
 1

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR ESTE AYUNTAMIENTO PLENO Nº
13/96

LUGAR: SALÓN DE SESIONES, CASA CONSISTORIAL, ROQUETAS DE MAR
(ALMERÍA).

F

ECHA: DÍA 6 DE JUNIO DE 1.996 HORA DE COMIENZO: 12 HORAS.

PRESIDENTE: DON GABRIEL AMAT AYLLON.

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA:
DON JOSÉ MARÍA GONZÁLEZ FERNÁNDEZ.- Primer Teniente de Alcalde.-
Delegado de Urbanismo, Infraestructura, Obras Públicas y Patrimonio;
Delegado de Tráfico y Delegado de Turismo y Playas. Portavoz del Gº.
Pº. Popular.
DOÑA ISABEL MARÍA GÓMEZ GARCÍA.- Segundo Teniente de Alcalde.-
Delegada de Relaciones Institucionales.Portavoz Suplente del Gº. Pº.
Popular.
DON NICOLAS ANTONIO MORENO PIMENTEL.- Tercer Teniente de Alcalde.-
Delegado de Personal y Régimen Interior; Delegado de Agricultura,
Pesca, Mercados, Abastos, Cementerios.Gº. Pº. Popular.
DON ANTONIO GARCÍA AGUILAR.- Cuarto Teniente de Alcalde.- Delegado de
Sanidad, Consumo y Medio Ambiente. Gº. Pº. Popular.
DOÑA ANA MARÍA TORO PEREA.- Quinto Teniente de Alcalde.- Delegada de
Educación, Participación Ciudadana y Cultura. Delegada del Barrio de
Aguadulce. Gº. Pº. Popular.
DON PEDRO ANTONIO LÓPEZ GÓMEZ.- Sexto Teniente de Alcalde.- Delegado
de Hacienda, Aseo Urbano y Contratación. Gº. Pº. Popular.
DOÑA MARÍA DEL CARMEN MARIN IBORRA.- Séptimo Teniente de Alcalde.-
Delegada de Bienestar Social. Gº. Pº. Popular.
DON MANUEL GÓMEZ PÉREZ.- Delegado del Barrio de El Parador.Gº. Pº.
Popular.
DON JOSÉ JUAN RUBÍ FUENTES.- Delegado de Deportes, Juventud, y
Festejos. Gº. Pº. Popular.
DON JOSÉ GONGORA ABAD.- Portavoz del Gº. Pº. P.S.O.E.
DON FRANCISCO GONZÁLEZ JIMÉNEZ..- Portavoz Suplente Gº. Pº. P.S.O.E.
DON JUAN FERNANDO ORTEGA PANIAGUA..- Gº.Pº. P.S.O.E.
DOÑA MARÍA TERESA BLANCO MIER.Gº.Pº. P.S.O.E.
DON FRANCISCO MIGUEL ROMERO GONZALEZ.Gº.Pº. P.S.O.E.
DON GABRIEL OYONARTE ESCUDERO.Gº.Pº. P.S.O.E.
DON JULIO ORTIZ PÉREZ.- Portavoz Gº.Pº. U.P.
DON JUAN GALLEGO BALLESTER.- Portavoz Suplente Gº.Pº. U.P.
DON JOSÉ GALDEANO ANTEQUERA.-Gº.Pº. U.P.
DON JOSÉ MIGUEL PÉREZ PÉREZ.- Portavoz Gº.Pº. I.U.-L.V.-C.A.
DON JOSE ANTONIO LÓPEZ VARGAS.- Portavoz Suplente Gº.Pº. I.U.-L.V.-
.A. C

FUNCIONARIOS PÚBLICOS ASISTENTES:
DON GUILLERMO LAGO NUÑEZ, Secretario General del Ayuntamiento de
Roquetas de Mar.
DON JUAN CARLOS DURAN GÓMEZ, Interventor de Fondos Acctal. del
Ayuntamiento de Roquetas de Mar.

 2

 En la Ciudad de Roquetas de Mar, a los SEIS DÍAS DEL MES DE JUNIO
DE 1.996, siendo las doce horas, se reúnen, en el Salón de Plenos de
esta Casa Consistorial, al objeto de celebrar, la DECIMOTERCERA SESIÓN
del Ayuntamiento Pleno de Roquetas de Mar, previa convocatoria efec-
tuada y bajo la Presidencia del Alcalde-Presidente, DON GABRIEL AMAT
AYLLON, las Sras. y Sres. Concejales miembros de la Corporación al
principio reseñados, con excepción del Sr. Concejal Don José Góngora
Abad, quien se incorpora al iniciarse el Punto Primero.

 Por la PRESIDENCIA se declara válidamente constituido el Pleno, al
que asisten los Concejales epigrafiados, y se manifiesta que la Sesión
Ordinaria se ha convocado por la mañana por coincidir con las Fiestas
Patronales de Los Cortijos de Marín, sometiéndose a su consideración
el Orden del Día, que es el siguiente:

PRIMERO.- APROBACIÓN SI PROCEDE, ACTA DEL AYUNTAMIENTO PLENO DE FECHA
25 DE ABRIL DE 1.996.
 Se da cuenta del Acta de la Sesión celebrada del Ayuntamiento
Pleno de fecha 25 de Abril de 1.996, y no produciéndose ninguna
observación, por la Presidencia se declara aprobada el Acta, conforme
a lo dispuesto en el artículo 91.1 del R.O.F.
 En este momento se incorpora a la Sesión don José Gongora Abad.

SEGUNDO.- DACION DE CUENTAS DE DISPOSICIONES LEGALES APARECIDAS EN
DIARIOS OFICIALES.
 Se da cuenta de la siguientes Disposiciones Legales aparecidas en
los Diarios Oficiales:

- B.O.E. núm. 110 de fecha 6 de Mayo de 1.996. Presidencia del
Gobierno. Real Decreto 758/1996, de 5 de Mayo, de reestructuración de
Departamentos ministeriales y R.D. 759/96 de creación e
Vicepresidencias del Gobierno.
- B.O.E. núm. 110 de fecha 6 de Mayo de 1.996. Presidencia del
Gobierno, R.D. 760/96, de 5 de Mayo por el se nombra Vicepresidente
Primero del Gobierno, R.D. 761/96, por el que se nombra Vicepresidente
Segundo del Gobierno, R.D. 762/96, por el que se nombran Ministro del
Gobierno.
- B.O.E. núm. 102 de fecha 27/4/96. Ministerio de Economía y Hacienda
. Orden de 24 de Abril de 1.996, por la que se dictan normas técnicas
para la actualización mensual del censo electoral.
- B.O.E. de fecha 118 de fecha 15/5/96. Resolución de fecha 20/3/96
del Ayuntamiento de Roquetas de Mar por la que se anuncia la oferta de
empleo público para 1.996.
- B.O.J.A. núm. 45 de fecha 17/4/96. Decreto del Presidente 132/96, de
16 de Abril sobre reestructuración de Consejerías, Decreto 131/96,
sobre cese de los Consejeros en funciones de la Junta de Andalucía,

 3

Decreto 133/96 por el que se designan los Consejeros de la Junta de
Andalucía.
- B.O.J.A. núm. 53 de fecha 7 de Mayo de 1.996. Acuerdo de 12 de Marzo
de 1.996, del Consejero de Gobierno, por el que se aprueba el Acuerdo
sobre condiciones de trabajo en la Administración general de la Junta
de Andalucía, de 26/2/96.
- B.O.P. núm. 82 de fecha 29/4/96, Edicto de exposición al público del
Padrón del I.A.E.
- B.O.P. núm. 90 de 10 de Mayo del actual, sobre anuncios de subastas
de bienes inmuebles.
- B.O.P. núm. 91 de fecha 13 de Mayo de 1.996, sobre aprobación
definitiva de la Modificación Puntal del Plan Parcial del sector 32 de
NN.SS. Municipales.
- B.O.P. núm. 92 de fecha 14 de Mayo de 1.996, sobre solicitud de
licencia de actividad por Sur Poniente S.A.

- B.O.P. núm. 100 de fecha 24 de Mayo de 1.996, sobre nombramiento de
don Antonio Marfil Castellano para el puesto de trabajo de Gabinete de
Prensa.
- B.O.P. núm. 102 de fecha 28 de Mayo de 1.996, sobre aprobación
inicial del Pliego de Cláusulas Administrativas Particulares para la
adjudicación mediante procedimiento negociado de asistencia y
servicios de producción de programas radiofónicos y gestión
publicitaria para la emisora municipal.
- B.O.P. núm. 101 de fecha 27 de Mayo de 1.996, relativo a
modificación de la Ordenanza reguladora del precio público por
prestación del servicio guardería infantil.

 El Ayuntamiento Pleno queda enterado.

TERCERO.- DACION DE CUENTAS DE RESOLUCIONES Y DECRETOS DICTADOS POR LA
ALCALDIA-PRESIDENCIA Y TENENCIAS DE ALCALDÍA.
 Se da cuenta de las Resoluciones y Decretos dictados por la
Alcaldía-Presidencia y Tenencias de Alcaldía, cuyo extracto es el
iguiente: s

1443- Decreto de 9 de Abril de 1.996, relativo a designar como Letrado
a Dª Emilia Vargas Garbín para que asuma la inmediata representación y
defensa de este Ayuntamiento en el Recurso número 1.043/96, de la
Sección 2ª/12. de T.S.J.A.[SECRETARIA]
1444.- Decreto de 9 de Abril de 1.996, realtivo a designar a D. Luis
García-Trevijano Rodríguez para que asuma la representación y defensa
en el recurso nº 986/96.[SECRETARIA]
1445.- Resolución de 9 de Abril de 1.996, relativo a autorizar a D.
Manuel Bermejo Dominguez para desplazamiento que se indica en Comisión
de Servicios.[PERSONAL]
1446.- Resolución de 3 de Marzo de 1.996, relativo a solicitud de
licencia de implantación de actividad de supermercado solicitada por
D. Andrés Marín García[URBANISMO]

 4

1447.- Resolución de 9 de Abril de 1.996, relativo a solicitud de
licencia para implantación de Bar-Restaurante solicitado por D.
Lúdeman Ewald.[URBANISMO]
1448.- Decreto de 9 de Abril de 1.996, relativo a conceder licencia de
instalación solicitada por D. Leandro Tello Serrano.[URBANISMO]
1449.- Decreto de 9 de Abril de 1.996, relativo a conceder licencia de
instalación solicitada por Ofitec, S.A. [URBANISMO]
1450.- Resolución de 9 de Abril de 1.996, relativo a disposición y
autorización del gasto para el abono a Dª María Luisa Rodríguez
Rodríguez anticipo de nómina.[PERSONAL]
1451.- Resolución de 9 de Abril de 1.996, relativo a autorizar a D.
Angel Miñarro Rodríguez a ocupar terrenos sitos en Avda. Juan Carlos
I.[URBANISMO]
1452.- Decreto de 10 de Abril de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Mariano Hernandez
Caro.[URBANISMO]
1453.- Decreto de 10 de Abril de 1.996, relativo a expedir por esta
Administración para su entrega a D. Juan Muñoz Rubio otro ejemplar del
título de licencia municipal de apertura con número de expediente
44/91 Caber-Bar 4ª Categoría.[URBANISMO]
1454.- Decreto de 9 de Abril de 1.996, relativo a otorgar cambio de
titularidad de la licencia solicitada por Dª Beata Rehem.[URBANISMO]
1455.- Decreto de 9 de Abril de 1.996, relativo a otorgar camibo de
titularidad de licencia solicitada por D. Enrique Montoya
Rodríguez.[URBANISMO]
1456.- Decreto de 3 de Abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria o actividad solicitada por D.
Alberto Palanca Vidal, tanque de propano en vivienda.[URBANISMO]
1457.- Decreto de 2 de abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria o actividad solicitada por Dª
Antonia María López Tortosa.[URBANISMO]
1458.- Decreto de 3 de Abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria o actividad solicitda por Dª Dolores
Chaves Pomares.[URBANISMO]
1459.- Decreto de 8 de Abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria solicitda por Dª Angela González
Rodríguez. [URBANISMO]
1460.- Decreto de 2 de bril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria solicitada por D. Sergio Praena
Hernández. [URBANISMO]
1461.- Decreto de 2 de Abril de 1.996, relativo a autorizar la puesta
en funcionameinto de la industria solicitada por Dª Carmen Reina
Jimenez, Bar. [URBANISMO]
1462.- Decreto de 2 de Abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la actividad destinada a Freiduría solicitada por
D. Antonio Núñez Martínez.[URBANISMO]
1463.- Resolución de 10 de Abril de 1.996, relativo a autroizar la
compra del nicho nº 496 solicitado por D. andrés Fernández
Rodríguez.[CEMENTERIOS]
1464. Resolución de 10 de Abril de 1.996, relativo a expediente de
disposición de gastos nº 47.[HACIENDA]

 5

1465.- Resolución de 8 de Abril de 1.996, relativo a expediente de
disposición de gastos nº 46.[HACIENDA]
1467.- Resolución de 29 de marzo de 1.996, relativo a concesión de 15
días para que se proceda a la limpieza del corral propiedad de D.
Joaquín González López.
1468.- Decreto de 11 de Abril de 1.996, relativo a proceder a la
devolución del depósito del aval de la fianza provisional depositado
por la U.T.E. Hispano Almería S.A. y Fircosa. [SECRETARIA]
1469.- Resolución de 9 de Abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje del
Romeral.[URBANISMO]
1470.- Resolución de 10 de Abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje de Las Salinas,
El Solanillo.[URBANISMO]
1471.- Resolución de fecha 11 de Abril de 1.996, relativo a
disposición y autorización del gasto para el abono a D. Guillermo Lago
Núñez de 130.000.- pts en concepto de colaboración Escuela Policía
Local.[PERSONAL]
1472.- Resolución de fecha 11 de abril de 1.996, relativo a
disposición y autorización del gasto para el abono a Dª Antonia María
Lafuente Silvente de 40.000.- pts. en concepto de colaboración Escuela
Policía Local.[PERSONAL]
1473.- Resolución de 11 de Abril de 1.996, relativo a disposición y
autorización del gasto para el abono a D. Miguel Angel López Rivas de
150.000.- pts en concepto de indemnización por colaboración en Escuela
Policía Locl.[PERSONAL]
1474.- Resolución de 9 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje del
Romeral.[URBANISMO]
1475.- Resolución de 11 de Abril de 1.996, relativo a expediente de
disposición de gastos número 48.[HACIENDA]
1476.- Decreto de 12 de Abril de 1.996, relativo a desginar Letrado a
D. Francisco Javier Torres Viedma.[SECRETARIA]
1477.- Resolución de 12 de Abril de 1.996, relativo a expediente de
disposición de gastos número 49.[HACIENDA]
1478.- Decreto de 12 de abril de 1.996, relativo a aprobar
certificación núm. uno de la obra "Consultorio Local T.1. Las
Marinas."[SECRETARIA]
1479.- Decreto de 12 de abril de 1.996, relativo a aprobar
certificción núm. 1 de la obra "Consultorio Local T.1.
Aguadulce".[SECRETARIA]
1480.- Decreto de 12 de abril de 1.996, realtivo a otorgar el cambio
de titulariada de la licencia solicitada por ª Ana María Martinez
Zurita.[URBANISMO]
1481.- Resolución de 12 de abril de 1.996, relativo a autorizar la
compra del nicho núm. 490.[CEMENTERIOS]
1482.- Resolución de 11 de abril de 1.996, relativo a solicitud de
certificación sobre inmueble sito en Coritjo Alfonso Viciana, El
Parador.[URBANISMO]
1483.- Resolución de 11 de abril de 1.996, relativo a solicitud de
certificación sobre inmueble sito en Corijo Alfonso Viciana, El
Parador.[URBANISMO]

