resoluci¢n de fecha 8 de Marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 26.
2389.- Resoluci¢n de fecha 25 de febrero de 1.993, relativo a concesi¢n de
licencias de obra y vado permanente a los solicitantes antes mencionados a
excepci¢n de las n§ 3, 4 y 25, que quedan de otra forma redactadas.
2390.- Resoluci¢n de fecha 8 de Marzo de 1.993, relativo a la concesi¢n de la
citada licencia de obras en los t‚rminos expresados en la misma a S.C.A.
Consumor Expediente 366/92.
2391.- Resoluci¢n de fecha 5 de Marzo de 1.993, relativo a la incoaci¢n de
expediente para resolver lo solicitado por Don Antonio Mart¡nez Tortosa, a fin
de determinar que en los £ltimos cuatro a¤os no se ha abierto expediente
urban¡stico sancionador alguno al inmueble en Calle Alhama de Almer¡a.
2392.- Resoluci¢n de fecha 5 de Marzo de 1.993, relativo a la incoaci¢n de
expediente para resolver lo solicitado por Do¤a Mar¡a Moreno Mart¡n,a fin de
determinar que en los £ltimos cuatro a¤os no se ha abierto expediente
urban¡stico sancionador alguno al inmueble en Calle Almer¡a 12.
2393.- Resoluci¢n de fecha 4 de Marzo de 1.993, relativo a conceder un plazo de
15 d¡as a fin de que alegue y presente escrito los documentos y justificaciones
sobre informe t‚cnico de inspecci¢n el Bar Bodega La Gitana, en la planta baja
del E dificio El Gale¢n, expediente aperturas 228/92.
2394.- Resoluci¢n de fecha 4 de Marzo de 1.993, relativo a conceder un plazo de
15 d¡as a fin de que alegue y presente escrito los documentos y justificaciones
sobre informe t‚cnico de inspecci¢n expediente de aperturas n§ 269/92 solici-
tando licencia municipal de apertura para venta menor de cer mica en Avenida
Carlos III n§ 154.
2395.- Resoluci¢n de fecha 19 de Febrero de 1.993, relativo a concesi¢n permiso
para uso de megafon¡a con el fin de convocar una asamblea informativa para los
agricultores presentado por Don Antonio Bonilla Cruz en nombre de ASAJA.
2396.- Resoluci¢n de fecha 9 de Marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 27.
2397.- Decreto de fecha 17 de Febrero de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 13/93.
2398.- Resoluci¢n de fecha 9 de Marzo de 1.993, relativo a autorizar el gasto y
disposici¢n e fondos por importe de 3.266.765 ptas. a Don Rafael Montoya
Mart¡nez, en relaci¢n con la ejecuci¢n de la Sentencia n§ 1.519/90 del Tribunal
Superior de Justicia.
2399.- Decreto de fecha 10 de Marzo de 1.993, relativo a autorizaci¢n para que
asista el Concejal Delegado de Turismo Don Camilo Vicente Mag n a la Feria del
Truismo en Berl¡n entre los d¡as 5 al 12 de Marzo de 1.993.
2400.- Resoluci¢n de fecha 10 de Marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 28.
2401.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n de una
subvenci¢n a la Academia de Baile Merche, Grupo Sol de Almer¡a por importe de
100.000 ptas, para efectuar una actuaci¢n en la Asociaci¢n Casa de Espa¤a en
Catres (Francia).
2402.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n de licencia
de apertura establecimiento dedicado a comercio menor de art¡culos de adorno,
regalos y reclamo sito en Edificio Las Garzas, local 5 a Do¤a Pilar Praena
Hern ndez.
2403.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n de licencia
municipal de apertura de un establecimiento dedicado a Restaurante un Tenedor
sito en Complejo Residencial Roquemar, Bloque I, local 2-3 a Roquemar King,s
S.L. representada por Do¤a Ana Henche Garc¡a.
2404.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n de licencia
municipal de apertura de un establecimiento dedicado a Sucursal bancaria, sito
en Carretera de Alic£n esquina Calle Almer¡a, El Parador a Caja Rural de Almer¡a
Sociedad Cooperativa Andaluza de Cr‚dito Limitada.

2405.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n de licencia
municipal de apertura de un establecimiento dedicado a kiosco para cafeter¡a,
helader¡a, sito en Paseo de los Ba¤os a Don Juan Domene S nchez.
2406.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n licencia
municipal de apertura de un establecimiento dedicado a escuela de m£sica, sito
en Avenida de Roquetas, Edificio Acosta 1§ a Do¤a Elena Cano Ca¤ada.
2407.- Resoluci¢n de fecha 12 de Marzo de 1.993, relativo a concesi¢n de la
licencia de primera ocupaci¢n solicitada por Don Ricardo Iba¤ez Acosta para
vivienda unifamiliar en Calle Dal¡ s/(n.
2408.- Resoluci¢n de fecha 10 de Marzo de 1.993, relativo a concesi¢n licencias
de obra a las solicitantes mencionados en la Resoluci¢n a excepci¢n de la n§ 1
que queda de otra forma redactada.
2409.- Decreto de fecha 23 de Febrero de 1.993, relativo a nombramiento de
instructor y Secretario en el expediente de disciplina urban¡stica n§ 83/92.
2410.- Decreto de fecha 9 de Marzo de 1.993, relativo a conceder licencia para
establecimiento y apertura de la actividad de almac‚n para venta de productos
fitosanitarios con emplazamiento Paraje Ca¤ada del Algarrobo a la S.C.A.
Consumo-Mar.
2411.- Decreto de fecha 9 de Marzo de 1.993, relativo a concesi¢n licencia de
apertura de un establecimiento dedicado a oficina de servicios administrativos
tur¡sticos sito en Calle Reino Nazar¡ n§ 1 a Touristick Dienst, C.B.
2412.- Decreto de fecha 9 de Marzo de 1.993, relativo a autorizar la puesta en
funcionamiento de la industria o actividad destina a imprenta con emplazamiento
en Pol¡gono Industrial La Algaida, Nae 5 a Imprenta Guiacolor, S.C.A.
2413.- Resoluci¢n de fecha 15 de Marzo de 1.993, relativo a la habilitaci¢n con
car cter accidental durante el periodo en que se encuentre enfermo Don Luis
Bellido Gonz lez al funcionario don Juan Carlos Duran G¢mez para que ejezca las
funciones de Interventor de Fondos Accidental.
2414.- Resoluci¢n de fecha 12 de Marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 29.
2415.- Resoluci¢n de fecha 16 de Marzo de 1.993, relativo a autorizar a Don Jos‚
Juan Ruiz Iborra a fin de asistir a curso VI Edici¢n del circuito de Cine V.O.S.
con voz propia, as¡ como autorizaci¢n del gasto y disposici¢n de fondos.
2416.- Resoluci¢n de fecha 2 de Marzo de 1.993, relativo a nombramiento
Funcionario Interino a Don Crist¢bal Oyonarte Jim‚nez como notificador.
2417.- Resoluci¢n de fecha 17 de Marzo de 1.993, relativo a convocar plazo para
la presentaci¢n de solicitudes peticionarios explotaci¢n de los servicios de
temporada de las playas instalaciones desmontables.
2418.- Decreto de fecha 17 de Marzo de 1.993, relativo a autorizaci¢n asistencia
al Seminario sobre Reforma del R‚gimen Urban¡stico y valoraciones del suelo al
Funcionario Arquitecto Don Pl cido Langle Granados.
2419.- Decreto de fecha 17 de Marzo de 1.993, relativo a autorizaci¢n asistencia
al Seminario sobre Reforma del R‚gimen Urban¡stico y valoraciones del suelo al
Funcionario Do¤a Amelia Mallol Goytre.
2420.- Resoluci¢n de fecha 16 de marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 30.
2421.- Resoluci¢n de fecha 18 de marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 31.
2422.- Decreto de fecha 16 de Marzo de 1.993, relativo a incoaci¢n de expediente
sancionador n§ 147/92 a Do¤a Mar¡a del Carmen Montes Berenguer.
2423.- Decreto de fecha 16 de Marzo de 1.993, relativo a incoaci¢n de expediente
sancionador n§ 130/92 a Don Antonio L¢pez Moreno.
2424.- Decreto de fecha 16 de Marzo de 1.993, relativo a incoaci¢n de expediente
sancionador n§ 126/92 a Don Manuel Ruiz Peralta.
2425.- Decreto de fecha 17 de Marzo de 1.993, relativo a concesi¢n licencia de
apertura actividad de sal¢n de juegos recreativos con emplazamiento en carretera
Faro Sabinal a Don Manuel G¢mez Fern ndez.
2426.- Decreto de fecha 15 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 27/93, de Don Francisco Monserrat
Domene.

2427.- Decreto de fecha 15 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 25/93, de Don Juan Carlos L¢pez
Hern ndez.
2428.- Decreto de fecha 15 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 26/93, de Don C ndido Carmona Arias.
2429.- Decreto de fecha 15 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 28/93, de Don Miguel Pelegrina Garc¡a.
2430.- Decreto de fecha 15 de Marzo de 1.993, relativo a concesi¢n licencia de
apertura establecimiento dedicado a comercio menor de toda clase de art¡culos en
Avda.Roquetas 108 Don Thomas Henry Stephen.
2431.- Decreto de fecha 15 Marzo de 1.993, relativo a concesi¢n licencia de
apertura de establecimiento actividad de taller de chapa y pintura con
emplazamiento calle Am‚rica 3 a Don Emiliano Viruega Zapata.
2432.- Decreto de fecha 15 Marzo de 1.993, relativo a concesi¢n licencia de
apertura de establecimiento actividad de taller de carpinter¡a met lica con
emplazamiento nave 49, Ctra. Al-410. a Don Nicol s Miguel Fern ndez Tarifa.
2433.- Decreto de fecha 12 de Marzo de 1.993, relativo a concesi¢n licencia de
apertura establecimiento dedicado a comercio menor de calzado y complementos de
piel sito en Puente San Cayetano a Do¤a Mar¡a Isabel Soria S nchez.
2434.- Decreto de fecha 18 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras expediente n§ 29/93 a Don Miguel Angel Ma¤as
Rodr¡guez.
2435.- Resoluci¢n de fecha 18 de Marzo de 1.993, relativo a correcci¢n de
errores de conformidad con lo establecido en el art¡culo 105.2 de la Ley 30/92
de 26 de Noviembre sobre nombramiento como Funcionarios de Carrera.
2436.- Resoluci¢n de fecha 17 de Marzo de 1.993, relativo a disposici¢n y
autorizaci¢n del abono a Do¤a Gracia Fern ndez Ruiz diferencia existente en el
Complemento espec¡fico de la plaza de limpiadora.
2437.- Decreto de fecha 22 de Febrero de 1.993, relativo a nombramiento de
instructor y secretario en expediente sancionador disciplina urban¡stica n§
80/92.
2438.-Resoluci¢n de fecha 18 de Marzo de 1.993, relativo a correcci¢n de errores
en el nombramiento de Funcionarios de Carrera vista el Acta final del Tribunal
Calificador plazas de Auxiliares.
2439.- Resoluci¢n de fecha 18 de Marzo de 1.993, relativo a aprobaci¢n programas
contables e informatizaci¢n de la gesti¢n e inspecci¢n tributaria, acentando la
subvenci¢n al amparo de la Orden 6 de Marzo de 1.991.
2440.- Decreto de fecha 12 de febrero de 1.993, relativo a tener por desistido a
Don Pedro J. Navarro S nchez como beneficiario del Programa Petra II y
sustituci¢n en favor de Don Carlos Arguelles Arizcun.
2441.- Resoluci¢n de fecha 23 de Marzo de 1.993, relativo a retirada temporal de
licencia con la consiguiente clausura o cese de la actividad mientras persistan
las causas de las molestias ocasionadas al Caf‚-Restaurante Montenegro.
2442.- Decreto de fecha 23 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de obras expediente n§ 31/93 a Don Jos‚ Julio Dominguez Molina.
2443.- Decreto de fecha 23 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras del expediente n§ 32/93 a Don Angel Amezcua Praena.
2444.- Decreto de fecha 23 de Marzo de 1.993, relativo a incoacci¢n de
expediente sancionador urban¡stico n§ 146/92 a Don Francisco Ortiz P‚rez.
2445.- Decreto de fecha 23 de Marzo de 1.993, relativo a la inmediata
paralizaci¢n de las obras del expediente n§ 30/93 a Do¤a Pilar Alvarez Gonz lez.
2446.- Resoluci¢n de fecha 22 de Marzo de 1.993, relativo a conceder un plazo de
15 d¡as a fin de que alegue y presente pro escrito documentos y justificaciones
en el expediente n§ 76/93 a Do¤a Mar¡a Isabel del Aguila Hern ndez.
2447.- Resoluci¢n de fecha 22 de Marzo de 1.993, relativo a plazo de cuarenta y
ocho hras a fin de alegar sobre molestias ocasionadas por ruidos y m£sica
expediente 464 AM a discoteca Centro Playa.
2448.- Decreto de fecha 24 de Marzo de 1.993, relativo a autorizaci¢n al
Concejal de Agricultura para asistencia a las V Jornadas de Estudios sobre
Desarrollo Local.

2449.- Resoluci¢n de fecha 22 de Marzo de 1.993, relativo a expediente de
disposici¢n de gastos n§ 32.
2450.- Resoluci¢n de fecha 24 de Marzo de 1.993, relativo a inscripci¢n en el
Registro Municipal de Roquetas de Mar a la Asociaci¢n de Mujeres Progresistas 8
de Marzo.
2451.- Resoluci¢n de fecha 16 de Marzo de 1.993, relativo a autorizar a Don
Jesus Jos‚ Pleite del Cerro en representaci¢n del Circo, denominado Circo
Prince, durante los d¡as 18 al 21 Marzo del actual.
 Toma la palabra el Portavoz del Grupo I.U.C.A., SR. CA¥ADAS GARCIA, quien
manifiesta en relaci¢n con los decretos rese¤ados que solicita remisi¢n de
informaci¢n sobre jornadas o cursos que se vayan a celebrar por si alg£n
Concejal quiere participar en las mismas, as¡ como que se de informaci¢n
posterior sobre el resultado de las Jornadas. Considera que en algunas Jornadas
no asiste el Concejal id¢neo, por ejemplo en la celebradas sobre banderas azules
asisti¢n el Concejal de deportes. Tambi‚n se indica que en algunas Resoluciones,
por ejemplo la 2.384, los nombres de las calles no aparecen o son antiguos o se
han cambiado. Igualmente que en la Resoluciones de suspensi¢n de clausura de
locales no se indican si est n regularizados. Reitera que se est n gastando
grandes cantidades de adquisici¢n de material el‚ctrico, sin que exista Comisi¢n
de compras. Finalmente que el procedimiento de adjudicaci¢n de chiringuitos es
distinto al que se est efectuando.
 Contesta el Portavoz del Grupo P.S.O.E., SR. ORTEGA PANIGUA, en el sentido
de que no hay inconveniente en comunicar la realizaci¢n de Jornadas por si
quisieran participar. Que la asistencia del Concejal de Deportes a las Jornadas
de Banderas Azules se efect£o acompado de un T‚cnico, por encontrarse ausente el
Concejal de Turismo. Se est n dando instrucciones para se revisen los nombres de
las calles que aparecen en las solicitudes por si no se encuentran ajustados al
callejero. Que las suspensi¢n de clausuras se base en el cumplimiento del
compromiso de regularizar la situaci¢n habi‚ndose efectuado dos cierres m s. Que
la adquisi¢n de suministros el‚ctricos reitera lo dicho en anteriores ocasiones
y que se der cumplida informaci¢n en la Comisi¢n Informativa de Turismo sobre
el sistema que se est siguiendo para adjudicar los kioscos.
 No tomando la palabra ning£n otro Concejal, por la Presidencia se somete a
consideraci¢n el siguiente Punto del Orden del D¡a de esta Sesi¢n
Extraordinaria.

AREA DE GOBIERNO

TERCERO.- APROBACION SI PROCEDE, PREVIA RATIFICACION, PROPUESTA RELATIVA A
RECTIFICACION DEL PADRON MUNICIPAL DE HABITANTES A FECHA 1 DE ENERO DE 1.993.
 Previa ratificaci¢n de la inclusi¢n en el orden del d¡a de esta Propuesta
de la Alcald¡a-Presidencia, de conformidad con lo establecido en el art¡culo
97.2 del R.O.F., se somete a deliberaci¢n y votaci¢n la misma, que es como
sigue:

 "PROPUESTA DE LA ALCALDIA - PRESIDENCIA RELATIVA A RECTIFICACION DEL
PADRON MUNICIPAL DE HABITANTES A FECHA 1 DE ENERO DE 1.993.-
 De conformidad con lo establecido en el art¡culo 81.1 del Real Decreto
1690/86, de 11 de Julio por el que se aprueba el Reglamento de Poblaci¢n y
Demarcaci¢n de las Entidades Locales y una vez confeccionada la rectificaci¢n
anual del resumen num‚rico del padr¢n municipal de habitantes con referencia a
uno de enero de 1.993, por esta Presidencia se somete al Ayuntamiento Pleno al
amparo del art¡culo 97.2 del R.O.F. la siguiente propuesta, a fin de que, una
vez ratificada su inclusi¢n en el orden del d¡a se proceda en su caso, a su
debate y votaci¢n:

1§.- Este Ayuntamiento Pleno aprueba la rectificaci¢n anual confeccionada del
Padr¢n municipal de habitantes con referencia a uno de enero de 1.993, cuyo
resumen num‚rico general es el siguiente:

2§.- Abrir un periodo de exposici¢n al p£blico de quince d¡as a fin de que los
interesados puedan formular reclamaciones que deber n ser resueltas por el
Ayuntamiento para su posterior remisi¢n al Instituto Nacional de Estad¡stica."

 Consta en el expediente resumen num‚rico general municipal siguiente:
RESUMEN NUMERICO GENERAL MUNICIPAL

1§ VARIACIONES EN EL NUMERO DE HABITANTES.-

CONCEPTOS Total Varones Mujeres
Poblaci¢n de derecho a 1-1-92 27.510 13.746 13.764
--
Altas desde el 1-1-92 al
 31-12-92 3.845 2.024 1.821
--
Bajas desde el 1-1-92 al
 31-12-92 728 375 351
--
Poblaci¢n Derecho a 31-12-92 30.629 15.392 15.237

2§.- CAUSAS DE VARIACIONES EN EL NUMERO DE HABITANTES.-

 NACIMIENTOS / CAMBIOS DE RESIDENCIA OMISIONES
CONCEPTOS ---
 DEFUNCIONES / DE OTRO / DEL EXTRANJ./ INSCRIP-
 MUN. A / AL EXTRANJE./ CION INDE-
 OTRO MUN/ / BIDA.

ALTAS DE
RESIDENTES EN 357 1.559 1 1.928
EL MUNICIPIO.

BAJAS DE
RESIDENTES EN 98 607 0 21
EL MUNICIPIO.

3§.- ALTERACIONES MUNICIPALES POR CAMBIO DE DOMICILIO DENTRO DEL MUNICIPIO.-

CONCEPTO / TOTAL / VARONES / MUJERES

CAMBIO DE DOMICILIO
(ENTRE SECCIONES DEL
MUNICIPIO). 523 262 261

 Toma la palabra el Portavoz del Grupo I.U.C.A., SR. CA¥ADAS GARCIA, quien
solicita se remita a los Grupos Pol¡ticos, tal y como ‚l ha solicitado el n£mero

de poblaci¢n por distritos. Contestando el Sr. Alcalde que se proporcionar a
todos los Grupos.
 No produci‚ndose ninguna otra intervenci¢n, por la Presidencia se somete a
votaci¢n la propuesta, resultando ser aprobada por unanimidad de los veinte
Concejales asistentes, de los ventiuno que integran la Corporaci¢n, por lo que,
por la Alcald¡a-Presidencia se declara acordado:

1§.- Este Ayuntamiento Pleno aprueba la rectificaci¢n anual confeccionada del
Padr¢n municipal de habitantes con referen
cia a uno de enero de 1.993, cuyo resumen num‚rico general se recoge en el
acuerdo.

2§.- Abrir un periodo de exposici¢n al p£blico de quince d¡as a fin de que los
interesados puedan formular reclamaciones que deber n ser resueltas por el
Ayuntamiento para su posterior remisi¢n al Instituto Nacional de Estad¡stica.

CUARTO.- APROBACION SI PROCEDE, PREVIA RATIFICACION DEL DECRETO DICTADO POR LA
ALCALDIA-PRESIDENCIA SOBRE ACEPTACION DE SUBVENCION PARA EL PROGRAMA CONTABLE E
INFORMATIZACION DE LA GESTION E INSPECCION TRIBUTARIA.
 Previa ratificaci¢n de la inclusi¢n en el orden del d¡a de esta Propuesta
de la Alcald¡a-Presidencia, de conformidad con lo establecido en el art¡culo
97.2 del R.O.F., se somete a deliberaci¢n y votaci¢n la misma, que es como
sigue:

 "PROPUESTA DE LA ALCALDIA - PRESIDENCIA RELATIVA A ACEPTACION DE
SUBVENCION PARA EL PROGRAMA CONTABLE E INFORMATIZACION DE LA GESTION E
INSPECCION TRIBUTARIA.

 En ejecuci¢n de la Resoluci¢n dictada por esta Alcald¡a - Presidencia el
d¡a 18 de Marzo, se propone al Ayuntamiento Pleno previa su inclusi¢n en el
orden del d¡a al amparo de lo establecido en el art¡culo 97.2 del R.O.F., la
adopci¢n del siguiente Acuerdo:

1§.- Aprobar los programas contables e informatizaci¢n de la gesti¢n e
inspecci¢n tributaria , aceptando la subvenci¢n por importe de cinco millones de
pesetas concedida por de la Direcci¢n General de Tributos e Inspecci¢n Tribu-
taria de la Consejer¡a de Econom¡a y Hacienda de la Junta de Andaluc¡a, con el
compromiso de aportar la parte del programa no subvencionado.

2§.- Del presente Acuerdo se dar traslado urgente al la Direcci¢n General de
Tributos e Inspecci¢n Tributaria de la Consejer¡a de Econom¡a y Hacienda de la
Junta de Andaluc¡a."

 Consta en el expediente, junto a la propuesta, la remisi¢n de la
Resoluci¢n del d¡a 18 de Marzo del actual a la Direcci¢n General de Tributos e
Inspecci¢n Tributaria de la Consejer¡a de Econom¡a y Hacienda de la Junta de
Andaluc¡a el 23 de Marzo de 1.993; oficio remitido por esta Direcci¢n General el
d¡a 18 de Marzo a fin de subsanar el expediente que se tramita con la aportaci¢n
del acuerdo plenario; escrito de esa misma Direcci¢n del 4 de Enero de 1.993
comunicando que por Resoluci¢n del 29 de Diciembre de 1.992 del Consejero de
Econom¡a y Hacienda se ha concedido una subvenci¢n por importe de 5.000.000 ptas
para la ejecuci¢n de este programa; as¡ como otro escrito de 11 de Febrero
recordando que es precisa la aportaci¢n de certificaci¢n del acuerdo plenario
por el que se apruebe el programa y se acepte la subvenci¢n.
 Abierto el debate no se produce ninguna intervenci¢n por lo que la
Alcald¡a-Presidencia somete a votaci¢n la propuesta que resulta aprobada por
unanimidad de los veinte Concejales asistentes de los veintiuno que componen la
Corporaci¢n, por lo que, se declara ACORDADO:

1§.- Aprobar los programas contables e informatizaci¢n de la gesti¢n e
inspecci¢n tributaria , aceptando la subvenci¢n por importe de cinco millones de

pesetas concedida por de la Direcci¢n General de Tributos e Inspecci¢n Tribu-
taria de la Consejer¡a de Econom¡a y Hacienda de la Junta de Andaluc¡a, con el
compromiso de aportar la parte del programa no subvencionado.

2§.- Del presente Acuerdo se dar traslado urgente al la Direcci¢n General de
Tributos e Inspecci¢n Tributaria de la Consejer¡a de Econom¡a y Hacienda de la
Junta de Andaluc¡a."

QUINTO.- APROBACION SI PROCEDE, PREVIA RATIFICACION, PROPUESTA DE LA ALCALDIA-
PRESIDENCIA SOBRE RATIFICACION DE LA CARTA DE AUTONOMIA MUNICIPAL
IBEROAMERICANA.
 Previa ratificaci¢n de la inclusi¢n en el orden del d¡a de esta Propuesta
de la Alcald¡a-Presidencia, de conformidad con lo establecido en el art¡culo
97.2 del R.O.F., se somete a deliberaci¢n y votaci¢n la misma, que es como
sigue:

 " PROPUESTA DE LA ALCALDIA - PRESIDENCIA RELATIVA A RATIFICACION DE LA
CARTA DE AUTONOMIA MUNICIPAL IBEROAMERICANA.
 Por esta Presidencia se somete al Ayuntamiento Pleno al amparo del
art¡culo 97.2 del R.O.F. la siguiente propuesta, a fin de que, una vez
ratificada su inclusi¢n en el orden del d¡a se proceda en su caso, a su debate y
votaci¢n:
 Visto el escrito remitido por el Presidente de la OICI, con entrada en
este Ayuntamiento el d¡a 9 de Febrero de 1.993, relativo a la Carta de Autonom¡a
Municipal Iberoamericana, solicitando su ratificaci¢n y suscripci¢n de acuerdo
con lo aprobado por el Consejo Directivo de esa Organizaci¢n el 23 de Noviembre
de 1.992, y a la vista de los Estatutos de OICI y del texto de la Carta de
Autonom¡a Municipal Iberoamericana de 22 de Noviembre de 1.990 suscrita en
Caracas (Venezuela), es por lo que, se propone al Ayuntamiento Pleno la adopci¢n
del siguiente Acuerdo que requerir el voto favorable de la mayor¡a absoluta al
amparo de lo establecido en el art¡culo 47.3.b) de la Ley 7/85, de 3 de Abril:

1§.- Ratificar la Carta de Autonom¡a Municipal Iberoamericana suscrita en
Caracas a 22 de Noviembre de 1.990.

2§.- Pertenecer como Miembro activo de la Organizaci¢n Iberoamericana de
Cooperaci¢n Intermunicipal (OICI)."
 Consta en el expediente escrito del Presidente de la OICI registrado el
d¡a 9 de Febrero de 1.993, adjuntado la Carta de la autonom¡a municipal
Iberoamericana y los estatutos de la OICI que se unen como anexo n§ uno y dos de
la presente Acta.
 Toma la palabra el Portavoz del Grupo C.D.S., SR. ORTIZ PEREZ, quien
pregunta ¨Cual es la aportaci¢n econ¢mica municipal?. Contestando el Sr. Alcalde
que en este momento no se desconoce.
 Toma la palabra el Portavoz del Grupo P.P., SR. AMAT AYLLON, quien
pregunta ¨Cual es la diferencia entre ‚sta propuesta y las efectuadas por su
Grupo?. Igualmente ¨Porqu‚ no se ha dictaminado por la Comisi¢n Informativa
correspondiente y porqu‚ no se han dictaminado las del Grupo P.P.?.Contestando
el Sr. Alcalde que aunque suscrita por ‚l, es ‚sta una propuesta de la OICI al
Pleno, por lo que se ha tra¡do para su consideraci¢n.
 Toma la palabra el Portavoz del Grupo I.U.C.A., SR. CA¥ADAS GARCIA, quien
manifiesta que est de acuerdo en participar en organizaciones de ‚ste tipo, si
bien, le gustar¡a conocer en qu‚ forma, por cu l Comisi¢n se va a seguir y qu‚
actividades va a realizar. Contestando el Sr. Alcalde que una vez integrados se
dar cuenta de cuentas actividades se realicen.
 No formul ndose ninguna otra intervenci¢n, por la Presidencia somete a
votaci¢n la propuesta que resulta aprobada por unanimidad de los veinte
Concejales asistentes de los veintiuno que componen la Corporaci¢n, por lo que,
se declara ACORDADO:

1§.- Ratificar la Carta de Autonom¡a Municipal Iberoamericana suscrita en
Caracas a 22 de Noviembre de 1.990.

2§.- Pertenecer como Miembro activo de la Organizaci¢n Iberoamericana de
Cooperaci¢n Intermunicipal (OICI).

SEXTO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE PERSONAL Y
REGIMEN INTERIOR DE 10 DE MARZO DE 1.993, SOBRE APROBACION DE LAS BASES PARA
CUBRIR UNA PLAZA VACANTE DE INGENIERO TECNICO AGRICOLA, TRES PLAZAS DE AUXILIAR
ADMINISTRATIVO, DIEZ PLAZAS DE POLICIA LOCAL Y UNA PLAZA DE RELACIONES PUBLICAS.
 Se da cuenta del dictamen de la Comisi¢n Informativa de Personal y R‚gimen
Interior de 10 de Marzo de 1.993, sobre aprobaci¢n de las bases para cubrir una
plaza vacante de Ingeniero T‚cnico Agr¡cola, tres plazas de auxiliar Administra-
tivo, diez plazas de Polic¡a Local y una plaza de Relaciones P£blicas, del
siguiente tenor literal:

 "Dada cuenta de las Bases elaboradas que habr n de regir para la provisi¢n
en propiedad mediante el sistema de Oposici¢n Libre de las plazas a continuaci¢n
indicadas que se encuentran vacantes en la plantilla de Personal Funcionario,
contray‚ndose a:
-Una Plaza de Ingeniero T‚cnico Agr¡cola de la Escala de Administraci¢n
Especial, Subescala de Servicios Especiales, Grupo B.
-Tres plazas de Auxiliar Administrativo, m s las vacantes que se produzcan hasta
el comienzo de los ejercicios, de la Escala de Administraci¢n General, Subescala
Auxiliar, Grupo D.
-Diez Plazas de Polic¡a Local, m s las vacantes que se produzcan hasta el
comienzo de los ejercicios, de la Escala de Administraci¢n Especial, Subescala
de Servicios Especiales, Grupo D.
 Y una Plaza de Relaciones P£blicas mediante el sistema de CONCURSO-LIBRE
que se encuentra vacante en la plantilla de Personal Laboral,por los Sres.
miembros de la Comisi¢n se efect£an las siguientes propuestas:

-El Sr. Navarro Ojeda,propone sea considerada una Comisi¢n de Seguimiento a fin
de regir durante el desarrollo de los ejercicios de que constan los ejercicios
rese¤ados en la Convocatoria.
-El Sr. Navarro Ojeda, propone que el desarrollo del Tercer Ejercicio de que
consta la Oposici¢n para la provisi¢n en propiedad de 10 Plazas de Guardias de
la Polic¡a Local, consista en el desarrollo de test.
 Aceptadas las propuestas anteriormente indicadas por los miembros de la
Comisi¢n.
 El Presidente de la Comisi¢n somete a votaci¢n el punto, resultando
dictaminadas favorablemente las Bases, con la siguiente votaci¢n: Grupo P.P. se
abstienen, Grupo C.D.S. se abstiene, Grupo I.U.-C.A. se abstiene, Grupo P.S.O.E.
vota s¡, quedando unidas al presente dictamen. Roquetas de Mar, 22 de Marzo de
1.993 EL CONCEJAL DELEGADO DE PERSONAL Y REGIMEN INTERIOR Fdo.: D. Jos‚ Luis
Rodr¡guez G¢mez."
 Consta en el expediente las bases generales para cubrir una plaza vacante
de Ingeniero T‚cnico Agr¡cola, tres plazas de auxiliar Administrativo, diez
plazas de Polic¡a Local y una plaza de Relaciones P£blicas que a continuaci¢n se
transcriben:

I. BASES GENERALES

PRIMERA: Se convocan para cubrir en propiedad mediante el sistema de Oposici¢n
Libre las plazas de Funcionarios y a trav‚s de Concurso-Libre las plazas de
Laborales fijos de este Excmo. Ayuntamiento que figuran en los anexos de estas
Bases Generales.
 Estas plazas pertenecen a la plantilla de funcionarios de carrera y del
Personal Laboral fijo de esta Corporaci¢n, y est n dotadas de los haberes
correspondientes al Grupo de clasificaci¢n que igualmente se especifica.