 6

1484.- Resolución de 11 de abril de 1.996, relativo a concesión de
licencia de Primera Ocupación solicitada por Promociones Mivamar,
S.A.[URBANISMO]
1485.- Decreto de 12 de abril de 1.996, relativo a inmediata
paralización de las obras efectuadas por D.Eugenio Mañas
Vallejo[URBANISMO]
1486.- Decreto de 12 de abril de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Ed. Hageman.[URBANISMO]
1487.- Decreto de 12 de abril de 1.996, relativo a inmediata
paralización de las obras realizadas por D. Juan M Requena
López.[URBANISMO]
1488.- Resolución de fecha 11 de abril de 1.996, relativo a
disposición y autorización del gasto para el abono a D. José Juan Ruiz
Iborra de 15.000.- pts. por colaboración en la Escuela de Policía
Local.[PERSONAL]
1489.- No existe.
1490.- Reslución de 15 de abril de 1.996, relativo a autorizar a Dª Mª
Soledad Cabrera Molina a instalar un kiosoco temporal para venta de
Plantas.[URBANISMO]
1491.- Decreto de 15 de abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria o actividad destinada a garaje,
solicitada por Hispano Americana de Inmuebles, S.A.[URBANISMO]
1492.- Decreto de 15 de abril de 1.996, relativo a autorizar la puesta
en funcionamiento la industria destinada para reparación de
automóviles solicitada por Playa Auto, S.L.[URBANISMO]
1493.- Decreto de 15 de abril de 1.996, relativo a autorizar la
actividad destinada a Café Bar solicitada por D. Pedro Martinez
Sánchez.[URBANISMO]
1494.- Decreto de 15 de abril de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Roberto Lázaro Amate.
[URBANISMO]
1495.- Decreto de 15 de abril de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Ricardo Pelaez López.
[URBANISMO]
1496.- Resolución de 15 de abril de 1.996, relativo a asignar
funciones de E.Disciplina Urbanística a la Funcionaria de Carrera Dª
Trinidad Cruz López de forma provisional.[PERSONAL]
1497.- Resolución de 15 de abril de 1.996, relativo a expediente de
disposición de gastos nº 50.- [HACIENDA]
1448.- Decreto de 16 de abril de 1.996, relativo a otorgar el cambio
de tituralidad de la licencia solicitada por D. Manfred Haas y Monica
Loise Lang.[URBANISMO]
1499.- Resolución de 15 de abril de 1.996, relativo a dar de baja del
I.V.H. el ciclomotor matrícula 0106.[POLICIA]
1500.- Resolución de 15 de abril de 1.996, relativo a dar de baja del
I.V.H. el ciclomotor matrícula 1698.[POLICIA]
1501.- Resolución de 15 de abril de 1.996, relativo a dar de baja del
I.V.H. el ciclomotor matrícula 1068.[POLICIA]
1502.- Resolución de 16 de abril de 1.996, relativo a autorizar a D.
Manuel Bermejo Dominguez para despalacimiento por comisión de
servicios.[PERSONAL]

 7

1503.- Decreto de 12 de abril de 1.996, relativo a autorizar el gasto
y disposición de fondos por importe de 20.300.- pts. al REgistro de la
Propiedad.[SECRETARIA]
1504.- Resolución de 16 de abril de 1.996, relativo a dar traslado al
propietario, moradores y titulares de drechos reales sobre el inmueble
del estado ruinoso.[URBANISMO]
1505.- Resolución de 16 de abril de 1.996, relativo a clausura de
focos causantes de los ruidos perturbadores del establecimiento
denominado Pub 101.[URBANISMO]
1506.- Resolución de 16 de abril de 1.996, relativo a solicitud de
licencia para la implantación de Café Bar solicitda por D.Davil Ibarra
Peinado.[URBANISMO]
1507.- Resolución de 16 de abril de 1.996, relativo a expediente de
disposición de gastos núm. 51.[HACIENDA]
1508.- Resolución de 17 de abril de 1.996, relativo a concesión de
licencia de primera ocupación solicitada por D. Juan Marchal
Carmona.[URBANISMO]
1509.- Resolución de 18 de abril de 1.996, relativo a concesión de
licencia de primera ocupación solicitada por promociones.[URBANISMO]
1510.- Resolución de 16 de abril de 1.996, relativo a declarar el
estado de ruina de los inmuebles sitos en C/Santa Ana 5 y 7 de El
Puerto de Roquetas de Mar.[URBANISMO]
1511.- Resolución de 16 de abril de 1.996, relativo a proceder a la
rectificación del error material habido en concesión de licencia en
calle Generalife, sustituyendose el número de vivienda 9 por la
vivienda 8.[URBANISMO]
1512.- Decreto de 15 de abril de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria o actividad destinada a Café Bar en
calle Baza solicitada por D. Pedro Martínez Sánchez.[URBANISMO]
1513.- Decreto de 18 de abril de 1.996, relativo a desestimar la
petición de venta ambulante solicitada por Dª Ana Sofía Ferro de
Ruiz.[URBANISMO]
1514.- Decreto de 17 de abril de 1.996, relativo a conceder licencia
de instalación solicitada por D. Youhao Zhou.[URBANISMO]
1515.- Decreto de 17 de abril de 1.996, relativo a conceder licencia
de instalación solicitada por D. Santiago Gallego Atienza.[URBANISMO]
1516.- Resolución de 16 de abril de 1996, relativo a concesión de
licencia de primera ocupación solicitada por Romasoni S.A.[URBANISMO]
1517.- Decreto de 17 de abril de 1.996, relativo a otorgar licencia
solicitada por Dª Isabel Navarro Sotos.[URBANISMO]
1518.- Decreto de 17 de abril de 1.996, relativo a otorgar licencia
solicitada por Dª Mª Pilar Ramirez González.[URBANISMO]
1519.- Resolución de 18 de abril de 1.996, relativo a archivo de
denuncia formulda a Hotel Zoraida Park.[URBANISMO]
1520.- Resolución de 17 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje Las
Lomas.[URBANISMO]
1521.- Resolución de 18 de abril de 1.996, relativo a solicitud de
declaración sobre terrenos sitos en Paraje de las Salinas, El
Solanillo.[URBANISMO]
1522.- Resolución de 18 de abril de 1.996, relativo a solicitud de
declaración sobre terrenos sitos en calle Pintor Rosales.[URBANISMO]

 8

1523.- Resolución de 17 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje Las Salinas de
San Rafael.[URBANISMO]
1524.- Resolución de 17 de abril de 1.996, relativo a solicitud de
declaración sobre terreno sitos en Paraje Las Lomas, Cortijo
Riego.[URBANISMO]
1525.- Resolución de 17 de abril de 1.996, relativo a Solicitud de
declaración municipal sobre terrenos sitos en Paraje Las Salinas de
San Rafael.[URBANISMO]
1526.- Resolución de 19 de abril de 1.996, relativo a incoar
procedimiento sancionador abreviado con sanción de 5.000.- pts. a D.
Sene Brahima por venta ambulante.[URBANISMO]
1527.- Resolución de 2 de abril de 1.996, relativo a concesión de
licencias de obras y Vados Permanentes que se relacionan.[URBANISMO]
1528.- Resolución de 18 de abril de 1.996, relativo a autroización y
disposición del gastos por desplazamiento dentro del termino municipal
por razón de servicio a Dª Isabel López López.[PERSONAL]
1529.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Contenedores Ojeda.[URBANISMO]
1530.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Contenedores Ojeda.[URBANISMO]
1531.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Contenedores Ojeda[URBANISMO]
1532.- Resolución de 18 de abril de 1.996, relativo a declarar el
estado de ruina del inmueble sito en calle Arco.[URBANISMO]
1533.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Contenedores Ojeda.[URBANISMO]
1534.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Transportes Dogilo, S.A.[URBANISMO]
1535.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Contenedores Ojeda.[URBANISMO]
1536.- Resolución de 19 de abril de 1.996, relativo a archivo de
denuncia formulada a Contenedores Ojeda.[URBANISMO]
1537.- Resolución de 19 de abril de 1.996, relativo a incoar
procedimiento sancionador por venta ambulante a Frutería
Soriano.[URBANISMO]
1538.- Resolución de 18 de abril de 1.996, relativo a expediente de
disposición de gastos nº 52.
1539.- Resolución de 19 de abril de 1.996, relativo a solicitud de
licencia formulada por D. José Vico López para actividad de Café Bar.
1540.- Resolución de 22 de abril de 1.996, relativo a solicitud de
informe sobre nave industrial en Ctra. Alicún, Km 2,5.[URBANISMO]
1541.- Decreto de 18 de abril de 1.996, relativo a considerar
ejecutado acuerdo adoptado por la C.M.G. de 25 de marzo sobre sanción
realizada a D. Francisco Mullo Soriano.[SECRETARIA]
1542.- Resolución de 19 de abril de 1.996, relativo a clausura
temporal de la actividad denominado Cafetería Kilors, cuyo titular es
D. F. Abelardo Martinez Valverde, sito en parcela 501.[URBANISMO]
1543.- Resolución de 22 de abril de 1.996, relativo a la ejecución
subsidiaria de la limpieza del solar sito en las espaldas del Mercado
de Abastos propiedad de la Sociedad La Aduana, S.A.[URBANISMO]

 9

1544.- Resolución de 19 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Calle Argentina, Nuestra
Señola del Carmen y San José Obrero.[URBANISMO]
1545.- Decreto de 18 de abril de 1.996, relativo a autorizar la
restitución del vehículo matrícula B.6735-AU previa liquidación de los
gastos ocasionados.[SECRETARIA]
1546.- Resolución de 15 de abril de 1.996, relativo a autorizar a Dª
Alicia Domene Sánchez a la ocupación de vía pública mediante la
instalación de mesas y sillas.[URBANISMO]
1547.- Resolución de 23 de abril de 1.996, relativo a autorizar a D.
Manuel Bermejo Dominguez, para la autorización y desplazamiento que se
indica en comisión de servicios.[PERSONAL]
1548.- Resolución de 24 de abril de 1.996, relativo a nombra
funcionario a D. Antonio Marfil Castellano para el puesto de Gabinete
de Prensa.[PERSONAL]
1549.- Resolución de 23 de abril de 1.996, relativo a expediente de
disposición de gastos núm. 54.[HACIENDA]
1550.- Resolución de 22 de abril de 1.996, relativo a expediente de
disposición de gastos núm. 53.[HACIENDA]
1551.- Resolución de 23 de abril de 1.996, relativo a devolución de
aval de la Caja Rural nº 5.372.[HACIENDA]
1552.- Decreto de 23 de abril de 1.996, relativo a otrogar cambio de
titularidad de licencia solicitada por Dª Carmen Luque
Rodríguez.[URBANISMO]
1553.- Decredto de 23 de abril de 1.996, relativo a expedir ejemplar
de título de licencia de apertura num. 295. A.M. a Pastime Marine
Aguadulce, S.L., Hergale, S.A.[URBANISMO]
1554.- Resolución de 12 de abril de 1.996, relativo a concesión de
licencias que se relacionan.[URBANISMO]
1555.- Decreto de 23 de abril de 1.996, relativo a incoación de
expediente sancinador a D. Angel Martinez Rodríguz.[URBANISMO]
1556.- Resolución de 23 de abril de 1.996, relativo a concesión de
licencia primera ocupación o utilización solicitada por D. Juan José
Hernández García.[URBANISMO]
1557.- Resolución de 22 de abril de 1.996, relativo a declarar el
estado de ruina, del inmueble sito en C/Santa Ana 11, ordenadno la
inmediata demolición de la misma. [URBANISMO]
1558.- Resolución de 23 de abril de 1.996, relativo a concesión de
licencia de primera ocupación o utilización solicitada por D. José
García Cuenca.[URBANISMO]
1559.- Decreto de 18 de abril de 1.996, relativo a incoación de
expediente sancionadora D. Manuel Lozano Garcia en rep. de Indálica de
señales, S.L.[URBANISMO]
1560.- Decreto de 19 de abril de 1.996, relativo a incoación de
expediente sancinador a D. José Manuel Ruiz Rivas.[URBANISMO]
1561.- Decreto de 19 de abril de 1.996, relativo a incoación de
expediente sancioandor a Fama Once.[URBANISMO]
1562.- Resolución de 25 de abril de 1.996, relativo a devolución de
33.800.- pts. en concepto de tasas por expedición de
documentos.[URBANISMO]

 10

1563.- Decreto de 23 de abril de 1.996, relativo a otorgar cambio de
titularidad de la licencia solicitada por D. José Romera
Archilla.[URBANISMO]
1564.- Decreto de 23 de abril de 1.996, relativo a otorgar cambio de
titularidad a Mercantil Cervecería Garrón, S.L.[URBANISMO]
1565.- Resolución de 24 de abril de 1.996, relativo a clausura
temporal de la actividad del establecimiento denominado Mesón
Tito.[URBANISMO]
1566.- Resolución de 24 de abril de 1.996, relativo a contratación
laboral temporal como agentes censales a las personas que se
relacionan.[PERSONAL]
1567.- Resolución de 24 de abril de 1.996, relativo a expediente de
disposición de gastos num. 55.[HACIENDA]
1568.- Resolución de 24 de abril de 1.996, relativo a adscribir
provisionalmente a Dª Isabel López Sánchez empleada laboral fija al
puesto de Auxiliar Administrativo.[PERSONAL]
1569.- Decreto de 25 de abril de 1.996, relativo a autorizar el gasto
y disposición de fondos por importe de 40.000.- pts. a favor de D.
Aurelio del Castillo Amaro en concepto de provisión de fondos recurso
contencioso-administrativo nº 986/96.[HACIENDA]
1570.- Resolución de 24 de abril de 1.996, relativo a concesión de
licencia de Primera Ocupación solicitada por Cañablan, S.L.[HACIENDA]
1571.- Resolución de 25 de abril de 1.996, relativo a asignar a Dª
Rosa María Ruiz Iborra el complemento específico del puesto de
Tesorero Municipal.[PERSONAL]
1572.- Resolución de 25 de abril de 1.996, relativo a abonar las
gratificaciones extraordinarias que se relacionan.[PERSONAL]
1573.- Resolución de 25 de abril de 1.996, relativo a asignar los
complementos de productividad al pesonal que se relaciona.[PERSONAL]
1574.- Decreto de 26 de abril de 1.996, relativo a habilitar durante
la ausencia del Sr. Secretario General a la Funcionaria Dª Amelia
Mallol Goytre.[SECRETARIA]0
1575.- Resolución de 25 de abril de 1.996, relativo a concesión de
licencia de primera ocupación a Romasoni, S.A.[URBANISMO]
1576.- Resolución de 25 de abril de 1.996, relativo a rectificación de
error material en acuerdo de Comisión sobre obras mayores expediente
240/96.[URBANISMO]
1577.- Resolución de 25 de abril de 1.996, relativo a concesión de
licencia de ocupación de vía pública a D. Manuel Santiago
Cortes.[URBANISMO]
1578.- Resolución de 25 de abril de 1.996, relativo a concesión de
licencia de primera ocupación o utilizaciíon solicitada por D. José
Ramón Rodríguez.[URBANISMO]
1579.- Resolución de 25 de abril de 1.996, relativo a concesión de
licencia de primera ocupación solicitada por D. Roberto Lazaro
Amate.[URBANISMO]
1580.- Resolución de 26 de abril de 1.996, relativo a denegar a Dª
Pilar Perez Muñoz concesión de licnecia de ocupación de vía
pública.[URBANISMO]
1581.- Resolución de 26 de abril de 1.996, relativo a denegar a D.
Francisco Ayala González permiso de instalación de pancarta no
fija.[URBANISMO]