 El aspirante que obtenga plaza quedar sometido al sistema de
incompatibilidad vigente, sin perjuicio de que por el puesto que ocupe le sea de
aplicaci¢n otra incompatibilidad.

SEGUNDA: La realizaci¢n de estas pruebas se regir por lo previsto en las Bases
y Anexos correspondientes, y en su defecto, se estar a lo establecido en el
R.D.L. 781/86, de 18 de Abril, Ley 30/84, de 2 de Agosto, R.D. 896/91, de 7 de
Junio, R.D. 2.223/84, de 19 de Diciembre y dem s legislaci¢n complementaria
sobre esta materia.

II. REQUISITOS DE LOS ASPIRANTES

TERCERA: Para ser admitidos a la realizaci¢n de las pruebas selectivas, los
aspirantes deber n reunir los siguientes requisitos:

a) Ser espa¤ol.
b) Tener cumplidos 18 a¤os de edad y no exceder de aquella en la que falten
menos de 10 a¤os para la Jubilaci¢n forzosa por edad, determinada por la
Legislaci¢n B sica en materia de Funci¢n P£blica.
c) No padecer enfermedad o defecto f¡sico que impida el desempe¤o de las
correspondientes funciones.
d) No haber sido separado, mediante expediente disciplinario del servicio a la
Administraci¢n P£blica, ni hallarse inhabilitado para el ejercicio de las
funciones propias.
e) Estar en posesi¢n o en condiciones de obtener los t¡tulos exigidos para el
ingreso en los grupos o categor¡as que se especifican en los anexos de esta
convocatoria.
f) Aquellos que, independientemente de los anteriores, se establecieran en los
anexos correspondientes.

CUARTA: Los requisitos establecidos en las Bases anteriores, as¡ como aquellos
otros que pudieran recogerse en los anexos respectivos, deber n cumplirse el
£ltimo d¡a del plazo de presentaci¢n de instancias.

III. INSTANCIAS

QUINTA: Las instancias solicitando tomar parte en las pruebas selectivas de que
constan las referenciadas oposiciones deber n presentarse en el Registro General
de este Ayuntamiento o bien en la forma que determina el art¡culo 38 de la Ley
30/1.992 de Procedimiento Administrativo, dirigidas al Sr. Alcalde-Presidente de
este Ayuntamiento, junto con el resguardo acreditativo de haber ingresado en la
Tesorer¡a Municipal por concepto de derechos de examen la cantidad de 2.000
ptas. Para ser admitido y en su caso, tomar parte en la pr ctica de las pruebas
selectivas correspondientes, los aspirantes manifestar n en sus instancias que
re£nen todos y cada uno de los requisitos exigidos en la Base tercera de la pre-
sente convocatoria, adem s en el apartado e), relativo a la titulaci¢n acad‚mica
exigida, se acompa¤ar fotocopia debidamente compulsada de la aludida titulaci¢n
y que se especifican en los anexos de esta convocatoria, todo ello sin perjuicio
de la responsabilidad en que pudieran incurrir por falsedad en la instancia, si
la hubiere.Los aspirantes que participen en la fase del Concurso (en las plazas
laborales convocadas) har n constar en la instancia los m‚ritos que aleguen con
objeto de ser valorados juntamente con su "Curriculum, y adjuntar n la
documentaci¢n acreditativa mediante documentos originales o Fotocopias
compulsadas.Los m‚ritos y curriculum insuficientes, no justificados o
indebidamente cumplimentados, no ser n valorados. El plazo de presentaci¢n
ser de 20 d¡as naturales a contar desde la publicaci¢n de la presente
convocatoria en el "Bolet¡n Oficial del Estado".
IV. ADMISION DE ASPIRANTES

SEXTA: Terminado el plazo de presentaci¢n de instancias, la Alcald¡a-Presidencia
aprobar la lista provisional de admitidos y excluidos que se publicar en el
B.O.P., sin perjuicio de lo establecido en el art. 71 de la Ley de Procedimiento
Administrativo, se podr presentar reclamaci¢n seg£n establece el articulo 120 y
siguientes de la Ley de Procedimiento Administrativo.
 Las reclamaciones que pudieran presentarse se aceptar n o rechazar n por
la Alcald¡a en la Resoluci¢n que apruebe la lista definitiva, que se
publicar en la forma anteriormente expuesta.

V. TRIBUNALES

SEPTIMA: Junto a la lista definitiva de aspirantes admitidos y excluidos se
publicar n los Tribunales Calificadores, que salvo indicaci¢n expresa en los
anexos que correspondan quedar n constituidos como sigue:

PRESIDENTE: El de la Corporaci¢n o miembro de la misma en quien delegue.
VOCALES:
-El Concejal Delegado de Personal o Concejal en quien delegue.
-Un representante designado por la Junta de Andaluc¡a.
-Un Funcionario de Carrera o en su defecto un T‚cnico o experto designado por la
Alcald¡a-Presidencia.
-Un Funcionario de Carrera, designado por la Alcald¡a-Presidencia a propuesta de
la Junta de Personal.
-Secretario: El Secretario del Ayuntamiento o un Funcionario del Excmo.
Ayuntamiento.
 Deber n designarse suplentes para cada uno de los miembros del Tribunal.
 As¡ mismo el Tribunal podr solicitar el asesoramiento de Funcionarios,
T‚cnicos Especialistas en las diversas materias que comprenden los ejercicios de
que consta la Oposici¢n para la resoluci¢n de los mismos. En todo caso estos
Asesores se limitar n al ejercicio de sus especialidades en base exclusivamente
a las cuales, colaborar n con el Tribunal.
 La designaci¢n del Tribunal se har p£blica en el B.O.P. Los miembros
que lo compongan deber n abstenerse de intervenir, notific ndole a la autoridad
convocante, y los aspirantes podr n recusarlos cuando concurran algunas de las
circunstancias previstas en el art. 29 de la Ley de Procedimiento Administrativo
o se d‚ el supuesto reflejado en el art. 21.3 del R.D. 2.223/84 de 19 de
Diciembre.
 El Tribunal no podr constituirse ni actuar sin la presencia de m s de la
mitad de sus miembros, titulares o suplentes indistintamente, siendo siempre
necesaria la presencia del Presidente y el Secretario o de quienes les sustitu-
yan, si por cualquier circunstancia no concurrieran a alguna de las sesiones el
Presidente y Secretario, se suplir n por lTos Vocales de mayor y menor edad,
respectivamente, las decisiones se adoptar n por mayor¡a de los presentes,
resolviendo en caso de empate, el voto del que act£e como Presidente.
 El Tribunal no podr aprobar ni declarar que han superado las pruebas
selectivas un n£mero superior de aspirantes al n£mero de plazas convocadas.
 Los miembros del Tribunal tendr n derecho a percibir asistencias por la
efectiva concurrencia a las sesiones que celebre el ¢rgano de selecci¢n, con el
l¡mite de una asistencia por d¡a, cualquiera que sea el n£mero de sesiones que
se celebren en un mismo d¡a. A tales efectos, el Tribunal se clasifica en la
categor¡a que figura en el anexo respectivo. Igualmente, podr n percibir dietas
por manutenci¢n, en su caso, estancia, en la cuant¡a y forma establecida en el
mencionado, as¡ como gastos de desplazamiento, seg£n la cuenta de kilometraje
que rindan con las formalidades establecidas para los funcionarios p£blicos.No
obstante, tales percepciones se satisfar n con cargo a la recaudaci¢n obtenida
por derechos de examen, y en cuanto fueren insuficientes, con cargo al
Presupuesto Municipal.

VI. COMIENZO, ORDEN DE ACTUACION Y ANUNCIOS

OCTAVA: El orden de actuaci¢n de los aspirantes en aquellos ejercicios que no se
puedan realizar simult neamente, ser el alfab‚tico que resulte de comenzar por
la letra "O" para el primer apellido ,seg£n sorteo celebrado en sesi¢n plenaria
de fecha 2 de Marzo de 1993.
 Los ejercicios de la oposici¢n no podr n comenzar antes de haber
transcurrido dos meses desde la fecha en que finalice el plazo de admisi¢n de
instancias.
 El calendario del inicio de las pruebas, hora y lugar de su realizaci¢n,
se publicar en el Bolet¡n Oficial de la Provincia, con una antelaci¢n m¡nima de
ocho d¡as. La publicaci¢n de los restantes ejercicios se efectuar en el local
en que se haya celebrado la prueba anterior, con veinticuatro horas al menos de
antelaci¢n si se trata del mismo ejercicio y de cuarenta y ocho horas si se
trata de un nuevo ejercicio.
 Los aspirantes ser n convocados para cada ejercicio en llamamiento £nico,
salvo caso de fuerza mayor debidamente justificados y apreciados libremente por
el Tribunal.

VII.SISTEMA DE CALIFICACION DE LA OPOSICION

NOVENA: Todos los ejercicios de las distintas pruebas selectivas, ser n
obligatorios, eliminatorios y calificados hasta un m ximo de 10 puntos, siendo
eliminados los aspirantes que no alcancen un m¡nimo de 5 puntos en cada uno de
ellos.
 La puntuaci¢n para cada uno de los ejercicios ser la media aritm‚tica de
las calificaciones de todos los miembros del Tribunal asistentes a la sesi¢n. La
puntuaci¢n global de cada uno de los opositores ser el resultado de sumar la
puntuaci¢n obtenida en cada ejercicio y dividir por el n£mero de ellos, no
pudiendo ser superior a diez puntos. Las calificaciones de cada ejercicio se
har n p£blicas el mismo d¡a en que se acuerden y ser n expuestas en el Tabl¢n de
Anuncios del Ayuntamiento y en el lugar donde se celebre el ejercicio.
 Este sistema de calificaci¢n general no regir para aquellas pruebas en
cuyos anexos se establezca uno id‚ntico o distinto, ya que ser de aplicaci¢n el
que se especifique en los anexos respectivos.

 VIII. RELACION DE APROBADOS, PRESENTACION DE DOCUMENTOS Y NOMBRAMIENTO

DECIMA: Una vez terminados los ejercicios de que constan las pruebas selectivas,
el Tribunal publicar en el Tabl¢n de Anuncios del Ayuntamiento la relaci¢n de
aprobados por orden de puntuaci¢n, no pudiendo rebasar ‚stos el n£mero de plazas
convocadas y elevar dicha relaci¢n a la Alcald¡a proponi‚ndole el nombramiento
de los aprobados, tambi‚n se remitir la correspondiente Acta donde consta el
desarrollo de toda la oposici¢n, as¡ como la relaci¢n de los no aprobados.
 Los aspirantes propuestos, presentar n en la Secretar¡a General dentro del
plazo de veinte d¡as naturales a contar desde la fecha de publicaci¢n de la
relaci¢n de aprobados, los documentos acreditativos de las condiciones de
capacidad y requisitos exigidos en estas bases y sus anexos para tomar parte en
estas pruebas selectivas.
 Si dentro del plazo indicado y salvo caso de fuerza mayor, los aspirantes
propuestos por el Tribunal no presentaran la documentaci¢n o no reunieran los
requisitos exigidos, no podr n ser nombrados, y quedar n anuladas todas sus
actuaciones, sin perjuicio de la responsabilidad en que hubieran podido incurrir
por falsedad en la instancia solicitando tomar parte en las pruebas selectivas.
 Los aspirantes nombrados deber n tomar posesi¢n o formalizar el contrato
laboral en el plazo de un mes a contar desde el siguiente a aquel en que le sea
notificado el nombramiento, aquellos que no tomen posesi¢n en el plazo indicado
sin causa justificada, se entender que renuncia a la plaza.
 Quienes ya obstenten la condici¢n de funcionario, quedar n relevados de la
obligaci¢n anterior, debiendo presentar certificado de la Administraci¢n a la
que pertenecen que acredite su condici¢n y dem s circunstancias que obren en su
expediente personal.

 Una vez efectuado el nombramiento y antes de tomar posesi¢n, se
prestar juramento o promesa seg£n f¢rmula establecida en el R.D. 707/1.979.

UNDECIMA: Los aspirantes a funcionarios, adem s de superar las pruebas de
selecci¢n establecidas en la convocatoria respectiva, deber n superar los cursos
de formaci¢n que se determinen para las plazas en que as¡ se indique en los
anexos de estas Bases Generales.
 De dichos cursos de formaci¢n quedar n exentos aquellos aspirantes que
acrediten las condiciones que se llegaran a especificar en los anexos
respectivos a dichas plazas.
 Los aspirantes propuestos por el Tribunal Calificador que pasen a
realizar el curso de formaci¢n que se contenga en el anexo de la convocatoria en
que as¡ se determine, estar n, en cuanto a su nombramiento, a lo dispuesto en el
art. 22 del R.D. 2223/84, de 19 de Diciembre, quedando, en cuanto a re-
tribuciones, a lo dispuesto en el art. 1 del R.D. 456/86, de 10 de Febrero.
 Para poder ser nombrados funcionarios de carrera, los aspirantes deber n
superar favorablemente el curso de formaci¢n de acuerdo con lo que en los anexos
se indiquen. Quienes no lo superen, podr n incorporarse al inmediatamente pos-
terior, siempre seg£n indique el anexo, estando, durante el per¡odo de tiempo en
que finalice el primer curso y de comienzo del siguiente, sin derecho a percibir
emolumentos por esta Corporaci¢n. De no superar el segundo curso de formaci¢n,
perder su derecho a la plaza.

IX. IMPUGNACIONES E INCIDENCIAS

DUODECIMA: La Convocatoria, sus bases y los actos administrativos que se
deriven, podr n ser impugnados por los interesados en la forma y casos previstos
en nuestra Ley de Procedimiento Administrativo.
 El Tribunal queda autorizado para resolver cuantas dudas e incidencias se
presenten durante el desarrollo de los ejercicios y para adoptar las
resoluciones necesarias para el buen orden de la Oposici¢n, cuantos incidentes
se presenten que no est‚n previstos en las presentes Bases.
 La Comisi¢n de Gobierno ser el ¢rgano facultado para resolver cuantos
recursos se presenten, previo dictamen de la Comisi¢n Informativa de Personal y
R‚gimen Interior hasta la constituci¢n del Tribunal, y a partir de la
finalizaci¢n de ‚ste.

CONVOCATORIAS PERSONAL FUNCIONARIO

ANEXO I

N£mero de plazas Convocadas: Una.
Pertenecientes a:
Escala: Administraci¢n Especial.
Subescala: Servicios Especiales.
Clase: T‚cnica .
Categor¡a: T‚cnico de Grado Medio.
Grupo: B.
Denominaci¢n: Ingeniero T‚cnico Agr¡cola
Sistema de Selecci¢n: Oposici¢n Libre.
Titulaci¢n exigida: Diplomado en Ingenier¡a T‚cnica Agr¡cola.

 Tribunal Calificador:
 Se compondr tal y como establece la base s‚ptima de las generales que
rigen la presente convocatoria.

 Ejercicios:
 La oposici¢n constar de los ejercicios que se indican a continuaci¢n,
siendo eliminatorios cada uno de ellos:

Primer Ejercicio: Consistir en contestar por escrito a un cuestionario de
preguntas con respuestas alternativas, siendo s¢lo una de ellas la correcta,
versar n sobre el programa de materias que figura en el anexo. El tiempo para la
realizaci¢n de este ejercicio ser de 100 minutos.

Segundo Ejercicio: Consistir en la exposici¢n por escrito de dos temas
extra¡dos al azar de entre el programa de materias, durante un tiempo m ximo de
3 horas. A los efectos indicados se extraer un tema de cada uno de los dos
grupos de materias de que consta el programa.

Tercer Ejercicio: Consistir en la realizaci¢n de un ejercicio pr ctico adecuado
a las funciones a realizar en el puesto de trabajo al que se aspira, con una
duraci¢n de 90 minutos.

 PROGRAMA
Materias Comunes

BLOQUE I

Tema 1.- La Constituci¢n Espa¤ola de 1.978. Caracter¡sticas y Principios
fundamentales. Derechos y deberes fundamentales. su garant¡a y suspensi¢n. El
Tribunal Constitucional y el Defensor del Pueblo. Reforma de la Constituci¢n.
Tema 2.- La Jefatura del Estado. La Corona. Funciones Constitucionales del Rey.
Sucesi¢n y Regencia. El Refrendo.
Tema 3.- Las Cortes Generales. El Gobierno. Relaciones entre ambas
instituciones. El Poder Judicial. El Principio de Unidad Jurisdiccional.
Tema 4.- El Gobierno y la Administraci¢n. La Organizaci¢n Territorial del
Estado. Las Comunidades Aut¢nomas. Distribuci¢n de competencias. La
Administraci¢n Local.
Tema 5.- Las Fuentes del Derecho Administrativo. Concepto. Clases de fuentes.
Jerarqu¡a de las Fuentes. Leyes Constitucionales. Concepto, caracteres valor
jur¡dico formal. Las leyes ordinarias. Disposiciones del Poder Ejecutivo con
fuerza de Ley. El Reglamento. Concepto y Clases.
Tema 6.- Disposiciones y actos administrativos.Disposiciones
administrativas.Actos administrativos.Requisitos de los actos
administrativos.Eficacia de los actos.Nulidad y anulabilidad.
Tema 7. El Procedimiento Administrativo.Iniciaci¢n del procedimiento.Ordenaci¢n
del procedimiento.Instrucci¢n del procedimiento.Finalizaci¢n del procedimiento.
Tema 8.- Revisi¢n de los actos en v¡a administrativa.Revisi¢n de oficio.Recursos
administrativos.
Tema 9.- El dominio p£blico. El patrimonio privado de la Administraci¢n.
Tema 10.- La Administraci¢n Local. Entes Locales. Legislaci¢n vigente en materia
de R‚gimen Local.
Tema 11.- El Municipio. Autoridades y Organos Municipales. Competencias.
Tema 12.- Funcionamiento de los ¢rganos colegiados locales. Convocatoria y Orden
del D¡a. Requisitos de constituci¢n. Votaciones. Acta y certificados de
acuerdos.
Tema 14.- La Provincia. Autoridades y ¢rganos provinciales.Competencias.
Tema 14.- Ordenanzas y Reglamentos de las Entidades Locales. Clases.
Procedimiento de Elaboraci¢n y aprobaci¢n.
Tema 15.- Formas de actividad de las Entidades Locales: La intervenci¢n
administrativa en la actividad privada. Procedimiento de otorgamiento de
Licencias.
Tema 16.- Contrataci¢n en las Corporaciones Locales. Contrataci¢n directa. El
concurso. La subasta.
Tema 17.- Los bienes de las Entidades Locales. Inventario. Utilizaci¢n y cesi¢n.
Tema 18.- El servicio p£blico en la esfera local. Los modos de gesti¢n de los
servicios p£blicos. Consideraci¢n especial de la concesi¢n.
Tema 19.- El personal al servicio de la Administraci¢n Local. la provisi¢n de
los puestos de trabajo y la formaci¢n profesional de los funcionarios.

Retribuciones. Clasificaci¢n del personal. R‚gimen disciplinario y Seguridad
Social. Incompatibilidades.
Tema 20.- Los funcionarios p£blicos locales. Derechos y obligaciones.
Responsabilidad.
Tema 21.- El Presupuesto Local. Elaboraci¢n, aprobaci¢n y ejecuci¢n
presupuestaria. La fiscalizaci¢n del Presupuesto Local.

Materias Espec¡ficas

BLOQUE II

Tema 1.- La integraci¢n europea. Las Comunidades Europeas: Aspectos econ¢micos.
La unidad arancelaria. la libre circulaci¢n de personas, bienes y capitales. El
sistema monetario europeo. Tratados de la uni¢n pol¡tica, econ¢mica y monetaria.
La fiscalidad en la CEE.
Tema 2.- La integraci¢n europea. La financiaci¢n de las Comunidades Europeas:
Instituciones financieras. El presupuesto comunitario. La financiaci¢n de la
PAC. El fondo europea de orientaci¢n y garant¡a agr¡cola: Las secciones
orientaci¢n y garant¡a.
Tema 3.- La integraci¢n europea. la pol¡tica agr¡cola com£n.Importancia en el
proceso de integraci¢n europea. Los objetivos e instrumentos de la PAC. La
reforma de la PAC.
Tema 4.- La integraci¢n europea .Situaci¢n del sector agrario y pesquero en
Andaluc¡a en el contexto de la CEE: Periodo transitorio y plena integraci¢n .
Las rentas de los agricultores. Perspectivas para el medio rural.
Tema 5.- La integraci¢n europea. Las organizaciones de mercados de frutas y
hortalizas. Situaci¢n del sector en la CEE. Sistema de precios. R‚gimen de
intercambio con pa¡ses terceros. Perspectiva del sector en Espa¤a y en
Andaluc¡a.
Tema 6.- La empresa agraria. Caracter¡sticas diferenciales . Estructura
productiva. La empresa agraria andaluza y su tipolog¡a.
Tema 7.- La empresa pesquera. Caracter¡sticas y tipos. Las empresas mixtas.
Problem tica y perspectivas de futuro. Explotaci¢n marisquera del litoral.
Tema 8.- La comercializaci¢n agraria. Escalones y circuitos comerciales. La
comercializaci¢n en origen y en destino. La informaci¢n de precios. Tipificaci¢n
y normalizaci¢n.
Tema 9.- La comercializaci¢n agraria en la comarca del "Poniente de Almer¡a". la
comercializaci¢n en origen y en destino. El destino de la producci¢n. Sistema de
comercializaci¢n . Problem tica de la comercializaci¢n hort¡cola en la zona. La
horticultura Almeriense ante Europa en 1.993.
Tema 10.- La comercializaci¢n pesquera. Los mercados en origen: Las lonjas.
Principales aspectos que condicionan la comercializaci¢n de la pesca.
Tipificaci¢n y normalizaci¢n. La comercializaci¢n en destino.
Tema 11.- Asociacionismo agrario en la comarca del "Poniente de Almer¡a".
Cooperativas. R‚gimen Jur¡dico. Las cooperativas de cr‚ditos. Sociedades
Agrarias de Transformaci¢n. R‚gimen Jur¡dico y ¢rgano de gobierno. Las
agrupaciones de Productores Agrarios. Otras figuras asociativas.
Tema 12.- La explotaci¢n familiar agraria en la comarca del "Poniente de
Almer¡a". Concepto y delimitaci¢n . Caracter¡sticas y perspectivas. Referencia a
la CEE y Espa¤a . Normas reguladoras.
Tema 13.- Los agricultores j¢venes: Problem tica. El acceso de los j¢venes a
empresarios agrarios. Asociaciones agrarias de j¢venes agricultores.
Tema 14.- Futuro de la pol¡tica de empleo en el mercado de trabajo espa¤ol.
Desarrollo Local: promoci¢n y financiaci¢n. Iniciativas locales de desarrollo.
Iniciativas locales en favor del empleo. Localizaci¢n de las experiencias de
desarrollo local en Espa¤a.
Tema 15.- Los medios de producci¢n agraria. Fertilizantes, productos
fitosanitarios, semillas, maquinaria, equipos. Incidencia en la producci¢n. El
sector productor y su problem tica.

Tema 16.- La comarca del "Poniente de Almer¡a": Caracterizaci¢n. Desarrollo de
la agricultura intensiva. Importancia econ¢mica de la producci¢n hort¡cola en la
zona. Presente y futura de la producci¢n hort¡cola.
Tema 17.- T‚cnicas de producci¢n hort¡cola en la comarca del "Poniente de
Almer¡a". Invernaderos: Tipos. Materiales utilizados como cubiertas . Cultivos:
Epocas de cultivo. Alternativas y asociaciones. Tratamientos fitosanitarios.
Tema 18.- T‚cnicas de producci¢n hort¡cola en la comarca del "Poniente de
Almer¡a". Fertilizaci¢n: Aplicaci¢n y manejo de fertilizantes. Sistemas de
riego. Fertirriego: Lucha contra la mineralizaci¢n de los suelos agr¡colas.
Nuevas tecnolog¡as agr¡colas.
Tema 19.- Fitopatolog¡a hort¡cola. Plagas en los cultivos hort¡colas de la
comarca del "Poniente de Almer¡a": Medidas culturales y profil cticas para
combatirlas. Control qu¡mico. Intervenciones biol¢gicas.
20.- Fitopatolog¡a hort¡cola. Enfermedades en los cultivos hort¡colas de la
comarca del "Poniente de Almer¡a": Medidas culturales y profil cticas para
combatirlas. Control qu¡mico.
Tema 21.- Fitolog¡a hort¡cola. Virosis en los cultivos hort¡colas de la comarca
del "Poniente de Almer¡a": sintomatolog¡a y transmisi¢n. Tipos de virus
transmitidos en distintos cultivos. M‚todos de lucha.
Tema 22.- Lucha integrada. Lucha integrada en Almer¡a. T‚cnicas y metodolog¡a.
Control qu¡mico racional. Futuro de la lucha integrada.
Tema 23.- Las con¡feras en el jard¡n. Cultivo y propagaci¢n. Plagas y
enfermedades:M‚todos de lucha. Principales g‚neros. Con¡feras m s utilizadas en
jardines mediterr neos.
Tema 24.- Los rboles ornamentales en el jard¡n. Cultivo y propagaci¢n . Plagas
y enfermedades: M‚tidos de lucha. Poda. Principales arbustos ornamentales: Los
m s utilizados en jardines mediterr neos.
Tema 25.- Los arbustos ornamentales en el jard¡n. Cultivo y propagaci¢n . Plagas
y enfermedades: M‚todos de lucha. odra. Principales arbustos ornamentales: Los
m s utilizados en jardines mediterr neos.
Tema 26.- Plantas trepadoras ornamentales en el jard¡n. Cultivo y propagaci¢n .
Plagas y enfermedades: M‚todos de lucha. Poda. Principales trepadoras utilizadas
en jardines mediterr neos.
Tema 27.- Las palmeras en el jard¡n. Cultivos y cuidados.Propagaci¢n .Problemas
fitosanitarios: M‚todos de lucha. Palmeras cultivadas en Espa¤a: Palmeras m s
utilizadas en jardines mediterr neos.
Tema 28.- Las flores en el jard¡n. Cultivo y cuidados. Propagaci¢n . Enemigos de
las flores: M‚todos de lucha. Flores m s utilizadas en jardines mediterr neos.
Tema 29.- Las plantas bulbosas en el jard¡n. Cultivo y propagaci¢n. Enemigos de
las plantas bulbosas: M‚todos de lucha. Principales plantas bulbosas. Las
plantas bulbosas m s utilizadas en los jardines mediterr neos.
Tema 30.- El rosal en el jard¡n. Cultivo y multiplicaci¢n. Enemigos del rosal:
M‚todos de lucha. Principales familias de las ros ceas. Los rosales m s
utilizados en jardines mediterr neos.
Tema 31.- El c‚sped. T‚cnicas generales de instalaci¢n de un c‚sped.
Implantaci¢n del c‚sped. T‚cnicas de mantenimiento: Cuidado del c‚sped durante
el a¤o. Los enemigos del c‚sped: Medidas de control. Especios formadoras de
c‚spedes y variedades m s importantes.
Tema 32.- Plantas de interior. Cultivo, condiciones ambientales y cuidados.
Reproducci¢n y multiplicaci¢n . Alteraciones, enfermedades y plagas: M‚todos de
lucha. Principales plantas de interior. Plantas en maceta al aire libre.
Tema 33.- Propagaci¢n de las plantas de jard¡n. Estructuras y medios de
propagaci¢n. M‚todos de propagaci¢n. Micropropagaci¢n.
Tema 34.- La poda en el jard¡n. T‚cnicas y normas para la poda. Podas de
formaci¢n, podas de mantenimiento y podas excepcionales. Equipo y herramientas.
Las ‚pocas de poda, cirug¡a arb¢rea.
Tema 35.- Fitopatolog¡a ornamental. Plagas: Medidas culturales, profil cticas y
lucha qu¡mica para combatirlas.
Tema 36.- Fitolog¡a ornamental. Enfermedades: Medidas culturales, profil cticas
y lucha qu¡mica para combatirlas.

Tema 37.- Fitopatolog¡a ornamental. Enfermedades vir¢ticas y enfermedades y
da¤os de origen no parasitario: Medios de lucha.
Tema 38.- Riego en jardiner¡a. Determinaci¢n del sistema de riego. Materiales de
riego. Problemas de la escasez de agua: Xerojardineria. Plantas que resisten la
sequ¡a. Problemas de la salinidad del agua o del suelo: Plantas que resisten la
salinidad.
Tema 39.- Creaci¢n y construcci¢n de jardines. Estilos del jard¡n. Preparaci¢n
del terreno. Plantaci¢n: Elecci¢n de plantas, ‚pocas y norma de plantaci¢n.
Conservaci¢n del jard¡n. Jardines y medio ambiente: Las plantas y la contamina-
ci¢n atmosf‚rica.
Tema 40.- Trasplante de rboles ornamentales. T‚cnicas de pre-trasplante.
T‚cnicas de trasplante. Epocas de trasplante. T‚cnicas de post-trasplante.