 11

1582.- Resolución de 26 de abril de 1.996, relativo a autorizar a D.
José Luis Jimenez Cepeda y D. Juan Gonzalez Pomares para
desplazamiento que se indica en Comisión de Servicios.[PERSONAL]
1583.- Resolución de 26 de abril de 1.996, relativo a disposición y
autorización del gasto para la concesión de premio de jubilación de
100.000.- pts a D. Daniel Moerno García.[PERSONAL]
1584.- Resolución de 25 de abril de 1.996, relativo expediente de
disposición de gastos número 56.[HACIENDA]
1585.- Resolución de 26 de abril de 1.996, relativo a adjudicación de
la barraca 16 del Mercado de Abastos a D. José Archilla
Lupiañez.[MERCADOS]
1586.- Decreto de 25 de abril de 1.996, relativo a cambio de
titularidad de licencia solicitada por D. Jan Roelof
Huisman.[URBANISMO]
1587.- Decreto de 25 de abril de 1.996, relativo a cambio de
titularidad solicitado por Dª Mª Teresa Lazaro Castillo.[URBANISMO]
1588.- Decreto de 25 de abril de 1.996, relativo a cambio de
titularidad solicitado por Dª Mª Belen Rodríguez Galdeano.[URBANISMO]
1589.- Decreto de 25 de abril de 1.996, relativo a cambio de
titularidad solicitado por D. Emilio López Pintor.[URBANISMO]
1590.- Decreto de 26 de abril de 1.996, relativo a incoación de
expediente sancionador a D. José Luis Fuentes Fuentes.[URBANISMO]
1591.- Resolución de 29 de abril de 1.996, relativo a autorización y
disposición del gasto por desplazamiento a D. Javier Macías
Herrero.[PERSONAL]
1592.- Decreto de 30 de abril de 1.996, relativo a autorizar a D.
Antonio Garcia Aguilar para asistir a reunión del Consorcio de
Extinción de Incendios y Salvamento.[SECRETARIA]
1593.- Resolución de 29 de abril de 1.996, relativo a autorizar a D.
Manuel Bermejo Dominguez para desplazamiento en comisión de
servicios.[PERSONAL]
1594.- Resolución de 26 de abri de 1.996, relativo a expediente de
disposición de gastos nº 57.[HACIENDA]
1595.- Resolución de 25 de abril de 1.996, relativo a declarar el
estado de ruina del inmueble sito en C/Sol nº 17.[URBANISMO]
1596.- Resolución de 25 de abril de 1.996, relativo a declarar el
estado de ruina del inmueble sito en C/Sol nº 21.[URBANISMO]
1597.- Resolución de 26 de abril de 1.996, relativo a dar de baja del
I.M.V. el ciclomotor nº 0362.[POLICIA]
1598.- Resolución de 26 de abril de 1.996, relativo a dar de baja del
I.M.V. el ciclomotor nº 0103.[POLICIA]
1599.- Resolución de 25 de abril de 1.996, relativo a certificación de
inmueble sito en Ctra. Los Motores, 39.[URBANISMO]
1600.- Resolución de 26 de abril de 1.996, relativo a autorización de
compra del nicho nº 320 a Dª Amelia Reyes Navarro.[MERCADOS]
1601.- Resolución de 29 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje Llano de la
Torre.[URBANISMO]
1602.- Resolución de 29 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje Llano de la
Torre.[URBANISMO]

 12

1603.- Resolución de 26 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en C/La Generala.
1604.- Resolución de 30 de abril de 1.996, relativo a expediente de
disposición de gastos nº 58.[HACIENDA]
1605.- Resolución de 30 de abril de 1.996, relativo a solicitud de
licencia para la implantación de Restaurante.[URBANISMO]
1606.- Resolución de 29 de abril de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en C/ Yiyo.[URBANISMO]
1607.- Resolución de 2 de mayo de 1.996, relativo a concesión de
licencia para realizar publicidad mediante vehículo provisto de
megafonía en el T.M. de Roquetas de Mar a Dª Mª Belén Rodríguez
Galdeano.[MEDIO AMBIENTE]
1608.- Decreto de 2 demayo de 1.996, relativo a otorgar licencia
solicitada.[URBANISMO]
1609.- Resolución de 30 de abril de 1.996, relativo a publicar en el
B.O.P. acuerdo de aprobación definitiva de la Modificación Puntural de
NN.SS.MM.[URBANISMO]
1610.- Resolución de 2 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 59.[HACIENDA]
1611.- Resolución de 29 de noviembre de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Parcela V-1 Sector
22.[URBANISMO]
1612.- Resolución de 3 de mayo de 1.996, relativo a autorizar a D.
Nicolás Moreno Pimentel y D. Miguel Angel López Rivas para asistir a
Jornadas ESPA.[PERSONAL]
1613.- Decreto de 3 de mayo de 1.996, relativo a autorizar la licencia
de apertura para pescadería a Dª Concepción del Cerro Martinez.
[URBANISMO]
1614.- Resolución de 3 de mayo de 1.996, relativo a solicitud de
licencias para Carpintería de madera solicitada por D. Francisco
Fernández Casquet.[URBANISMO]
1615.- Decreto de 3 de mayo de 1.996, relativo a otrogar el cambio de
titularidad de licencia solicitada por D. José Antonio y Cristobal
C.B.[URBANISMO]
1616.- Decreto de 7 de mayo de 1.996, relativo a celebrar matrimonio
de D. Genaro Christopher Crinieri y Dª Alicia Domene Sáchez.[SERV.
SOCIALES]
1617.- Resolución de 6 de mayo de 1.996, relativo a autorizar a D.
José Luis Jimenez Cepeda, D. Juan Gonzalez Pomares y D. Manuel Bermejo
Dominguez a desplazamiento por comisión de servicios.[PERSONAL]
1618.- Resolución de 6 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 60.[HACIENDA]
1619.- Resolución de 6 de mayo de 1.996, relativo a concesión de
licencia solicitada por Fajema, S.A.[URBANISMO]
1620.- Resolución de 6 de mayo de 1.996, relativo a concesión de
licencia de primera ocupación solicitada por Dª Antonio Bañis
Martín.[URBANISMO]
1621.- Resolución de 3 de mayo de 1.996, relativo a procedimiento
sancionador abreviado a D. Ba Alfousseynou.[POLICIA]
1622.- Resolución de 7 de mayo de 1.996, relativo a concesión de
licencia de primera ocupación a Cavica Expansión, S.A. [URBANISMO]

 13

1623.- Resolución de 7 mayo de 1.996, relativo a desmontaje inmediato
de mesas y sillas con pérgola instalado por Hermanos Carricondo,
S.L.[URBANISMO]
1624.- Resolución de 7 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instaladas por D. manuel Diaz Pacheco.[URBANISMO]
1625.- Resolución de 7 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por D. Francisco Ortiz
Pérez.[URBANISMO]
1626.- Resolución de 7 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por D. José Ortiz
Perez.[URBANISMO]
1627.- Resolución de 7 de mayo de 1.996, relativo a disposición y
autorización para el gasto por asistencia a los Sres. que integran el
Tribunal Calificador de oposiciones policía.[PERSONAL]
1628.- Resolución de 6 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en calle Viator y Plza.
Ohanes.[URBANISMO]
1629.- Resolución de 7 de mayo de 1.996, relativo a clausura temporal
de la actividad denominada Bar Rayuela.[URBANISMO]
1630.- Resolución de 7 de mayo de 1.996, relativo a solicitud de
licencia para ampliación de almacen y venta de fitosaninarios y abono
solicitada por CONSUMOMAR, S.C.A.[URBANISMO]
1631.- Resolución de 7 de mayo de 1.996, relativo a desmontaje de
pérgola, mesas y sillas instaladas por Dª Antonia Urendez
García.[URBANISMO]
1632.- Resolución de 7 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por D. José Manuel Valdivia
Morales.[URBANISMO]
1633.- Resolución de 7 de mayo de 1.996, relativo a desmontaje
inmediato de Pérgola instaladas por D. José Manuel Valdivia Morales.
[URBANISMO]
1634.- Resolución de 7 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Paraje Las
Salinas.[URBANISMO]
1635.- Resolución de 7 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Taller de Reparaciones
cuyo titular es D. Ramon Martinez Alonso.[URBANISMO]
1636.- Resolución de 7 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Automóviles
Kini.[URBANISMO]
1637.- Resolución de 7 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 61.[HACIENDA]
1638.- Resolución de 8 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 62.[HACIENDA]
1639.- Resolución de 7 de mayo de 1.996, relativo a desmontaje
inmediato de contenedores instalados por Contenedores Ojeda.
[URBANISMO]
1640.- Resolución de 7 de mayo de 1.996, reltaivo a desmontaje
inmediato de contenedores instalados por Contenedores
Ojeda.[URBANISMO]

 14

1641.- Resoluicón de 7 de mayo de 1.996, relativo a desmontaje
inmediato de Contenedores instalados po rContenedores
Ojeda.[URBANISMO]
1642.- Resolución de 8 de Mayo de 1.996, relativo a desmontaje de
contenedores instalados por Contenedores Ojeda.[URBANISMO]
1643.- Resolución de 8 de Mayo de 1.996, relativo a desmontaje
inmediato de Contenedores instalados por Contenedores
Ojeda.[URBANISMO]
1644.- Resolución de 8 de Mayo de 1.996, relativo a desmontaje de
contenedores instalado por Contenedores Ojeda.[URBANISMO]
1645.- Resolución de 8 de mayo de 1.996, relativo a desmontaje de
contenedores instalados por Contenedores Ojeda.[URBANISMO]
1646.- Resolución de 8 de mayo de 1.996, relativo a desmontaje de
contenedores instalados por Transportes Dogilo, S.A.[URBANISMO]
1647.- Resolución de 8 de mayo de 1.996, relativo a desmontaje de
contenedores instalados por Transportes Dogilo, S.A. [URBANISMO]
1648.- Resolución de 7 de mayo de 1.996, relativo a incoar expediente
de declaración de ruina de los inmuebles sitos en calle José Ojeda 10
y 12.[URBANISMO]
1649.- No existe
1650.- Resolución de 7 de mayo de 1.996, relativo a adaptación de
local comercial a comercio de venta menor solicitado por Muebles Pedro
Carvajal.[URBANISMO]
1651.- Resolución de 7 de Mayo de 1.996 relativo a desmontaje de
contenedores instlados por Contendores Ojeda.[URBANISMO]
1652.- Resolución de 9 de mayo de 1.996, relativo a clausura temporal
de la actividad denominado Bar la Concha.[URBANISMO]
1653.- Resolución de 9 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terresnos sitos en Paraje La Canal.
1654.- Resolución de 9 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Ctra. La Mojonera
Km.1.[URBANISMO]
1655.- Resolución de 8 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitso en Paraje Las lomas,
Cortijo Riego.[URBANISMO]
1656.- Resolución de 9 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas en instaladas por D. Francisco
Cannizaro.[URBANISMO]
1658.- Resolución de 8 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instaladas por Dª Purificción Fernández
Fernández.[URBANISMO]
1659.- Resolución de 9 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instladas por D. Juan Antonio Rubio
López.[URBANISMO]
1660.- Resolución de 9 de mayo de 1.996, relativo a desmontaje
inmediato de pérgola, mesas y sillas instaladas por Dª. Antonia María
González Ibañez.[URBANISMO]
1661.- Resolución de 9 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por Beijosef, S.L. [URBANISMO]
1662.- Resolución de 9 de mayo de 1.996, relativo a disposición y
autorización del gasto para el abono a D. Custiodio Hidalgo Avila de

 15

210.000.- pts. por colaboración con Escuela de Policía Local
[PERSONAL]
1663.- Resolución de 9 de mayo de 1.996, relativo a autorizar a D.
Antonio García Aguilar y D. José Manuel Navarro Ojeda para
desplazamiento en comisión de servicios.[PERSONAL]
1664.- Resolución de 9 de mayo de 1.996, relativo a autorización y
disposición del gasto para el abono de una dienta por manutención a Dª
Mª del Carmen Marín Iborra.[PERSONAL]
1665.- Resolución de 9 de mayo de 1.996, relativo a expeñdiente de
dominio 109/96.[PATRIMONIO]
1666.- Resolución de 9 de mayo de 1.996, relativo a expediente de
dominio 49/96.[PATRIMONIO]
1667.- Resolución de 8 de mayo de 1.996, relativo a solicitud de
licencia para implantación de cafetería heladería en calle Silencia,
4[URBANISMO]
1668.- Resolución de 7 de Mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Roquetas Motor, S.A.
[URBANISMO]
1669.- Resolución de 7 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Taller de reparaciones
Juanjo.
1670.- Decreto de 9 de mayo de 1.996 , relativo a designar Letrado a
D. Fco. Javier Torres Viedma para la representación en el recurso nº
113/96.
1671.- Resolución de 9 de mayo de 1.996, relativo a solicitud de
licencia para la implantación de la actividad de Taller de reparación
de automóviles, Servicio de Lavado.
1672.- Resolución de 9 de mayo de 1.996, relativo a solicitud de
licencia para la implantafción de actividad de reparación de
automóviles.
1673.- Resolución de 9 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 63.
1674.- Informe jurídico sobre resolución de la Alcaldía-Presidencia
sobre desestimación de recurso ordinario formulado por D. Serafín
Quero Martínez.
1675.- Informe jurídico sobre resolución de la Alcaldía-Presidencia
sobre desestimación de recurso ordinario formulado por D. José Rivas
Vargas.
1676.- Informe Jurídico sobre resolución de la Alcaldía-Presidencia
sobre desestimación de recurso ordinario formulado por S.A. Compañía
de Bebidas Pepsico-España.
1677.- Informe juridico sobre resolución de la Alcaldía-Presidencia
sobre estimación de recurso ordinario formulado por Dª Mª Luisa
Montoro Pérez.
1678.- Informe Jurídico sobre resolución de la Alcaldía-Presidencia
relativo a desestimar recurso ordinario formulado por D. Joaquín
Requena González.
1679.- Informe jurídico sobre resolución de la Alcaldía-Presidencia
relativo a desestimar recurso ordinario formulado por D. Alberto
Alcaraz Artero.
1680.- Informe jurídico sobre resolución de la Alcaldía-Presidencia
relativo a desestimar recurso ordinario formulado por D. Kevin Rolf
Seager.
1681.- Informe jurídico sobre resolución de la Alcaldía-Presidencia
relativo a desestimar las alegaciones formuladas por D. Andrés Montiel
Manjón.

 16

1682.-Resolución de 10 de mayo de 1.996, relaivo a denegar a D. Juan
Miguel Gallardo Hernández, la concesión de licencia de ocupación.
1683.- Resolución de 29 de abril de 1.996, relativo a concesión de las
licencias que se relacinan.
1684.- Resolución de 10 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por D. Trak Uwe Zhel.
1685.- Resolución de 10 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instaladas por Dª Pilar Henche García.
1686.- Resolución de 10 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instalado por D. Jaroslava Marte Zimmerman.
1687.- Resolución de 10 de amyo de 1.996, relativo a desmontaje de
mesas y sillas inslatadas por D. Juan Cruz Dominguez.
1688.- Decreto de 10 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Propalaya, s.A., Hotel
Mediterráneo.
1689.- Decreto de 10 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Alfonso Simelio Prats.
1690.- Decreto de 10 demayo de 1.996, relativo a inmedita paralización
de las obras efectuadas por D. Juan Maldonado Manzano.
1691.- Resolución de 7 de mayo de 1.996, relativo clausura temporal de
la actividad del establecimiento denominado Sur Poniente,S.A.
1692.- Decreto de 10 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Alfonso Zubizarreta Garro.
1693.- Resolución de 9 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instaladas por D. Alfred Gerhard Hannemann.
1694.- Resolución de 10 de mayo de 1.996, relativo a autorizar gasto
por desplazamiento dentro del término Municipal por razón de servicios
a Dª. María Orta García.
1695.- Resolución de 10 de mayo de 1.996, rlativo a concesión de
licencia de Primera Ocupación solicitada por D. Francisco Perellón
Pérez.
1696.- Reesolución de 13 de mayo de 1.996, relativo a premio de
jubilación por importe de 100.000.- pts. otorgado a D. Luis Cachorro
Rodríguez.
1697.- Resolución de 13 de mayo de 1.996, relativo a autorizar a Dª
Ana María Toro Perea, Dº María del Carmen Marín Iborra y Dª Mª Teresa
Blanco Mier, para que asista a Congreso que se indica.
1698.- Decreto de 13 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Juan Mesa Carvajal.
1699.- Decreto de 13 de mayo de 1.996, relativo a inmediata
paralización de las obras realizadas por D. Augusto Palma Moreno.
1700.- Decreto de 13 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Carlos A.López Escobar.
1701.- Decreto de 13 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Amador Cara Guirado.
1702.- Decreto de 13 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Lorenzo Lobato Fernández.
1703.- Decreto de 13 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Antonio Janer Roman.
1704.- Resolución de 13 de mayo de 1.996, relativo a denegación de las
licencias de apertura y obras expedientes 505. A.M. y 494/93
respectivamente.
1705.- Decreto de 13 de mayo de 1.996, relativo a autorizar a D.
Antonio Jiménez a adquirir 50.000.- pts. en folios timbrados del
Estado.
1706.- Resolución de 13 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 64.

 17

1707.- Resolución de 15 de mayo de 1.996, relativo a nombrar
funcionario en prácticas a D. Fernando Ardila Joya.
1708.- Resolución de 15 de mayo de 1.996, relativo a nombrar
funcionario en prácticas a D. José Luis Barba Herrera.
1709.- Resolución de 10 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Cortijos Los Olivos.
1710.- Resolución de 13 de mayo de 1.996, relativo a solicitud de
declaración sobre terrenos sitos en La Canal.
1711.- Resolución de 13 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en La Canal.
1712.- Decreto de 14 de mayo de 1.996, relativo a conceder licencia de
instlación solicitada por Dª Andrés Gómez Marquez.
1713.- Decreto de 13 de mayo de 1.996, relativo a otorgar licencia
solicitada por Confetti Almería.
1714.- Decreto de 14 de mayo de 1.996, relativo a otorgar cambio de
titularidad de licencia solicitada por Dª María Dolores Rodríguez
Suanes.
1715.- Decreto de 13 de mayo de 1.996, relativo a cambio de
titularidad de la licencia solicitada por D. Santiago Gallego Atienza.
1716.- Decreto de 14 de mayo de 1.996, relativo a desginar letrado a
D. Luis García-Trevijano para la defensa de Juicio de Menor Cuantía
119/95.
1717.- Decreto de 14 de mayo de 1.996, relativo a desginar letrado a
D. Luiís García-Trevijano Rodríguez para la defensa de Juicio de
Cognición núm. 106/89.
1718.- Resolución de 15 de mayo de 1.996, relativo a autorizar
desplazamiento a D. José Juan Rubí Fuentes y D. Juan Carlos Ruiz
Iborra a Jeréz de la Frontera (Cádiz).
1719.- Resolución de 14 de mayo de 1.996, relativo a presentar Oferta
Genérica de Empleo para la contratación laboral temporal interina para
plaza de limpiadora.
1720.- Decreto de 14 de Mayo de 1.996, relativo a autorizar la puesta
en funcionamiento de licencia solicitada por Dª María Milagros Mateos
Vicente.
1721.- Decreto de 14 de mayo de 1.996, relativo a autorizar la puesta
en funcionamiento de licenica solicitada por Dª María Milagros Mateos
Vicente.
1722.- Resolución de 14 de mayo de 1.996, relativo a solicitud de
declaración sobre terrenos sitos en Paraje Cortijo Viciana.
1723.- Resolución de fecha 14 de mayo de 1.996, relativo a expediente
de disposición de gastos nº 65.
1724.- Resolución de fecha 15 de mayo de 1.996, relativo a expediente
de disposición de gastos nº 66.
1725.- Decreto de 15 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Dª Encarna Ruiz Aguilera.
1726.-Decreto de 15 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Juan Navarro Garbín.
1727.- Decreto de 15 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Manuel Cabrera Rocalla.
1728.-Decreto de 14 de mayo de 1.996, relativo a aytorizar la puesta
en funcionamiento de la industria solicitada por Agromarín, S.A.
1729.-Resolución de 16 de mayo de 1.996, relativo a concesión de
licencia de Primera Ocupación solicitada por Agromarín, S.A.
1730.-Resolución de 14 de mayo de 1.996, relativo a declaración de
inmueble en estado de Ruina Inminente.
1731.-Decreto de 14 de mayo de 1.996, relativo a autorizar la puesta
en funcionamiento de la industria solicitada por Dª Concepción Jimenez
Fuentes.

 18

1732.-Resolución de 15 de mayo de 1.996, relativo a declarar conclusio
el procedimiento de la licenica nº 548 A.M.
1733.-Decreto de 15 de mayo de 1.996, relativo a otorgar camibo de
titularidad de licencia solicitada por Alquiler de autos Alcar, S.L.
1734.-Decreto de 14 de mayo de 1.996, relativo a otorgar licencia
solicitada por Dª Mª Milagros Materos Vicente.
1735.-Decreto de 14 de mayo de 1.996, rlativo a designar Letrda a Dª
Emilia Vargas Garbín, para representación y defensa en autos núm.
11/93-J.
1736.-No existe.
1737.-Resolución de 13 de mayo de 1.996, relativo a concesión de las
licencias que se relacionan.
1738.-Resolución de 16 de mayo de 1.996, relativo a declaración de
ruina inminente de edificación.
1739.-Resolución de 16 de mayo de 1.996, relativo a autorizar a D.
José Hernández González. a la ocupación de vía pública.
1740.-Resolución de 16 de mayo de 1.996, relativo a desmontaje
inmediato de parada de bicicletas.
1741.-Resolución de 16 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por D. Gajete Martínez C.B.
1742.-Resolución de 16 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instalados por Dª Salvadora Escudero
Lupiañez.
1743.-Resolución de 16 de mayo de 1.996, relativo a desmontaje
inmediato a mesas y sillas instaladas por Dª Mª López Montalban.
1744.-Resolución de 16 de mayo de 1.996, relativo a autorizar a D.
Manuel Bermejo Domínguez para desplazamiento en comisión de servicios.
1745.-Resolución de 16 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Taller Hnos. Hernandez
Lupiañez.
1746.-Resoluicón de 16 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Taller Jean García.
1747.-Resolución de 16 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Taller José A. García
Cañadas.
1748.-Resolución de 16 de mayo de 1.996, relativo a clausura temporal
de la actividad del establecimiento denominado Talleres Ruecar.
1749.-Resolución de 15 de mayo de 1.996, relativo a solicitud de baja
del cichomotor matrícula 1729.-
1750.-Resolución de 15 de mayo de 1.996, rlativo a dar de baja el
ciclomotor matrícula 1771.
1751.-Resolución de 15 de mayo de 1.996, relativo a solicitud de
certificación sobre inmueble sito en Ctra. Alicún Km. 2,5.
1752.-Resolución de 16 de mayo de 1.996, relativo a solicitud de baja
el ciclomotor matrícula 0210.
1753.-Decreto de 17 de mayo de 1.996, relativo a otorgar licencia
solicitda por Puertas Los Melgues, S.L.
1754.-Resolución de 17 de mayo de 1.996, relativo a solicitud de
informe sobre vivienda sita en Cortijos de Los Olivos, 6.
1755.-Resolución de 16 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 67.
1756.-Decreto de 20 de mayo de 1.996, relativo a otorgar licencia
solicitada por Abonos Roquetas, S.L.
1757.- Resolución de 20 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 68.
1758.-Decreto de 21 de mayo de 1.996, rlativo a considerar elevado a
definitivo la aprobación del Reglamento del Consejo Municipal de la
Tercera Edad.

 19

1759.-Decreto de 21 de mayo de 1.996, relativo a otorgar cambio de
titularidd solicitado por Dª Aurora López Nortes.
1760.-Resolución de 20 de mayo de 1.996, relativo a edificación
ruinosa de Ermina de la Barriada de Aguadulce.
1761.-Resolución de 20 de mayo de 1.996, relativo a disposición y
autroización para el abono de anticipo nómina a Dª Francisca Moya
Martínez.
1762.-Resolución de 21 de mayo de 1.996, relativo a disposición y
autorización del gasto para el abono de anticipo nómina a Dª Gracia
Fernández Ruiz.
1763.-Resoluicón de 20 de mayo de 1.996, relativo a desmontaje
inmediato de Contenedores instalados por Hormigones Ojeda.
1764.-Resolución de 21 de mayo de 1996, relativo a desmontaje
inmediato de mesas y silla en instaladas por Avemein, C.B.
1765.-Resolución de 21 de mayo de 1.996, relativo a desmontaje
inmediato de mesas y sillas instaladas por Dª Carmen Cara Sánchez.
1766.-Resolución de 20 de mayo de 1.996, relativo a desmontaje
inmediato de Contenedores instalados por Hormigones Ojeda.
1767.-Decreto de 21 de mayo de 1.996, relativo a inmediata
paralización de las obras realizadas por D. Maruja Gutierrez Jimenez.
1768.-Decreto de 21 de mayo de 1.996, relativo a inmediata
paralización de las obras realizadas por Dª Mª Escudero Moreno.
1769.-Decreto de 21 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Ramón Carretero González.
1770.-Decreto de 21 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Juan Fernández.
1771.-Resolución de 20 de mayo de 1.996, relativo a disposición y
autorizaciíon del gasto para el abono de anticipo nómina a D. José
Joaquín Silva Díaz.
1772.-Decreto de 21 de mayo de 1.996, relativo a tener por efectuada
la comunicación previa a la interposición del recurso contencioso-
administrativo interpuesto por D. Agustín González Mozo.
1773.- Decreto de 21 de mayo de 1.996, relativo a tener por efectuada
la comunicación previa a la interposición de recurso contencioso-
administrativo interpuesto por D. Andrés Duran Pomares.
1774.-Decreto de 21 de mayo de 1.996, relativo a Dejear sin efecto la
desginación del Letrado D. Francisco Javier Torres Viedma para la
defensa en recurso 945/96.
1775.-Decreto de 21 de mayo de 1.996, relativo a designar Letrado a D.
Luis García-Trevijano para la defensa del recurso 945/96.
1776.-Resolución de 20 de mayo de 1.996, relativo a desmontaje
inmediato de Contenedores instalados por Contenedores Ojeda.
1777.-Resolución de 20 de mayo de 1.996, relativo a desmontaje
inmediato de Contenedores instalados por Hormigones Ojeda.
1778.- Resolución de 21 de mayo de 1.996, relativo a archvo de
denuncia formulada a Transportes Dogilo, S.A.
1779.-Resolución de 17 de mayo de 1.996, relativo a conceder a Below
Marketing autorización para instalar en la ía pública caravana de Tenn
y Dixan de 60 m2.
1780.-Resolución de 20 de mayo de 1996, relativo a desmontaje
inmediato de Arena, Materiales de Obra, Hormigonera y Contenedor
Obstaculizando gravemente la circulación isntalado por D. Ingweld-
Dagmar Beetz.
1781.-Resolución de 21 de mayo de 1.996, relativo a desmontje de mesas
y silla instaladas por Esteban Navarro Sánchez.
1782.-Resolución de 21 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instaladas por Restaurante El Espigón.

 20

1783.-Resolución de 21 de mayo de 1.996, relativo a desmontaje de
mesas y sillas instaladas por D. Antonio Muñoz González.
1784.-Resolución de 21 de mayo de 1.996, relativo a archivo de
denuncia realizada por Transportes Dogilo, S.A.
1785.-Resolución de 20 de mayo de 1.996, relativo a desmontaje de
contenedores instalados por Hormigones Ojeda.
1786.-Resolución de 20 de mayo de 1.996, relativo a desmontaje
inmediato de cntenedores instalados por Hormigones Ojeda.
1787.-Resoluicón de 20 de mayo de 1.996, relativo a archivo de
denuncia formulada a Contnedores Ojeda.
1788.-Resolución de 22 de mayo de 1.996, relativo a dar de baja el
ciclomotor matrícula 0730.
1789.-Resolución de 21 de mayo de 1.996, relativo a archivo de
denuncia efectuada a Residencia Aguamarinas.
1790.-Resoluicón de 21 de mayo de 1.996, relativo a archivo de
denuncia efectuada a Edf. Los Flamencos.
1791.-Resolución de 22 de mayo de 1.996, realtivo a indemnización
reglamentaria por colaboración en escuela de policía a D. José Manuel
Robles Almecija.
1792.-Resolución de 20 de mayo de 1.996, relativo a declaración sobre
terrenos sitos en Calle Canjayar.
1793.-Decreto de 22 de mayo de 1.996, relativo a conceder licencia de
instalación solicitda por D. Antonio Moriana Hernández.
1794.-Resolución de 22 de mayo de 1.996, rlativo a denuncia efectuada
a D. Mariano Hernández Caro.
1795.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Ingweld-Ingebord Dagmar
Beetz.
1796.-Resolución de 22 de Mayo de 1.996, relativo a desmontaje de
tarima pergola, mesas y sillas instladas por Cervecería Garrón, S.L.
1797.-Resolución de 20 de mayo de 1.996, relativo a solicitud de
informe sobre vivienda en Cortijo Los Olivos, 3.
1798.-Decreto de 20 de mayo de 1.996, relativo a cocneder licencia de
instalación solicitada por D. Jesús Barrera Cruz.
1799.-Decreto de 20 de mayo de 1.996, relativo conceder licencia de
instalación solicitada por D. Manuel Martinez Blanquez.
1800.-Decreto de 20 de mayo de 1.996, relativo a conceder licencia de
instalación solicitada por D. Juan Domingo Gómez Glazquez.
1801.-Decreto de 23 de mayo de 1.996, rlativo a ordenar a D. Ramón
Escñuela como representante del establecimimietno La Riojana.
1802.-Decreto de 23 de mayo de 1.996, relaivo a ordenar a D. Agnel
Cruz Aguilar como representante del establecimiento Bomobnería Cruz.
1803.-Resolución de 22 de mayo de 1.996, rlativo a archivo de denuncia
formulada a D. Antonio Martín Perez.
1804.-Resolución de fecha 22 de mayo de 1.996, relativo a expediente
de disposición de gastos nº 69.
1805.-Resolución de 14 de mayo de 1.996, relativo a concesión de
licencias que se relacionan.
1806.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Francisco Luque Fernandez.
1807.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. José Antonio Ruzi Cantero
1808.- Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Philip Davis John.
1809.- Resolución de 23 de mayo de 1.996, relativo a archivo de
denuncia efectuada a D. Juan Torres Rodríguez.
1810.-Decreto de 23 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Gaube, S.A.