 ANEXO II

N£mero de plazas: Tres m s las vacantes que resulten hasta la fecha de
celebraci¢n de las pruebas.
Pertenecientes a:
Escala: Administraci¢n General.
Subescala: Administrativa.
Clase: Auxiliar .
Categor¡a: Auxiliar Administrativo.
Grupo: D.
Sistema de Selecci¢n: Oposici¢n Libre.
Titulaci¢n Exigida: Graduado Escolar, Formaci¢n Profesional de 1§ Grado o
equivalente.

Tribunal calificador:
 Se compondr tal y como establece la base s‚ptima de las generales que
rigen la presente convocatoria.
Clasificaci¢n del Tribunal: El Tribunal se clasifica en la Categor¡a Cuarta del
Anexo IV del R.D. 1344/84 de 4 de Julio.

Ejercicios:
 La oposici¢n constar de los ejercicios que se indican a continuaci¢n,
siendo eliminatorios cada uno de ellos.

Primer Ejercicio: Consistir en copiar a m quina no el‚ctrica durante un per¡odo
de 10 minutos un texto que facilitar el Tribunal a una velocidad m¡nima de 250
pulsaciones por minuto.
 Se calificar la velocidad desarrollada, la limpieza, exactitud de lo
copiado y la correcci¢n que presente el escrito.
 Los opositores deber n venir provistos de m quina de escribir manual, no
el‚ctrica.

Segundo Ejercicio: Realizaci¢n de una prueba de Ofim tica a determinar por el
Tribunal de acuerdo con los temas espec¡ficos del programa anexo.
 La duraci¢n de la prueba se establecer a criterio del Tribunal.

Tercer Ejercicio: Consistir en desarrollar por escrito durante un m ximo de dos
horas, dos temas, uno del bloque I y otro del Bloque II del programa anexo. El
Tribunal propondr un tema de cada bloque que ser n extra¡dos al azar. Se valo-
rar n los conocimientos de los temas, el nivel de formaci¢n, la composici¢n y la
claridad de exposici¢n.

PROGRAMA

MATERIAS COMUNES.

BLOQUE I.

Tema 1.-La Constituci¢n Espa¤ola de 1978.Principios Generales.
Tema 2.-Derechos y Deberes fundamentales de los espa¤oles.
Tema 3.-La Corona.El Poder Legislativo.
Tema 4.-El Gobierno y la Administraci¢n del Estado.El Poder Judicial.
Tema 5.-Organizaci¢n Territorial del Estado.Los Estatutos de Autonom¡a:su
significado.
Tema 6.-La Administraci¢n P£blica en el ordenamiento jur¡dico espa¤ol.Tipolog¡a
de los Entes P£blicos:Las Administraciones del Estado, Auton¢micas, Local e
Institucional.
Tema 7.-Principios de actuaci¢n de la Administraci¢n P£-
blica:eficacia,jerarqu¡a,descentralizaci¢n,desconcentraci¢n, y coordinaci¢n.
Tema 8.-Sometimiento de la Administraci¢n a la Ley y al Derecho.Fuentes del
Derecho P£blico.
Tema 9.-El Administrado. Colaboraci¢n y participaci¢n de los ciudadanos en las
funciones administrativas.
Tema 10.-Disposiciones y actos administrativos.Disposiciones
administrativas.Actos administrativos.Requisitos de los actos
administrativos.Eficacia de los actos.Nulidad y anulabilidad.
Tema 11.-Procedimiento Administrativo.Iniciaci¢n del procedimiento.Ordenaci¢n
del procedimiento.Instrucci¢n del procedimiento.Finalizaci¢n del procedimiento.
Tema 12.-Revisi¢n de los actos en v¡a administrativa.Revisi¢n de oficio.Recursos
administrativos.
Tema 13.-Formas de la acci¢n administrativas.Fomento.Polic¡a y Servicio P£blico.
Tema 14.-El Dominio P£blico.El Patrimonio Privado de la Administraci¢n.
Tema 15.-La responsabilidad de la Administraci¢n.

MATERIAS ESPECIFICAS.

BLOQUE II.

Tema 1.-Regimen Local Espa¤ol.Principios constitucionales y regulaci¢n jur¡dica.
Tema 2.-La Provincia en el R‚gimen Local.Organizaci¢n Provincial.Competencias.
Tema 3.-El Municipio.El T‚rmino Municipal.La poblaci¢n.El em-
padronamiento.Organizaci¢n municipal.Competencias.Otras Entidades locales.
Tema 4.-Ordenanzas y reglamentos de las Entidades Locales.Clases.Procedimiento
de elaboraci¢n y aprobaci¢n.
Tema 5.-Relaciones entre entes territoriales.Autonom¡a municipal y tutela.
Tema 6.-Personal al servicio de la entidad local.La funci¢n p£blica
local:organizaci¢n, selecci¢n y situaciones administrativas.
Tema 7.-Derechos y deberes de los funcionarios p£blicos locales.Derecho de
sindicaci¢n, Seguridad Social. La Mutualidad Nacional de Administraci¢n Local.
Tema 8.-Los bienes de las Entidades Locales.
Tema 9.-Los contratos administrativos en la esfera local.La selecci¢n del
contratista.
Tema 10.-Intervenci¢n administrativa local en la actividad privada.Procedimiento
de concesi¢n de licencias.
Tema 11.-Procedimiento administrativo local. El registro de entrada y salida de
documentos.Requisitos en la presentaci¢n de documentos.Comunicaciones y
notificaciones.
Tema 12.-Funcionamiento de los ¢rganos colegiados locales.Convocatoria y orden
del d¡a.Actas y certificados de acuerdos.
Tema 13.-Haciendas locales:Clasificaci¢n de ingresos.Ordenanzas Fiscales.
Tema 14.-Los presupuestos locales.Estructura.
Tema 15.-La Inform tica en la administraci¢n p£blica.El ordenador personal:sus
componentes fundamentales.
Tema 16.-La Ofim tica: en especial el tratamiento de textos y las bases de
datos.

ANEXO III

N£mero de Plazas: Diez m s las vacantes que se produzcan hasta el comienzo de
las pruebas.
Pertenecientes a:
Escala: Administraci¢n Especial.
Subescala: Servicios Especiales.
Clase: Polic¡a Local.
Categor¡a:Policia.
Grupo: D.

Clasificaci¢n del Tribunal:
Clasificaci¢n del Tribunal: El Tribunal se clasifica en la Categor¡a Cuarta del
Anexo IV del R.D. 1344/84 de 4 de Julio.

Sistema de Selecci¢n: Oposici¢n Libre.
Titulaci¢n exigida: Graduado Escolar, Formaci¢n Profesional de 1§ Grado o
equivalente.
Otros requisitos:
-Tener 18 a¤os de edad y no haber cumplido los treinta.
-Compromiso de portar armas y utilizarlas cuando legalmente sea preceptivo.
-Estar en posesi¢n de los permisos de conducci¢n de las clases A2 y B2.
-Compromiso de conducir veh¡culos policiales, en concordancia con el apartado
anterior.
-Estos requisitos deber n acreditarse antes de realizar el curso de ingreso.
Tribunal Calificador:
 Se compondr adem s de como establece la base s‚ptima de las generales que
rigen la presente convocatoria por los siguientes vocales:

-El Jefe del Servicio.

Ejercicios:

 La oposici¢n constar de los ejercicios que se indican a continuaci¢n,
siendo eliminatorios cada uno de ellos. Previo al comienzo de los mismos, los
aspirantes deber n exhibir al Tribunal Calificador, originales de los carnets de
conducir, Clase A2 y B2.

Primer Ejercicio: Pruebas de aptitud f¡sica:

a) Para la realizaci¢n de las pruebas de aptitud f¡sica, los aspirantes deber n
entregar al tribunal, antes de efectuarse el reconocimiento facultativo, un
certificado m‚dico, en el que se haga constar que el aspirante re£ne las
condiciones f¡sicas precisas para realizar las pruebas deportivas.
b) Todas las pruebas son eliminatorias.
c) La calificaci¢n ser de APTO O NO APTO.
d) Las marcas m¡nimas deber n ser revisadas y contrastadas por el t‚cnico
municipal.
e) Estos ejercicios se realizar n por el orden en que est‚n relacionados y cada
uno es eliminatorio para pasar al siguiente.
f) Las pruebas y sus marcas vendr n determinadas seg£n se especifica en el
Cuadro de Pruebas de Aptitud F¡sica que regir n para acceso a los Cuerpos de la
Polic¡a Local de Andaluc¡a, categor¡a de Polic¡a que figura anexo.

Segundo Ejercicio: Pruebas m‚dicas que vendr n determinadas seg£n el cuadro de
exclusiones m‚dicas que regir para el ingreso en los Cuerpos de la Polic¡a
Local de Andaluc¡a que figura anexo.

La calificaci¢n ser de APTO O NO APTO , en virtud del Informe m‚dico emitido al
efecto.

Tercer Ejercicio: Pruebas Psicot‚cnicas, en las que podr incluirse una
entrevista de car cter psicot‚cnico y personal as¡ como tests, dirigidas a
determinar las aptitudes y actitudes del aspirante para el desempe¤o del puesto
policial.

La calificaci¢n ser de APTO O NO APTO.

Cuarto Ejercicio: Prueba de Conocimientos.

Constar de dos partes:

1¦ PARTE.- Consistir en desarrollar por escrito dos temas propuestos por el
Tribunal que ser n extra¡dos al azar, de entre los comprendidos en el Temario
anexo, dichos temas ser n realizados durante un tiempo m ximo de 120 minutos.
Se valorar el conocimiento del tema la claridad, limpieza y correcci¢n que
presente el escrito.
2¦ PARTE.- Resoluci¢n de un caso pr ctico.
Consistir en la resoluci¢n por escrito y su posterior copiado a m quina de
escribir no el‚ctrica de un supuesto pr ctico cuyo contenido estar relacionado
con el temario y durante el tiempo m ximo de 90 minutos. Se valorar n los cono-
cimientos del tema, la claridad, limpieza y correcci¢n que presente el escrito.
Se calificar n de 0 a 10 puntos, siendo necesario, para aprobar, obtener 5
puntos en la Primera Parte y otro 5 en la Segunda Parte. La calificaci¢n final,
ser la suma dividida por 2.

NOMBRAMIENTO DE FUNCIONARIOS EN PRACTICAS.

 Terminado el plazo de presentaci¢n de documentos, se proceder por la
Alcald¡a al nombramiento de Funcionarios en pr cticas, con los derechos y
deberes inherentes.

Curso selectivo de ingreso.

 Quienes aprueben la fase de Oposici¢n tendr n que superar con
aprovechamiento el curso de ingreso para la categor¡a de Polic¡a, en la Escuela
de Seguridad P£blica de Andaluc¡a o en las escuelas de polic¡a de las
corporaciones locales.Realizado el curso, se efectuar el nombramiento de fun-
cionario, con su correspondiente categor¡a, durante la realizaci¢n del curso,
tendr n la consideraci¢n de funcionarios en pr cticas.
 La Escuela de Seguridad P£blica de Andaluc¡a y, en su caso, la escuela de
polic¡a de la corporaci¢n local, enviar un informe al Ayuntamiento sobre las
aptitudes del alumno.

 La no incorporaci¢n a los cursos de ingreso y capacitaci¢n o el abandono
de los mismos, solo podr excusarse por causas involuntarias que lo impidan,
debidamente justificadas y apreciadas por el Alcalde, debiendo el interesado
incorporarse al primer curso que se celebre, una vez desaparecidas tales
circunstancias. En este caso, el posterior escalonamiento tendr lugar con la
promoci¢n en que efectivamente se realice el curso.
 La no incorporaci¢n o el abandono de estos cursos, sin causa que se
considere justificada, producir la necesidad de superar nuevamente las pruebas
de selecci¢n realizadas.
Cuando el alumno no haya superado el curso, a la vista del informe remitido por
la escuela, el Ayuntamiento decidir si se da opci¢n a que el alumno repita el
curso siguiente que de no superar, supondr la perdida de los derechos
adquiridos en la fase anterior.

 El escalonamiento de los funcionarios de los cuerpos de polic¡a que
accedan por oposici¢n, se har atendiendo a la puntuaci¢n global, obtenida en la
fase de oposici¢n y curso de ingreso.
No podr superarse ning£n curso que impartan las escuelas sin haber asistido, al
menos, al 90 % de las actividades programadas, cualquiera que sea la causa.

PROGRAMA

Tema 1.- La Constituci¢n espa¤ola de 1978: estructura y contenido.Derechos y
Deberes fundamentales.Su garant¡a y suspensi¢n. El Tribunal Constitucional.El
Defensor del Pueblo.
Tema 2.- La Corona funciones constitucionales del Rey.Sucesi¢n y regencia. El
refrendo. Las Cortes Generales. Composici¢n atribuciones y funcionamiento . El
Gobierno y la Administraci¢n. Relaciones entre el Gobierno y las Cortes Ge-
nerales. El Poder Judicial. El Consejo General del Poder Judicial.
Tema 3.- Tipolog¡a de los entes p£blicos:Las Administraciones central, aut¢noma,
local e institucional.
Tema 4.-Las Comunidades Aut¢nomas: Constituci¢n y competencias. El estatuto de
autonom¡a para Andaluc¡a: Estructura y disposiciones generales.
Tema 5.- Idea general de las competencias de la comunidad aut¢noma de Andaluc¡a.
Tema 6.- El Parlamento de Andaluc¡a. El Presidente de la Junta de Andaluc¡a y el
Consejo de Gobierno. El Tribunal Superior de Justicia.
Tema 7.- Relaciones con la Junta de Andaluc¡as con la Administraci¢n central y
con otras comunidades aut¢nomas. La reforma del estatuto de autonom¡a para
Andaluc¡a.
Tema 8.- El Derecho administrativo y sus fuentes. La Ley y el reglamento.
Tema 9.- Los actos administrativos: Concepto y clases. Motivaci¢n y
notificaci¢n. Eficacia y validez de los actos.
Tema 10.-Los recursos administrativos: Concepto y clases. Recursos .
Tema 11.-La organizaci¢n territorial del Estado: la provincia y el municipio.
Tema 12.- La Administraci¢n Local: Autonom¡a de los entes locales. Principios
constitucionales de la administraci¢n local.
Tema 13.- Organizaci¢n y funcionamiento de la administraci¢n local. El Alcalde.
Los Tenientes de Alcalde. El Pleno. La Comisi¢n de Gobierno. Organos
complementarios.
Tema 14.- Potestados de la Administraci¢n Local. Potestad normativa:
reglamentos, ordenanzas, bandos. Competencia de los entes locales: materias en
las que pueden asumir competencias. Servicios m¡nimos obligatorios. Competencias
delegadas.
Tema 15.- La Funci¢n p£blica local: Concepto. Clases. Adquisici¢n y p‚rdida de
la condici¢n de funcionarios. Especial referencia a los polic¡as locales.
Derechos, deberes e incompatibilidades de los funcionarios p£blicos locales.
Tema 16.- La actividad de los polic¡as locales.Funciones seg£n la Ley org nica
2/86 de Fuerzas y Cuerpos de Seguridad. Ley 1/89 de coordinaci¢n de las polic¡as
locales de Andaluc¡a.
Tema 17.- Ley de seguridad vial. El reglamento de circulaci¢n Normas generales
de circulaci¢n . Transportes de mercanc¡as que requieren precauciones
especiales.
Tema 18.- Vida en sociedad. Personalidad y socializaci¢n . Status.Rol
Tema 19.- La ciudad. El suburbio. El fen¢meno de la urbanizaci¢n. Poblaci¢n y
Grupo Social.
Tema 20.- La sociedad de masas. Caracter¡sticas.
Tema 21.- Caracter¡sticas poblacionales, urbanas y rurales del municipio.
Centros y establecimientos de inter‚s policial.

CUADRO DE PRUEBAS DE APTITUD FISICA QUE REGIRAN PARA ACCESO A LOS CUERPOS DE LA
POLICIA LOCAL DE ANDALUCIA, CATEGORIA DE POLICIA.

FUERZA FLEXORA:

a)hombres:Desde la posici¢n de suspensi¢n pura con palmas al frente, brazos
totalmente extendidos, se realizar n flexiones de manera que la barbilla asome
por encima de la barra y extendiendo totalmente los brazos sin que se permita el
balanceo del cuerpo o ayuda con movimientos de piernas.
Dos intentos. Los aspirantes tendr n que realizar un m¡nimo de 8 flexiones.

b)mujeres:El ejercicio consiste en quedar, el mayor tiempo posible, en la
posici¢n de brazos flexionados, presa con las palmas de las manos hacia atr s,
piernas completamente extendidas y pies sin tocar el suelo, barbilla situada por
encima de la barra y sin tener contacto con ella.
Dos intentos. Las aspirantes tendr n que mantenerse en la posici¢n descrita
anteriormente un m¡nimo de 40 segundos.

SALTO VERTICAL(hombres y mujeres):

Desde la posici¢n inicial de lado junto a una pared vertical, y con un brazo
totalmente extendido hacia arriba, el aspirante marca la altura que alcanza en
esta posici¢n.Separado 20 cm. de la pared vertical, salta tanto como pueda y
marca nuevamente con los dedos el nivel alcanzado. Se acredita la distancia
existente entre la marca hecha desde la posici¢n inicial y la conseguida con el
salto.
Dos intentos. Los aspirantes tendr n que alcanzar 52 cm. los hombres y 40 cm.
las mujeres.

SALTO DE LONGITUD:

Se tomar la carrera necesaria y se batir con un solo pie, seg£n el reglamento
de atletismo.
Dos intentos. Los aspirantes tendr n que superar 4,5 m. los varones y 3,80 m.
las mujeres.

SALTO DE ALTURA:

1,30 m.los varones y 1,15 para las mujeres, batiendo con un solo pie, seg£n el
reglamento de atletismo.
Dos intentos.

CARRERA DE VELOCIDAD(60 m.):

El aspirante se colocar en la pista en el lugar se¤alado, pudiendo realizar la
salida de pie o agachado, sin tacos.
Dos intentos. Marcas m¡nimas:8"50 para los hombres y 9"50 para las mujeres.

CARRERA DE RESISTENCIA SOBRE 2.000 METROS:

El aspirante se colocar en la pista en el lugar indicado.
Dos intentos.Marcas m¡nimas:8'00 minutos para hombres y 9'00 minutos para
mujeres.

CUADRO DE EXCLUSIONES MEDICAS QUE REGIRA PARA EL INGRESO EN LOS CUERPOS DE LA
POLICIA LOCAL DE ANDALUCIA.

1.-Talla:
 Estatura m¡nima:1,70 m. los hombres, 1,65 m. las mujeres.
2.-Obesidad-Delgadez
 Obesidad o delgadez manifiestas que dificulten o incapaciten para el
ejercicio de las funciones propias del cargo.
 Peso no superior ni inferior al 20 % del te¢rico ideal, calculado seg£n
la f¢rmula siguiente:

 edad

 P.I.=[(Talla en cms.-100)+------] x 0,9
 4

3.-Exclusiones definitivas
 3.1.- Ojo y visi¢n:
 3.1.1.-Agudeza visual sin correcci¢n inferior a los dos tercios de la
visi¢n normal en ambos ojos.
 3.1.2.-Queratotom¡a radial.
 3.1.3.-Desprendimiento de retina.
 3.1.4.-Estrabismo.
 3.1.5.-Hemianopsias.
 3.1.6.-Discromatopsias.
 3.1.7.-Cualquier otro proceso patol¢gico que, a juicio de los inspectores
m‚dicos, dificulte de manera importante la agudeza visual.

 3.2.- O¡do y audici¢n:
 Agudeza auditiva que suponga una p‚rdida entre 1.000 y 3.000
hertzios a 35 decibelios o de 4.000 hertzios a 45 decibelios. As¡ mismo no
podr existir una p‚rdida auditiva en las frecuencias conversacionales igual o
superior a 30 decibelios.
 3.3.- Otras exclusiones:
 3.3.1.-Aparato locomotor:alteraciones del aparato locomotor que limiten o
dificulten el desarrollo de la funci¢n policial, o que puedan agravarse, a
juicio de los inspectores m‚dicos, con el desempe¤o del puesto de trabajo:
patolog¡a ¢sea de extremidades, retracciones o limitaciones funcionales de causa
muscular o articular, defectos de columna vertebral y otros procesos ¢seos,
musculares y articulares.
 3.3.2.-Aparato digestivo: £lcera gastroduodenal y cualquier otro proceso
digestivo que, a juicio de los inspectores m‚dicos, dificulte el desempe¤o del
puesto de trabajo.
 3.3.3.-Aparato cardio-vascular:hipertensi¢n arterial de cualquier causa, no
debiendo sobrepasar las cifras en reposo los 145 mm/hg en presi¢n sist¢lica, y
los 90 mm/hg en presi¢n diast¢lica; varices o insuficiencia venosa perif‚rica,
as¡ como cualquier otra patolog¡a o lesi¢n cardiovascular que, a juicio de los
inspectores m‚dicos, puedan limitar el desempe¤o del puesto de trabajo.
 3.3.4.-Aparato respiratorio:El asma bronquial, broncopat¡a cr¢nica
obstructiva, el neumot¢rax espont neo (en m s de una ocasi¢n), la tuberculosis
pulmonar activa y otros procesos del aparato respiratorio que dificulten el
desarrollo de l funci¢n policial.
 3.3.5.-Sistema nervioso:epilepsia, depresi¢n, jaquecas, temblor de cualquier
causa, alcoholismo, toxicoman¡as y otros procesos patol¢gicos que dificulten el
desarrollo de la polic¡a local.
 3.3.6.-Piel y faneras:psoriasis, eczema, cicatrices que produzcan
limitaci¢n funcional y otros procesos patol¢gicos que dificulten o limiten el
desarrollo de la funci¢n policial.
 3.3.7.-Otros procesos patol¢gicos:diabetes, enfermedades transmisibles en
actividad, enfermedades de transmisi¢n sexual, enfermedades inmunol¢gicas
sist‚micas, intoxicaciones cr¢nicas, hemopat¡as graves, malformaciones
cong‚nitas, psicosis y cualquier otro proceso patol¢gico que, a juicio de los
inspectores m‚dicos, limiten o incapaciten para el ejercicio de la funci¢n
policial.
Estas exclusiones m‚dicas se garantizar n con las pruebas complementarias de
diagn¢stico (estudio radiogr fico, anal¡tico de sangre y orina...).

CONVOCATORIA PERSONAL LABORAL

ANEXO IV

N§ de Plazas: Una.
Pertenecientes a :

Categor¡a:Auxiliar Administrativo
Grupo:D
Denominaci¢n: Relaciones P£blicas
Sistema de selecci¢n: Concurso-Libre.
Titulaci¢n exigida:Graduado Escolar, Bachiller Elemental o F.P. de 1§ Grado.

Tribunal Calificador:
 Se compondr tal y como establece la base s‚ptima de las generales que
rigen la presente convocatoria.
Clasificaci¢n:El Tribunal se clasifica en la categor¡a Cuarta del Anexo IV del
R.D. 1.344/84 de 4 de Julio.

FASE DE CONCURSO:El concurso consistir en la calificaci¢n de los m‚ritos
alegados por los aspirantes para determinar su aptitud y prelaci¢n de los mismos
en la selecci¢n, con arreglo al siguiente baremo, teniendo en cuenta que la
puntuaci¢n total no podr exceder de 10 puntos.Por el Tribunal ser declarado
APTO, aqu‚l aspirante que alcance mayor puntuaci¢n:
a) Experiencia en las tareas propias del puesto de trabajo, prestadas en el
Ayuntamiento de Roquetas de Mar:hasta un m ximo de 5 puntos.
b) Experiencia profesional en funciones parecidas a las del puesto a proveer, en
otras administraciones o empresas del sector p£blico o privado:hasta un m ximo
de 1 punto.
c) Otros m‚ritos alegados por el concursante a valorar discrecionalmente por el
Tribunal:hasta un m ximo de 2 puntos.
d) Entrevista curricular:hasta un m ximo de 2 puntos.

 Consta igualmente en el expediente la siguiente nota razona de la
Secretar¡a General:

 "En las Bases elaboradas para la provisi¢n en propiedad mediante el
sistema de Oposici¢n Libre de diversas plazas de Personal Funcionario y mediante
Concurso para la plaza de Personal Laboral, se efect£an las siguientes
consideraciones
1§.- En la Base Quinta relativa a presentaci¢n de instancias se establece que
los aspirantes aportar n fotocopia debidamente compulsada de la titulaci¢n
acad‚mica requerida ,cuando el articulo 18.2 del Reglamento General de Ingreso
del Personal al Servicio de la Adm¢n. del Estado aprobado por R.D. 2223/84 de 19
de Diciembre establece que para ser admitido "bastar que los aspirantes re£nen
todas y cada una de las condiciones exigidas referidas siempre a la fecha de
expiraci¢n del plazo se¤alado para presentaci¢n de las instancias".
2§.- En la Base Sexta y en lo relativo a la publicaci¢n de admisi¢n de
aspirantes se determina que ‚sta se efectuar sin perjuicio de lo establecido en
el art§ 71 de la Ley de procedimiento Administrativo y se a¤ade que " se
podr presentar reclamaci¢n seg£n establece el articulo 120 y de la Ley de
Procedimiento Administrativo", lo cual no ser¡a de aplicaci¢n por referirse
‚stas a las reclamaciones laborales previas, estando el procedimiento de
selecci¢n regulado por la Jurisdicci¢n Admva. Lo que se informa a los efectos
que procedan. Roquetas de Mar, 26 de Marzo de 1.993. EL SECRETARIO GENERAL."

 Por el Ponente SR. RODRIGUEZ GOMEZ, se informa que se acepta los
considerandos de la nota razonada a los efectos que se indican.
 No produci‚ndose ninguna intervenci¢n por la Presidencia se somete a
votaci¢n resultando aprobada por once votos a favor de los Concejales del Grupo
P.S.O.E., seis en contra de los Concejales del Grupo P.P., y tres abstenciones
de los Concejales de los Grupos C.D.S. y I.U.C.A, por lo que, se declara
Acordado:

 Aprobar las Bases con las consideraciones rese¤adas en la nota razonada,
que han de regir para la provisi¢n en propiedad mediante el sistema de Oposici¢n
Libre de las plazas a continuaci¢n indicadas que se encuentran vacantes en la
plantilla de Personal Funcionario, contray‚ndose a:

-Una Plaza de Ingeniero T‚cnico Agr¡cola de la Escala de Administraci¢n
Especial, Subescala de Servicios Especiales, Grupo B.
-Tres plazas de Auxiliar Administrativo, m s las vacantes que se produzcan hasta
el comienzo de los ejercicios, de la Escala de Administraci¢n General, Subescala
Auxiliar, Grupo D.
-Diez Plazas de Polic¡a Local, m s las vacantes que se produzcan hasta el
comienzo de los ejercicios, de la Escala de Administraci¢n Especial, Subescala
de Servicios Especiales, Grupo D.
 Y una Plaza de Relaciones P£blicas mediante el sistema de CONCURSO-LIBRE
que se encuentra vacante en la plantilla de Personal Laboral.

AREA DE HACIENDA Y PATRIMONIO

SEPTIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
HACIENDA, FOMENTO, PATRIMONIO Y CONTRATACION DE FECHA 11 DE MARZO DE 1.993,
RELATIVO A LOS PLIEGOS DE CONDICIONES QUE HABRAN DE REGIR EL CONCURSO PARA LA
ADJUDICACION DE LOS SERVICIOS DE LIMPIEZA VIARIA, RECOGIDA DE BASURAS DE LA
CIUDAD DE ROQUETAS DE MAR Y EL TRANSPORTE DE LOS RESIDUOS PRODUCTO DE ESTOS
SERVICIOS AL VERTEDERO CONTROLADO POR LA CA¥ADA DE ONEYAR (TERMINO MUNICIPAL DE
EL EJIDO), CON LAS CORRECCIONES TECNICAS INTRODUCIDAS.

 Se da cuenta del Dictamen de la Comisi¢n Informativa de Hacienda, Fomento,
Patrimonio y Contrataci¢n de Fecha 12 de Febrero de 1.993, sobre Pliegos de
Condiciones T‚cnicas y econ¢mico-administrativas que habr de regir el concurso
para la adjudicaci¢n de los servicios de limpieza viaria y recogida de basuras
de la ciudad de Roquetas de Mar y el Transporte de los residuos, producto de
estos servicios, al vertedero controlado de la Ca¤ada de Oneyar
 " 2§) Aprobaci¢n, si procede, de los pliegos de condiciones t‚cnicas y
econ¢mico-administrativas que habr n de regir el concurso par la adjudicaci¢n de
los servicios de limpieza viaria, recogida de basuras, limpieza de sumideros y
de la red de alcantarillado, de la ciudad de Roquetas de Mar y el transporte de
los residuos producto de estos servicios al vertedero controlado de la Ca¤ada de
Oneyar (T.M. de El Ejido).
 Se propone por la Comisi¢n que este Pliego de condiciones se presente en
el Pleno Ordinario del mes de marzo y no en el pr¢ximo extraordinario.
Sometido a votaci¢n, la misma es como sigue:
P.P.: abstenci¢n.
I.U.-C.A.: abstenci¢n.
P.S.O.E.:Si
 Por tanto, este Pliego es informado favorablemente por la Comisi¢n, con
cinco votos a favor y tres abstenciones.
No obstante, el Ayuntamiento Pleno, con superior criterio resolver al respecto.
Roquetas de Mar a 15 de febrero de 1.993. El Presidente de la Comisi¢n."
 Consta en el expediente el Acta de la Comisi¢n Informativa rese¤ada, as¡
como los Pliegos de Condiciones con las enmiendas y condiciones t‚cnicas
indicadas por el Concejal Delegado de Hacienda, Fomento, Patrimonio y
Contrataci¢n que a continuaci¢n se transcriben:

PLIEGO DE CONDICIONES TECNICAS QUE HABRAN DE REGIR EL CONCURSO PARA LA
ADJUDICACION DE LOS SERVICIOS DE LIMPIEZA VIARIA, RECOGIDA DE BASURAS, DE LA
CIUDAD DE ROQUETAS DE MAR Y EL TRANSPORTE DE LOS RESIDUOS PRODUCTO DE ESTOS
SERVICIOS AL VERTEDERO CONTROLADO POR LA CA¥ADA DE ONEYAR (TERMINO MUNICIPAL DE
EL EJIDO).-

CAPITULO I. OBJETO DEL CONCURSO.-

ARTICULO 1§.- El presente concurso tiene por objeto la adjudicaci¢n, en r‚gimen
de concesi¢n administrativa, de los servicios de limpieza viaria, recogida de
basuras, y el transporte de los residuos producto de los servicios al vertedero
controlado de la Ca¤ada de Oneyar, seg£n el mbito establecido en el presente
Pliego.

ARTICULO 2§: La Recogida de los residuos s¢lidos urbanos consiste en la recogida
de basuras y residuos s¢lidos de todas clases, de las viviendas, comercios,
industrias y edificios p£blicos situados dentro del t‚rmino municipal de
Roquetas de Mar.
Los servicios que comprende este concurso son los siguientes:
 Recogida de basuras domiciliarias.
 Recogida de residuos de mercados, establecimientos comerciales y residuos
asimilables a basuras domiciliarias de peque¤as industrias.
 Recogida de animales muertos.En el caso de animales muertos en casas
particulares, los vecinos se los entregar n al personal del servicio,
debidamente envueltos para no producir molestias al mismo.
 Recogida de los residuos no t¢xicos ni contaminantes propios de
hospitales, casas de socorro, cl¡nicas, sanatorios, cuarteles, mataderos, etc.
 Limpieza de hierbas y basuras en alcorques de rboles sitos en la v¡a
p£blica.
 Recogida de polvo, hojas y residuos procedentes de la limpieza de parques
y jardines en general de todos los productos procedentes de la limpieza de las
calles.
 La limpieza de los parques y jardines no correr a cargo del
adjudicatario, pero s¡ la recogida de los residuos procedentes de la limpieza de
los mismos, como se especifica en el apartado anterior, as¡ como la recogida de
basuras (papeles, botellas, etc.) que se encontrasen en los mismos.
 Limpieza de las v¡as p£blicas con servicio de barrido, baldeo y riego.
 Limpieza interior y exterior, vaciado y mantenimiento de las papeleras
p£blicas.
 Limpieza interior y exterior y mantenimiento de los contenedores para la
Recogida de Basuras.
 Transporte de los residuos s¢lidos urbanos al vertedero de la Ca¤ada de
Oneyar T‚rmino Municipal de El Ejido.
 Recogida de muebles y enseres.
 Limpieza y retirada de cualquier clase de basuras y residuos que aparezcan
vertidos y abandonados en la v¡a y lugares p£blicos o visibles.
 Limpieza de las tierras acumuladas en los bordillos, aceras y v¡as
p£blicas, as¡ como hierbajos y matojos.
 Limpieza de las fachadas y paredes de los carteles pegados y pintadas.
 Limpieza de manchas de aceite, grasa, etc. en las v¡as p£blicas.
 El Ayuntamiento en casos excepcionales, podr disponer que se presten
servicios extraordinarios de recogidas de basura y otros, por causa
imprevisibles o anormales, cuyos servicios ser n obligatorios para el
adjudicatario, que percibir por los mismos la correspondiente indemnizaci¢n por
los gastos adicionales que se ocasionen.
 La prestaci¢n de estos servicios extraordinarios, se ajustar n a las
normas, que en cada caso concreto se se¤alen y en la que sea de aplicaci¢n a lo
dispuesto en el p rrafo anterior.
 Quedan excluidos del mbito del servicio:
 Recogida de productos de derribo, tierras de desmonte, escombros y
desechos de obras, salvo en aquellos casos puntuales que se ordene por el
Ayuntamiento y siempre a costa del promotor de las obras.
 Recogida de desperdicios de car cter industrial, recogiendo, no obstante,
aquellas que por hallarse dentro de las zonas de recogida pueden ser recogidos
en tres recipientes de tama¤o normal (80 a 100 litros) y siempre y cuando su
eliminaci¢n sea posible en los aspectos sanitarios y ambientales.

ARTICULO 3§: Los trabajos objeto de este concurso se extender n al T‚rmino
Municipal de Roquetas de Mar, incluidas todas las urbanizaciones de dicho
t‚rmino.

ARTICULO 4§: El Ayuntamiento de Roquetas del Mar podr exigir del adjudicatario
la modificaci¢n, ampliaci¢n o reducci¢n de los servicios contratados. La
ampliaci¢n de servicios en el caso de que conlleve un aumento de los medios a

utilizar o modifique sensiblemente su organizaci¢n, ser facturado a los precios
unitarios vigentes en cada momento. De no existir precios unitarios para los
trabajos objeto de ampliaci¢n, se redactar n las oportunas actas de precios
contradictorios.
 Las reducciones, siempre que no supongan m s del 10 por 100 del importe
total anual del servicio a reducir, ser n deducidas de los pagos
correspondientes aplicando asimismo los precios unitarios vigentes del momento.
 Las ampliaciones y reducciones ser n comunicadas a la empresa
adjudicataria previo informe justificativo del Ayuntamiento. En cuanto a la
determinaci¢n de los aumentos a aplicar en las ampliaciones de servicio se
entender que proceden cuando se pueda demostrar por el contratista, y sea
aceptada por la Corporaci¢n, que no resulta posible dicha ampliaci¢n sin aumento
de los recursos humanos y materiales, y si ello es as¡, el precio aumentar s¢lo
en la medida necesaria para costear dicho aumento en medios humanos y materia-
les.

CAPITULO II. FORMA DE PRESTACION DEL SERVICIO.-

II.1. SERVICIOS DE RECOGIDA DE BASURAS.-

ARTICULO 5§: Tendr n la consideraci¢n de basuras:
 a) Los desperdicios de alimentaci¢n y del consumo dom‚stico.
 b) Los envoltorios, papeles y residuos de los establecimientos comerciales
e industriales, cuando puedan ser recogidos en tres recipientes de tama¤o normal
(80 a 100 l.), as¡ como los envases y cajas de cart¢n que, en el caso de que no
cupiesen en los contenedores una vez plegados, se encuentren depositados en los
lugares de recogida.
 c) El polvo, hojas y de forma general, todos los productos procedentes de
la limpieza de las v¡as p£blicas y de los parques y jardines.
 d) El producto de la poda de plantas, depositadas en bolsas, siempre que
su volumen pueda recogerse en un recipiente normalizado (80 a 100 l.).
 e) Desperdicios de los establecimientos del ramo de Hosteler¡a.
 f) Los desperdicios de los Hospitales, Casas de Socorro, Cl¡nicas,
Sanatorios, Cuarteles, Mataderos y Centros An logos cuando puedan ser recogidos
en tres recipientes de tama¤o normal (80 a 100 l.), excepto los peligrosos y
nocivos para la salud p£blica y medio ambiente.
 g) Los animales muertos que se encuentren en la v¡a p£blica y en casas
particulares los cuales se entregar n al personal del servicio, como se
especifica en el art¡culo 2§ del presente Pliego.
 h) Los trastos, enseres y muebles in£tiles.
 Esta relaci¢n no es limitativa y productos parecidos podr n ser asimilados
a las categor¡as se¤aladas por decisi¢n del Ayuntamiento. La recogida de los
residuos t¢xicos o peligrosos de hospitales, Casas de Socorro, Cl¡nicas,
Sanatorios, Cuarteles, Mataderos y establecimientos similares, no tienen la
consideraci¢n de basuras. No obstante el adjudicatario en colaboraci¢n con las
direcciones de los centros citados anteriormente, pondr n los medios id¢neos
para facilitar la perfecta desaparici¢n de los residuos producidos.
 Por la retirada de estos residuos, t¢xicos o peligrosos, las direcciones
de los centros abonar n directamente al contratista la prestaci¢n de servicios.

ARTICULO 6§: Forma de realizaci¢n del servicio de recogida de basuras:
 a) Generalidades.- Los trabajos consistir n en retirar las basuras que
colocadas en bolsas, estar n depositadas en recipientes adecuados, contenedores
o en el suelo, se hallen al paso de los veh¡culos del servicio por delante de
los domicilios privados, establecimientos industriales, comerciales y edificios
p£blicos y transportarlas hasta el vertedero.
 La empresa concesionaria se obliga a recoger los recipientes o basuras de
todos los edificios del itinerario, deposit ndolas en el veh¡culo recolector y
revertirlos al lugar de origen. En el caso de que el dep¢sito no se realice en
bolsas de pl stico y s¡ en otro recipiente no normalizado, se prestar id‚ntico
servicio sin devoluci¢n del envase.

 Durante las operaciones de manipulaci¢n o traslado de los recipientes con
basuras no se deber derramar ninguna clase de residuos y en el caso de que as¡
sucediese, el concesionario est obligado a que de forma inmediata sean reti-
rados, quedando limpios los lugares donde se ha efectuado la recogida.
 El transporte de las basuras o productos procedentes de la limpieza al
vertedero, se realizar el mismo d¡a de su recogida, sin que, por tanto, puedan
ser depositados en otro lugar, ni quedarse en los veh¡culos de un d¡a para otro,
salvo casos muy excepcionales (s¢lo en veh¡culos).
 No se permitir el transvase de basuras de un veh¡culo a otro. Esta
operaci¢n en caso de absoluta necesidad, solo podr efectuarse en los lugares
previamente autorizados por el Ayuntamiento. En todo caso se proceder de forma
que no se produzcan derrames y malos olores.
 Los veh¡culos del servicio se situar n en lo posible de forma que no
obstaculicen el tr nsito en la v¡a p£blica y respetar n la ordenaci¢n municipal
del tr fico de la ciudad, sin que puedan ser aparcados en la v¡a p£blica.
 Los objetos de valor que el contratista encuentre en la basura o productos
de limpieza, deber n ser entregados en la Polic¡a Local de Roquetas de Mar o en
el departamento Municipal habilitado a tal fin.
 Se prestar especial atenci¢n a la limpieza de los lugares donde se
efect£a la recogida y el contratista viene obligado a limpiar con la
periodicidad necesaria las manchas de grasa del pavimento. En aquellos casos
excepcionales, en cuanto a la suciedad producida se proceder a su limpieza
dentro de las 24 horas siguientes de producirse el hecho.
 b) Zonas de recogida: El Servicio de Recogida de Basuras abarcar todo el
T‚rmino Municipal de Roquetas del Mar.
 A efectos de organizaci¢n y control del servicio, se dividir el municipio
en zonas o sectores y estableciendo en cada uno de ellos los itinerarios a
recorrer por los veh¡culos y los medios de personal y materiales asignados a los
mismos.
 Los licitadores, formular n un Proyecto de Organizaci¢n del Servicio donde
se detallar n todos estos datos, debiendo ser claramente determinados en la
correspondiente planimetr¡a.
 c) Horarios y frecuencias.- La recogida ser diaria en todos los sectores
de la Ciudad, durante los meses de Junio a Septiembre ambos inclusive y el resto
del a¤o diario, a excepci¢n de los domingos y festivos. Cuando coincidan dos
festivos consecutivos se trabajar uno de ellos en este per¡odo del a¤o.
 El servicio de recogida de basuras domiciliarias se llevar a cabo en
horario nocturno, no comenzando ‚ste antes de las 22 horas, durante los meses de
Enero a Mayo (ambos inclusive) y de Septiembre a Diciembre (ambos inclusive
). Durante los meses de Junio, Julio y Agosto, comenzar la recogida a partir de
las 24 horas.
 La recogida de residuos del mercadillo tradicional del primer y tercer
jueves de cada mes, se realizar inmediatamente despu‚s de su terminaci¢n.
 Los dem s trabajos que no tengan car cter regular como la recogida de
animales muertos en la v¡a p£blica o en domicilios particulares, se realizar n
inmediatamente que se tenga conocimiento de su existencia, bien a trav‚s de
avisos, bien a trav‚s de los Servicios Municipales.
 A estos efectos el Contratista dispondr de los medios de acci¢n inmediata
para la realizaci¢n de este tipo de trabajos de recogidas espor dicas y
urgentes.
 Los licitadores acompa¤ar n en su Proyecto de Organizaci¢n del Servicio,
relaci¢n pormenorizada y actualizada por calles de las viviendas, comercios,
hoteles (as¡ como su respectivo n£mero de camas), bares, restaurantes
del mbito del Servicio. Se acompa¤ada plano del Ambito del Servicio.

II.2. TRANSPORTE Y ELIMINACION DE RESIDUOS SOLIDOS URBANOS.-

ARTICULO 7§: Los residuos s¢lidos urbanos recogidos cada d¡a deber n ser
transportados inmediatamente al vertedero al finalizar cada recorrido, o en su
caso, de ser considerada necesaria su instalaci¢n, a la planta de transferencia
que se determine y de esta al vertedero controlado.

 El vertedero controlado estar situado en la Ca¤ada de Oneyar, T‚rmino
Municipal de El Ejido.
(V‚ase Disposici¢n Transitoria del presente Pliego) (P gina 28).

 II.3. SERVICIO DE LIMPIEZA VIARIA.-

ARTICULO 8§: Modalidades de limpieza.- A efectos de la limpieza viaria, el
servicio comprender la realizaci¢n de las siguientes operaciones:
 -. El barrido y limpieza de todas las zonas p£blicas.
 -. Limpieza de alcorques sitos en la v¡a p£blica y residuos urbanos de
jardines y parques p£blicos.
 -. Limpieza interior y exterior, vaciado y mantenimiento de las papeleras
p£blicas, as¡ como su reposici¢n.
 -. Limpieza de las tierras acumuladas en los bordillos, calzadas, v¡as
p£blicas y aceras, as¡ como malas hierbas.
 -. Baldeo manual y/o mec nico de aceras,paseos y calzadas. El
abastecimiento del agua se realizar desde las bocas de riego municipales, sin
coste adicional para el contratista. El baldeo mec nico se har en las v¡a
p£blicas que no tengan bocas de riego y donde a£n teni‚ndolas se estime con-
veniente su realizaci¢n.
 El Contratista podr una especial atenci¢n en la limpieza de los mercados
y mercadillos ambulantes, inmediatamente despu‚s de terminada su actividad,
limpiando el recinto y los alrededores. Igualmente se limpiar cualquier lugar
p£blico, tras la celebraci¢n de actos o actividades que impliquen una
concentraci¢n de personas.

ARTICULO 9§:
 A) Zonas de limpieza.- El servicio de limpieza viaria se extender al
T‚rmino Municipal de Roquetas de Mar (incluidas las Urbanizaciones de Roquetas
de Mar, Playa Serena y Aguadulce).
 Deber acompa¤arse plano del Municipio donde se determinar n las zonas, y
tipo de limpieza con sus frecuencias m¡nimas.
 B) Horarios y Frecuencias.-
 a) Las operaciones de baldeo ser n realizadas cuando la climatolog¡a lo
permita as¡ como el estado de pavimentaci¢n de las superficies, diariamente
excepto domingos y festivos, y en horas que no interfieran en el normal
desarrollo de la vida cotidiana.
 b) Las operaciones de riego tendr n como finalidad primordial la de evitar
el levantamiento de polvo durante las posteriores o simult neas operaciones de
barrido y repaso, as¡ como la de mitigar el calor en la ‚poca estival.
 c) El barrido y repaso ser n realizados diariamente, a excepci¢n de
domingos y festivos, cuando coincidan dos d¡as festivos consecutivos, se
trabajar uno de ellos.
 d) En domingos y festivos no trabajados durante el d¡a, en jornada diurna
se efectuar un servicio de barrido manual en el centro y entrada de la Ciudad.
Estar compuesto como m¡nimo, por 2 peones, con su correspondiente material
auxiliar, as¡ mismo durante la ‚poca estival (de Junio a Septiembre, ambos
incluidos) en las urbanizaciones y dem s zonas de afluencia tur¡stica, se
prestar el servicio de barrido y repaso los domingos y festivos. El mbito de
este servicio deber ser determinado, adem s, en planimetr¡a espec¡fica y
exclusivamente elaborada par ello.

II. 4. OTROS SERVICIOS.-

ARTICULO 10§:
 a) Mantenimiento de las papeleras.- Independientemente del vaciado y
limpiado de las papeleras, tambi‚n correr por cuenta del prestatario del
servicio el mantenimiento y reposici¢n de todas las papeleras que el
Ayuntamiento tenga instaladas en el momento de la adjudicaci¢n y de todas
aquellas que se instalen posteriormente.

 b) Recogida de animales muertos.- Se recoger n los animales muertos que se
encuentran en la v¡a p£blica y en las viviendas de los particulares, los cuales
se entregar n al personal del Servicio como se especifica en el art¡culo 2§ del
presente Pliego.
 c) Recogida de trastos, enseres y muebles.- La empresa Concesionaria
recoger todos los trastos, muebles y enseres de particulares. La recogida
ser desde la puerta de la vivienda, y la demora m xima admisible ser de cinco
d¡as desde la comunicaci¢n de recogida.
 La empresa concesionaria recoger aquellos trastos que hayan sido
depositados indiscriminadamente en cualquier lugar del casco urbano.
 d) Limpieza de pegadas y carteles de las fachadas.- Cuando lo indique el
Ayuntamiento y empleando los medios m s adecuados (detergentes, pinturas y
equipo de despegue de los carteles) se proceder con el personal preciso a la
limpieza de carteles y pintadas de las fachadas y paredes, por parte de la
empresa concesionaria.
 e) Limpieza de manchas de grasa y aceite de las v¡as p£blicas.- A
requerimiento del Ayuntamiento, por parte de la empresa concesionaria, se
proceder a limpiar las manchas de aceite y grasa de las calzadas y aceras.Se
prestar una especial atenci¢n a las paradas de los autobuses urbanos y taxis en
cuanto a pavimento se refiere.
 f) Limpieza de residuos, vertidos indiscriminados.- La Empresa
concesionaria pondr los medios necesarios, para limpiar de aquellos lugares
p£blicos o visibles, los residuos de basuras o de cualquier otra ¡ndole,
vertidos indiscriminadamente, que puedan conformar un vertedero incontrolado,
transport ndolos hasta el vertedero.
 g) Limpieza de contenedores.- Se establecer una limpieza rotativa y
continuada de contenedores:
 1) Con veh¡culos lavacontenedores, tanto interna como externamente. La
frecuencia del lavado ser de una vez cada cinco d¡as, de Mayo a Octubre ambos
inclusive, y de una vez cada diez d¡as el resto del a¤o. Procedi‚ndose,
igualmente, a ser posible simult neamente a la desinsecci¢n y desinfecci¢n de
los contenedores.
 2) La empresa concesionaria deber instalar una planta de lavado, a donde
peri¢dicamente deber trasladar para su limpieza integral aquellos contenedores
que a£n habi‚ndose sometido al procedimiento de lavado indicado anteriormente
necesitasen una limpieza m s intensiva.
 3) El vaciado de lavacontenedores deber llevarse a cabo en el lugar
habilitado a tal fin.

CAPITULO III. PERSONAL.-

ARTICULO 11§: Cada licitador prestar obligatoriamente una Memoria T‚cnica con
la Organizaci¢n de los Servicios, los trabajos y operaciones a realizar en cada
uno de ellos, por Sectores de la Ciudad y sus Barriadas, en las diferentes ‚po-
cas del a¤o, periodicidad y frecuencia, horarios, medios materiales y humanos
necesarios para que la Ciudad y sus Barriadas, mantengan en todo momento un buen
nivel de limpieza.
 As¡ mismo se har un relaci¢n pormenorizada por calle de las viviendas,
comercios, industrias y hoteles, etc., especificando el n£mero de camas en cada
uno de ellos existentes en el momento del Estudio del Proyecto.
 El Ayuntamiento, antes de la iniciaci¢n de los Servicios podr realizar
con respecto a la oferta adjudicataria, las ampliaciones, reformas y
modificaciones que estime convenientes y necesarias, siempre y cuando no sean
alteradas las condiciones econ¢micas.

ARTICULO 12§:

 a) Condiciones Generales: El adjudicatario dispondr del personal
necesario para satisfacer adecuadamente las exigencias del contrato y
abonar sus retribuciones, incentivos, pagas extraordinarias, seguros sociales,

etc., los cuales satisfar n en todo caso lo dispuesto en la legislaci¢n vigente
y los convenios colectivos locales y provinciales que lo afecten.
 El Concesionario est obligado a subrogarse en las obligaciones laborales
de la empresa concesionaria actual, seg£n se relaciona en el Anexo N§ 3.
 Si durante la ejecuci¢n de la contrata, se comprobase por el Ayuntamiento
la necesidad de aumento de plantilla para la realizaci¢n eficiente de la
obligaci¢n contratada, el adjudicatario vendr obligado a la ampliaci¢n que se
le imponga, en los t‚rminos establecidos en el art¡culo 4 del presente Pliego.
 El Contratista facilitar mensualmente, siempre que le sea solicitado por
el Ayuntamiento, los impresos oficiales de la Tesorer¡a General de la Seguridad
Social correspondientes al personal adscrito al servicio, la filiaci¢n de la
persona que desempe¤a un espec¡fico cometido, el organigrama con el nombre y
categor¡a laboral del personal que ocupa los diversos puestos de trabajo, y, en
general, toda aquella informaci¢n que permita comprobar la plantilla e
identificar a las responsables de las distintas reas.
 El Contratista est obligado a poner en conocimiento del Ayuntamiento el
domicilio y tel‚fono de los encargados y capataces que est‚n adscritos a los
servicios, al objeto de que puedan ser f cilmente localizables en caso de que
sea necesario la utilizaci¢n de veh¡culos de la contrata en un momento
determinado.Dichos datos deber n figurar en el Servicio Municipal
correspondiente, velando el contratista de notificar cualquier variaci¢n que se
produzcan en estos datos.
 El Ayuntamiento tendr derecho y podr imponer al contratista que separe
del servicio o sancione a cualquier empleado de la Contrata adscrito al servicio
que diera probado motivo para ello.
 Ser total responsabilidad del Contratista el ajustar las condiciones de
trabajo personal a lo dispuesto en la Legislaci¢n y Convenios laborales
vigentes. Por ello el Ayuntamiento queda totalmente exento de responsabilidad
sobre
las reclamaciones entre el Contratista y su personal.
 Los t‚cnicos municipales responsables del Servicio, as¡ como el Concejal
Delegado del mismo, tendr n autoridad sobre el personal de la contrata, aunque
procurar n que las ¢rdenes se den a trav‚s de los t‚cnicos del contratista y, en
todo caso, informar n a ‚stos de las instrucciones que den directamente.
 El Ayuntamiento deber ser informado del contenido de los convenios
colectivos firmados entre la empresa y sus empleados, as¡ como de los posibles
modificaciones que pudieran acordarse por las partes.
 El personal de la contrata que realice su trabajo en la v¡a p£blica,
incluidos los conductores de veh¡culos, ir n convenientemente uniformados y
dotados de los medios de protecci¢n conforme se fija en la Ordenanza General de
Seguridad e Higiene en el Trabajo.
 Estos uniformes ser n como m¡nimo dos, uno de invierno y otro de verano,
se complementar n en tiempo de lluvia con impermeables de color bien visible,
llevar n un distintivo referido al servicio y se mantendr n en buen estado, con
una duraci¢n m xima de dos temporadas, salvo que por su mas estado el
Ayuntamiento decida su reposici¢n anticipada que se realizar a costa de la
contrata.
 As¡mismo, el personal llevar una tarjeta de identidad. El Contratista
presentar a la aprobaci¢n del Ayuntamiento los modelos y caracter¡sticas de los
uniformes y tarjeta de identidad.
 El Contratista se responsabilizar de la falta de aseo, decoro y
uniformidad en el vestuario, o de descortes¡a o mal trato que el personal
observe con respecto al vecindario, as¡ como de la producci¢n de ruidos
excesivos durante la prestaci¢n del servicio.
 b) Administraci¢n de servicio: El contratista ser responsable de la
administraci¢n del servicio, limit ndose el Ayuntamiento a disponer de la
estructura t‚cnica de supervisi¢n para establecer los planes, coordinar los
trabajos, controlar las realizaciones y en general ,verificar y asegura que la
prestaci¢n est en condiciones de satisfacer sus exigencias operativas. Para
ello dispondr en Roquetas de Mar de una estructura administrativa y funcional
con una l¢gica y precisa asignaci¢n de responsabilidades y autoridad para crear

una organizaci¢n segura y responsable, adecuada a los objetivos deseados y capaz
de redactar, manejar, controlar e interpretar toda la documentaci¢n e
informaci¢n establecida en el Pliego.
 El Contratista deber nombrar un Jefe de Servicio con residencia en
Roquetas de Mar para que le represente ante el Ayuntamiento en todo lo que
concierne a los servicios, el cual tendr poder suficiente para tomar las
decisiones que exige su prestaci¢n sin que los mismos puedan verse afectados por
falta de capacidad decisoria, ya sea legal o formal.
 Este Jefe de Servicio deber asistir, sin excusa, a las reuniones que se
le invite para tratar asuntos relativos al servicio, siempre que su convocatoria
se haya realizado con veinticuatro horas de antelaci¢n, o en su defecto, delegar
en personal con similar poder de decisi¢n , o lo m s inmediatamente posible en
situaciones graves que pudiera considerarse de urgente tratamiento.
 c) Casos de fuerza mayor y huelga: En los caos en que por fuerza mayor
apreciada por la Alcald¡a, deba prestarse alg£n servicio, el Contratista queda
obligado a poner a disposici¢n y a las ¢rdenes del ayuntamiento todo el material
y personal necesario.
 En caso de huelga del personal, la Alcald¡a queda facultada para dictar un
decreto de servicios m¡nimo de obligado cumplimiento para el adjudicatario, sin
perjuicio de las sanciones que puedan imponerse al mismo en base a este Pliego.

CAPITULO IV. INSTALACIONES, MATERIAL MOVIL Y EQUIPO

ARTICULO 13§:

1.- Instalaciones fijas: El Adjudicatario deber poseer en el T‚rmino Municipal
de Roquetas de Mar las instalaciones fijas necesarias para el buen
funcionamiento de los servicios, para la guarda y reparaciones de los veh¡culos,
as¡ como para el personal, servicios, oficina, vestuario, tel‚fono, etc.
 Los gastos de mantenimiento y conservaci¢n de estas instalaciones ser de
cuenta y cargo del Adjudicatario.
2.- Material M¢vil: El Adjudicatario se har cargo de los medios m¢viles
propiedad del Ayuntamiento.
 Las reparaciones y gastos de toda ¡ndoles del material ser n a cargo del
adjudicatario, quien a la terminaci¢n de la concesi¢n est obligado a entregar
el material en buen estado de funcionamiento, salvo la depreciaci¢n debida al
uso normal.
 En el supuesto de que alguno de los veh¡culos que se entregasen al
adjudicatario, por su antig� edad fuera necesaria su sustituci¢n, ‚sta ser¡a a
cargo del contratista, alter ndose el precio de la contrata, mediante el
oportuno estudio econ¢mico de amortizaci¢n presentado al efecto.

ARTICULO 14§: El Adjudicatario absorber todo el material m¢vil que tiene la
actual empresa concesionaria que en el momento de hacerse cargo del servicio
est‚ sin amortizar por el importe que reste para ello, que a continuaci¢n se
relaciona:

ARTICULO 15§: El contratista deber disponer al inicio de la contrata de cuantos
veh¡culos sean necesarios para la prestaci¢n de los distintos servicios,
haciendo constar en su oferta el material adscrito, n£mero y caracter¡sticas de
cada tipo incluidos los veh¡culos de reserva.
 Estos veh¡culos se utilizar n £nica y exclusivamente para realizar los
trabajos que exija la prestaci¢n de los servicios objeto de esta contrata.
 Los veh¡culos ser n especialmente concebidos para las funciones que deban
realizar y se adaptar n a las caracter¡sticas de las zonas donde deban circular,
anchura de calles, pendientes, etc., de forma que se consiga el m ximo rendi-
miento. Asimismo todos los veh¡culos llevar n incorporado emisoras.
 Los autocamiones que se utilicen en la recogida de basuras, ser de caja
herm‚tica y carga continua de forma que las basuras sean trituradas, compactadas
o comprimidas.

 Teniendo en cuenta que gran parte de los servicios se realizar n en
jornada nocturna, se conceder especial importancia a los veh¡culos de
funcionamiento silencioso (insonorizados).
 Los veh¡culos que se utilicen para el riego y baldeo estar n dotados de
los elementos adecuados: boquillas, orientables, dispositivo para anchura de
riego variable, bomba, p‚rtiga, etc., y dimensionados para un servicio eficaz en
la red viaria de Roquetas de Mar. Asimismo deber n estar preparados para su
utilizaci¢n como cisternas auxiliares del Servicio Municipal de Extinci¢n de
Incendios, siempre que por ellos fueran requeridos por la Direcci¢n del servicio
o el Jefe del Parque de Bomberos. A estos efectos ir n dotados de v lvulas
convenientemente preparadas para el acoplamiento de mangueras que utiliza el
Servicio de Incendios.
 En casos de incendio u otra emergencia el Adjudicatario pondr a
disposici¢n del Concejal Delegado o T‚cnico Municipal del Servicio para su
colaboraci¢n en cualquier fase de la emergencia los medios que aquellos
demanden.
 Los veh¡culos que se destinen a otros trabajos especiales, recogida de
animales, muebles y enseres, etc., podr n ser normales o especiales, debiendo
los licitadores hacer constar en sus ofertas las caracter¡sticas de los mismos.
 Todo el material ser nuevo, salvo el aportado por la Administraci¢n a que
hace referencia el art¡culo 13 del presente Pliego y el que quede por amortizar
a la actual empresa concesionaria. Todo el material con anterioridad a su
entrada en servicio ser objeto de revisi¢n por los Servicios Municipales.
 Los veh¡culos ir n pintados en los colores que determine el Ayuntamiento y
en las puertas o sitios visibles llevar n el escudo de la Ciudad y la
inscripci¢n "Ayuntamiento de Roquetas de Mar" "Servicio de Limpieza P£blica".
 Si durante la ejecuci¢n del contrato se comprobase por los Servicios
Municipales la necesidad de aumento de medios materiales para la realizaci¢n
eficiente de la obligaci¢n contra¡da, el adjudicatario vendr obligado a hacerlo
sin aumento algunos del precio.
 Si por el contrato el aumento de medios materiales viniera determinado por
decisiones municipales de extensi¢n o mejora del servicio, el adjudicatario
tendr derecho al aumento del precio correspondiente a la ampliaci¢n que se im-
ponga, en los t‚rminos establecidos en el articulo 4§ de este Pliego.
 Peri¢dicamente, los Servicios T‚cnicos Municipales proceder n a revisar
todo el material adscrito a los servicios contratados, siendo dados de baja la
unidad que a su juicio no re£na las debidas condiciones. Si dicha baja obedece a
culpa o negligencia o falta de conservaci¢n, las anualidades amortizadas del
material sustituido se computar n al nuevo que se reponga.
 El adjudicatario se compromete a tendr los necesarios veh¡culos de
reserva con objeto de prever cualquier contingencia o aver¡a que pueda
entorpecer el normal funcionamiento del servicio.
 Todos los veh¡culos habr n de ser limpiados al finalizar los trabajos
diarios con el fin de que al d¡a siguiente y al entrar de nuevo en servicio
ofrezcan el aspecto de limpieza y pulcritud que el servicio merece, y no deber n
ser aparcados en la v¡a p£blica.
 Todos los veh¡culos estar n en perfectas condiciones de funcionamiento en
todos sus mecanismos, as¡ como en cuanto a la pintura, se¤alizaci¢n y sistemas
de seguridad, tales como destellos, bandas de atenci¢n, etc., atendi‚ndose en
todos momento a las puestas a punto que determinen los Servicios T‚cnicos
Municipales. Cumplir n las prescripciones de ruidos y contaminaci¢n.
 Adem s del material propuesto por el contratista, ‚ste podr proponer al
Ayuntamiento, una vez iniciada la contrata, la utilizaci¢n de otros veh¡culos,
adem s de los anteriormente propuestos que podr n ser puestos en funcionamiento
previa aprobaci¢n por el Ayuntamiento.
 La adquisici¢n de todo el material m¢vil necesario para la prestaci¢n del
servicio ser de cuenta y cargo del adjudicatario, as¡ como los gastos de
entretenimiento y conservaci¢n en perfecto estado de funcionamiento, durante el
per¡odo de vigencia del Contrato.
 Todo el material, una vez amortizado, pasar a ser propiedad del
Ayuntamiento de Roquetas de Mar. A estos efectos, los licitadores expresar n

detalladamente en sus propuestas los per¡odos de amortizaci¢n del material y los
reg¡menes de sustituci¢n o renovaci¢n que se har n en cada uno de los a¤os del
Contrato.
 Al producirse la reversi¢n del material deber n encontrarse en perfecto
estado de conservaci¢n y libres de cargas y grav menes.
 En garant¡a del cumplimento por el contratista de la obligaci¢n de
conservar el material objeto de reversi¢n, durante el £ltimo a¤o del contrato se
someter el contratista a la intervenci¢n t‚cnica que la Corporaci¢n estime
oportuno y realizar a su coste las reparaciones y reposiciones necesarias para
mantenerlas en el estado de conservaci¢n previsto.
 Los contenedores que se utilicen en el servicio ser n de chapa met lica
galvanizada o cualquier otro material resistente, inoxidable. El adjudicatario
establecer un sistema eficaz de lavado y desinfecci¢n de contenedores.
 El Adjudicatario deber aportar cuantas herramientas se precisen para una
buena realizaci¢n del servicio contratado y dispondr de las reservas
correspondientes para suplir las normales incidencias que surjan.
 Entre otras dispondr de las siguientes herramientas normales: carritos
portabolsas de uno o dos recipientes, cepillos, escobas, recogedores, palas,
picos, azadones, rastrillos, mangueras completas para baldeo, carritos con
bastidores para transporte de mangas de gran longitud, material diverso de
limpieza, etc.
 La adquisici¢n de todo el material necesario para la prestaci¢n del
servicio ser de cuenta y cargo del adjudicatario, as¡ como los gastos de
entretenimiento y conservaci¢n en perfecto estado de funcionamiento durante el
per¡odo de vigencia del contrato.
 Todos los veh¡culos ir n dotados de emisoras.