 21

1811.-Resoluicón de 22 de mayo de 1.996, relativo a concesión de
licencia de ocupación de vía pública solicitada por D. José Abad
Martinez.
1812.-Resolución de 23 de myo de 1.996, relativo a denegar la
autorización solicitada por D. Santiago Soria Vico.
1813.-Resoluicón de 23 de mayo de 1.996, relativo a declarar concluso
el procedimiento de licenica nº 144/95 A.M.
1814.-Resoluicón de 23 de mayo de 1.996, relativo a solicitud de
licencia para instalación de bar por D. Manuel Zurano Barreiro.
1815.-Decreto de 22 de mayo de 1.996, relativo a conceder licencia de
instalalación solicitada por Dª Mª Paz Cerezo Escobar y Dª Francisca
Plaza Martinez.
1816.-Resoluicón de 23 de mayo de 1.996, relativo a rectificar error
material existente en Proyecto de Inventario Municipal de Bienes.
1817.-Resoluicón de 23 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 70.
1818.-Decreto de 21 de mayo de 1.996, relativo inmediata parlización
de las obras efectuadas por D. antonio Rodríguez Herrada.
1819.-Resolución de 24 de mayo de 1.996, relativo a asignación de
complementos de productividad a las personas que se relacionan.
1820.-Decreto de 24 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Fernos Sánchez.
1821.-Resolución de 24 de mayo de 1.996, relativo a abonar las
Gratificaciones Extraordinarias que se relacionan.
1822.-Resoluicón de 24 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en El Vínculo.
1823.-Resoluicón de 24 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en C/Las Palmeras,17.
1824.-Resolucón de 24 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Cañada del Algarrobo.
1825.-Resolución de 23 de mayo de 1.996, relativo a solicitud de
licencia para implantación de Taller de reparación de automóviles.
1826.-Resoluicón de 23 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Calle Molinero.
1827.-Decreto de 23 de mayo de 1.996, relativo a inmediata
paralización de las obras efect uadas por D. Justo Garrido Arredondo.
1828.-Resolución de 24 de mayo de 1.996, relativo a desmontaje de tres
mesas y doce sillas instlados por D. Angel Vara Blanco.
1829.-Resolución de 24 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 71.
1830.-Decreto de 28 de mayo de 1.996, relativo a autorizar a D. Jesús
Pleite del Cerro para instalar espectáculo en terrenos sitos en el
municipio.
1831.-Resolución de 27 de mayo de 1.996, relativo a declarar el
inmueble en estado de ruina.
1832.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Felix Monton. gimenez.
1833.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Juan Maldonado Manzano.
1834.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Don Juan Carlos Lago Suarez.
1835.-Decreto de 22 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Alfonso Ruiz García.
1836.-Resolución de 27 de mayo de 1.996, relativo a solicitud de
licencia para la implantación de obrador.
1837.-resoluicón de 27 de mayo de 1.996, relativo a dar de baja
ciclomotor matrícula 2170.

 22

1838.-Resolución de 27 de mayo de 1.996, relativo a autorizar a D.
Manuel Bermejo Dominguez desplazacimiento en comisión de servicios.
1839.-Resolución de 27 de mayo de 1.996, relativo a incoar
procedimiento sacionador a D.Alfonsou Ba. por decomiso de mercancía de
venta ambulante.
1840.-Resoluicón de 28 de mayo de 1.996, relativo a incoar
preocedimiento sancionador a D. Abdoulaye Diallo por venta ambulante.
1841.-Resolución de 28 de mayo de 1.996, relativo a incoar
procedimiento sancionador a D. Mbacke Gadiaga por venta ambulante.
1842.-Resolución de 28 de mayo de 1.996, relativo a incoar
procedimiento sancionador a D. Samba Sow por venta ambulante.
1843.-Decreto de 24 de mayo de 1.996 relativo a conceder licencia de
instalación solicitada por D. Andrés Calderón Barranquero.
1844.-Resolución de 23 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Calle San Julián.
1845.-Decreto de 24 de mayo de 1.996, relativo a conceder licencia de
instalación solicitada por D. Emilio Maldonador Herrero.
1846.-Resoluicón de 28 de mayo de 1.996, relativo a autorizar a D.
Juan Focuberta Ojeda asistencia a Y Jornadas de Deportes Base.
1847.-Resolución de 29 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Hoya de Rodríguez.
1848.-Resolución de 29 de mayo de 1.996, relativo a autorización de
anticipo de nómina a Dª Mª de la O Barco Aragón.
1849.-Resolución de 28 de mayo de 1.996, relativo a expedinete de
disposición de gastos nº 72.
1850.-Decreto de 29 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Ramón Valdes Sánchez.
1851.-Decreto de 29 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Dª Encarnación Martín García.
1852.-Decreto de 29 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Juan José González Mora.
1853.-Decreto de 29 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por D. Aldo Di Grottole.
1854.-Decreto de 29 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Dª Encarnación Martín García.
1855.-Decreto de 30 de mayo de 1.996, relativo a expedier por esta
adminsitración para su entrega a Sociedad Agraria de Transformación
Agroparador otro ejemplar de título de licencia municipal de apertura.
1856.-Resolución de 28 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Avda. Juan Bonachera.
1857.-Resolución de 28 de mayo de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Calle Nicaragua.
1858.-Decreto de 30 de mayo de 1.996, relativo a otrogar cambio de
titularidad solicitada por D. Francisco Soler Galera.
1859.-Decreto de 30 de mayo de 1.996, relativo a otorgar licencia
solicitada por Unicaja.
1860.-Resolución de 30 de mayo de 1.996, relativo a clausura temporal
de actividad del establecimiento denominado Hotel Portomagno.
1861.-Resolución de 30 de mayo de 1.996, relativo a expediente de
disposición de gastos nº 73
1862.-Resolución de 28 de mayo de 1.996, relativo a concesión de plazo
de 10 días a Consumomar, S.C.A. para presentar alegaciones en
expediente 226/96.
1863.-Resolución de 30 de mayo de 1.996, relativo a solicitud de
licencia para la implantación de actividad de Café-Teatro.
1864.-Resolución de 30 de mayo de 1.996, relativo a concesión de Vados
Permanentes que se relacionan.

 23

1865.-Resolución de 3 de junio de 1.996, relativo a solicitud de
declaración municipal sobre terrenos sitos en Sector 5 de NN. SS.
Municipales.
1866.-Resolución de 30 de mayo de 1.996, relativo a solicitud de
certificación sobre inmuelbe sito en Parcela F-39. Urb. Roquetas de
Mar.
1867.-Resolución de 31 de mayo de 1.996, relativo a concesión de
licencias que se relacionan.
1868.-Resoluicón de 30 de mayo de 1.996, relativo a solicitud de
licencia para impantación de supermercado solicitada Lidl
Autoservicios Descuentos, S.A.
1869.-Resolución de 30 de mayo de 1.996, relativo a solicitud de
licencia para implantación de venta menor de carnicería y charcutería
solicitada por Familiar Piernas S.C.
1870.-Resolución de 30 de mayo de 1.996, relativo a solicitud de
licencia para implantación de Salón Recreativo solicitada por Dª
Joaquina López Hernando.
1871.-Decreto de 31 de mayo de 1.996, relativo a inmediata
paralización de las obras efectuadas por Pueblo Canario Title Ltd.
1872.-Resolución de 31 de mayo de 1.996, relativo a conceder 10 días
para alegaciónes a Discoteca Studio por carencai de camibo de
titularidad de licencia de apertura.
1873.-Decreto de 31 de mayo de 1.996, relativo a aprobar certificaicón
de obra “Construcción de Consultorio Local T.!. Las Marinas”.
1874.-Decreto de 31 de mayo de 1.996, relatov a aprobar certificación
de obra “Construcción Consultorio Local T.! Las Marinas”.
1875.-Decreto de 31 de mayo de 1.996, relativo a solicitar a Iltmo.
Sr. Delegado Provincial de la Consejería de Gobernación de la Junta de
Andalucía subvención de 75% del total del gasto de la inversión para
financiar la creación y mantenimiento de las Agrupaciones Locales de
Voluntarios de Protección Civil.
1876.-Decreto de 7 de mayo de 1.996, relativo a devoluicón de fianzas
de los expedientes que se relacionan.
1877.-Decreto de 3 de junio de 1.996, relativo a autorizar la puesta
en funcinamiento de la industria destinanda a garaje.
1878.-Resolución de 3 de junio de 1.996, relativo a solicitud de
certificación sobre inmueble sito en Cortijo Los Olivos 3.
1879.-Resolución de 3 de Junio de 1.996, relativo a autorización de
concesión anticipo nómina a Dª Amparo González Ledesma.
1880.-Resolución de 3 de junio de 1.996, relativo a disposición y
autorización de concesión anticipo de nómina a Dª Teresa Mota Acien.
1881.-Resolución de 3 de junio de 1.996, relativo a solicitud de
certificación sobre inmueble sito en Cortijo Los Olivos, 6.

El Ayuntamiento Pleno queda enterado.

CUARTO.- APROBACIÓN SI PROCEDE, PREVIA RATIFICACIÓN DE SU INCLUSIÓN EN
EL ORDEN DEL DÍA, DE LA SOLICITUD DE SUBVENCIÓN A LA CONSEJERIA DE
GOBERNACIÓN DE LA JUNTA DE ANDALUCÍA DESTINADO A FINANCIAR EL
MANTENIMIENTO DE LA AGRUPACIÓN LOCAL DE VOLUNTARIOS DE PROTECCIÓN
CIVIL DE ROQUETAS DE MAR (ALMERÍA), FORMULADA POR DECRETO DE LA
ALCALDIA-PRESIDENCIA.
 Previa ratificación de su inclusión en el Orden del Día por
unanimidad de los Concejales asistentes, de acuerdo con lo establecido
en el artículo 82.3 y 97.2 del R.O.F., se procede a debatir y votar la
Propuesta de la Alcaldía-Presidencia relativa a Subvención a la

 24

Consejería de Gobernación de la Junta de Andalucía destinado a
financiar el mantenimiento de la Agrupación Local de Voluntarios de
Protección civil de Roquetas de Mar (Almería), del siguiente tenor
literal:

 "La Orden de 18 de Marzo de 1.996 (B.O.J.A. nº 43 de 13/4/96),
establecen normas reguladoras de subvenciones destinadas a financiar
la creación y mantenimiento de las Agrupaciones Locales de Voluntarios
de Protección Civil.

 A las citadas subvenciones pueden acogerse todos los Municipios
de Andalucía, cumpliendo este Municipio las exigencias formales
requeridas en los artículos 5 y 6 de la citada Orden.

 Por el Servicio Local de Protección Civil se ha elaborado un
Proyecto descriptivo de la creación dentro de la Agrupación de
Voluntarios de Protección Civil de una Aula de Formación Permanente
para realizar la formación de los voluntarios, así como de cualquier
otro colectivo que lo solicite. El Presupuesto total del citado
Proyecto asciende a la cantidad de 1.151.750 ptas.

 Igualmente, por la Intervención Municipal de Fondos se ha emitido
un informe favorable de consignación presupuestaria de la referida
cantidad.

 De acuerdo con lo establecido en los artículos 82.3 y 97.2 del
R.O.F., que establece la previa ratificación de su inclusión en el
Orden del Día, esta Alcaldía-Presidencia propone al Ayuntamiento
Pleno, que con superior criterio decidirá la adopción del siguiente
ACUERDO:

1º.- Solicitar al Iltmo. Sr. Delegado Provincial de la Consejería de
Gobernación de la Junta de Andalucía en Almería una subvención del 75
% del total del gasto de la inversión que asciende a la cantidad de
1.151.750 ptas, comprometiéndose este Ayuntamiento de concluir la
acción en un plazo no superior a seis meses a partir de la publicación
en el B.O.J.A. de la Resolución concediendo la subvención citada.

2º.- Autorizar al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo. Roquetas de Mar
(Almería) a 28 de Mayo de 1.996. EL ALCALDE-PRESIDENTE.Fdo. Gabriel
Amat Ayllón"

 Consta en el expediente:
- Oficio de fecha 4/6/96 dirigido al Iltmo. Sr. Delegado Provincial de
la Consejería de Gobernación relativa a solicitud de subvención del 75
% del total del gasto de la inversión, así como de la documentación
que establece el artículo 6 de la Orden de 18 de Marzo de 1.996.
(B.O.J.A. nº 43 de fecha 13/4/96).
- Informe de la Intervención de Fondos de fecha 31/5/96, donde se hace
constar que existe consingnación por importe de 1.151.750 con cargo a
la Partida Presupuestaria 3.2.3.226.14.
- Decreto de la Alcaldía-Presidencia de fecha 31/5/96.

 25

- Informe del Servicio Local de Protección Civil de fecha 27/5/96.
- Proyecto de aula de formación permanente suscrito por el Coordinador
del Servicio Local de Protección Civil.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Punto, resultando aprobado por unanimidad de
los veintiún Concejales asistentes, por lo que se declara ACORDADO:

1º.- Ratificar la Resolución adoptada por el Sr. Alcalde-Presidente, y
en consecuencia solicitar al Iltmo. Sr. Delegado Provincial de la
Consejería de Gobernación de la Junta de Andalucía en Almería una
subvención del 75 % del total del gasto de la inversión que asciende a
la cantidad de 1.151.750 ptas, comprometiéndose este Ayuntamiento de
concluir la acción en un plazo no superior a seis meses a partir de la
publicación en el B.O.J.A. de la Resolución concediendo la subvención
citada.

2º.- Dar traslado del presente acuerdo al Iltmo. Sr. Delegado de la
Consejería de Gobernación de la Junta de Andalucía.

QUINTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN INFORMATIVA DE
PERSONAL Y RÉGIMEN INTERIOR DE FECHA 3 DE MAYO DE 1.996, RELATIVO A
APROBACIÓN CONVENIO DE COLABORACIÓN CON LA ADMINISTRACIÓN DEL ESTADO
EN APLICACIÓN DEL ARTICULO 38.4 B) DE LA LEY 30/92.
 Se da cuenta del Dictamen de la Comisión Informativa de Personal y
Régimen Interior de fecha 3 de Mayo de 1.996, relativo a aprobación de
Convenio de Colaboración, del siguiente tenor literal:

 "5º.- PROPUESTA DE SUSCRIPCIÓN CONVENIO ENTRE LA ADMINISTRACIÓN
GENERAL DEL ESTADO Y ESTE AYUNTAMIENTO, EN APLICACIÓN DEL ARTICULO
38.4.B) DE LA LEY DE RÉGIMEN JURÍDICO DE LAS ADMINISTRACIONES PUBLICAS
Y PROCEDIMIENTO ADMINISTRATIVO COMÚN.