CAPITULO V. INSPECCION Y VIGILANCIA.-

ARTICULO 16§: El Contratista adjudicatario deber atender con toda solicitud a
cuantas ¢rdenes dicte el Servicio T‚cnico Municipal correspondiente, a cuyo fin
existir un libro de ¢rdenes foliado, firmado y sellado por la Direcci¢n de
dicho servicio, al cual podr acudir el Contratista en caso de disconformidad
con alguna orden dentro del plazo m ximo de 24 horas.
 La Decisi¢n de la Direcci¢n tendr n car cter ejecutivo, sin perjuicio de
los dem s derechos legales del Contratista, una vez cumplida.

ARTICULO 17§: Para la debida comprobaci¢n del cumplimiento de las condiciones
de este Pliego de Bases y de las ¢rdenes del Servicio T‚cnico Municipal
correspondientes, el Ayuntamiento designar los T‚cnicos que crea conveniente,
dado cuenta de ello por escrito al contratista.

ARTICULO 18§: El contratista vendr obligado a desplazar diariamente al
Ayuntamiento y en las horas que se le se¤ale, a un encargado general quien,
entregar un parte donde se reflejen los trabajos realizados y anomal¡as
producidas en el servicio el d¡a anterior y recibir las instrucciones perti-
nentes por parte del Delegado del Servicio, T‚cnico Municipal, o persona que se
designe.
 El adjudicatario est obligado a tener en todo momento el material,
veh¡culos y uniformes de personal en perfecto estado de conservaci¢n y limpieza.

ARTICULO 19§: El Ayuntamiento podr redactar un Reglamento de Servicio que
complete este Pliego de Condiciones, siempre que no se oponga a lo estipulado en
‚l y que ser adoptado por el Contratista.

CAPITULO VI. DURACION DEL CONTRATO.-

ARTICULO 20§:

 1.- La concesi¢n objeto del concurso tendr un plazo de duraci¢n de 10
a¤os contados desde que comience a prestar los servicios contratados. El

Contratista comenzar a prestar los servicios objeto de esta concesi¢n a los
treinta d¡as como m ximo de su adjudicaci¢n definitiva.
 2.- El contrato podr prorrogarse mediante acuerdo expreso del
Ayuntamiento Pleno, con la conformidad de la empresa contratista, por plazos de
un a¤o, o en su caso y de mutuo acuerdo, por periodos de tiempo inferiores al
a¤o (trimestral o semestralmente).
 3.- El adjudicatario vendr obligado a prorrogar el servicio de un manera
obligatoria por un per¡odo m ximo de seis meses, hasta que un nueve
adjudicatario se haga cargo del servicio, en su caso, seg£n lo establecido en el
art¡culo 59 del Reglamento de Contrataci¢n.

CAPITULO VII. OBLIGACIONES, DERECHOS Y RESPONSABILIDADES DEL CONCESIONARIO.-

ARTICULO 21§: Son obligaciones del Concesionario:
 1.- Prestar el servicio objeto de la concesi¢n con eficacia y diligencia.
En el caso de circunstancias sobrevenidas e imprevisibles, ajenas al
concesionario, la Corporaci¢n ordenar lo preciso, aunque ocasionen incluso una
subversi¢n en la econom¡a de la concesi¢n, en cuyo caso se resarcir el
contratista de los gastos que se le ocasionen por estas circunstancias.
 2.- Prestar el servicio a los usuarios del mismo conforme al presente
Pliego de Condiciones.

 3.- El contratista concesionario dispondr de locales suficientes,
adecuados para el personal, instalaciones, veh¡culos y materiales necesarios
para el funcionamiento y prestaci¢n de los servicios objeto de concesi¢n, que
requerir n la conformidad de la Comisi¢n de Gobierno, previamente a su puesta en
servicio, dichos locales estar n ubicados dentro del T‚rmino Municipal de
Roquetas de Mar.
 4.- Mantener en buen estado y conservar los edificios, locales, las
instalaciones, material y veh¡culos utilizados en la prestaci¢n de los servicios
concedidos.
 5.- Ser n de cargo del concesionario, por tanto, los gastos de
conservaci¢n , entretenimiento y servicios de los referidos edificios, locales,
instalaciones, veh¡culos y material.
 6.- Subrogarse en las obligaciones laborales de la Empresa concesionaria
actual, asumiendo todo el personal que se encuentre en relaci¢n laboral o de
contrato de trabajo con la misma, y respetando los derechos laborales de sus
trabajadores, las mejoras adquiridas, e incluso, la antig� edad.
 7.- La empresa Adjudicataria de la concesi¢n estar obligada a comunicar
al Ayuntamiento toda variaci¢n que pretenda hacer en la plantilla del personal,
siendo necesaria la previa aprobaci¢n expresa del Ayuntamiento.
 Ning£n trabajador de los que figuraban en plantilla cuando el servicio se
prestaba por el Ayuntamiento, podr n ser despedido sin previo acuerdo Pleno de
la Corporaci¢n.
 8.- Cumplir con sus trabajadores las disposiciones de la legislaci¢n
laboral y de Seguridad Social.
 9.- Observar, tanto la empresa como sus trabajadores, una conducta de
respeto y consideraci¢n con los usuarios del servicio.
 10.- Ejercer por s¡ la concesi¢n y no cederla o traspasarla a terceros sin
la autorizaci¢n de la Corporaci¢n Municipal, que podr otorgarla si se cumplen
las circunstancias del art¡culo 52.2 del Reglamento de Contrataci¢n de las Cor-
poraciones Locales.
 11.- Indemnizar a terceros de los da¤os que les ocasionara el
funcionamiento del servicio concedido.
 12.- Ejecutar las modificaciones que en el servicio concedido acordase la
Corporaci¢n Municipal, y aconsejare el inter‚s p£blico.
 13.- Llevar un libro de reclamaciones, diligenciado en el Ayuntamiento, en
el que se anotar n las que formulasen los usuarios, y que ser n comunicadas a la
Alcald¡a, en el plazo m ximo de 24 horas.
 14.- Llevar un libro de inspecciones, diligenciado en el Ayuntamiento, en
el que se registrar n las que realiza la Alcald¡a, Concejal Delegado de la

misma, y los funcionarios t‚cnicos de Administraci¢n Especial o general, en sus
respectivas competencias, as¡ como las ¢rdenes que unos y otros dispusieran,
relacionadas con la prestaci¢n del servicio.
 15.- El cumplimiento de la legislaci¢n vigente en la materia.
 16.- Las dem s obligaciones derivadas de este Pliego de Condiciones, y en
general, el cumplimiento de los acuerdos de los organismos municipales, en sus
respectivas atribuciones, relacionadas con la mejor prestaci¢n del servicio.
 17.- En todo caso el concesionario garantizar la prestaci¢n
ininterrumpida de los servicios contratados, en el supuesto de que una nueva
Empresa se hiciera cargo de los mismos.

ARTICULO 22§: Son derechos del concesionario:
 1.- Percibir del Ayuntamiento el precio del Contrato.
 2.- Organizar los servicios, objeto de la concesi¢n, de conformidad con lo
establecido en el presente Pliego de Condiciones.
 3.- Utilizar las bocas de riego de las v¡as p£blicas seg£n especifica este
pliego, y usar gratuitamente el agua necesaria para baldeo de dichas v¡as
p£blicas. En el consumo de agua, habr que adaptarse a las limitaciones que en
cada ‚poca se le ordene por la Alcald¡a.
 4.- Revisi¢n del servicio de Recogida de Basuras, de acuerdo con el
incremento de viviendas, comercios, bares, restaurantes, hoteles, etc. que haya
experimentado el Municipio, en base al padr¢n. Realizada para este proyecto,
dicha revisi¢n no ser efectiva hasta tanto en cuanto no supere el 5% de
incremento sobre la totalidad de las viviendas, comercios, industrial, etc.,
presentada en el presente Proyecto.

ARTICULO 23§: A los treinta d¡as de la fecha en que se haya notificado al
contratista la adjudicaci¢n definitiva en este concurso deber comenzar a
prestar los servicios en la forma indicada y con todos los elementos y personal
propuesto, previa inspecci¢n y aceptaci¢n de los mismos por el Excmo. Ayun-
tamiento.
 Si al terminar dicho plazo el contratista no diera cumplimiento a sus
obligaciones no dispusiera de los elementos necesarios ajustados en un todo a
las conducciones de la contrata, tendr el Ayuntamiento facultad para resolver
el contrato sin derecho a indemnizaci¢n alguna para el contratista.

ARTICULO 24§: Si el contratista incumpliese las obligaciones que le incumben de
acuerdo con el presente Pliego de Condiciones, la Corporaci¢n estar facultada
para exigir el cumplimiento de las mismas o declarar la rescisi¢n del contrato,
pudiendo acordarse dicha rescisi¢n a£n despu‚s de haber optado por el
cumplimiento, cuando ‚ste resultase imposible y en todo caso, quedar a salvo el
derecho a exigir el resarcimiento de da¤os e indemnizaci¢n de perjuicios, tal
como precept£an los art¡culos 65 y siguientes del Reglamento de Contrataci¢n de
las Corporaciones Locales.
 Ser responsabilidad del contratista la calidad de los trabajos objeto de
este concurso, debiendo contar para ello con el personal responsable y preparado
para esta misi¢n, ajust ndose en todo momento a las normas de car cter sanitario
establecidas en la actualidad o que en el futuro puedan promulgarse, bien
emanadas de la Legislaci¢n del Estado, o de este Ayuntamiento.
 El contratista ser asimismo responsable de los accidentes, da¤os de
cualquier naturaleza y perjuicios que puedan causar a terceros o al Municipio,
como consecuencia de la realizaci¢n de los trabajos que exige la prestaci¢n de
este servicio.
 Estos trabajos deben ser ejecutados de forma que ocasionen el m¡nimo
posible de incomodidades a la vida ciudadana, reduciendo la ocupaci¢n de la v¡a
p£blica, facilitando la circulaci¢n del tr fico, etc.

ARTICULO 25§: Tambi‚n queda terminantemente prohibido, tanto al concesionario
como al personal de la empresa la percepci¢n de cantidad alguna del vecindario
por la prestaci¢n de los servicios de esta concesi¢n.

CAPITULO VIII. POTESTADES Y DEBERES DEL AYUNTAMIENTO.-

ARTICULO 26§:El Ayuntamiento concedente ostentar las siguientes potestades:
 1.- Ordenar las modificaciones en el servicio concedido que aconsejare el
inter‚s p£blico.
 2.- Fiscalizar las gesti¢n del concesionario, a cuyo efecto
podr inspeccionar el servicio, sus obras, instalaciones, locales y la
documentaci¢n relacionada con el objeto de la concesi¢n y dictar las ¢rdenes
para mantener o restablecer la debida prestaci¢n.
 3.- Asumir temporalmente la ejecuci¢n directa del servicio en los casos en
que no lo preste o no lo pudiere el concesionario, por circunstancias imputables
o no al mismo.
 4.- Imponer al concesionario las correcciones pertinentes por raz¢n de las
infracciones que cometiere.
 5.- Rescatar la concesi¢n.
 6.- Suprimir el servicio.
 7.- Las dem s potestades que se deriven del presente Pliego de
Condiciones, as¡ como las dem s potestades que tenga atribuidas por la
legislaci¢n aplicable.

ARTICULO 27§: El Ayuntamiento deber :
 1.- Mantener el equilibrio financiero de la concesi¢n mediante el pago del
precio del contrato y de las revisiones de precios, en la forma prevista en este
Pliego de Condiciones.
 2.- Indemnizar al concesionario por los da¤os y perjuicios que le OCASIONE
la asunci¢n directa de la gesti¢n del Servicio, si ‚ste se produce por motivos
de inter‚s p£blico, independientes de culpa del concesionario.
 3.- Indemnizar al concesionario por el rescate de la concesi¢n en caso de
supresi¢n del servicio, en el caso de que mismo se produjese por causas no
imputables al mismo.

ARTICULO 28§: Los pagos se efectuar n por mensualidades o trimestres vencidos a
contar desde la puesta en marcha de los servicios, extendi‚ndose por el
adjudicatario las oportunas certificaciones que ser n confrontadas por los
Servicios Municipales de conformidad con el presente Pliego de Condiciones, a
tal fin se consignar la cantidad necesaria en los Presupuestos Municipales.
 El Ayuntamiento antes de satisfacer al contratista las cantidades
devengadas con arreglo al contrato, tendr por parte de ‚ste la justificaci¢n de
QUE HA cumplido todas las obligaciones de car cter laboral y seguridad social
con relaci¢n a sus obreros y empleados, as¡ como que est al corriente de pago
de todas las cuotas o primas que correspondan a la Seguridad Social pudiendo en
caso contrario, retener el importe correspondiente a las obligaciones no
cumplidas y de no ser suficiente, las obligaciones insatisfechas ser n atendidas
con cargo a la fianza definitiva.

CAPITULO IX. REVISION DE PRECIOS.-

ARTICULO 29§: La revisi¢n del canon contractual de este servicio se efectuar el
d¡a 1 de Enero de cada a¤o en funci¢n de la variaci¢n que haya experimentado los
elementos del coste respecto a los correspondientes valores en la fecha en que
finalice el per¡odo de licitaci¢n o, en su caso, en la que tenga efectividad la
modificaci¢n de servicios que ordenare la Corporaci¢n.
 A tal efecto, los licitadores propondr n las f¢rmulas polin¢micas que
procedan seg£n los precios descompuestos que deben figuran en sus proposiciones.
De igual forma proceder el adjudicatario en el caso de modificaciones del
servicio.
 Las variaciones de precios que se produzcan en los salarios del personal y
otros componentes incluidos en la oferta de precios, se justifican
documentalmente por el concesionario, mediante disposiciones legales, Convenio
Colectivo del personal etc.

 El canon de adjudicaci¢n o el que resulte de la ampliaci¢n de los
servicios de mantendr n sin modificaci¢n durante el a¤o natural en que aquellas
se realicen.
 Independientemente de la revisi¢n del canon por modificaci¢n de los
costes, se prev‚ la actualizaci¢n anual por incremento de viviendas, comercios,
industrias, etc., siempre y cuando dicho incremento supere el 5% de las
viviendas, comercios, industria, etc., existentes al inicio de la contrata.

CAPITULO X. REVERSION.-

ARTICULO 30¦:
 1.- Al t‚rmino de la concesi¢n las instalaciones fijas, as¡ como el
material m¢vil aportados por el Ayuntamiento quedar n de propiedad municipal y a
su libre y entera disposici¢n y en perfecto estado de conservaci¢n y
utilizaci¢n.
 2.- Las instalaciones fijas, as¡ como el material m¢vil aportados por el
Concesionario y que al t‚rmino de la concesi¢n tenga totalmente amortizados,
quedar n en propiedad municipal, en perfecto estado de conservaci¢n y
utilizaci¢n.
 3.- El Ayuntamiento adquirir los veh¡culos e instalaciones que se
encuentren en per¡odo de amortizaci¢n por el importe que en ese momento quedara
por amortizar.
 4.- Esta reversi¢n se entiende sobre aquellas instalaciones fijas y
material m¢vil por las que el Ayuntamiento abone al concesionario el porcentaje
legal de amortizaci¢n.
 5.- En caso de pr¢rroga del contrato, el contratista vendr obligado a
sustituir los medios mec nicos amortizados, as¡ como el material auxiliar,
siempre que no estuviesen en condiciones de prestar servicio de forma eficaz, ni
ser reparados con un coste que fuese rentable, que quedar n en propiedad
municipal , por otro similar o m s moderno en el mercado.

CAPITULO XI. RESOLUCION, RESCISION Y RESCATE DE LA CONCESION.-

ARTICULO 31§: El contrato podr ser resuelto en cualquier momento por mutuo
acuerdo de las partes. Se considerar n causas espec¡ficas de resoluci¢n forzosa
del contrato, las siguientes:
 1.- No dar comienzo a la prestaci¢n del servicio despu‚s del per¡odo de
los treinta d¡as siguientes a partir de la adjudicaci¢n de la prestaci¢n del
servicio al concesionario, siempre y cuando ‚ste no demuestre que dicho proceder
ha sido por causa de fuerza mayor.
 2.- La suspensi¢n de la prestaci¢n del servicio, en todo o en parte , sin
causa justificada.
 3.- La no observaci¢n de las condiciones esenciales de este pliego y el
contrato subsiguiente y la reiteraci¢n de faltas en la prestaci¢n del servicio.
 Independientemente de lo preceptuado por los p rrafos inmediatamente
anteriores, la Corporaci¢n Municipal podr siempre acogerse a lo previsto en el
Art¡culo 65 del reglamento de Contrataci¢n de las Corporaciones Locales.
 Si durante la vigencia del contrato, el contratista dejara de prestar el
servicio a que viene obligado por plazo superior a veinticuatro horas,
cualquiera que sea el motivo que cause esta cesaci¢n y sin perjuicio de la
responsabilidad contractual o reglamentaria en que pudiera incurrir, el Ayun-
tamiento podr hacerse cargo del mismo a costa del contratista, bien por su
servicio o por persona que designe, disponiendo de cuantos elementos personales
y materiales tuviera el contratista.
 El Ayuntamiento podr disponer la retenci¢n de los elementos materiales y
personales afectos por la contrata al servicio, para su utilizaci¢n hasta que se
resuelva en su caso la gesti¢n del mismo y sin que esta retenci¢n pueda exceder
en cualquier caso de seis meses a contar desde su inicio.
 Igualmente el Ayuntamiento retendr en su caso todos los bienes inmuebles
y materia afectos al servicio para hacer a l responsabilidad de todo tipo en que
hubiere incurrido el contratista.

 Para el caso de que por el Ayuntamiento se acuerde rescisi¢n del contrato,
como causa de las faltas cometidas por el contratista, la Corporaci¢n
tendr opci¢n a quedarse con la totalidad de los medios que en dicho momento
tenga el servicio abon ndose su importe conforme a los cuadros de amortizaci¢n
que figuren en la adjudicaci¢n del contrato.

ARTICULO 32§: Si el Ayuntamiento procediese en base al Art¡culo 127 del
reglamento de servicios de las Corporaciones Locales a rescatar la concesi¢n, la
indemnizaci¢n de este rescate unilateral acordado por el Ayuntamiento se
calcular estimando como beneficio, para cada uno de los a¤os que falten para
finalizar la concesi¢n, el promedio de los beneficios netos obtenidos en los
a¤os anteriores de vigencia de la misma, actualizados al tipo de inter‚s b sico
del Banco de Espa¤a.

ARTICULO 33§: Dado el car cter p£blico del servicio, tanto en caso de rescisi¢n
o de resoluci¢n del contrato por cualquier motivo, el concesionario
vendr obligado a continuar prestando los servicios en un plazo de seis meses
hasta que se haya otorgado nueva concesi¢n.

CAPITULO XII. SECUESTRO Y CADUCIDAD DE LA CONCESION.-

ARTICULO 34§:
 1.- Si el concesionario incurriese en infracci¢n de car cter grave que
pusiera en peligro la buena prestaci¢n del servicio p£blico, incluida la
desobediencia a ¢rdenes de modificaci¢n o ejecuci¢n, la Corporaci¢n
podr declarar en secuestro la concesi¢n, con el fin asegurar a aqu‚l provisio-
nalmente.
 2.- El acuerdo de la Corporaci¢n deber ser notificado al concesionario, y
si ‚ste, dentro del plazo que se le hubiere fijado, no corrigiera la
deficiencia, se ejecutar el secuestro.

ARTICULO 35§:
 1.- En virtud del secuestro, la Administraci¢n se encargar directamente
del funcionamiento del servicio utilizando para ello el mismo personal y
material del concesionario, sin que pueda alterar las condiciones de prestaci¢n.
 2.- Con ese fin, la Corporaci¢n designar un Interventor T‚cnico que
sustituir plena o parcialmente a los elementos de la Empresa.
 3.- La explotaci¢n se efectuar por cuenta y riesgo del concesionario, a
quien se entregar , al finalizar el secuestro el saldo que resultase despu‚s de
satisfechos todos los gastos, incluso los haberes del Interventor.

ARTICULO 36§:
 1.- El secuestro tendr car cter temporal, y su duraci¢n m xima no
podr exceder de un a¤o ni de la tercera parte del plazo que restase para el
t‚rmino de la concesi¢n.
 2.- La administraci¢n podr acordar y el concesionario pedir en cualquier
momento, el cese del secuestro, y deber accederse a la solicitud si justificase
estar en condiciones de proseguir la gesti¢n normal de la empresa.

ARTICULO 37§:
 1.- Proceder la declaraci¢n de caducidad de la concesi¢n en los supuestos
previstos en los siguientes casos:
 a) Si levantado el secuestro el concesionario volviera a incurrir en las
infracciones que lo hubieren determinado en otras similares.
 b) Si el concesionario incurriera en infracci¢n grave de sus obligaciones
esenciales.
 2.- La declaraci¢n de caducidad en el caso previsto en el apartado b) del
p rrafo anterior, requerir previa advertencia al concesionario, con expresi¢n
de las deficiencias que hubieren de motivarle.

 3.- En dicho supuesto, la caducidad podr declararse cuando transcurrido
un plazo prudencial, determinado por la Corporaci¢n, no se hubieren corregido
las deficiencias advertidas imputables al concesionario.

ARTICULO 38:
 1.- La declaraci¢n de caducidad se acordar por la Corporaci¢n y
determinar el cese de la gesti¢n del concesionario, la incautaci¢n de los
elementos de la Empresa afectos al servicio para asegurar la prestaci¢n del
mismo, y la convocatoria de licitaci¢n para adjudicar nuevamente la concesi¢n.
 2.- A este efecto, en el plazo de un mes desde que la caducidad hubiese
sido ejecutada, la Corporaci¢n incoar expediente de justiprecio de la
concesi¢n, sin modificar ninguna de las cl usulas de la misma y con intervenci¢n
del titular caducado, que se decidir , en defecto de acuerdo, por el Jurado
Provincial de Expropiaci¢n y conforme al procedimiento de la Ley de Expropiaci¢n
Forzosa.
 3.- Acordada la tasaci¢n y aprobada por el Jurado Provincial de
Expropiaci¢n , la Corporaci¢n convocar en el plazo de un mes, licitaci¢n sobre
dicha base, para adjudicar nuevamente la concesi¢n con arreglo al mismo Pliego
de Condiciones que viniere rigiendo anteriormente,y el producto de la licitaci¢n
se entregar al concesionario caducado.
 4.- Si la primera licitaci¢n quedare desierta, se convocar la segunda con
baja del 25 por 100 del precio de tasaci¢n y si tambi‚n quedare desierta, los
bienes instalaciones de la concesi¢n pasar n definitivamente a la Corporaci¢n
sin pago de indemnizaci¢n alguna.
 5.- Si la Corporaci¢n no deseare continuar la gesti¢n del servicio por
concesi¢n, abonar al titular caducado la indemnizaci¢n que le correspondiere en
caso de rescate.

CAPITULO XIII. EXTINCION DE LA CONCESION.-

ARTICULO 39§: Son causas de extinci¢n de la concesi¢n:
 1.- Resoluci¢n por incumplimiento del empresario o de la Administraci¢n.
 2.- Reversi¢n del servicio la Administraci¢n por incumplimiento del plazo
establecido para la concesi¢n.
 3.- Rescate del servicio por la Administraci¢n.
 4.- Supresi¢n del servicio por razones de inter‚s p£blico.
 5.- Declaraci¢n de quiebra o de suspensi¢n de pagos de la empresa
concesionaria, debidamente justificadas.
 6.- Muerte del empresario individual o extinci¢n de la persona jur¡dica
gestora, no obstante, en el primer caso podr n continuar el contrato sus
herederos.
 7.- Mutuo acuerdo de la administraci¢n y del empresario.

CAPITULO XIV. FALTAS Y SANCIONES.-

ARTICULO 40¦:
 Tendr n consideraci¢n de faltas leves:
 a) La imperfecci¢n no reiterada en la prestaci¢n de los servicios (
relativa tanto a la calidad de los trabajos, insuficiencia de medios, estado y
mantenimiento del material, ritmo de ejecuci¢n de los trabajos, incumplimiento
de ¢rdenes de la Corporaci¢n o de los Servicios T‚cnicos Municipales, en el
ejercicio de sus atribuciones de direcci¢n, inspecci¢n y control, etc.) y que
no haya sido sancionada m s de 4 veces en cada a¤o natural.
 b) El retraso que no exceda de una hora en iniciar los servicios, dentro
del horario se¤alado, por m s de dos veces en un mes o m s de diez en cada a¤o.
 c) La interrupci¢n en cualquiera de los servicios por plazo inferior a
tres horas, por cualquier causa que sea y siempre que no se produzcan m s de 4
veces en cada a¤o natural.
 d) La falta o deficiencia de uniformidad en el personal encargado de la
prestaci¢n de los servicios, por la mala presentaci¢n y estado por causa del
material empleado en la confecci¢n y siempre que estas deficiencias sean

corregidas por el adjudicatario dentro del plazo de 48 horas, desde que se le
comunique la deficiencia observada.
 e) La descortes¡a con los usuarios.

ARTICULO 41§:
 Se considerar n faltas graves:
 a) La imperfecci¢n reiterada en la prestaci¢n de los servicios.
 b) La interrupci¢n en la prestaci¢n de los servicios por plazo superior a
tres horas cualquier que sea su causa.
 c) La interrupci¢n de los servicios por cualquier motivo y por plazo
inferior a tres horas y siempre que se produzcan m s de 4 interrupciones en un
a¤o.
 d) La falta o deficiencia de uniformidad en el personal encargado de la
prestaci¢n de los servicios, siempre que las deficiencias no sean corregidas
por el adjudicatario en el plazo m ximo de 48 horas.
 e) Percibir el contratista o sus empleados cualquier remuneraci¢n canon o
merced de los particulares o usuarios del servicio.
 f) La reiteraci¢n en la comisi¢n de faltas leves no comprendidas en
ninguno de los aparados anteriores y que a juicio del Ayuntamiento, merezcan tal
condici¢n por denuncias presentadas, ya lo sean por los Servicios Municipales,
Polic¡a Local, como los particulares.
 g) El incumplimiento por el adjudicatario de cualquiera de las condiciones
se¤aladas en los Pliegos de Condiciones y que a juicio del Ayuntamiento merezcan
tal calificaci¢n.

ARTICULO 42§: Se considerar n faltas muy graves, la Comisi¢n reiterada de faltas
graves.

ARTICULO 43§: Las faltas cometidas por el contratista se sancionar n por la
Alcald¡a de la siguiente forma:
 Las faltas leves ser n sancionadas con multa de 25.000 a 50.000 pesetas.
 Las faltas graves ser n sancionadas con multa de 50.000 a 200.000 pesetas.
 Las faltas muy graves ser n sancionadas con multa de 200.000 a 400.000
pesetas, p‚rdida de la fianza definitiva con obligaci¢n del Contratista de
constituir una nueva por igual importe, o rescisi¢n del contrato. El importe de
estas sanciones, se ver incrementado seg£n los casos en la valoraci¢n que se
haga del servicio realizado, medios no aplicados, etc, y para su imposici¢n se
seguir el correspondiente expediente sancionador.
 El importe de las sanciones econ¢micas impuestas ser ingresado por el
Contratista de la Caja Municipal de este Ayuntamiento, dentro del plazo se¤alado
en cada caso y si transcurriese dicho plazo sin haberse efectuado el ingreso, el
importe de la sanci¢n se detraer de la certificaci¢n mensual a satisfacer el
contratista o bien de la fianza.

CAPITULO XV. DOCUMENTACION A PRESENTAR.-

ARTICULO 44§: La propuesta deber ir acompa¤ada de los documentos siguientes:
 a) Memoria explicativa de la forma en que se realizar n los distintos
servicios debiendo consignar las condiciones generales que cada licitador estime
oportunas, con el fin de llegar a un mejor conocimiento de la oferta-
proposici¢n.
 b) Sectores en que se divide la Ciudad en orden a la organizaci¢n de cada
uno de los servicios con expresi¢n de las calles que componen cada sector.
 c) Horario de trabajo en cada sector, personal y material a emplear, as¡
como recorridos a realizar por ‚stos para su ¢ptimo aprovechamiento.
 d) Relaci¢n de la plantilla necesaria, con expresi¢n de categor¡a y puesto
de trabajo por servicios, bajas, vacaciones, etc., incluyendo personal superior,
oficina y taller.
 e) Relaci¢n de los veh¡culos y material necesarios.
 Para cada veh¡culo sus caracter¡sticas de motor, potencias, consumo,
capacidad, dimensiones, etc., as¡ un plan de mantenimiento de los mismos.

 Acompa¤ar croquis, planos, dibujos o fotograf¡as de cada veh¡culo y del
resto de elementos con objeto de tener el m s completo conocimiento de los
mismos.
 f) Se acompa¤ar n planos de situaci¢n y de distribuci¢n de las
instalaciones necesarias para el personal y reparaciones y guarda de los
veh¡culos.
 g) Deber n incluir, como m¡nimo, los planos siguientes:
 PLANO N§ 1.- Plano de Ciudad comprendiendo todos los barrios,
urbanizaciones y pol¡gonos en el que se se¤ale el modo de efectuar el servicio
de coordinaci¢n en la recogida y el transporte de residuos urbanos hacia un
lugar de eliminaci¢n por indicaci¢n de los horarios para cada unidad de
transporte considerada y su adecuaci¢n con el programa previsto de cumplimiento
de horarios para cada sector.
 PLANO N§ 2.- Servicios de barrido manual y mec nico, repaso permanente,
baldeos manual y mec nico y aquellos otros que estime oportunos para la adecuada
prestaci¢n del servicio.
 PLANO N§ 3.- Servicios de:
 - Repaso de tarde, en Domingos y festivos.
 - Servicio en Domingos y festivos en verano.
 PLANO N§ 4.- Servicio de baldeo manual o mec nico.
 h) Los precios deber n consignarse para cada servicio en la forma que se
determine en el art¡culo 45 de este Pliego.
 i) Se consignar el presupuesto detallado de los gastos anuales de cada
servicio y el beneficio industrial de los citados gastos anuales incluidos los
gastos financieros.
 j) Los licitadores est n facultados para sugerir en sus propuestas las
modificaciones, que, sin menoscabo de lo establecido en los pliegos, puedan
concurrir a la mejor realizaci¢n del contrato.

ARTICULO 45§: En los proyectos-proposiciones se incluir n adem s de lo
estipulado en el Pliego de Condiciones administrativas, tres presupuestos por
separado para cada uno de los tres conceptos, limpieza viaria, recogida
domiciliaria de basuras, y todos los precios base y los precios descompuestos
que entren a formar parte del presupuesto total, especificando tambi‚n
separadamente la oferta que corresponda a cada uno.
 Como m¡nimo para cada servicio se prestar n y especificar n los siguientes
datos:
 a) Haberes de cada una de las clases de personal que compondr la
plantilla de cada servicio especific ndose jornal base, premio de antig� edad,
pluses, pagas extraordinarias, seguros sociales, accidentes etc.
 b) Costo anual de cada veh¡culo, especificando consumos de carburantes,
lubricantes, engrase, lavado, neum ticos, reparaciones, amortizaci¢n y seguros
impuestos.
 c) Relaci¢n de precios y gastos anuales en materiales varios como:
escobas, espuertas, palas, bolsas de pl stico, mangueras, etc.
 e) Cuadro de amortizaci¢n, que no podr exceder del plazo de duraci¢n del
contrato.
 f) Direcci¢n, Administraci¢n y Beneficio Industrial.

CAPITULO XVI. GASTOS POR CUENTA DEL CONTRATISTA.-

ARTICULO 46§: Adem s de todos los gastos necesarios para el cumplimiento de lo
establecido en este Pliego de Bases T‚cnicas y en el de condiciones Econ¢mico-
Administrativas, ser n tambi‚n de cuenta del Contratista los que se originen por
el montaje, desmontaje y retirada de cualquier clase de instalaci¢n; los de
protecci¢n de materiales, seguridad, por da¤o o incendios; los de conservaci¢n y
reparaci¢n de veh¡culos y materiales, y los ocasionados por la correcci¢n de las
deficiencias que se pongan de manifiesto en las inspecciones.
 Asimismo, ser n de cuenta del Contratista, los gastos ocasionados por la
suscripci¢n de la p¢liza del seguro de responsabilidad Civil general que cubra
los riesgos de las personas afectadas, que de manera permanente, temporal o ac-

cidentalmente se encuentren en las instalaciones del servicio o que se puedan
producir en el desempe¤o de los distintos trabajos objeto del Pliego.

ARTICULO 47§: Ser n tambi‚n por cuenta del Contratista la realizaci¢n de una
campa¤a publicitaria anual destinadas a concienciar al ciudadano en la necesidad
de la colaboraci¢n con el Ayuntamiento en materia de residuos.

DISPOSICION TRANSITORIA:
A) Los licitadores deber n acompa¤ar en su Proyecto un ANEXO independiente en el
que se contemple la organizaci¢n del vertido de residuos a trav‚s de una posible
PLANTA DE TRANSFERENCIA (estar¡a situada en el T‚rmino Municipal de Roquetas de
Mar o en el de La Mojonera).
 En dicho ANEXO deber especificarse, adem s de la organizaci¢n, cuantos
datos se consideren precisos, as¡ como el coste, lo m s aproximado posible,
tanto del mantenimiento de dicha planta como del traslado de los residuos hasta
la misma y desde esta al vertedero controlado sito en el lugar anteriormente
citado.
B): Dado que en la fecha en que el presente Pliego de Condiciones es sometido a
exposici¢n p£blica se encuentra en fase de proyecto para su posterior e
inmediata construcci¢n el VERTEDERO CONTROLADO de la Ca¤ada de Oneyar , cuya
disponibilidad de uso no se preve antes del 2§ Semestre de 1.993, los
LICITADORES deber n tener en cuenta en sus propuestas, que por dichas
circunstancias, se habr de continuar llevando a cabo el vertido de residuos,
mientras tanto, en dicho vertedero(Entre Parador-Enix) o en aquellos que
pudieran habilitarse provisionalmente en zonas pr¢ximas a este, debi‚ndose efec-
tuar por el concesionario el control y cubrimiento diario de los residuos
vertidos.

PLIEGO DE CONDICIONES ECONOMICO-ADMINISTRATIVAS QUE HABRAN DE REGIR EL CONCURSO
PARA LA ADJUDICACION DE LOS SERVICIOS DE LIMPIEZA VIARIA, RECOGIDA DE BASURAS,
DE LA CIUDAD DE ROQUETAS DE MAR Y EL TRANSPORTE DE LOS RESIDUOS PRODUCTO DE
ESTOS SERVICIOS AL VERTEDERO CONTROLADO DE LA CA¥ADA DE ONEYAR (TERMINO MU-
NICIPAL DE EJIDO).

PRIMERA: OBJETIVO.-

 Es objeto del presente concurso la concesi¢n administrativa de la gesti¢n
de los servicios de limpieza viaria, recogida de basuras, y su transporte al
vertedero controlado de la Ca¤ada de Oneyar de los residuos de la ciudad de
Roquetas de Mar.

SEGUNDA: FORMA DE SELECCION DEL CONTRATISTA.-

 La adjudicaci¢n del contrato se efectuar mediante CONCURSO PUBLICO, con
sujeci¢n al presente Pliego de Condiciones Real Decreto Legislativo 931/86 de 2
de Mayo, Ley Reguladora de las Disposiciones Legales vigentes en materia de
R‚gimen Local 7891/86 de 18 de Abril, Reglamento de Servicios de las
Corporaciones Locales, Reglamento de Contrataci¢n de las Corporaciones locales y
dem s disposiciones Ley y Reglamentos de Contratos del Estado vigentes, en
aquello que le sean de aplicaci¢n.
 La elecci¢n del procedimiento de concurso se fundamenta en el art. 35 de
la Ley de Contratos del Estado y en el 113 del Reglamento de Contrataci¢n del
Estado, puesto el precio ofertado ha de ponderarse con el servicio ofrecido y no
constituye, por tanto, el elemento esencial de la adjudicaci¢n.

TERCERA: NATURALEZA JURIDICA.-

 Una vez confeccionado el contrato, ‚ste constituir una concesi¢n
administrativa de gesti¢n de los Servicios objeto de este contrato.
 El contratista reconoce y admite la naturaleza administrativa del contrato
que se formalice con arreglo

a este Pliego, someti‚ndose a la jurisdicci¢n y competencia que a este
Ayuntamiento corresponda, renunciando a cualquier fuero o privilegio.

CUARTA: TIPO DE LICITACION.-

 El concurso se convoca sin fijaci¢n de tipos Los licitadores consignar n
en sus propuestas la cantidad anual por la que se comprometen a la prestaci¢n de
los servicios, en la que deber n incluir el I.V.A. que corresponda.
 El Ayuntamiento se compromete a asignar las correspondientes partidas
presupuestarias para la ejecuci¢n de los servicios.

QUINTA: PUBLICIDAD DE LA LICITACION.-

 El anuncio del concurso se publicar en los Boletines Oficiales de la
Provincia y del estado.
 A partir de la publicaci¢n del primero de tales anuncios,los Pliegos de
Condiciones y todo el expediente de este Concurso, se hallar n de manifiesto en
el Negociado de Contrataci¢n del Ayuntamiento, donde podr n ser consultado por
cualquier interesado, todos los d¡as h biles desde las nueve a las catorce
horas.De los Pliegos de Condiciones podr pedirse fotocopia, que se
facilitar previa solicitud escrita.

SEXTA: REVERSION.-

 El material m¢vil o fijo que adquiera nuevo el concesionario, o se le
adscriba al t‚rmino del plazo de concesi¢n y se amortizar en cuotas iguales
resultantes de dividir el coste de adquisici¢n entre un n£mero de a¤os de vida
£til, que en ning£n caso ser inferior a los acordados para la concesi¢n del
servicio.

SEPTIMA; FIANZA PROVISIONAL.-

 Para concurrir en el concurso los licitadores deber n constituir una
fianza provisional en cualquiera de las formas determinadas en el Art. 340 del
Reglamento de Contrataci¢n del Estado.La cuant¡a de la fianza ser (pts
), que ser depositada en la Caja de la Corporaci¢n Municipal.

OCTAVA: FIANZA DEFINITIVA.-

 La fianza definitiva que deba constituir el licitador adjudicatario, se
fija en la cantidad de Podr constituirse mediante aval bancario, as¡ como
en cualquiera de las formas que determina el Art. 340 del Reglamento de
Contrataci¢n del Estado, igualmente depositada en la Caja de la Corporaci¢n
Municipal.

NOVENA: GASTOS Y TRIBUTOS.-

 En virtud de la adjudicaci¢n definitiva, el contratista vendr obligado al
pago del importe de los anuncios y a cuantos otros gastos y tributos se
ocasionar n con motivo de los tr mites preparatorios y de la formalizaci¢n del
contrato subsiguientes, quedando facultado el Ayuntamiento para abonarlos y
reintegrarse de ellos por cuenta del adjudicatario y, si fuera preciso, con
cargo a las garant¡as que tuvieran constituidas.
 Asimismo ser n de cuenta del contratista todos los tributos comunitarios,
provinciales, locales o estatales, as¡ como los impuestos que grave la
actividad.En consecuencia, para tomar parte en el Concurso, los licitadores
deber n presentar en el sobre que contenga la documentaci¢n, declaraci¢n expresa
responsable de hallarse al corriente en el cumplimiento de sus obligaciones
tributarias, en los t‚rminos establecidos por el art. 23 Tero. del Reglamento
General de Contrataci¢n del Estado.

 El que resulte adjudicatario deber , en el plazo de diez d¡as, aportar al
Exceso. Ayuntamiento de Roquetas de Mar los documentos que acrediten el
cumplimiento de las circunstancias mencionadas en dicho art¡culo.
 En tanto no se presenten dichos documentos y el Excmo.Ayuntamiento se
pronuncie sobre la suficiencia de los mismos, mediante informe que emitan los
servicios de intervenci¢n, la adjudicaci¢n del contrato no adquirir car cter
definitivo.

DECIMA: PROCEDIMIENTO PARA LA LICITACION Y ADJUDICACION DEL CONTRATO.-
 I.- Procedimiento de selecci¢n del contratista.
 De conformidad con lo dispuesto en la cl usula 2¦ de este Pliego y de
acuerdo con lo dispuesto en el Art.. 118-3 de R.D. Legislativo 781/86 de 18 de
Abril, la adjudicaci¢n del contrato se efectuar mediante concurso p£blico.

 II.- Capacidad para concurrir.
 Podr n participar en el Concurso las personas naturales o jur¡dicas,
nacionales o extranjeras, que teniendo plena capacidad de obrar,no se hallen
incursas en ninguna de las causas de incapacidad o incompatibilidad previstas en
el art. 9§ de la Ley de Contratos del Estado, seg£n redacci¢n dada por el R.D.
Legislativo 931/86 de 2 de Mayo, y art¡culo 4 y 5 del Reglamento de Contrataci¢n
de las Corporaciones Locales, los cuales se dan como literalmente reproducidos
en este Pliego.

 III.- Presentaci¢n de proposiciones.
 Las proposiciones se presentar n en el plazo de VEINTE DIAS h biles
contados a partir del siguiente al de la publicaci¢n del correspondiente anuncio
en el Bolet¡n Oficial del Estado, en el Registro General de este Exceso.
Ayuntamiento de Roquetas de Mar, desde las 9 horas hasta las 14 horas.
 Las proposiciones se presentar n en sobre cerrado, que podr n ser lacrado,
sellado y firmado, consignando en su anverso " PROPOSICION PARA TOMAR PARTE EN
EL CONCURSO CONVOCADO PARA CONTRATAR LA CONCESION DE LOS SERVICIOS DE LIMPIEZA
VIARIA, RECOGIDA DE BASURAS DE LA CIUDAD DE ROQUETAS DE MAR, Y EL TRANSPORTE DE
LOS RESIDUOS PRODUCTO DE ESTOS SERVICIOS AL VERTEDERO CONTROLADO DE LA CA¥ADA DE
ONEYAR (TERMINO MUNICIPAL DE EL EJIDO).
 En este mismo sobre se incluir n los siguientes DOCUMENTOS:
 A) Resumen del Estudio Econ¢mico independiente para cada uno de los
Servicios objeto de este concurso, donde se contemple la descomposici¢n de sus
distintos factores, como base a futuras revisiones y ampliaciones.
 a) Recogida de basuras domiciliarias, desechos, residuos s¢lidos y su
transporte al vertedero controlado, as¡ como en lo concerniente al anexo al que
se hace referencia en la nota inserta en la p gina 11 del PLIEGO DE CONDICIONES
TECNICAS (ARTICULO 7§ , APARTADO II.2 DEL CAPITULO II).
 En este servicio han de contemplarse todo lo referente a la recogida, sea
esta nocturna como diurna, as¡ como tambi‚n el mantenimiento de contenedores.
 Ha de contemplarse la aportaci¢n de material y personal para el lavado de
contenedores.
 Asimismo el personal afecto a este servicio para suplencia de bajas por
absentismos, vacaciones, mandos intermedios y personal para el mantenimiento del
material en la nave-taller.
 b) Limpieza viaria, riego, baldeo, limpiezas especiales y mantenimiento de
papeleras.
 Ha de contemplarse todo el personal afecto a este servicio, vacaciones,
bajas, incluyendo sus mandos intermedios as¡ como todo el material.
 B) Referencias t‚cnicas y econ¢micas firmadas por el proponente, expresiva
de sus referencias t‚cnicas y econ¢micas, detalle de servicios de esta
naturaleza o que est prestando a Corporaciones Locales.
 Los procedimientos utilizados para todos y cada uno de los Servicios,
Organizaci¢n de los mismos y los criterios seguidos para ello, con itinerarios,
distritos de limpieza viaria, frecuencia de los servicios, horarios, listas de
falles, Tm. de recogida y todas aquellas otras unidades o datos que consideren
apropiados para otros servicios, y sus planos correspondientes.

 C) Memoria con expresi¢n de su valoraci¢n, firmada por el proponente, en
la que completando la oferta, exprese:
 1.- Los locales y dependencias que ofrezcan para adscribirlos al Servicio,
con compromiso expreso de adquisici¢n en propiedad o alquiler, de garajes,
oficinas, etc. y dem s servicios necesarios.
 2.- Los veh¡culos que el contratista ofrezca adscribir a los servicios.
 3.- Las m quinas, £tiles, aparatos y herramientas que considere necesarios
adscribir al servicio.
 4.- Los restantes materiales y repuestos necesarios para el buen
funcionamiento o restablecimiento del servicio, y para llevar a cabo las obras y
reparaciones a que est obligado, con especificaci¢n de las cantidades y tipos
de los mismos que se comprometa a tener almacenado permanentemente y a
sustituir cuando se consuman o utilicen para el servicio.
 5.- La relaci¢n de puestos de trabajo que se comprometa a mantener para la
prestaci¢n del servicio, en la que figurar n, como m¡nimo, los relacionados en
el Anexo n§ 3.
 6.- La cobertura (con expresi¢n al menos de la cuant¡a y condiciones
b sicas) del contrato de seguro que se compromete a concertar para cubrir la
responsabilidad por los da¤os o perjuicios que se ocasionen a terceros como
consecuencia del funcionamiento anormal del Servicio.
 7.- Los medios de la comprobaci¢n de la solvencia econ¢mica y financiera
ser n los establecidos en el R.D. Legislativo 931/86 de 2 de Mayo (art. 99 bis
de la Ley de Contratos del Estado).
La proposici¢n y oferta deber estar debidamente reintegrada con sello
Municipal y firmada por el proponente, debiendo ajustarse al modelo inserto al
final de este Pliego.
Asimismo, y de conformidad con lo dispuesto en el Art.29 de la Ley de Contratos
del Estado, las proposiciones deber n ir acompa¤adas, obligatoriamente, los
siguientes documentos originales o fotocopias debidamente compulsadas.
 a) Documentaci¢n Nacional de Identidad si se trata de empresas
individuales o la Escritura de Constituci¢n o modificaci¢n de la sociedad,
debidamente inscrita en el Registro Mercantil.
 b) Poder debidamente bastanteado por el Sr.Secretario de la Corporaci¢n en
caso de actuar en nombre de otra persona jur¡dica, el poder deber figurar
inscrito en el Registro Mercantil.
 c) Carta de Pago de haber efectuado la constituci¢n de la Garant¡a
Provisional.
 d) Declaraci¢n expresa y responsabilidad de no hallarse incurso en ninguno
de los casos de incapacidad o incompatibilidad establecidos en el Art.9 de la
Ley de Contratos del Estado, art. 23 del Reglamento de la Contrataci¢n del
Estado, arts, 4 y 5 del Reglamento de Contrataci¢n de las Corporaciones Locales
y dem s legislaci¢n aplicable.
 e) Declaraci¢n expresa, bajo su responsabilidad, de que se halla al
corriente de sus obligaciones tributarias y de Seguridad Social, en cuanto, a
los puntos que determina el art 23 bis del Reglamento de Contratos del Estado.
 f) Documento expedido por la Junta Consultiva de Contrataci¢n
Administrativa, acreditativo de su clasificaci¢n como empresa de Servicios y,
como m¡nimo, en el Grupo C, subgrupo 6 y categor¡a D respectivamente, conforme a
los art¡culos 98 y siguientes de la Ley de Contratos del Estado.

IV.- Mejoras.

 Los licitadores podr n hacer una oferta base que contemple todo lo exigido
en los Pliegos y las variantes que, crea conveniente, a juicio del licitador, el
Ayuntamiento pudiera contemplar para una mejor presentaci¢n de Servicio.

V.- Mesa y celebraci¢n de la licitaci¢n.

 La mesa de Concursos la constituir el Ilmo. Sr. Alcalde-Presidente de la
Ciudad de Roquetas de Mar, como Presidente, o el Tte. de Alcalde en quien
delegue o le sustituya legalmente.

VI. Apertura de Plicas.

Una vez finalizado el plazo de presentaci¢n de plicas establecido en la cl usula
10¦ (III) del presente Pliego de Condiciones, a las 12 horas del primer d¡a
h bil siguiente, a excepci¢n de que fuera s bado, domingo y festivo, en cuyo
caso se celebrar¡a al d¡a siguiente h bil, se proceder en el Sal¢n de Actos del
Ayuntamiento, a la apertura de las Plicas, cumpliendo los tr mites
reglamentariamente dispuestos para la iniciaci¢n de dicho acto.
 El d¡a que corresponde seg£n lo indicado en el p rrafo anterior, a la hora
y en el lugar mencionado, se proceder a la apertura de Plicas, en acto p£blico.
 La Mesa no admitir las ofertas en las que falte cualquiera de los
documentos que son exigidos en el presente Pliego de Condiciones y que deber n
acompa¤arse a la proposici¢n. Tampoco la admitir cuando alguno de los
documentos que deban acompa¤arse al mismo como son la escritura de Constituci¢n
de la Sociedad o el poder del representante, no se hallen inscritos en el
Registro Mercantil debiendo estarlo,ni aquellos cuyos poderes no est‚n
debidamente bastanteados, y, en este caso, la oferta no ser admitida. Por el
contrario si la Mesa observara defectos materiales en la documentaci¢n
presentada, podr n conceder, si lo estima conveniente, un plazo no superior a
tres d¡as para que el licitador subsane el error.
 La Mesa se limitar a la apertura de las proposiciones y a su admisi¢n,
sin otorgar adjudicaci¢n provisional.
 Dentro de los cinco d¡as h biles siguientes al que se hubiera celebrado la
licitaci¢n, los firmantes de las proposiciones admitidas, y de las desechadas
que hubieran mostrado su disconformidad, podr n exponer, por escrito, ante la
Corporaci¢n, cuanto estimen conveniente respecto a los preliminares y desarrollo
del acto licitatorio, capacidad jur¡dica de las dem s optantes y dem s
consideraciones.

VII.- Adjudicaci¢n del contrato.

 Las ofertas admitidas pasar n a informe de los Servicios T‚cnicos
Municipales y a dictamen de la Comisi¢n Informativa correspondiente, as¡ como de
cualquier otra comisi¢n que el Ayuntamiento crea conveniente formar, todas las
cuales efectuar n propuesta de adjudicaci¢n definitiva del concurso.
 El Organo competente de la Corporaci¢n Municipal, llevar a efecto la
adjudicaci¢n de forma discrecional, es decir, no necesariamente se adjudicar a
la oferta m s barata, sino a la que a juicio de la Corporaci¢n re£na las
condiciones globales m s ventajosas, pudiendo tambi‚n libremente, declarar
desierto el concurso.
 Esta adjudicaci¢n se notificar al contratista, y se le requerir , al
mismo tiempo, para que, en el plazo m ximo de DIEZ DIAS, haga buena declaraci¢n
de hallarse al corriente de sus obligaciones tributarias en la forma y condici¢n
se¤aladas en el R.D. 1462/85 de 3 de Julio, en relaci¢n con el art. 23 Tero. del
R.G.C.E., as¡ como certificaci¢n expedida por la Tesorer¡a Territorial de la
Seguridad Social de estar al corriente en el pago de cuotas a dicho organismo, y
dem s circunstancias que le sean aplicables seg£n lo previsto en el Art. 23
Tero. del R.G.C.E. antes mencionado y, asimismo, el documentos que acredite
haber constituido la garant¡a definitiva.

DECIMO PRIMERA: PAGOS.-

El cr‚dito a autorizar para el ejercicio corriente se consigna en la partida
....... El compromiso de gastos para ejercicios posteriores, de conformidad con
el n§ 5 del Art. 155 de la Ley 39/1.988 se ampl¡a el n£mero de anualidades a 10.

DECIMO SEGUNDA: RIESGO Y VENTURA.-

 De conformidad con el art. 57 del Reglamento de Contrataci¢n de las
Corporaciones Locales, el contrato se entender convenido a riesgo y ventura

para el contratista, sin que pueda solicitar alteraci¢n de precios, revisi¢n del
mismo, o indemnizaci¢n alguna salvo en los siguientes supuestos:
 a) Variaciones que se produzcan en los salarios del personal y otros
componentes incluidos en la oferta, dicha revisi¢n se llevar a efecto en
funci¢n de la f¢rmula polin¢mica que presente el ofertante y contemplada en el
Cap¡tulo IX , art¡culo 29 del Pliego de Condiciones T‚cnicas.
 b) Ampliaciones que pudieran producirse como consecuencia de los
incrementos de poblaci¢n existentes, tomando como base la relaci¢n pormenorizada
por calles de las viviendas, comercios, industrias, etc., existentes en la fecha
de la adjudicaci¢n.
 c) Por ampliaci¢n o creaci¢n de zonas urbanas no contempladas en el
momento de la adjudicaci¢n.

DECIMO TERCERA: NATURALEZA DEL CONTRATO.-

 El adjudicatario reconoce y admite la naturaleza administrativa del
contrato que formalice con arreglo a ‚ste Pliego, someti‚ndose a la jurisdicci¢n
y competencia que a ‚ste Ayuntamiento corresponda, renunciando a cualquier fuero
o privilegio que pueda afectarle.

DECIMO CUARTA: DERECHO SUPLETORIO.-

 En los previstos en el presente Pliego de Condiciones, se estar a lo
dispuesto en la Ley 7/1.985, de 2 de Abril, en el R.D. Legislativo 781/1.986, de
18 de Abril, Reglamento de Contrataci¢n de las Corporaciones Locales de 9 de
Enero de 1.953, Ley y Reglamento de Contrataci¢n del Estado y dem s normas
aplicables.

 MODELO DE PROPOSICION

Don , natural de, vecino de con Documento
Nacional de Identidad N§ por si o en representaci¢n de la Entidad....... ,
con domicilio social central en, calle , n§, y local en,
calle, n§, y N£mero de Identificaci¢n Fiscal...., enterado del
anuncio publicado en el Bolet¡n Oficial del Estado n§, de fecha de
.... de 1.9...., y dem s condiciones del Concurso convocado por el Exceso.
Ayuntamiento de Roquetas de Mar, para la prestaci¢n del Servicio de Limpieza
Viaria, Recogida de Basuras de la ciudad de Roquetas de Mar, y el transporte de
los residuos producto de estos servicios al vertedero controlado de La Ca¤ada de
Oneyar (T‚rmino Municipal de El Ejido) se compromete a hacerse cargo de la pres-
taci¢n de los servicios sacados a licitaci¢n, con arreglo a los Pliegos de
Condiciones y dem s documentos obrantes en el expediente, y a las mejoras en su
caso. En concreto, se compromete a hacerse cargo de dichos servicios, por
importe anual de : PESETAS (Ptas.
), IVA incluido.
Se acompa¤a todos los documentos (o justificantes) exigidos en las cl usulas
del Pliego de Condiciones, y declara bajo su responsabilidad, que no se halla
incurso en ninguno de los casos de incapacidad o incompatibilidad previstos en
el Art. 9 de la Ley de Contratos del Estado, seg£n redacci¢n establecida por el
R.D. Legislativo 931/1986 de 2 de Mayo. Lugar, fecha y firma.

 Consta igualmente en el expediente el cuadro de amortizaciones pendientes
a 31 de Agosto de 1.992, la relaci¢n de personal a 31 de Diciembre de 1.992, as¡
como los planos sobre el mbito del servicio.

 Toma la palabra el Portavoz del Grupo P.P., SR. AMAT AYLLON, quien declara
que est asombrado, ya que, recibi¢ el Pliego el viernes por la tarde, por lo
que, no ha tenido tiempo de estudiarlo, siendo tediosa la lectura del mismo en
este Acto, si bien, manifiesta que la cl usula 21.6§ referida a la subrogaci¢n
del personal podr¡a ser ilegal.

 Toma la palabra el Portavoz del Grupo C.D.S., SR. ORTIZ PEREZ, quien hace
constar su m s en‚rgica protesta, por cuanto el Pliego de Condiciones no se
encontraba en la Secretar¡a al d¡a siguiente de la Comisi¢n, por lo que, no han
tenido tiempo desde el viernes para estudiarlo, dada la complejidad del texto.
 Toma la palabra el Portavoz del Grupo I.U.C.A., SR. CA¥ADAS GARCIA, que no
asisti¢ a la Comisi¢n, pero que manifiesta que las modificaciones efectuadas no
son sustanciales y no recogen la propuesta de su Grupo, en el sentido de que, le
parece excesivo diez a¤os, no se recogen las experiencias selectivas de basura,
las propuestas econ¢micas se efect£an por los licitadores y no por el
Ayuntamiento, no se indica la fianza y el r‚gimen de limpieza de contenedores es
escaso.
 Tras informase por la Secretar¡a del tr mite de aprobaci¢n del Pliego de
Condiciones as¡ como el car cter que en cuanto a subrogaci¢n del personal
establece el art¡culo 44 del Estatuto de los Trabajadores, y sin perjuicio de la
emisi¢n de un informe escrito por la Secretar¡a, por la Presidencia se somete a
votaci¢n el Dictamen, haciendo constar previamente el Portavoz del Grupo C.D.S.,
que va a votar no, al no dispon‚rsele el informe jur¡dico sobre la subrogaci¢n.
 Sometido a votaci¢n el Dictamen, resulta aprobado por once votos a favor
de los Concejales del Grupo P.S.O.E, ocho en contra de los Concejales del Grupo
P.P. y C.D.S y una abstenci¢n del Grupo I.U.C.A., por lo que, se declara
Acordado:

1§.- Aprobar los Pliegos de Condiciones T‚cnicas y Econ¢mico-Administrativas que
habr de regir el concurso para la adjudicaci¢n de los servicios de limpieza
viaria y recogida de basuras de la ciudad de Roquetas de Mar y el transporte de
los residuos, producto de estos servicios al vertedero controlado de la Ca¤ada
de Oneyar.

2§.- Abrir un plazo de exposici¢n al p£blico de ocho d¡as previo anuncio en el
B.O.P. a fin de que se puedan presentar reclamaciones, las cuales ser n
resueltas por la misma Corporaci¢n, de conformidad con lo establecido en el
art¡culo 122 del R.D. Legislativo 781/86, de 18 de Abril.