 Se da cuenta de la Resolución de 28 de Febrero de 1.996, de la
Secretaría de Estado para la Administración Pública, por la que se
dispone la publicación del Acuerdo del Consejo de Ministros para la
formalización, con las entidades que integran la Administración Local,
de los Convenios previstos en el artículo 38.4.b) de la Ley 30/1.992
de Régimen Jurídico de las Administraciones Públicas y Procedimiento
Administrativo Común, publicada en el B.O.E. nº 63 de fecha 13 de
Marzo de 1.996, y cuyo objetivo es permitir a los ciudadanos que
presenten en el Registro General de este Ayuntamiento solicitudes,
escritos y comunicaciones dirigidos a la Administración General del
Estado y a las entidades de Derecho Público con personalidad jurídica
propia, vinculadas o dependientes de ella, comprometiéndose este
Ayuntamiento a:

-Admitir en su Registro General cualesquiera solicitudes, escritos o
comunicaciones con independencia de su localización territorial.

-Dejar constancia en el Registro General de entrada de las
solicitudes, escritos y comunicaciones dirigidos a la Administración

 26

General del Estado, con indicación en sus asientos de su número,
epígrafe expresivo de su naturaleza, fecha de entrada y hora de su
presentación, interesado u órgano administrativo remitente, persona u
órgano administrativo al que se dirige, así como una referencia al
contenido del escrito o comunicación que se registra.

-Remitir inmediatamente los documentos, una vez registrados, y en todo
caso dentro de los tres días siguientes a su recepción., directamente
a los órganos o entidades destinatarios de los mismos, por los medios
más apropiados para que su recepción se produzca con la mayor brevedad
posible.

Por otra parte, la Administración General del Estado, se compromete a:

-Proporcionar a este Ayuntamiento, a través del Ministerio para las
Administraciones Públicas, información sobre los órganos y entidades
que integran o están vinculadas o dependientes de la Administración
General del Estado,así como a actualizarla periódicamente.

-Facilitar a este Ayuntamiento, a través del Ministerio para las
Administraciones Públicas, instrumentos de información al ciudadano
sobre las funciones y actividades de la Administración General del
Estado y las entidades de Derecho Público, vinculadas o dependientes
de aquélla.

-Prestar asistencia técnica y colaboración sobre organización o
informatización de los Registros.

 La vigencia del Convenio será de cuatro años contados desde su
publicación en el B.O.P. Almería, entendiéndose prorrogado por igual
periodo salvo que mediara denuncia de alguna de las Administraciones
intervinientes que deberá comunicarlo con una antelación mínima de 3
meses.

 Tanto la formalización del mismo, como su denuncia deberán
publicarse en el Boletín Oficial del Estado, Boletín Oficial de la
Provincia de Almería y Tablón de Anuncios de este Ayuntamiento.

 La Comisión dictamina favorablemente la formalización del Convenio
cuyo modelo se establece en Anexo a la citada Resolución ."

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación, resultando aprobada por unanimidad de los
veintiún Concejales asistentes, por lo que, se declara ACORDADO:

1º.- Aprobar el Convenio tipo publicado en el BOE nº 63, de 13 de
Marzo de 1.996 entre la Administración General del Estado y este
Ayuntamiento.

2º.- Autorizar al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo.

 27

SEXTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN INFORMATIVA DE
PERSONAL Y RÉGIMEN INTERIOR DE FECHA 27 DE MAYO DE 1.996, RELATIVO A
BASES CONVOCATORIA PLAZA DE LETRADO.
 Se da cuenta del Dictamen de la Comisión Informativa de Personal y
Régimen Interior de fecha 3 de Mayo de 1.996, relativo a Bases
Convocatoria Plaza de Letrado, del siguiente tenor literal:

 "DICTAMEN DE LA COMISIÓN INFORMATIVA DE PERSONAL Y RÉGIMEN
INTERIOR DE SESIÓN EXTRAORDINARIA CELEBRADA EL DÍA 27 DE MAYO DE
1.996, RELATIVO A BASES QUE HABRÁN DE REGIR LA CONVOCATORIA PUBLICA A
FIN DE PROVEER EN PROPIEDAD UNA PLAZA DE PERSONAL FUNCIONARIO, DE LA
ESCALA DE ADMINISTRACIÓN ESPECIAL, SUBESCALA TÉCNICA, CLASE TÉCNICO
GRADO SUPERIOR, GRUPO DE CLASIFICACIÓN A, DENOMINACIÓN: LETRADO
ASESOR, MEDIANTE EL SISTEMA DE CONCURSO-OPOSICION.-

 La Comisión Informativa de Personal y Régimen Interior, en sesión
extraordinaria celebrada el día 27 de Mayo de 1.996, ha dictaminado
favorablemente con los votos a favor del Grupo P.P. y las abstenciones
de los Grupos P.S.O.E., U.P. e I.U.-L.V.-C.A. , la propuesta del
siguiente tenor :

 "En el B.O.E. nº 118 de fecha 15 de Mayo de 1.996, se ha publicado
la Oferta Pública de Empleo ,comprensiva de todas las vacantes
existentes en la Relación de Puestos de Trabajo que este Ayuntamiento
tiene aprobada para el presente ejercicio.
 En la misma se incluye la plaza reservada a personal Funcionario
de la Escala de Administración Especial, Subescala Técnica,
Denominación : Letrado Asesor, Grupo de Clasificación A.
 A tenor de lo expuesto, se somete a dictamen, a fin de elevarlo al
Ayuntamiento Pleno para su aprobación si procede, efectuar
Convocatoria Pública para su provisión en propiedad, mediante el
sistema de Concurso-Oposición , que habrá de regirse por las Bases que
se anexan a la presente.
 Las citadas Bases una vez sean aprobadas por el Ayuntamiento
Pleno, deberán publicarse íntegramente en el Boletín Oficial de la
Provincia de Almería y Boletín Oficial de la Junta de Andalucia , así
como extracto de la Convocatoria en el Boletín Oficial del
Estado.Roquetas de Mar, 24 de Mayo de 1.996EL CONCEJAL DELEGADO DE
PERSONAL Y REGIMEN INTERIOR.Fdo.: Nicolás Moreno Pimentel"

 Lo que se eleva al Ayuntamiento Pleno para su aprobación si
procede.Roquetas de Mar, 28 de Mayo de 1.996.EL CONCEJAL DELEGADO DE
PERSONAL Y REGIMEN INTERIOR.Fdo.: Nicolás Moreno Pimentel."

 "BASES QUE HABRAN DE REGIR LA CONVOCATORIA DE CONCURSO-OPOSICION
PARA LA PROVISION , EN PROPIEDAD , DE UNA PLAZA DE LETRADO-ASESOR,
VACANTE EN LA PLANTILLA DE FUNCIONARIOS DEL EXCMO. AYUNTAMIENTO DE
ROQUETAS DE MAR(ALMERIA)

1.OBJETO DE LA CONVOCATORIA

 Es objeto de la presente convocatoria la celebraciòn de Concurso-
Oposiciòn para la provisiòn , en propiedad, de una plaza de Letrado-
Asesor, vacante en la plantilla de funcionarios de este Excmo.

 28

Ayuntamiento, encuadrada en la clase Tècnicos Superiores, Subescala
Tècnica de la Escala de Administraciòn Especial y dotada con las
retribuciones bàsicas correspondientes al Grupo A y con las
retribuciones complementarias que se establezcan.

2.CONDICIONES DE LOS ASPIRANTES

a)Estar en posesiòn de la nacionalidad española.
b)Tener cumplidos dieciocho años y no exceder de aquella en que falten
menos de diez años para la jubilaciòn forzosa por edad determinada por
la legislaciòn bàsica en materia de funciòn pùblica.
c)Estar en posesiòn de tìtulo de Licenciado/a en Derecho o en
condiciones de obtenerlo a la fecha de finalizaciòn del plazo de
presentaciòn de instancias.
d) No padecer enfermedad o defecto fìsico alguno que impida el
desempeño de las correspondientes funciones.
e) No haber sido separado mediante expediente disciplinario del
servicio al Estado, a las Comunidades Autònomas o a las Entidades
Locales, ni hallarse inhabilitado para el ejercicio de funciones
pùblicas.

3. INSTANCIAS Y DOCUMENTOS A PRESENTAR
 Los aspirantes deberàn presentar instancia en la que soliciten
tomar parte en el Concurso-Oposiciòn y manifiesten que cumplen todas y
cada una de las condiciones generales exigidas en la base segunda,
adjuntando fotocopia de los documentos que acrediten que,
efectivamente, cumplen estas condiciones, exceptuando las recogidas en
los puntos d) y e), que habràn de acreditarse posteriormente.
Los documentos que han de aportarse para acreditar que se cumplen las
condiciones indicadas en la base 2 ,son los siguientes:
1) Documento Nacional de Identidad
2)Titulo exigido o resguardo de haber abonado los derechos por su
expediciòn.
 En dicha instancia deberà figurar una fotografìa tipo carnet del
aspirante.

 A la instancia habràn de adjuntarse las certificaciones y
documentos justificativos de los mèritos alegados por los interesados.
La documentaciòn podrà presentarse en fotocopias simples. No seràn
tenidos en cuenta los mèritos que no estèn justificados por el
documento correspondiente o fotocopia del mismo presentado dentro del
plazo de admisiòn de instancias.
 Las personas con minusvalìas, debidamente acreditadas, podràn
solicitar en la instancia adaptaciones de tiempo y medios para la
realizaciòn de las pruebas selectivas adjuntando tanto la
certificaciòn que acredite su situaciòn de minusvàlido, como la que
acredite su aptitud para el desempeño de las funciones de Letrado
Asesor, segùn lo indicado en la Base 1 de esta convocatoria.

4.PLAZO Y FORMA DE PRESENTACIÒN DE DOCUMENTOS
 Las Instancias y documentaciòn se presentaràn en el Registro
General del Excmo. Ayuntamiento, o por los medios previstos en el
artìculo 38.4 de la Ley 30/92 , de 26 de Noviembre de Règimen Jurìdico
de las Administraciones Pùblicas y del Procedimiento Administrativo
Comùn, dentro del plazo de veinte dìas naturales, a contar desde el
siguiente al de la publicaciòn del anuncio de la convocatoria en el
Boletìn Oficial del Estado, prorrogàndose hasta el primer dìa hábil
siguiente si el plazo concluye en sàbado, domingo o festivo.

 En el supuesto de presentar instancias en Administraciòn distinta
al Ayuntamiento de Roquetas de Mar, el particular deberà comunicar
mediante Fax o telegrama la presentaciòn de la instancia o documento,

 29

que deberà ser recibido en este Ayuntamiento en el plazo màximo de
diez dias naturales siguientes a la fecha de terminaciòn del plazo de
presentaciòn.
La instancia deberà ir acompañada del resguardo acreditativo del
ingreso en la Tesorerìa Municipal de 3.000 pesetas por derechos de
examen.
Terminado el plazo de admisiòn de instancias, en el plazo de un mes,
como màximo, el Presidente de la Corporaciòn dictarà Resoluciòn
declarando aprobada la lista de admitidos y excluidos, en su caso. En
dicha resoluciòn que se publicarà en el B.O.P., se indicarà el lugar
en que se encuentran expuestas las listas certificadas completas de
aspirantes admitidos y excluidos , con indicaciòn del plazo de
subsanaciòn que, en los tèrminos del artìculo 71 de la Ley 30/92 se
concede a los aspirantes excluìdos y determinando el lugar , fecha y
hora de comienzo de los ejercicios asì como la composiciòn del
Tribunal.

 La publicaciòn de dicha resoluciòn en el Boletìn Oficial de la
Provincia serà determinante de los plazos a efectos de posibles
impugnaciones o recursos.
 Los errores de hecho podràn subsanarse en cualquier momento de
oficio o a peticiòn del interesado.

5.PROCEDIMIENTO DE SELECCION DE LOS ASPIRANTES.
 El procedimiento de selecciòn serà el Concurso-Oposiciòn y
constarà de dos fases:

A)FASE DE CONCURSO. El Tribunal valorarà los mèritos alegados y
justificados documentalmente por los aspirantes, con arreglo al
siguiente baremo:
BAREMO DE MERITOS:
 A1.MERITOS PROFESIONALES.La puntuaciòn màxima que se puede
alcanzar en este apartado es de 9 puntos:

 -Por cada mes completo de servicios prestados para Ayuntamientos
de màs de 20.000 habitantes, o en cualquiera de las restantes
Administraciones Pùblicas, en plaza o puesto de igual o similar
contenido al que se opta....................................0,05
puntos
La puntuaciòn màxima serà de2puntos.

 -Por cada mes completo de servicios prestados en el ejercicio
profesional de la Abogacía, que se acreditaràn mediante certificaciòn
del respectivo Colegio de Abogados, que habrá de expresar
necesariamente para que surta efectos ante el Tribunal, la fecha de
alta como ejerciente y que èsta se ha mantenido ininterrumpidamente, o
por el contrario, periodo o periodos de baja en el ejercicio
profesional. En el supuesto de colegiaciòn en dos o màs Colegios de
Abogados, se computarà exclusivamente el periodo mayor de tiempo en
uno solo de los Colegios......0,10 puntos

La puntuaciòn màxima serà de.................2puntos

-Por haber prestado servicios de representaciòn y defensa jurìdica en
Ayuntamientos de màs de 20.000 habitantes
.................................3 puntos.

 -Por haber prestado servicios de representaciòn y defensa jurìdica
en el Ayuntamiento de Roquetas de
Mar(Almeria).................................2puntos.

A.2.POR MERITOS ACADEMICOS:

 30

 - CURSOS Y SEMINARIOS, CONGRESOS Y JORNADAS
 Siempre que se encuentren relacionados con la plaza a que se opta
e impartidos por instituciones de caràcter pùblico.La puntuaciòn
màxima que se podrà obtener en este apartado es de 1 punto.

* de 15 a 40 horas de duraciòn.............0,10 puntos
* de 41 a 70 horas de duraciòn.............0,20 puntos
* de71 a 100 horas de duraciòn.............0,25 puntos
* de 101 a 200 horas de duraciòn........... 1 punto
 Los cursos de menos de 15 horas de duraciòn o sin especificaciòn
de horas, se puntuarán a razòn de 0.02 puntos por curso
Para acreditar los mèritos señalados habrà de aportarse certificaciòn
o diploma expedido por el centro oficial organizador del curso,
jornadas..., nùmero de horas de duraciòn y concepto en el que
participò el aspirante.