OCTAVO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE HACIENDA,
FOMENTO, PATRIMONIO Y CONTRATACION DE FECHA 12 DE FEBRERO DE 1.993, RELATIVO A
ACEPTACION CESION SOLAR EN URBANIZACION AGUADULCE PARA SU POSTERIOR CESION A LA
CONSEJERIA DE EDUCACION Y CIENCIA DE LA JUNTA DE ANDALUCIA.
 Se da cuenta del Dictamen de la Comisi¢n Informativa de Hacienda, Fomento,
Patrimonio y Contrataci¢n de Fecha 12 de Febrero de 1.993, sobre aceptaci¢n
cesi¢n solar en Urbanizaci¢n Aguadulce para su posterior cesi¢n a la Consejer¡a
de Educaci¢n y Ciencia de la Junta de Andaluc¡a:

 " 6§) Aprobaci¢n, si procede, de aceptaci¢n Cesi¢n solar en Urbanizaci¢n
Aguadulce.-
 Aprobada previamente por unanimidad de la Comisi¢n, la urgencia de la
inclusi¢n de este asunto en el orden del d¡a y sometida a votaci¢n es informada
favorablemente por unanimidad de la Comisi¢n la aceptaci¢n de la cesi¢n ofertada
por D. Jos‚ Miras Diaz, debiendo procederse a la depuraci¢n de la situaci¢n
jur¡dica de la finca, alta en el inventario Municipal mediante modificaci¢n
puntual y proceder a incoar expediente de cesi¢n a la Consejer¡a de Educaci¢n y
Ciencia de la JJ.AA. u ¢rgano competente. Roquetas de Mar a 12 de Marzo de
1.993. El Presidente de la Comisi¢n."

 Consta en el expediente nota razonada del Concejal Delegado de Hacienda a
fin de que se recojan en la resoluci¢n en cuyo caso se adopte la autorizaci¢n
expresa al Alcalde-Presidente para la firma de cuantos actos se precisen para la
ejecuci¢n de este acuerdo. Consta igualmente informe del Arquitecto Municipal y
copia de la escritura de segregaci¢n, cesi¢n, y declaraci¢n de obra nueva en
construcci¢n y constituci¢n de propiedad horizontal n § 1740 de la notar¡a de
Don Alberto Ag� ero de Juan, junto con un plano del per¡metro del suelo de
cesi¢n.

 No produci‚ndose ninguna intervenci¢n, por la Presidencia se somete a
votaci¢n el Dictamen con el contenido indicado en la nota razonada, resultando
ser aprobado por unanimidad por veinte Concejales asistentes de los veintiuno
que integran la Corporaci¢n, por lo que, se declara Acordado:

1§.- Aceptar la cesi¢n ofertada por D. Jos‚ Miras Diaz.

2§.- Proceder a la depuraci¢n de la situaci¢n jur¡dica de la finca, alta en el
inventario Municipal mediante modificaci¢n puntual.

3§.- Proceder a incoar expediente de cesi¢n a la Consejer¡a de Educaci¢n y
Ciencia de la JJ.AA. u ¢rgano competente para la ampliaci¢n del Colegio P£blico
"Arco Iris".

4§.- Facultar al Alcalde- Presidente para la firma de cuantos actos precisen la
ejecuci¢n del presente acuerdo.

NOVENO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE HACIENDA,
FOMENTO, PATRIMONIO Y CONTRATACION DE FECHA 24 DE MARZO DE 1.993, RELATIVO
CESION GRATUITA DEL DIEZ POR CIENTO DEL APROVECHAMIENTO MEDIO DEL SECTOR 32 DE
LAS NN.SS. MEDIANTE CONCURSO.
 Se da cuenta del dictamen de la Comisi¢n Informativa de Hacienda, Fomento,
Patrimonio y Contrataci¢n de fecha 24 de Marzo de 1.993, relativo a cesi¢n
gratuita del diez por ciento del aprovechamiento medio del Sector 32 de las
NN.SS. mediante concurso:
 " 4§) PROPOSICION DEL CONCEJAL DELEGADO DE PATRIMONIO AL AYUNTAMIENTO
PLENO POR LA QUE SE INCOA EXPEDIENTE PARA LA CESION GRATUITA DE TERRENOS PARA
VIVIENDAS DE PROTECCION PUBLICA MEDIANTE CONCURSO Y SE JUSTIFICA ESTA MEDIDA.-

Declarada previamente de urgencia, por unanimidad de los se¤ores concejales
asistentes a la reuni¢n, se procede a dar lectura por el Secretario de la
Comisi¢n a este propuesta, cuyo tenor literal es el siguiente:
 Teniendo en cuenta la falta de viviendas sociales en el municipio, este
Ayuntamiento est interesado en fomentar la construcci¢n de viviendas de
Protecci¢n Oficial en R‚gimen Especial de conformidad con el R.D. 1932/91 de 20
de Diciembre y el Decreto 120/1.992 de 7 de Julio de la Junta de Andaluc¡a, que
desarrollan el plan cuatrienal de vivienda (1.992-1.995). Anexo I de los de este
escrito.
 Se da preferencia a este R‚gimen por considerar que en el se incluye el
57% del total de la poblaci¢n declarante, con ingresos inferiores a 2,5 veces el
salario m¡nimo 1992 (1.969.800.-pts), que equivaldr¡a al 85% de la poblaci¢n de-
mandante de vivienda, tanto del primer acceso, como de adecuaci¢n familiar.
 Este r‚gimen es tambi‚n el de mayor inter‚s, por gozar de los mayores
beneficios, en cuanto a subvenciones y subsidiaciones para los adquirentes que
resumimos:

SUPERFICIE UTIL S.M.I. PRESTAMOS SUBVENCIONES
(Su) m2 % A¥OS CON C.A.V. SIN C.A.V.

90>Su>70 2,5>Ip>2 5 20 15% Pv 10% Pv
90>Su>70 Ip<2 5 20 23% Pv 18% Pv
Su<70 2,5>Ip>2 5 20 15% Pv 10% Pv
Su<70 Ip<2 5 20 23% Pv 18% Pv

(Su) Superficie £til (S.M.I.) Salario M¡nimo Interprofesional
(Ip) Ingresos Ponderados (Pv) Precio de Venta (C.V.A.) Cuenta Ahorro Vivienda

 Por otra parte este tipo de R‚gimen est favorecido por la Comunidad
aut¢noma al encontrarse este Municipio encuadrado como Area Prioritaria dentro
del rea urbana de influencia de Almer¡a, y estar adem s inserto en el Area Geo-
gr fica Primera a los efectos de aplicaci¢n del m¢dulo.
 A los citados fines, y por el momento, el Ayuntamiento dispone del terreno
que a continuaci¢n se describe, y cuya escritura p£blica se acompa¤an como Anexo
II:
 Parcela sita en el Paraje de Las Lomas o Sector 32 de las N.N.S.S. de
Roquetas de Mar (Almer¡a) correspondiente al 10% del aprovechamiento medio, con
una superficie de dos mil ciento dieciocho metros cuadrados, que linda: Norte,
Camino de las Lomas; Sur, Calle en proyecto denominada "A"; Este, Calle de nueva
creaci¢n denominada "I", que separa de la parcela R-1; y Oeste, Calle Santander.
T¡tulo: pertenece al Ayuntamiento de Roquetas de Mar por cesi¢n efectuada por
Ruano Garc¡a S.L. y Do¤a Emilia Villanueva Viruega en escrituras p£blicas
otorgadas el uno de Octubre de mil novecientos noventa y el veinticinco de Abril
de mil novecientos noventa y uno ante el Notario de Roquetas de Mar D. Joaqu¡n
Rodr¡guez Rodr¡guez, n§ 3.160 y 995 respectivamente de su protocolo. Inscripci¢n
Registral: Se halla inscrita en el Inventario Municipal de Bienes con el n§
provisional 162. Bien de car cter patrimonial, integrante del Patrimonio
Municipal del Suelo (se acompa¤a la ficha urban¡stica como Anexo III).
 La cesi¢n a t¡tulo gratuito de estos terrenos tendr n como condici¢n
espec¡fica la reducci¢n del precio por m2 del m¢dulo establecido, entendi‚ndose
que la diferencia entre el precio y el m¢dulo m ximo establecido supondr una
ayuda del Ayuntamiento hacia el ciudadano necesitado adquirente de la vivienda
al abaratar su coste, y la compensaci¢n justa a soportar por el adjudicatario
constructor al no tener que abonar precio alguno por el suelo.
 Por cuanto antecede, y siendo necesario para la viabilidad econ¢mica de
este tipo de promociones la aportaci¢n de suelo sin mayor costo de repercusi¢n
en las viviendas, en base a lo dispuesto en el art¡culo 16 del Reglamento de
Bienes de las Entidades Locales, 286 del Texto Refundido de la Ley del Suelo,
concordantes y dem s de aplicaci¢n, se propone a la Corporaci¢n en Pleno la
adopci¢n del siguiente acuerdo:
 Incoar y tramitar expediente para la cesi¢n gratuita del terreno descrito
anteriormente, mediante concurso, procedi‚ndose tras los tr mites oportunos, a
su adjudicaci¢n y contrataci¢n en legal forma.
Roquetas de Mar a 22 de Marzo de 1.993.
EL CONCEJAL DELEGADO DE PATRIMONIO,

Sometido a votaci¢n, es informada favorablemente por unanimidad de los
concejales asistentes. Roquetas de Mar a 25 de marzo de 1.993. EL CONCEJAL
DELEGADO DE HACIENDA FOMENTO PATRIMONIO Y CONTRATACION."
 Consta en el expediente la propuesta dictaminada, as¡ como los anexos a
los que se refiere el dictamen, consistentes en Decreto n§ 120/92, de 7 de Julio
por el que se regula el r‚gimen de financiaci¢n cualificada de las actuaciones
protegibles en materia de suelo el plan andaluz de viviendas, la escritura de
segregaci¢n y cesi¢n otorgada por Do¤a Emilia Villanueva Viruega y Ruano Garc¡a
S.L. a favor de este Ayuntamiento el d¡a 1 de Octubre de 1.990, protocolo n§
3160 del Notario Don Joaqu¡n Rodr¡guez Rodr¡guez, as¡ como la ficha urban¡stica
correspondiente al 10 % del Sector.
 Toma la palabra el Portavoz del Grupo P.P., SR. AMAT AYLLON, quien
manifiesta que no esta claro en la redacci¢n del orden del d¡a que lo que aqu¡
se trae es la incoaci¢n de expediente, ya que, expresa cesi¢n gratuita.
 Toma la palabra el Portavoz del Grupo I.U.C.A., SR. CA¥ADAS GARCIA, quien
manifiesta que la cesi¢n se deber¡a de hacer a otra Administraci¢n P£blica o a
una Empresa P£blica. En igual sentido se manifiesta el Portavoz del Grupo
C.D.S., SR. ORTIZ PEREZ, a favor de la cesi¢n a la empresa P£blica del suelo.
 Sometida a votaci¢n la propuesta, ‚sta resulta aprobada por unanimidad de
los veinte Concejales asistentes de los veintiuno que componen la Corporaci¢n,
por lo que, se declara Acordado:

 Incoar y tramitar expediente para la cesi¢n gratuita del terreno, mediante
concurso, procedi‚ndose tras los tr mites oportunos, a su adjudicaci¢n y
contrataci¢n en legal forma.Parcela sita en el Paraje de Las Lomas o Sector 32
de las N.N.S.S. de Roquetas de Mar (Almer¡a) correspondiente al 10% del
aprovechamiento medio, con una superficie de dos mil ciento dieciocho metros
cuadrados, que linda: Norte, Camino de las Lomas; Sur, Calle en proyecto
denominada "A"; Este, Calle de nueva creaci¢n denominada "I", que separa de la
parcela R-1; y Oeste, Calle Santander. T¡tulo: pertenece al Ayuntamiento de
Roquetas de Mar por cesi¢n efectuada por Ruano Garc¡a S.L. y Do¤a Emilia
Villanueva Viruega en escrituras p£blicas otorgadas el uno de Octubre de mil
novecientos noventa y el veinticinco de Abril de mil novecientos noventa y uno
ante el Notario de Roquetas de Mar D. Joaqu¡n Rodr¡guez Rodr¡guez, n§ 3.160 y
995 respectivamente de su protocolo. Inscripci¢n Registral: Se halla inscrita en
el Inventario Municipal de Bienes con el n§ provisional 162. Bien de car cter
patrimonial, integrante del Patrimonio Municipal del Suelo.

AREA DE URBANISMO E INFRAESTRUCTURA

DECIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS Y TRANSPORTES DE FECHA 15 DE MARZO DE
1.993, RELATIVO A ESTUDIO DE DETALLE PROMOVIDO POR DON JOSE LUIS CA¥ADAS COBO,
REDACTADO POR DON ANTONIO D. PEREZ ROLLANO, EN CALLE LUIS BU¥UEL ESQUINA PABLO
NERUDA.
 En ‚ste momento se ausenta el Concejal D. Antonio Ca¤adas Garc¡a.
 Se da cuenta de la Comisi¢n Informativa de Urbanismo, Infraestructura,
Obras P£blicas y Transportes de fecha 15 de Marzo de 1.993, relativo a estudio
de detalle promovido por Don Jos‚ Luis Ca¤adas Cobo, redactado por don Antonio
D.P‚rez Rollano, en Calle Luis Bu¤uel esquina Pablo Neruda:
 " 2§ Se da cuenta del Estudio de Detalle promovido por D. Jose Luis
Ca¤adas Cobo, redactado por don Antonio D. P‚rez Rollano, en calle Luis Bu¤uel
esquina a calle Pablo Neruda y Dr. Carracido, para recoger las alineaciones y
rasantes existentes.
 Vista la aprobaci¢n inicial acordada por este Ayuntamiento Pleno en sesi¢n
de 1 de febrero de 1.993, y que durante el plazo de informaci¢n p£blica (
B.O.J.A. n§ 18 de 18 de febrero de 1.993 y diario "La Cr¢nica" de 13 de Febrero
de 1.993) no se ha presentado alegaci¢n alguna.
 La Comisi¢n con los votos favorables de los se¤ores Ortega Paniagua, L¢pez
del Aguila, Diaz Mat¡as, Flores Fern ndez, Mart¡nez Romera, Amat Ayll¢n, Pomares
L¢pez, y Galdeano Fern ndez, dictamina favorablemente la aprobaci¢n definitiva
del citado Estudio de Detalle, debiendo remitirse a Pleno. De resultar aprobado
se publicar en el B.O.J.A. "
 Consta en el expediente copia del Edicto del exposici¢n al p£blico
publicado en el B.O.J.A. n§ 18 de 18 de febrero del actual, la publicaci¢n de
este Edicto en el diario "La Cr¢nica" el d¡a 13 de Febrero de 1.993, la
certificaci¢n del acuerdo del 1 de febrero de 1.993, dictamen aprobado en esa
Sesi¢n plenaria de 14 de Diciembre de 1.992, informe jur¡dico de 17 de Diciembre
de 1.992 con nota de conformidad de la Secretar¡a General e informe del
Arquitecto Municipal del 4 de diciembre de 1.992, as¡ como el proyecto redactado
por don Antonio Diego P‚rez Rollano.

 No produci‚ndose ninguna intervenci¢n por la Presidencia se somete a
votaci¢n, resultando aprobado por unanimidad de los 19 Concejales asistentes de
los veintiuno que componen la Corporaci¢n, por lo que, se declara Acordado:

1§.- La aprobaci¢n del Estudio de Detalle promovido por D. Jose Luis Ca¤adas
Cobo, redactado por don Antonio D. P‚rez Rollano, en calle Luis Bu¤uel esquina a
calle Pablo Neruda y Dr. Carracido, para recoger las alineaciones y rasantes
existentes.

2§.- El presente acuerdo se publicar en el B.O.J.A., de conformidad con lo
establecido en el art¡culo 124 del R.D. Legislativo 1/92.

UNDECIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS Y TRANSPORTES DE FECHA 8 DE MARZO DE
1.993, RELATIVA A APROBACION INICIAL DE ESTUDIO DE DETALLE PROMOVIDO POR DON
FRANCISCO AMAT AYLLON EN REPRESENTACION DE MANBA S.A. EN S.P.1 DE LAS MARINAS.
 En ‚ste momento se ausenta el Concejal D. Gabriel Amat Ayll¢n y se
incorpora D. Antonio Ca¤adas Garc¡a.

 Se da cuenta de la Comisi¢n Informativa de Urbanismo, Infraestructura,
Obras P£blicas y Transportes de fecha 8 de Marzo de 1.993, relativo a estudio de
detalle promovido por Don Francisco Amat Ayll¢n en representaci¢n de Manba S.A.
en S.P.1 de Las Marinas:
 " 2§ Se da cuenta del Proyecto de Estudio de Detalle promovido por D.
Francisco Amat Ayll¢n en representaci¢n de MANBA, S.A, redactado por D. Mariano
Tirado Reyes, en Sp1. Las Marinas (calles Hermanos Pinz¢n, Lepanto, Pizarro y
Rodr¡guez de Triana) para apertura de dos calles peatonales en el interior de la
parcela dada su elevada superficie. La Comisi¢n, con los votos favorables de los
se¤ores Ortega Paniagua, Flores Fern ndez, Pomares L¢pez, L¢pez del Aguila, Mar-
t¡nez Romera, Ca¤adas Garc¡a, Ort¡z P‚rez, D¡az Mat¡as dictamina favorablemente,
la aprobaci¢n inicial del Estudio de Detalle, debiendo remitirse a Pleno.
 El presente dictamen se adopta en ausencia del Sr. Amat Ayll¢n."
 Consta en el expediente informe jur¡dico de 22 de Marzo de 1.993 con nota
de conformidad de la Secretar¡a, informe del Arquitecto Municipal de 8 de Marzo
de 1.993, solicitud de Don Francisco Amat Ayll¢n en representaci¢n de Manba
S.A., y escritura de elevaci¢n a p£blico de acuerdos sociales de la citada
Sociedad protocolizado ante la notar¡a de Don Joaqu¡n Rodr¡guez Rodr¡guez el 30
de Julio de 1.990 n§ 2540, as¡ como otra de compraventa con el n§ 465 de 9 de
Febrero de 1.993, y el proyecto redactado por Don Mariano Tirado Reyes.

 No produci‚ndose ninguna intervenci¢n por la Alcald¡a-Presidencia se
somete a votaci¢n el Dictamen, resultando ser aprobado por unanimidad de los
diecinueve Concejales asistentes de los veintiuno que integran la Corporaci¢n,
por lo que, declara Acordado:

1§.- Aprobar el Estudio de Detalle promovido por D. Francisco Amat Ayll¢n en
representaci¢n de MANBA, S.A, redactado por D. Mariano Tirado Reyes, en Sp1. Las
Marinas (calles Hermanos Pinz¢n, Lepanto, Pizarro y Rodr¡guez de Triana) para
apertura de dos calles peatonales en el interior de la parcela dada su elevada
superficie.

2§.- Someter a informaci¢n p£blica durante quince d¡as para que pueda ser
examinado el estudio de detalle, y presentar las alegaciones procedentes, previo
anuncio en el B.O.J.A. y la publicaci¢n en uno de los diarios de mayor
circulaci¢n de la provincia, de acuerdo con lo establecido en el art¡culo 117
del R.D.L. 1/92.

DUODECIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS Y TRANSPORTES DE FECHA 15 DE FEBRERO
DE 1.993, RELATIVA A CANCELACION CONDICION RESOLUTORIA DE LA CLAUSULA DECIMA DEL
PLIEGO DE CONDICIONES PARA LA ENAJENACION DE LA PARCELA R-6 DE VILLA AFRICA.
 En ‚ste momento se incorpora el Concejal D. Gabriel Amat Ayll¢n .
 Se da cuenta del Dictamen de la Comisi¢n Informativa de Urbanismo,
Infraestructura, Obras P£blicas y Transportes de fecha 15 de Febrero de 1.993,
relativa a cancelaci¢n condici¢n resolutoria de la clausula d‚cima del Pliego de
Condiciones para la enajenaci¢n de la Parcela R-6 de Villa Africa:
 " 1§ Se da cuenta del escrito presentado por D. Arturo Egea Hueso, en
nombre y representaci¢n de Portocarrero, S.A., en 26 de Noviembre de 1.992,
solicitando la cancelaci¢n de la condici¢n resolutoria contenida en la Cl usula
D‚cima del Pliego de Condiciones Econ¢mico-Administrativas que rigi¢ en la
enajenaci¢n de la Parcela R-6 del Plan Parcial "Villa Africa, Reformado" 10% de
Aprovechamiento Medio del mismo, alegando los siguientes motivos:

 a) Que en la escritura de compraventa, Portocarrero, S.A. se comprometi¢ a
cumplir el Pliego de Condiciones por el que se le adjudic¢ la parcela ante
mencionada.
 b) Que en dicho Pliego, Cl usula d‚cima, se establece la condici¢n
resolutoria de la enajenaci¢n, mediante la cual las parcelas objeto de la
subasta "s¢lo podr n ser destinadas a la construcci¢n de viviendas sujetas a
alg£n r‚gimen de protecci¢n p£blica o a otro uso de inter‚s social."
 c) Que Portocarrero ha constituido una fianza del 4% del importe del
remate de la subasta, para responder del cumplimiento del citado Pliego.
 d) Se ha obtenido la Calificaci¢n Provisional de V.P.O.
 e) En fecha 11 de Agosto de 1.992, obtuvo licencia municipal de obras para
la construcci¢n de 30 viviendas de Protecci¢n Oficial; habi‚ndose formalizado en
escritura p£blica la obra nueva en construcci¢n.
 f) Que, iniciado expediente para la obtenci¢n de la financiaci¢n
pertinente para las viviendas de P.O., el Banco Hipotecario exige la cancelaci¢n
de la condici¢n resolutoria expresada.
 g) Que, por si se considerare oportuno, Portocarrero, S.A. est dispuesta
a prestar una garant¡a adicional para asegurar el destino de la parcela.

 La Comisi¢n, puesto que el Ayuntamiento de Roquetas de Mar enajen¢ una
finca, mediante el procedimiento de subasta, siendo el precio del casi el doble
del valor asignado a la parcela objeto de la misma, seg£n informes obrantes en
el expediente; y que, por imperativo legal, se impuso la Cl usula resolutiva de
"construcci¢n de viviendas sujetas a alg£n r‚gimen de protecci¢n p£blica o a
otro uso de inter‚s social de acuerdo con el Planeamiento Urban¡stico", y dado
que, para la consecuci¢n del citado fin, al adjudicatario le es preciso acceder
a la financiaci¢n correspondiente, mediante el pr‚stamo hipotecario oportuno,
dictamina favorablemente que por el Ayuntamiento, se consideren cumplidos los
tr mites para la construcci¢n de viviendas de protecci¢n oficial, estando
asegurado el destino de la parcela enajenada, una vez obtenida la licencia
municipal de obras, y puesto que se encuentra inscrita en el Registro de la
Propiedad; as¡ como depositada la fianza correspondiente garant¡a de la citada
licitaci¢n.
 Todo ello, exclusivamente para la concesi¢n del pr‚stamo hipotecario
interesado, conforme a lo establecido en las Bases de adjudicaci¢n Cl usula
D‚cima, en el que se har constar que las referidas viviendas son de protecci¢n
oficial y a precio tasado.
 A mayor abundamiento, el Ayuntamiento podr solicitar del promotor que a
la solicitud de la licencia municipal de 1¦ Utilizaci¢n, presente la
Calificaci¢n Definitiva de V.P.O. Este dictamen deber dirigirse al ¢rgano
competente."

 Consta en el expediente informe sobre correlaci¢n de la condici¢n
resolutiva de la clausula d‚cima del pliego de condiciones econ¢mico-
administrativas de la subasta para la enajenaci¢n de la parcela R-6 diez por
cien del aprovechamiento medio del Plan Parcial Villa Africa reformado con nota
de conformidad de Secretar¡a, certificaci¢n del Registro de la Propiedad sobre
la finca registral n§ 14.444, solicitud de 26 de diciembre de 1.992 de Don
Arturo Egea Hueso en representaci¢n de Portocarrero S.A., adjuntando en cinco
documentos la calificaci¢n provisional de V.P.O., la fianza definitiva por la
venta del solar as¡ como la licencia de obras de 11 de Agosto de 1.992, junto
con la escritura de obra nueva y el escrito recibido por esta Sociedad del Banco
Hipotecario con salida del 17 de Noviembre de 1.992. Igualmente consta certi-
ficaci¢n del acuerdo adoptado por este Ayuntamiento Pleno el d¡a 2 de Marzo de
1.993 por la que se desestimaba la aprobaci¢n del dictamen al no haberse
obtenido el qu¢rum requerido por el art¡culo 47.3.K) de la Ley 7/85 de 2 de
Abril.

 No solicitando ning£n Concejal el uso de la palabra, por la Alcald¡a-
Presidencia se somete a votaci¢n el Dictamen resultando DESESTIMADO por once
votos en contra de los Concejales del Grupo P.S.O.E., ocho a favor de los

Concejales de los Grupos P.P. y C.D.S. y una abstenci¢n del Concejal del Grupo
I.U.C.A..

DECIMOTERCERO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS Y TRANSPORTES DE FECHA 8 DE MARZO DE
1.993, SOBRE APROBACION INICIAL DE LA ORDENANZA DE QUIOSCOS, TERRAZAS, VELADORES
E INSTALACIONES ANALOGAS, CON LAS CORRECCIONES TECNICAS INTRODUCIDAS.
 Se da cuenta del Dictamen de la Comisi¢n Informativa de Urbanismo,
Infraestructura, Obras P£blicas y Transportes de fecha 8 de Marzo de 1.993,
sobre aprobaci¢n inicial de la Ordenanza de Quioscos, Terrazas, Veladores e
Instalaciones an logas, con las correcciones t‚cnicas introducidas:
 "1§ Se da cuenta de la Ordenanza de Kioscos, terrazas, veladores e
instalaciones an logas. La Comisi¢n, con los votos favorables de los se¤ores
Ortega Paniagua, Flores Fern ndez, L¢pez del Aguila, Mart¡nez Romera y Diaz
Mat¡as, y las abstenciones de los se¤ores Amat Ayll¢n, Pomares L¢pez, Ca¤adas
Garc¡a y Ort¡z P‚rez dictamina favorablemente su aprobaci¢n inicial."

 Consta en el expediente el proyecto de Ordenanza y las enmiendas y
correcciones que se han efectuado y que han derivado en el texto siguiente:

ORDENANZA DE QUIOSCOS, TERRAZAS, VELADORES E INSTALACIONES ANALOGAS

TITULO PRELIMINAR

DISPOSICIONES GENERALES

CAPITULO I
PRINCIPIOS GENERALES

 Art. 1.- Objeto.
 La presente Ordenanza tiene por objeto la regulaci¢n del r‚gimen jur¡dico
a que debe someterse el aprovechamiento de terrenos del dominio p£blico
municipal, mediante su ocupaci¢n temporal o permanente con mesas, veladores,
quioscos o instalaciones an logas que constituyan actividad de hosteler¡a.

 Art. 2.- Clases.

 Los aprovechamiento objeto de la presente Ordenanza podr n efectuarse en
alguna de las siguientes modalidades:
 1.- Ocupaci¢n mediante terraza aneja a establecimiento hostelero
ubicado en inmueble o local.
 2.- Ocupaci¢n mediante quioscos de temporada con o sin terraza.
 3.- Ocupaci¢n mediante quioscos permanentes con o sin terraza.

 Art. 3.- Concepto.

 a) Se entender por ocupaci¢n de terrenos del dominio p£blico
municipal con terrazas de veladores anejos a establecimientos hosteleros
ubicados en inmueble o local la colocaci¢n en aquel de mesas, sillas,
sombrillas, toldos, jardineras cualquier otro elemento an logo en l¡nea de
fachada o frente al establecimiento y sin barra de servicio distinta de la del
propio establecimiento.

 b) Se entender por quiosco de temporada, la ocupaci¢n del dominio
p£blico municipal por instalaciones hosteleras constituidas por elementos
arquitect¢nicos de car cter desmontable.

 c) Se entender por quioscos permanentes la ocupaci¢n del dominio
p£blico municipal por instalaciones hosteleras constituidas por elementos
arquitect¢nicos de car cter permanente.

 Art. 4.- Formas de otorgamiento.

 a) La ocupaci¢n de terrenos del dominio p£blico municipal definidas
en los apartados a) y b) del art¡culo anterior se sujetar a licencia
administrativa.

 b) La ocupaci¢n de terrenos del dominio p£blico municipal definida
en el apartado c) del art¡culo anterior se sujetar a previa concesi¢n
administrativa.

 Art. 5.- Requisitos Generales.

 Con car cter general, las instalaciones a que se refiere la presente
Ordenanza se sujetar n a las prescripciones que, en cuanto a ubicaci¢n, r‚gimen
de distancias y protecci¢n del entorno urbano, se contienen en las Normas
Urban¡sticas.
 Igualmente, el mobiliario y los elementos decorativos que pretendan
instalarse en los terrenos de dominio p£blico municipal para el ejercicio de las
actividades reguladas en la presente Ordenanza ser n homologados por el
Ayuntamiento.

 Art. 6.- Singularidades.

 No obstante lo dispuesto en el art. anterior, todas las instalaciones
hosteleras objeto de la presente Ordenanza, deber n cumplir, adem s los
requisitos siguientes:

 Primero.- La ocupaci¢n de la acera no podr ser nunca superior a un
tercio de su anchura libre, y sin que puedan autorizarse instalaciones en aceras
cuya anchura sea inferior a 4,5 metros. En el supuesto de tratarse de bulevares,
la superficie de ocupaci¢n no podr exceder del 50% de su anchura.

 Segundo.- Deber n dejarse completamente libres para su utilizaci¢n
inmediata, si fuera preciso, por los servicios p£blicos correspondientes:
 - las entradas a galer¡as visitables.
 - las bocas de riego.
 - los hidrantes.
 - los registros de alcantarillado.
 - las salidas de emergencia.
 - las paradas de transporte p£blico regularmente establecidas.
 - los aparatos de registro y control de tr fico.
 - los centros de transformaci¢n y arquetas de registro de los
servicios p£blicos.
 Tercero.- No podr colocarse elemento alguno de mobiliario que
dificulte la maniobra de entrada o salida en vados permanentes de paso de
veh¡culos.

 Cuarto.- No podr colocarse mobiliario ni elemento decorativo alguno
en los terrenos de dominio p£blico municipal que no cumplan los requisitos
se¤alados en el apartado segundo del art¡culo anterior. Si as¡ se hiciera, este
hecho dar lugar a la revocaci¢n de la licencia o concesi¢n.

 Art. 7.- Quioscos de temporada y permanentes.