APLICACION DEL CONCURSO

 Los puntos obtenidos en la fase de concurso se sumaràn a la
puntuaciòn obtenida en la fase de oposiciòn a los efectos de
establecer el orden definitivo de aprobados.
Estos puntos no podràn se aplicados para superar los ejercicios de la
fase de oposiciòn. Las puntuaciònes màximas que se podràn obtener en
cada uno de los apartados de la fase de concurso, son las que a
continuaciòn se indican:
*Meritos acadèmicos.........................1,00 punto
*Meritos profesionales......................9 puntos

 En consecuencia, la puntuaciòn màxima que se puede otorgar en la
fase de concurso es de 10 puntos

B) FASE DE OPOSICION

 Constarà de los siguientes ejercicios ,siendo eliminatorios cada
uno de ellos:

PRIMER EJERCICIO: Consistirà en desarrollar por escrito, en tiempo
màximo de 6 horas, cuatro temas del programa anexo: Uno del Bloque I
, Tres del Bloque II(uno de cada uno de los apartados en que èste se
divide)
Todos los temas seràn extraídos al azar por el Secretario del Tribunal

 Una vez realizado el ejercicio se procederà a la lectura del mismo
por los opositores, pudiendo el Tribunal dialogar con los mismos y
pedirles cualquier aclaraciòn complementaria en tiempo màximo de
quince minutos.

SEGUNDO EJERCICIO:Consistirà en desarrollar por escrito , durante un
periodo màximo de cuatro horas tres temas : Uno del Bloque III
(Derecho Administrativo General) , Un tema del Bloque IV(Derecho
Urbanìstico) y uno del Bloque V (Derecho Procesal)
Todos los temas seràn extraídos al azar por el Secretario del
Tribunal.

 Una vez realizado el ejercicio se procederà a la lectura del mismo
por los opositores, pudiendo el Tribunal dialogar con los mismos y
pedirles cualquier aclaraciòn complementaria en tiempo màximo de
quince minutos.

TERCER EJERCICIO: Consistirà en desarrollar en un tiempo màximo de
cinco horas, las siguientes pruebas:

 31

a. Redacciòn de una demanda o contestaciòn en un supuesto pràctico
de recurso contencioso-administrativo que determinarà el Tribunal
inmediatamente antes del ejercicio.

b.Redacciòn de una demanda o contestaciòn en materias de Derecho
Civil en un supuesto pràctico determinado antes de la celebraciòn del
ejercicio.

Para la realizaciòn del tercer ejercicio el opositor podrà utilizar
textos legales concordados o anotados con jurisprudencia.

 El opositor deberà defender en forma oral ante el Tribunal, en
tiempo màximo de quince minutos, la soluciòn dada a los supuestos
pràcticos, pudiendo los miembros del Tribunal dialogar con el
aspirante y pedirle cualquier aclaraciòn complementaria en un tiempo
màximo de quince minutos.

6.- CALENDARIO DE LAS PRUEBAS Y ORDEN DE ACTUACION.-
 El orden de actuaciòn de los aspirantes en aquellos ejercicios que
no se pueden realizar simultàneamente, serà el alfabètico que resulte
de comenzar por la letra " W" para el primer apellido, segùn sorteo
celebrado en sesiòn plenaria de fecha 5 de Febrero de 1.996.

 En el Decreto por el que se aprueba la lista de admitidos se
determinarà la fecha y lugar de celebraciòn del primer ejercicio, asì
como la designaciòn de los miembros del Tribunal.
 Desde la determinacion de una prueba y el comienzo de la siguiente,
deberà transcurrir un plazo mìnimo de 72 horas y un màximo de 30
dìas.
Una vez comenzadas las pruebas, no serà obligatoria la publicaciòn de
los sucesivos anuncios de la celebraciòn de las restantes en el
Boletìn Oficial de la Provincia.Estos anuncios se haràn públicos en
los locales donde se hayan celebrado las pruebas anteriores, con doce
horas de antelaciòn al menos al comienzo de las mismas, si se trata
del mismo ejercicio, o de 24 horas si se trata de uno nuevo.

 Los aspirantes seràn convocados para cada ejercicio en llamamiento
ùnico siendo excluidos del proceso selectivo quienes no comparezcan.
El programa que ha de regir estas pruebas selectivas es el que figura
como Anexo

7.- FORMACION Y ACTUACION DEL TRIBUNAL CALIFICADOR
 El Tribunal que juzgarà el concurso-oposiciòn estarà integrado por
los siguientes miembros:
PRESIDENTE
El de la Corporaciòn o miembro de la misma en quien delegue.

SECRETARIO: El de la Corporaciòn y suplente

VOCALES:
-Un representante designado por la Junta de Andalucia.
-El Jefe de servicio o en su defecto , un tècnico o experto designado
por el Presidente de la Corporaciòn.
-Un tècnico en la materia.
-Un funcionario de carrera a propuesta de la Junta de Personal.

 Todos los vocales deberàn poseer titulaciòn o especializaciòn
iguales o superiores a la exigida para el acceso a la plaza convocada,
debiendo designarse suplentes para cada uno de los miembros quienes
deberàn reunir los mismos requisitos.

 32

 Los miembros del Tribunal deberàn abstenerse de intervenir cuando
concurran circunstancias de las previstas en el artìculo 28 de la Ley
30/92, de 26 de Noviembre de Règimen Jurìdico de las Administraciones
Pùblicas y del Procedimiento Administrativo Comùn.Asimismo, los
aspirantes podràn recursar a los miembros del Tribunal cuando en èstos
concurran circunstancias de las determinadas en el mencionado precepto
legal.

Calificaciòn de la fase de oposiciòn
 Los miembros del Tribunal que juzgue el concurso-oposiciòn
puntuaràn cada ejercicio de la fase de oposiciòn con un màximo de diez
puntos. La puntuaciòn de cada aspirante en los diferentes ejercicios
serà la media aritmètica de las calificaciones de los miembros del
Tribunal.

 Todos los ejercicios de la fase de oposiciòn tendràn caràcter
eliminatorio, siendo necesario para superar cada uno de ellos obtener
un mìnimo de cinco puntos.

Calificaciòn final
 La suma de los puntos obtenidos en la fase de concurso y en cada
uno de los ejercicios de la fase de oposiciòn por quienes aprueben
cada uno de ellos, darà la calificaciòn final.

 En caso de empate en la puntuaciòn final, el orden se establecerà
atendiendo a la mejor puntuaciòn obtenida en la oposiciòn, y si se
mantuviera el mismo, en la puntuaciòn del primer ejercicio de la fase
de la oposiciòn.
 En aplicaciòn de lo establecido en el pàrrafo 5º del art. 18 de la
Ley 30/84 , de 2 de Agosto, de Medidas para la Reforma de la Funciòn
Pùblica, el Tribunal no podrà aprobar ni declarar que han superado las
pruebas respectivas un nùmero superior de aspirantes al de las plazas
convocadas.

 El Tribunal que juzgarà el concurso-oposiciòn objeto de la
presente convocatoria se clasifica dentro de la primera categorìa a
los efectos prevenidos en el Real Decreto 236/88 de 4 de Marzo, sobre
indemnizaciones por razòn del servicio, revisado por Resoluciòn de 26
de Marzo de 1.993.

 En lo no previsto por estas bases, el Tribunal queda autorizado
para resolver cuantas dudas e incidencias se presente, adoptando las
medidas necesarias para el normal desarrollo del concurso oposiciòn.

 La Convocatoria, sus bases y actos administrativos que se deriven,
podràn ser impugnados por los interesados en la forma y los casos
previstos en la Ley de Règimen Jurìdico de las Administraciones
Pùblicas y Procedimiento Administrativo Comùn.

 La Comisiòn de Gobierno serà el òrgano facultado para resolver
cuantos recursos se presenten, previo dictamen de la Comisiòn
Informativa de Personal y Règimen Interior hasta la constituciòn del
Tribunal y a partir de la finalizaciòn de este.

8.-LISTAS DE APROBADOS, PRESENTACION DE DOCUMENTACION Y NOMBRAMIENTO
DE FUNCIONARIOS

- La lista de aprobados de cada ejercicio se publicarà en los locales
donde se hayan celebrado los mismos, asì como en los tablones de
Edictos de la Corporaciòn.

 33

-Finalizados los ejercicios de la oposiciòn, el Tribunal harà pùblico
el anuncio de los aspirantes aprobados, que no podrà exceder de las
plazas objeto de esta convocatoria, con especificaciòn de la
puntuaciòn total obtenida por los mismos sumadas las fases de concurso
y oposiciòn. Dicho anuncio serà elevado a Excmo. Sr. Alcalde con
propuesta de los candidatos para el nombramiento de funcionarios.
- Los aspirantes aprobados deberàn presentar en la Secciòn de
Personal, en el plazo de 20 dias naturales, contados desde que se haga
pùblica la propuesta del Tribunal, los siguientes documentos:
a)Certificado mèdico acreditativo de no padecer enfermedad ni defecto
fìsico que le imposibilite para el servicio.
b)Titulo exigido o resguardo del pago de los derechos del mismo,
pudiendo presentar fotocopia para su compulsa con el original.
c)Declaraciòn jurada de no haber sido separado mediante expediente
disciplinario del servicio de ninguna Administraciòn Pùblica, ni
hallarse inhabilitado para el ejercicio de funciones pùblicas.
d) Declaraciòn jurada de no estar incurso en causa de incapacidad de
las contenidas en el art. 36 del Reglamento de Funcionarios de
Administraciòn Local.
e) Declaraciòn jurada de no tener otro empleo retribuido con cargo a
cualquier organismo pùblico, incluida la Seguridad Social, el dìa de
la toma de posesiòn, estàndose a lo dispuesto en la Ley 53/84 , de 26
de Diciembre, de incompatibilidades del personal al servicio de las
Administraciones Pùblicas y, en especial, a su art. 10 y en todas las
disposiciones que se dicten en su desarrollo.
f) Documento Nacional de Identidad y fotocopia del mismo.
g)Tres fotografìas tamaño carnet.
Asimismo, habràn de aportar los documentos originales de los mèritos
alegados y presentados mediante fotocopia simple junto a la instancia
solicitando tomar parte en concurso-oposiciòn objeto de la presente
convocatoria.
Quienes dentro del plazo indicado, salvo los casos de fuerza mayor no
presentasen la documentaciòn, no podràn ser nombrados, quedando
anuladas todas sus actuaciones, sin perjuicio de la responsabilidad en
que pudieran haber incurrido por falsedad en su instancia.
En el plazo de treinta dias desde la aportaciòn por el aspirante
propuesto de los documentos referidos, el Excmo. Sr. Alcalde nombrarà
funcionario de carrera al aspirante aprobado.
El plazo para tomar posesiòn serà de 30 dìas a contar desde la
notificaciòn del nombramiento al interesado.

9.-BASE FINAL
 En lo no previsto en las bases anteriores regirà la Ley 7/85 , de
2 de Abril, Reguladora de las Bases del Règimen Local, el Real Decreto
781/1986, de 18 de Abril, por el que se aprueba el Texto Refundido de
las disposiciones legales vigentes en materia de Règimen Local, asì
como el R.D. 896/91, de 7 de Junio, por el que se establecen las
reglas bàsicas y los programas mìnimos a que debe ajustarse el
procedimiento de selecciòn de los funcionarios de Administraciòn Local
y el Reglamento General de ingreso del personal al servicio de la
Administraciòn del Estado, aprobado por el Real Decrecto 364/1995 de
10 de Marzo, y demàs disposiciones vigentes que le sean de aplicaciòn.

ANEXO I
PROGRAMA

PRIMER EJERCICIO.-
 BLOQUE I.-
DERECHO POLITICO , CONSTITUCIONAL y ADMINISTRATIVO LOCAL.

 34

TEMA 1 : La Constituciòn de 1.978.Su Gènesis y Estructura.-.El valor
normativo de la Constituciòn. -Su eficacia directa.

TEMA 2 : Los Principios Constitucionales .El Estado Social y
Democràtico de Derecho.

 TEMA 3 : Los Derechos Fundamentales y las Libertades Pùblicas en la
Constitucion. Estructura y Valor normativo del Titulo I.

TEMA 4:Sistemas de Protecciòn y Garantìa de los Derechos Fundamentales
y de las Libertades Pùblicas.Breve referencia a la intervencion del
Defensor del Pueblo y del Ministerio Fiscal.

TEMA 5: El Estatuto de Autonomia de la Comunidad Autonoma Andaluza.

TEMA 6: La Administraciòn Local en la Constituciòn de 1.978.-El
Principio de Autonomia:Su significado y alcance.-Garantia
Institucional de la autonomia local.-

TEMA 7: Fuentes del Ordenamiento Local..- Legislaciòn Estatal sobre
Règimen Local:Su Fundamento Constitucional y Naturaleza.Legislaciòn
Autonòmica sobre règimen local:Sus relaciones con la estatal.
Problematica de la aplicaciòn a las Entidades Locales de las Leyes
Estatales y Autonòmicas de caràcter sectorial.

TEMA 8: La potestad reglamentaria de las entidades locales: Organos
titulares.- Reglamento orgànico y ordenanzas: distinciòn,
procedimiento de elaboraciòn y aprobaciòn.- La publicaciòn de las
normas locales.

TEMA 9: El Municipio: concepto.- El Municipio como entidad básica de
la organización territorial del estado, como entidad representativa de
los intereses locales y como organización prestadora de servicios
públicos.-

TEMA 10 : La organización municipal: principios fundamentales.- Los
órganos básicos: Alcalde, Tenientes de Alcalde, Pleno, y Comisión de
Gobierno.- Los órganos complementarios.- El estatuto de los miembros
de las entidades locales.-

TEMA 11 : Los acuerdos de las Corporaciones Locales: clases y formas
de acuerdos.- Sistemas de votación y cómputo de mayorias.- Informes
del Secretario y del Interventor.- Actas Certificaciones y las
resoluciones del Presidente de la Corporación.-

TEMA 12: Clases de bienes locales.- Los bienes de domino público:
Peculiaridadesde su regimen jurídico en el ambito local.- Medios de
protección del dominio público local.Problemática de los bienes
comunales.- Breve referencia a los Bienes Patrimoniales de las
Entidades Locales.-

TEMA 13: Legislación aplicable en materia de Haciendas Locales.-
Competencia de las Entidades Locales en materia Tributaria.- La Ley de
Las Haciendas Locales..-Imposiciòn y ordenaciòn de los tributos
locales.Ordenanzas Fiscales: contenido y procedimiento de
elaboraciòn.Reclamaciones en materia tributaria.

TEMA 14: Los impuestos municipales potestativos y
obligatorios:Impuesto sobre Bienes Inmuebles.-Impuesto sobre
Actividades Econòmicas.-Impuesto sobre Vehìculos de Tracciòn
Mecànica.- Impuesto sobre Construcciones , Instalaciones y Obras.-

 35

Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza
Urbana.

 BLOQUE II
 A.-TEORIA GENERAL DEL DERECHO

TEMA 1.-Derecho civil: Concepto històrico y actual. Contenido. El
derecho civil español:sus rasgos distintivos. Elementos de su
formaciòn històrica. La codificaciòn civil en España.

TEMA 2-El Codigo Civil Español: Estructura y crìtica. El artìculo
1.976. Las Leyes posteriores modificativas.

TEMA 3.-Las fuentes del ordenamiento jurìdico español conforme a la
Constituciòn y al artìculo 1º del Còdigo Civil . La Ley:Concepto,
caracteres y clases. Sistema de fuentes de la Comunidad Econòmica
Europea y su incidencia en el Derecho español.

TEMA 4.-La costumbre y los usos jurìdicos. Los principios generales
del Derecho. La jurisprudencia. Interpretaciòn y aplicaciòn de las
normas. La equidad. La analogìa.