 Los quioscos, cualquiera que sea su naturaleza, y su correspondiente
terraza de veladores deber n formar un todo uniforme, sin que pueda existir
separaci¢n entre el quiosco, propiamente dicho y la terraza de veladores y sin
que la superficie total ocupada pueda exceder, en ning£n caso, de ciento
cincuenta metros cuadrados.

 Art. 8.- Terrazas anejas a establecimientos permanentes.

 Las ocupaciones hosteleras a que se refiere el apartado 1 del art. 2 de la
presente Ordenanza no podr n autorizarse cuando el establecimiento y la terraza
de veladores est‚n separados por calzada de rodaje de veh¡culos.
 En las calles sin salida y en los bulevares o medianas en que existan
establecimientos ubicados en inmueble o local, se except£a el r‚gimen general
establecido en el p rrafo anterior, pudi‚ndose instalar terrazas de veladores
anejas a estos establecimientos que podr n contar con una mesa de apoyo de
dimensiones no superiores a 6 m2, para restringir al m ximo la necesidad de que
el personal del establecimiento se vea obligado a cruzar la calzada.

 Art.9.- Publicidad.

 Podr n autorizarse la inclusi¢n de publicidad exclusivamente en los
elementos de Mobiliario Urbano a que se refiere la presente Ordenanza, con las
limitaciones que se se¤alen.

 Art. 10.- Emplazamientos.

 No podr n autorizarse ocupaciones de los tipos 2 y 3 referidos en el art.
2 de la presente Ordenanza en los emplazamientos urbanos que se se¤alen en la
normativa urban¡stica.

 Art. 11.- Prohibiciones y limitaciones.

 Queda prohibida la instalaci¢n de quioscos de temporada y quioscos
permanentes a menos de 100 metros de un hospital.
 Queda absolutamente prohibida a todos los tipos de ocupaci¢n referidos en
el art. 2, la instalaci¢n de billares, futbolines, m quinas recreativas o de
azar o cualquier otro aparato de caracter¡sticas an logas.
 La utilizaci¢n de cualquier clase de aparatos de reproducci¢n de sonido
s¢lo podr autorizarse entre las 20 y las 24 horas, respet ndose en todo caso
los niveles de perturbaci¢n por ruidos establecidos en la Ordenanza Reguladora
de Protecci¢n de Ruidos Perturbadores.
 "El ejercicio de la actividad en los aprovechamientos recogidos en los
n£meros 2 y 3 de la presente Ordenanza, s¢lo podr realizarse en el horario
comprendido entre las 10 horas y la 1 de la madrugada."
 No obstante lo dispuesto en el p rrafo anterior, los viernes, s bados y
v¡speras de festivos el horario de cierre se prolongar hasta las 2 de la
madrugada.
 Las instalaciones de quioscos en sus diversas modalidades, permanentes o
de temporada, con o sin terraza, deber n guardar una distancia m¡nima de 75
metros al establecimiento hostelero permanente m s pr¢ximo. A estos efectos, se
considerar parte del establecimiento hostelero permanente la terraza aneja a
‚ste y la citada distancia se entender que es la menor de las existentes entre
cualquier punto del contorno de la zona ocupada por la instalaci¢n
correspondiente al quiosco (incluida, en su caso, su terraza) y cualquier punto
del establecimiento hostelero permanente, debiendo guardar las distancias a la
calzada que se indiquen en los informes t‚cnicos.

 Art. 12. Conducciones subterr neas.

 En todo caso las conducciones de los servicios de agua, electricidad y
desag� es, deber n ser subterr neas, sirviendo al otorgamiento de la licencia o
concesi¢n como t¡tulo habilitante para la obtenci¢n de las oportunas licencias
de obras en la v¡a p£blica, previo pago de la correspondiente tasa fiscal.

CAPITULO II
ACTIVIDADES INCLUIDAS Y EXCLUIDAS

 Art. 13.- Actividades Incluidas.

 Los establecimientos regulados en la presente Ordenanza podr n expender
bebidas refrescantes y alcoh¢licas que cumplan las condiciones de calidad y
pureza exigidas en las reglamentaciones t‚cnico-sanitarias y normas de calidad
correspondientes.
 En cuanto a la expedici¢n de alimentos y comidas, se estar a lo
establecido con car cter espec¡fico para cada tipo de establecimiento en la
presente Ordenanza.

 Art. 14.- Actividades Excluidas.

 La presente Ordenanza no ser de aplicaci¢n a los actos de ocupaci¢n de la
v¡a p£blica que siendo de car cter hostelero se realicen con ocasi¢n de ferias,
festejos, actividades deportivas y an logas, los cuales se sujetar n a sus
normas espec¡ficas.

CAPITULO III
DETERMINACION DE SITUADOS

 Art. 15.- Principio General.

 No podr n otorgarse licencias ni concesiones de instalaci¢n de quioscos de
temporada o permanentes fuera de los espacios previamente determinados por el
Pleno, o por la Comisi¢n Municipal de Gobierno dando cuenta al Ayuntamiento
Pleno.

 Art. 16.- Procedimiento.

 El procedimiento para la determinaci¢n de los espacios en que
podr autorizarse la instalaci¢n de quioscos de temporada o permanentes ser el
siguiente:

 a) El Concejal Delegado, elevar para su aprobaci¢n provisional por
el Pleno de la misma, previo informe de los Servicios T‚cnicos competentes del
Area de Urbanismo e Infraestructuras y Transportes, relaci¢n de espacios en los
que podr instalarse tanto quioscos de temporada como permanentes en el
ejercicio siguiente.

 b) Aprobada inicialmente la relaci¢n por el Pleno del Ayuntamiento,
se publicar en el Bolet¡n de la Provincia, y en un peri¢dico de los de mayor
tirada de la Capital. Asimismo, se insertar en el tabl¢n de anuncios del
Ayuntamiento durante el plazo de quince d¡as a contar desde la publicaci¢n en el
Bolet¡n de la Provincia a los efectos de que los interesados puedan formular las
oportunas reclamaciones dentro de dicho plazo.

 c) En la sesi¢n plenaria del Ayuntamiento a la finalizaci¢n del
plazo de reclamaciones, se aprobar definitivamente la relaci¢n con resoluci¢n
de las reclamaciones y sugerencias presentadas dentro del plazo.

 d) Finalmente, la relaci¢n definitiva de situados aprobados por el
Pleno se insertar en el tabl¢n de anuncios y se anunciar en el Bolet¡n de la
Provincia.

 e) Antes de finalizar el a¤o deber estar concluido el procedimiento
en todos sus extremos.

 f) La Comisi¢n Municipal de Gobierno podr modificar anualmente la
relaci¢n de situados de quioscos de temporada aprobada cuando exista causa

justificada o razones de inter‚s p£blico. El procedimiento de modificaci¢n se
ajustar a lo establecido para la determinaci¢n de los situados.

CAPITULO IV
EFECTOS GENERALES

 Art. 17.- Efectos.

 Todas las licencias y concesiones se otorgar n dejando a salvo el derecho
de propiedad y sin perjuicio de tercero, y el ejercicio de la actividad se
desarrollar a riesgo y ventura de los interesados.
 Cuando las concesiones se otorguen a personas f¡sicas, en caso de
fallecimiento del titular, se subrogar n en la misma su consorte y/o sus
herederos forzosos.
 La licencia o concesi¢n no podr ser arrendada, subarrendada ni cedida,
directa o indirectamente, en todo o en parte.

CAPITULO V
DERECHOS Y OBLIGACIONES

 Art. 18.- Derechos.

 El concesionario o titular de la licencia tendr derecho a ejercer las
actividades en los t‚rminos de la respectiva licencia o concesi¢n con sujeci¢n a
las prescripciones establecidas en la presente Ordenanza y dem s preceptos
legales aplicables.

 Art. 19.- Excepciones.

 No obstante lo establecido en el art¡culo anterior, cuando surgieran
circunstancias imprevistas o sobrevenidas de urbanizaci¢n, as¡ como de
implantaci¢n, supresi¢n o modificaci¢n de servicios p£blicos, el Ayuntamiento
mediante resoluci¢n motivada, podr revocar la licencia concedida en los su-
puestos 1 y 2 del art¡culo 2 de la presente Ordenanza, sin derecho a
indemnizaci¢n a favor del interesado y rescatar la concesi¢n en el supuesto 3
del art¡culo 2.

 Art. 20.- Obligaciones: Realizaci¢n de obras.

 Ser de cuenta del titular de la licencia o concesi¢n la instalaci¢n de
los elementos y la realizaci¢n, a su costa, de las obras necesarias para el
ejercicio de las actividades a que se refiere la presente Ordenanza, con
sujeci¢n al proyecto de instalaci¢n aprobado y a las prescripciones de los
Servicios T‚cnicos Municipales.

 Art. 21.- Obligaciones, Limpieza, Higiene y Ornato.

 Ser obligaci¢n de los titulares de las terrazas mantener ‚stas y cada uno
de los elementos que la componen en las debidas condiciones de limpieza,
seguridad y ornato.
 A tales efectos, ser requisito indispensable para el titular de la
instalaci¢n, disponer de los correspondientes elementos de recogida y
almacenamiento de los residuos, que puedan ensuciar el espacio p£blico, de
acuerdo con lo dispuesto, en las Ordenanzas Municipales, o en su defecto en las
disposiciones legales de aplicaci¢n.
 No se permitir almacenar o apilar productos o materiales junto a terrazas
con veladores, ni fuera de la instalaci¢n fija de los quioscos de temporada o
permanentes, as¡ como residuos propios de la instalaci¢n, tanto por razones de
est‚tica decoro, como por higiene.

 Art. 22.- Obligaciones: Contratos de Servicios.

 Los contratos de los servicios para las acometidas de agua, saneamiento y
electricidad, ser de cuenta del titular de la licencia o concesi¢n y deber n
celebrarse con las Compa¤¡as Suministradoras de Servicio.

 Art. 23.- Obligaciones: Listas de Precios, T¡tulo y Planos.

 Deber figurar en lugar visible, enmarcados y con la debida claridad las
listas de precios, el t¡tulo habilitante para el ejercicio de la actividad y el
plano debidamente sellado en el que conste, la superficie de ocupaci¢n autori-
zada, el n£mero de veladores, sombrillas, sillas y toldos, as¡ como su ubicaci¢n
dentro de aquella.

 Art. 24.- Obligaciones: Hojas de Reclamaciones.

 Todos los establecimientos deber n disponer de las correspondientes hojas
oficiales de reclamaciones, que conservar n a disposici¢n de las autoridades
pertinentes y usuarios.

CAPITULO VI
INSPECCION Y SANCIONES

 Art. 25.- Competencia.

 Los Concejales Delegados, a trav‚s de los Servicios Municipales de la
misma, ser n los competentes para controlar el exacto cumplimiento de las normas
establecidas en la presente Ordenanza y dem s disposiciones aplicables; as¡ como
para la imposici¢n de sanciones previa instrucci¢n del oportuno expediente
sancionador.
 De dichas actuaciones se dar cuenta a la Comisi¢n Municipal de Gobierno.

 Art. 26.- Clasificaci¢n de las Infracciones.

 Las infracciones de las normas contenidas en esta Ordenanza y
disposiciones complementarias se clasifican en leves, graves y muy graves.

 1) Son faltas leves:

 a) La falta de ornato y limpieza en el quiosco, terraza o en su
entorno.

 b) El incumplimiento del horario en media hora.

 c) El deterioro leve en los elementos del mobiliario y ornamentales
urbanos anejos o colindantes al establecimiento, que se produzcan como
consecuencia de la actividad objeto de la licencia o concesi¢n.

 2) Son faltas graves:

 a) La reiteraci¢n por dos veces en la comisi¢n de faltas leves.

 b) La ocupaci¢n de mayor superficie de la autorizada en un 10 por
ciento.

 c) La falta de la lista o r¢tulos de precios o exhibici¢n defectuosa
de los mismos, as¡ como la falta del plano de ocupaci¢n autorizada.

 d) La falta de aseo, higiene o limpieza en el personal o elementos
del establecimiento, siempre que no constituya falta leve o muy grave.

 e) Colocaci¢n de envases o cualquier clase de elementos fuera del
recinto del establecimiento, en el supuesto de que as¡ se hiciera, aparte de las
sanciones se¤aladas en el art¡culo 27, los elementos situados fuera del recinto
del establecimiento ser n retirados por los servicios municipales sin previo
aviso y a costa del titular de la licencia o concesi¢n.

 f) La consumici¢n de bebidas fuera del recinto del establecimiento
en que fueran expedidas.

 g) El deterioro grave de los elementos de mobiliario urbano y
ornamentales anejos o colindantes al establecimiento que se produzcan como
consecuencia de la actividad objeto de la licencia o concesi¢n, cuando no
constituya falta leve o muy grave.

 h) La emisi¢n de ruidos por encima de los l¡mites autorizados.

 j) La no exhibici¢n de las autorizaciones municipales preceptivas a
los inspectores o autoridades municipales que lo soliciten.

 3) Son faltas muy graves:

 a) La reiteraci¢n de tres faltas graves.

 b) La desobediencia a los leg¡timos requerimientos de los
inspectores y autoridades.

 c) La falta de aseo, higiene y limpieza en el personal o elementos
del establecimiento, cuando no constituya falta leve o grave.

 d) El ejercicio de la actividad en deficientes condiciones.

 e) La venta de art¡culos en deficientes condiciones.

 f) La venta de productos alimenticios no autorizados.

 g) El incumplimiento del horario de la m£sica como asimismo la
emisi¢n de ruidos por encima de los l¡mites tolerados cuando no constituya falta
grave.

 h) No desmontar las instalaciones una vez terminado el per¡odo de
licencia, concesi¢n o cuando as¡ fuera ordenado por la autoridad municipal.

 i) Instalar elementos de mobiliario no autorizados ni homologados
por los servicios municipales.

 j) Incumplir las condiciones t‚cnicas de instalaci¢n y dotacionales
se¤aladas en la licencia.

 k) El incumplimiento del horario de cierre, cuando no constituya
falta grave.

 Art. 27.- Sanciones.

 Por faltas leves se sancionar con multa de hasta 10.000 pesetas.
 Por faltas graves de 10.001 a 25.000 pesetas.
 Por faltas muy graves 25.000 pesetas, pudiendo ser revocada la licencia o
concesi¢n. El adjudicatario sancionado por falta muy grave quedar inhabilitado
para concurrir a licitaciones para la adjudicaci¢n de quioscos de temporada o
permanentes a que se refiere esta Ordenanza.

 Art. 28.- Defensa del Consumidor.

 Ser de aplicaci¢n en cuanto a las infracciones y r‚gimen sancionador, los
preceptos contenidos en el Real Decreto 1945/83 de 22 de Junio, que regula las
infracciones y sanciones en materia de defensa del consumidor y de la producci¢n
agro alimentaria.

 Art. 29.- Aplicaci¢n de las Sanciones.

 En la aplicaci¢n de las sanciones que se establecen en los art¡culos
anteriores, se atender al grado de culpabilidad, entidad de la falta cometida,
peligrosidad que implique la infracci¢n, reincidencia o reiteraci¢n y dem s
circunstancias atenuantes y agravantes que concurran.

TITULO PRIMERO

TERRAZAS DE VELADORES ANEJAS A ESTABLECIMIENTOS UBICADOS EN INMUEBLE O LOCAL.

 Art. 30.- Capacidad para solicitar la licencia.

 Podr n solicitar licencia para este tipo de ocupaciones los titulares de
licencias vigentes de los establecimientos a que se refiere el presente T¡tulo,
siempre que la actividad se desarrolla de conformidad con las normas
urban¡sticas y sectoriales que regulen la misma.

 Art. 31.- Competencia para el otorgamiento.

 Ser competente para el otorgamiento de las licencias de instalaci¢n de
terrazas de veladores anejas a establecimientos hosteleros de car cter
permanente la Comisi¢n Municipal de Gobierno.

 Art. 32.- Limitaciones de emplazamiento.

 La porci¢n del dominio p£blico municipal susceptible de ocupaci¢n con
terrazas de veladores anejas a establecimientos hosteleros ubicados en inmueble
o local, no podr exceder de 100 metros cuadrados.
 Si la terraza de veladores se situara adosada a la fachada del edificio,
no podr rebasar la porci¢n de ‚ste, ocupada por el establecimiento, ni ocupar
m s de un tercio de la anchura de la acera.
 Si la terraza de veladores se situara en la l¡nea del bordillo de la
acera, todo su per¡metro deber estar comprendido dentro de la superficie
ocupada por el edificio en que se ubique el establecimiento, y los dos
colindantes, sin que puedan instalarse elementos de mobiliario urbano que resten
visibilidad a otros establecimientos, sin ocupar porci¢n del dominio p£blico que
est‚ frente a otro edificio distinto de los se¤alados y respetando siempre las
limitaciones que, en cuanto a metros cuadrados totales y porci¢n de la acera
ocupada se establecen en este art¡culo. En cualquier caso la distancia de los
elementos de mobiliario urbano que se pretende instalar al bordillo de la acera,
ser como m¡nimo de 50 cent¡metros, con la debida protecci¢n del tr fico rodado
mediante elementos protectores que en ning£n caso impedir n la visibilidad u
obstaculizar n el paso de veh¡culos.

 Art. 33.- Requisitos de la solicitud.

 Las licencias se deber solicitar ante el Ayuntamiento mediante impreso
normalizado, en el que se har constar detalladamente:

 a) Los elementos de mobiliario urbano que se pretenden instalar en
las terrazas de veladores, deber n especificar, en su caso, la publicidad que
soporten los mismos.

 b) Licencia de actividad y funcionamiento del establecimiento.

 c) Plano a escala de la terraza que se pretende instalar con
indicaci¢n de los elementos de mobiliario urbano, as¡ como de su clase, y
naturaleza, n£mero, dimensiones y colocaci¢n de ‚stos.

 Art. 34.- Plazo de resoluci¢n.

 La Comisi¢n Municipal de Gobierno resolver sobre las solicitudes en el
plazo de un mes a contar desde su entrada en el Registro del Ayuntamiento,
entendi‚ndose que transcurrido ese plazo se considerar denegada.

 Art. 35.- Vigencia de las licencias.

 A partir de la entrada en vigor de la presente Ordenanza, las licencias se
otorgar n anualmente para la temporada establecida y se entender n t citamente
prorrogadas en los a¤os siguientes al de su concesi¢n, si ninguna de las partes,
Administraci¢n y administrado, comunica por escrito a la otra, antes del 1 de
marzo, su voluntad contraria a la pr¢rroga, todo ello sin perjuicio de lo
dispuesto en el art¡culo 19 de la presente Ordenanza.

 Art. 36.- Temporada.

 Los veladores de terrazas £nicamente podr n otorgarse en el periodo
comprendido entre el 15 de Marzo y el 31 de Octubre.

 Art. 37.- Productos consumibles.

 La licencia para instalar en terrenos de dominio p£blico municipal
terrazas de veladores anejos a establecimientos hosteleros de car cter
permanente, dar derecho a expender y consumir en la terraza los mismos
productos que puedan serlo en el establecimiento hostelero del cual dependen.

 Art. 38.- Limpieza viaria.

 Los titulares de licencias para la ocupaci¢n del dominio p£blico municipal
con terrazas de veladores anejas a establecimientos hosteleros de car cter
permanente, tienen la obligaci¢n de retirar y agrupar al t‚rmino de cada jornada
los elementos del mobiliario instalados, y realizar todas las tareas de limpieza
necesarias.

 Art. 39.- Terminaci¢n del plazo de ocupaci¢n.

 Finalizado el per¡odo de duraci¢n de la licencia, el titular deber dejar
completamente expedito el suelo p£blico que hubiera venido ocupando, retirando
todos los elementos en el instalados, dentro de los tres d¡as siguientes.
 En caso de incumplimiento, podr retirarlos el Ayuntamiento mediante
ejecuci¢n sustitutoria a costa del interesado, dando lugar a la inhabilitaci¢n
para sucesivas autorizaciones.

TITULO SEGUNDO

QUIOSCOS DE TEMPORADA

CAPITULO I
PROCEDIMIENTO

 Art. 40.- Forma de adjudicaci¢n.

 El otorgamiento de licencias para la ocupaci¢n del dominio p£blico
municipal con quioscos de temporada se adjudicar mediante concurso, que se
ajustar al siguiente procedimiento:

 - En el primer trimestre del a¤o, los servicios correspondientes del
Area de Urbanismo ordenar n la publicaci¢n, en el Bolet¡n Oficial de la
Provincia y en un peri¢dico de los de m s tirada de la Capital, as¡ como en el
tabl¢n de anuncios del Ayuntamiento del anuncio de licitaci¢n para la concesi¢n
de las licencias de ocupaci¢n del dominio p£blico municipal por quioscos de
temporada.

 Art. 41.- Anuncio licitaci¢n.

 Dicho anuncio deber contener:

 a) El plazo de presentaci¢n de ofertas y documentaci¢n aneja, que no
podr exceder de quince d¡as a contar desde el del anuncio en el Bolet¡n Oficial
de la Provincia.

 b) El lugar de presentaci¢n que ser el Registro General del
Ayuntamiento.

 c) La fecha y lugar en que se efectuar la apertura de los sobres en
que se contenga las ofertas, que no podr exceder de siete d¡as desde la
terminaci¢n del plazo de presentaci¢n.

 Art. 42.- Ofertas: Requisitos y documentaci¢n.

 Las ofertas se presentar n en sobre cerrado, que deber contener instancia
normalizada, declaraci¢n jurada de no ser beneficiario de otra instalaci¢n de
hosteler¡a en la v¡a p£blica. Si se tratara de persona jur¡dica, escritura de
constituci¢n de la Sociedad, as¡ como poder del representante y proyecto de
instalaci¢n que deber contener:

 1) Memoria descriptiva de los elementos a instalar en la que se
indique, datos constructivos y de ejecuci¢n, as¡ como materiales empleados y
fabricaci¢n, acabados, etc. Igualmente deber especificar, en su caso, la
publicidad que soporten los elementos de mobiliario urbano que se instalen.

 2) Detalle de la acometida subterr neas para efectuar las tomas de
agua, saneamiento y electricidad, que deber n en todo caso efectuarse seg£n las
disposiciones contenidas en la Ordenanza reguladora de Actuaciones en el Suelo y
Subsuelo del municipio de Roquetas de Mar.

 3) Presupuesto total de las obras e instalaciones que se pretendan
efectuar.

 4) Plano a escala 1/100 de la planta y alzado de los elementos a
instalar, as¡ como su disposici¢n dentro de la zona autorizada.

 5) Cuantos documentos considere oportunos aportar el interesado para
un mejor conocimiento de las instalaciones y su posterior configuraci¢n.

 Art. 43.- Custodia.

 Los sobres conteniendo las ofertas, que habr n de referirse a uno solo de
los situados contenidos en la lista, ser n custodiados por el Secretario del
Ayuntamiento hasta el d¡a de su apertura.

 Art. 44.- Apertura de los sobres.

 El acto de apertura, que ser p£blico, se verificar por la Mesa de
Contrataci¢n, levant ndose acta del mismo por el Secretario y pudiendo asistir
un representante de cada uno de los Grupos Pol¡ticos con representaci¢n en el
Ayuntamiento, elev ndose la misma, con las observaciones pertinentes, a la

Comisi¢n de Gobierno previo informe de los servicios t‚cnicos sobre la
viabilidad de los proyectos que ser n evacuados en los diez d¡as siguientes al
acto de apertura..

 Art. 45. Informes preceptivos.

 Una vez abiertos los sobres se dar traslado a los Servicios T‚cnicos del
Ayuntamiento, para que informen sobre la viabilidad de los proyectos en el plazo
de diez d¡as.

 Art. 46.- Elevaci¢n al ¢rgano competente.

 El Presidente de la Comisi¢n Informativa de Turismo y Medio Ambiente
ser el encargado de someter a la Comisi¢n Municipal de Gobierno las solicitudes
presentadas con los informes que sobre cada una se hubiesen emitido.

 Art. 47.- Determinaci¢n de adjudicatarios.

 La Comisi¢n Municipal de Gobierno decidir cuales son los proyectos a los
que deber adjudicarse el objeto del concurso.
 En todo caso, se valorar en los proyectos la creaci¢n de empleo, las
caracter¡sticas hosteleras y urban¡sticas de las instalaciones en relaci¢n con
el entorno urbano en que hayan de situarse, as¡ como cualesquiera otras de
an loga naturaleza.

 Art. 48.- Notificaci¢n.

 La relaci¢n de adjudicatarios se notificar a los interesados y se
publicar en el tabl¢n de anuncios del Ayuntamiento.

 Art. 49.- Documentaci¢n preceptiva.

 Los adjudicatarios deber presentar en el plazo de los d¡as siguientes a
la notificaci¢n, los documentos indicados a continuaci¢n:

 a) Licencia fiscal del impuesto de actividades industriales que le
habilite para el ejercicio de la actividad.

 b) Fianza de explotaci¢n, regularmente constituida que garantice los
posibles deterioros que pudieran causarse al dominio p£blico municipal, a los
elementos del mobiliario urbano o a cualquiera otros.
 Dicha fianza consistir en el 3% del valor del presupuesto de la
instalaci¢n.

 c) P¢liza de seguros que cubran los da¤os que pudieran derivarse de
la explotaci¢n, tanto a los bienes del dominio p£blico, como a los particulares.

 d) La carta de pago que acredite el abono de la tasa.

 e) Alta en el r‚gimen correspondiente de la Seguridad Social de la
totalidad del personal que preste sus servicios en la correspondiente
instalaci¢n.

 f) Estar en posesi¢n el personal que preste servicio en la
instalaci¢n, el oportuno Carnet de Manipulador de Alimentos.

CAPITULO II
CONDICIONES PARTICULARES

 Art. 50.- Vigencia temporal.

 Las licencias para la ocupaci¢n del dominio p£blico municipal mediante
quioscos de temporada, se otorgar n anualmente, y por un per¡odo de ocupaci¢n
que deber estar comprendido entre el 15 de Abril y 31 de Octubre del mismo a¤o.

 Art. 51.- Equipamiento necesario.

 No se autorizar la instalaci¢n de quioscos de temporada a que se refiere
la presente Ordenanza, que no dispongan de:

 - Zona cubierta de almacenaje cerrada, adosada y diferenciada de la
barra del establecimiento.

 - Servicios de evacuatorios separados para hombres y mujeres, con
condiciones t‚cnicas y materiales que permitan su mantenimiento en las m s
estrictas condiciones de higiene.

 - Pilas o fregaderos dotados de agua corriente.

 Art. 52.- Aperitivos.

 En aquellos establecimientos en que no est‚ autorizada la elaboraci¢n y
servicio de comidas, s¢lo podr n expenderse, en calidad de aperitivos, alimentos
elaborados por industrias autorizadas, que no necesiten de manipulaci¢n alguna
para su consumo y que por sus propiedades no sean susceptibles de alterarse
desde el punto de vista microbiol¢gico.

TITULO III
QUIOSCOS PERMANENTES

 Art. 53.- Procedimiento.

 El procedimiento para la adjudicaci¢n de los quioscos de car cter
permanente ser el se¤alado con car cter general en las disposiciones legales
aplicables a las concesiones, con las especificaciones contenidas en la presente
Ordenanza.

 Art. 54.- Competencia para otorgar la concesi¢n.

 Ser competente para otorgar la concesi¢n de instalaci¢n de quioscos de
car cter permanente en terrenos de dominio p£blico municipal el Pleno del
Ayuntamiento, cuando su duraci¢n exceda de los cinco a¤os y su cuant¡a supere el
diez por ciento de los recursos ordinarios del presupuesto. En los restantes
casos ser competente la Comisi¢n Municipal de Gobierno

 Art. 55.- Condiciones t‚cnicas y de instalaci¢n.

 Las condiciones t‚cnicas de instalaci¢n y funcionamiento ser n las que se
determinen en los respectivos pliegos de condiciones, que deber n estar
adaptados a las especificaciones contenidas en la presente Ordenanza.

 Art. 56.- Duraci¢n m xima.

 El per¡odo m ximo por el que podr otorgarse la concesi¢n ser de doce
a¤os, sin perjuicio de lo establecido en el art§ 19 de ‚sta Ordenanza.

 Art. 57.- Alimentos.

 S¢lo se podr n elaborar o expender comidas en aquellos quioscos de
car cter permanente que cumplan las condiciones t‚cnico-sanitarias que se

disponen en la Reglamentaci¢n T‚cnico-Sanitaria de los Comedores colectivos,
contando previamente con la autorizaci¢n sanitaria pertinente.

DISPOSICION FINAL

 La presente Ordenanza entrar en vigor al d¡a siguiente a su publicaci¢n
el Bolet¡n Oficial de la Provincia.

DISPOSICIONES TRANSITORIAS

PRIMERA

 Los expedientes de concesi¢n que se encuentren en tramitaci¢n, continuar n
sometidos al mismo r‚gimen jur¡dico sin verse afectados, en ning£n aspecto, por
esta Ordenanza hasta su adjudicaci¢n definitiva.

SEGUNDA

 Las concesiones para la explotaci¢n de quioscos actualmente en vigor
continuar n vigentes durante el plazo contenido en las mismas. No obstante,
deber n cumplir las condiciones t‚cnicas establecidas en la presente Ordenanza,
en un plazo de tres meses a partir de su entrada en vigor.

TERCERA

 Los quioscos permanentes con concesi¢n vigente a la fecha de entrada en
vigor de la presente modificaci¢n, se adaptar n a lo previsto en las
Disposiciones Adicionales, cuando caduquen sus respectivas condiciones.

 No haciendo uso de la palabra ning£n Concejal, por la Alcald¡a-Presidencia
se somete a votaci¢n el Dictamen, resultando aprobado por once votos a favor de
los Concejales del Grupo P.S.O.E., y nueve abstenciones de los Concejales de los
Grupos P.P., C.D.S. y I.U.C.A., por lo que, se declara Acordado:

1§.- Aprobar inicialmente la ordenanza de Quioscos, Terrazas, Veladores e
Instalaciones an logas incluida en este Acuerdo.

2§.- Someter a informaci¢n p£blica y audiencia a los interesados por el plazo de
treinta d¡as a fin de que puedan presentar reclamaciones y sugerencias, previo
Edicto en el B.O.P.

 Y no habiendo m s asuntos de que tratar y siendo las diez horas y treinta
minutos, por la Presidencia se levanta la Sesi¢n de todo lo cual como Secretario
General, de la que certifico, levantando la presente Acta en noventa y seis fo-
lios, de la que, no se le unen como anexo n§ 1 y 2 la Carta de autonom¡a
municipal Iberoamericana y los estatutos de la OICI.
En el lugar y fecha "ut supra", DOY FE.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