TEMA 5.-Eficacia general de las normas .La ignorancia de la Ley y el
error de derecho. Exclusiòn de Ley y renuncia de derechos. La nulidad
como sanciòn general.El fraude a la Ley. Entrada en vigor y cesaciòn
de las normas. Derecho intertemporal o transitorio. Retroactividad e
irretroactividad de las leyes. Sistema de nuestro Codigo.

TEMA 6.-El Derecho internacional privado: Naturaleza y fuentes.
Criterios fundamentales seguidos por el Codigo civil. Las nociones de
calificaciòn, reciprocidad, reenvìo, orden pùblico y fraude de Ley.

TEMA 7.-La relaciòn jurìdica. El Derecho subjetivo:Concepto ,
estructura y categorias. Situaciones jurìdicas secundarias: Las
situaciones interinas. Ejercicio de los derechos subjetivos: Sus
lìmites. Los principios de la buena fe y del abuso del Derecho.

TEMA 8.-Adquisiciòn , modificaciòn , transmisiòn y extinciòn de
derechos subjetivos. La subrogaciòn real. Legitimaciòn y poder de
disposiciòn. Las prohibiciones de enajenar.

TEMA 9.-La persona y la personalidad. Comienzo de la personalidad
individual. Protecciòn jurìdica del concebido. Extinciòn de la
personalidad individual. El problema de la premoriencia. El nombre, la
residencia y domicilio de las personas individuales.

TEMA 10.-Capacidad de la persona individual.Circunstancias
modificativas. La edad: Grados y mayorìa. Capacidad de los menores. La
emancipaciòn y la habilitaciòn de edad.

TEMA 11.-La incapacitaciòn: Concepto y causas. Procedimiento. Efectos
sobre la capacidad. La declaraciòn de prodigalidad. La capacidad del
concursado y del quebrado. El parentesco: Grados , computaciòn y
efectos.

TEMA 12.-La nacionalidad: Su concepto. Adquisiciòn, conservaciòn,
pèrdida y recuperaciòn de la nacionalidad española. La doble
nacionalidad. Prueba de la nacionalidad.

 36

TEMA 13.-La ausencia. El defensor del desaparecido. Declaraciòn de
ausencia: Casos en que procede; efectos personales y patrimoniales.
Declaraciòn de fallecimiento: Requisitos y efectos. La inscripciòn de
la defunciòn en los casos del artìculo 86 de la Ley del Registro
Civil.

TEMA 14.-Teoria de las personas jurìdicas. Clases de personas
jurìdicas. Su capacidad jurìdica y de obrar. Nacionalidad, vecindad
civil y domicilio de las personas jurìdicas. Su extinciòn.

TEMA 15.-La Iglesia Catòlica y los entes eclesiasticos: Su capacidad y
representaciòn. Entidades religiosas no catòlicas. Las personas
jurìdicas en el Derecho internacional privado.

TEMA 16.-El Registro Civil: Su objeto.Principios que lo conforman.
Organizaciòn actual. Secciones del Registro Civil. La rectificaciòn
de asientos. Eficacia de los asientos segùn su clase.

TEMA 17.-Las cosas: Concepto y clases. Cosas muebles e inmuebles.
Partes integrantes y pertenencias. El patrimonio; sus tipos.

TEMA 18.-El hecho jurìdico y el acto jurìdico. El negocio jurìdico:
Concepto y clases. Elementos esenciales del negocio jurìdico. La
voluntad y sus vicios. Breve idea de los negocios simulados,
indirectos, fiduciarios y fraudulentos.

TEMA 19.-Teoria general de la causa. Regimen de la causa en el
Derecho español. Los negocios abstractos. La teoria del
enriquecimiento sin causa.

TEMA 20.-La forma del negocio jurìdico. Examen especial de la forma
de los contratos. Vicios de forma. Sus efectos . La forma en el
Derecho internacional privado.

TEMA 21.-La representaciòn en los negocios jurìdicos. Representaciòn
directa e indirecta. Representaciòn legal: principales supuestos. La
representaciòn voluntaria: El poder. Autocontrataciòn. Extinciòn de la
representaciòn. Examen especial de la revocaciòn. El poder
irrevocable. La subsistencia del poder extinguido.

TEMA 22.-La prueba. Apreciaciòn de la prueba. Medios de prueba: Su
regulaciòn en el Codigo Civil. Examen especial de los documentos
pùblicos y privados. Las presunciones.

TEMA 23.-Influencia del tiempo en las relaciones jurìdicas. Computo
del tiempo. La prescripciòn y sus clases: Examen especial de la
prescripciòn extintiva. La caducidad.

 B.-DERECHOS REALES

TEMA 24.-El Derecho real: Concepto y caracteres. Diferencias con el
derecho de crèdito. La posibilidad de figuras intermedias.
Clasisificaciòn de los Derechos reales. Derechos reales reconocidos en
la legislaciòn española: Significado del sistema del "nùmerus
clausus". Regimen de los bienes y de los derechos reales en el Derecho
internacional privado español.

TEMA 25.-El derecho de propiedad: Concepto, fundamento y evoluciòn.
Orientaciones modernas. Contenido o facultades del dominio. Extensiòn
del dominio en sentido vertical.

 37

TEMA 26.-Limitaciones del dominio. Examen especial de las relaciones
de vecindad. Acciones que protejen el dominio. La acciòn
reivindicatoria.

TEMA 27.-Modos de adquirir el dominio. Teoria del tìtulo y el modo.
Sistemas modernos. Sistema español. Examen de la tradicion y de la
inscripciòn.

TEMA 28.-La ocupaciòn. Concepto , requisitos y especies. La usucapiòn:
Requisitos y efectos. Renuncia a la misma.

TEMA 29.-La accesiòn: Concepto y naturaleza jurìdica. Clases y règimen
jurìdico.

TEMA 30.-Los modos de perder el dominio. Examen del abandono, la
renuncia y la revocaciòn. La perdida del dominio en virtud de las
adquisiciones " a non domino".

TEMA 31.-La comunidad de bienes: Concepto y clases. El condominio:
Concepto y reglas en el Còdigo Civil. Comunidades especiales; tipos
dudosos de comunidad. Aprovechamientos comunales.

TEMA 32.-La propiedad horizontal: Naturaleza. Su constituciòn.
Contenido: Derechos, obligaciones y limitaciones de los propietarios.

TEMA 33.-Organizaciòn de la comunidad. La Junta de propietarios. El
presidente.

TEMA 34.-La propiedad de las aguas. Regimen jurìdico. Aguas de dominio
pùblico y de propiedad privada. Aprovechamientos comunes y especiales
de aguas pùblicas. Registro administrativo de aguas. Las comunidades
de usuarios.

TEMA 35-La posesiòn. Clases de posesiòn. Adquisiciòn, conservaciòn y
pèrdida de la posesiòn. Efectos de la posesiòn durante su ejercicio y
al cesar en la misma.La tutela de la posesiòn.

TEMA 36.-El usufructo: Concepto y naturaleza. Constituciòn y
extinciòn del usufructo. La disponibilidad del usufructo.

TEMA 37.-Contenido del usufructo: Derechos y obligaciones del
usufructuario en general y en casos especiales. Derechos de uso y
habitaciòn.

TEMA 38.-El derecho real de servidumbre: Concepto, fundamento y
clases. Servidumbres personales. Servidumbres reales: Constituciòn y
extinciòn. Contenido de derechos y obligaciones. Las servidumebres
voluntarias en el Còdigo Civil.

TEMA 39.-Servidumbres legales. Concepto y naturaleza jurìdica.
Servidumbres de aguas, paso, medianeria, luces , vistas y desague de
edificios. Distancias y obras intermedias.

TEMA 40.-El derecho real de censo: Concepto, caracteres y
especies.Esquema de la regulacion de los censos enfiteutico,
consignativo y reservativo.

TEMA 41.-El censo enfiteutico en Cataluña.El derecho de superficie en
sus distintas modalidades; el derecho de sobre o subedificaciòn.

 38

TEMA 42.-Derechos reales de garantìa:Sus clases y conceptos
diferenciales.Constituciòn y contenido del derecho real de prenda. La
prenda irregular.Reglas del Còdigo Civil relativas a la anticresis.

TEMA 43.-La hipoteca mobiliaria y la prenda sin desplazamiento:
Antecedentes y legislaciòn vigente. Constituciòn, contenido y
extinciòn.

 C.-OBLIGACIONES Y CONTRATOS

TEMA 44.-La obligaciòn: Concepto y evoluciòn històrica.
Elementos:Sujetos , objeto y vìnculo. Las fuentes de las obligaciones:
Doctrinas. Las obligaciones naturales en el Còdigo Civil. Idea de las
obligaciones pecuniarias.Examen de las obligaciones de dar, de hacer y
de no hacer.

TEMA 45.-Obligaciones especìficas y genericas. Obligaciones
unilaterales y recìprocas: Examen del artìculo 1.124 del Còdigo Civil.
Obligaciones puras, condicionales y a plazo.La "conditio iuris".

TEMA 46.-Obligaciones ùnicas y mùltiples; mancomunadas y solidarias;
divisibles e indivisibles. Obligaciones alternativas. Obligaciones
accesorias. La clàusula penal.

TEMA 47.-Cumplimiento,cumplimiento anormal e incumplimiento de las
obligaciones. Mora, culpa y dolo contractual; caso fortuito y fuerza
mayor. Cumplimiento forzoso de forma especìfica. El resarcimiento de
daños y perjuicios.

TEMA 48.-La responsabilidad patrimonial universal y sus modificaciones
legales y convencionales. Examen especial de la acciòn subrogatoria.
Idea del concurso de acreedores. La concurrencia y prelaciòn de
crèditos.

TEMA 49.-Causas de extinciòn de las obligaciones. El pago: Formas
especiales del mismo.La compensaciòn. La pèrdida de la cosa debida y
la imposiblidad de la prestaciòn.

TEMA 50.-Condonaciòn de la deuda. Confusiòn de derechos. La novaciòn:
Concepto històrico y actual. Requisitos y efectos. La transmisiòn
pasiva de las obligaciones: La asunciòn de la deuda. La subrogacion.

TEMA 51.-Concepto del contrato. Sistemas de contrataciòn. El principio
de la autonomia de la voluntad y sus limitaciones.Contratos normativos
y contratos de adhesiòn. Generaciòn, perfecciòn y consumaciòn del
contrato. Efectos generales del contrato.

TEMA 52.-Idea de los llamados elementos del contrato. Incapacidades y
prohibiciones para contratar. La interpretaciòn de los contratos. Sus
reglas.

TEMA 53.-La irrevocabilidad del contrato: Sus excepciones. Relatividad
del contrato: Estipulaciones en favor de tercero. Clasificaciòn de los
contratos: Los contratos atìpicos.El contrato preparatorio y la
opciòn.

TEMA 54.-Ineficacia de los contratos. Examen especial de la nulidad ,
sus causas y efectos. La anulabilidad. Confirmaciòn de los contratos.

TEMA 55.-Rescisiòn de los contratos. Sus causas. Examen especial de la
acciòn pauliana.

 39

TEMA56.-Contrato de Compraventa. Clases. Elementos personales, reales
y formales. Prohibiciones. La transmisiòn del dominio en la
compraventa. La venta de cosa ajena.

TEMA 57.-Obligaciones del vendedor. Teoria de los riesgos. La entrega
de la cosa. Evicciòn y sanemiento en la compraventa.

TEMA 58.-Obligaciones del comprador.El pago del precio: Sus formas.
Garantias en caso de aplazamiento: Examen especial del artìculo 1.504
del Còdigo civil.

TEMA 59.-Retracto convencional. Retracto legal. Su regulaciòn en el
Codigo civil. Preferencias entre retractos y retrayentes.

TEMA 60.-Contrato de permuta. El contrato de cesiòn y sus relaciones
con la cesiòn de crèditos y derechos en general. Idea de la cesiòn del
contrato.

TEMA 61.-La donaciòn: Concepto y naturalezA. Elementos personales,
reales y formales. Efectos naturales de la donacion y efectos nacidos
de pactos especiales.

TEMA 62.-Clases de donaciòn. Donaciones remuneratorias y onerosas.
Donaciones "mortis causa". La donaciòn encubierta. Revocaciòn y
reducciòn de donaciones.

TEMA 63.-Contrato de arrendamiento. Clases. Naturaleza de la relaciòn
arrendaticia. Règimen del Còdigo civil en cuanto al arrendamiento de
cosas: Constituciòn, contenido y extinciòn.

TEMA 64.-Arrendamientos rùsticos: Legislaciòn especial. Ambito de
aplicaciòn. Constituciòn, contenido y extinciòn: Breve consideraciòn
de la pròrroga. Sucesiòn del contrato y derecho de retracto: El acceso
a la propiedad.

TEMA 65.-Arrendamiento de obra. Su règimen jurìdico. Examen especial
del artìculo 1.591 del Còdigo civil.Arrendamiento de servicios.

TEMA 66.-Contrato de mandato: Concepto. Elementos. Efectos del
contrato. Extinciòn. Contrato de mediaciòn o corretaje.

TEMA 67.-Contrato de prèstamo: Sus especies. El comodato. El precario.
El mutuo. Legislaciòn especial sobre prèstamos usurarios.

TEMA 68.-El depòsito: Concepto, clases y regulaciòn legal. Idea
general de los contratos aleatorios.La renta vitalicia.

TEMA 69.-La transacciòn y el compromiso en el Còdigo Civil y en la
legislaciòn especial.

TEMA 70.-Los cuasi-contratos: Concepto històrico y actual. Examen
especial del pago o cobro de lo indebido y de la gestiòn de negocios
ajenos sin mandato. Regimen de las obligaciones en el derecho
internacional privado.

TEMA 71.-Las obligaciones nacidas de culpa extracontractual. Normas
del Codigo civil . El daño moral. La responsabilidad objetiva:
Supuestos.

 SEGUNDO EJERCICIO.-

 40

 BLOQUE III.-

 DERECHO ADMINISTRATIVO GENERAL

TEMA 1 : El Acto Administrativo: Concepto.- Clases.-
Elementos:subjetivos, objetivos y formales.

TEMA 2 :Eficacia de los Actos Administrativos: Ejecutividad y
Ejecutoriedad.- Efectos: Demora y retroactividad.- Notificación de
Resoluciones y Actos Administrativos.- Contenido, plazos y práctica de
las notificaciones.- La notificación defectuosa.- La publicación de
disposiciones generales y de actos administrativos.-

TEMA 3 : Invalidez del Acto Administrativo y de las Disposiciones
Generales: Supuestos de Nulidad de Pleno Derecho y de Anulabilidad.-
El principio de conservación del Acto Administrativo:
Transmisibilidad, Conversión, y Convalidación.-

TEMA 4 : Iniciación del procedimiento: Clases, Subsanación y mejora de
las Solicitudes.- Ordenación.-Instruccion,intervenciòn de los
interesados, prueba, informes.

TEMA 5 : Finalización del procedimiento: obligación de la
Administración de resolver.- Contenido de la resolución expresa:
principios de congruencia y de no agravación de la situaciòn
inicial.-La terminaciòn convencional. Actos presuntos, positivos y
negativos, y certificación para su eficacia.- El desistimiento y la
renuncia. La caducidad de los procedimientos.-

TEMA 6 : Recursos Administrativos: Principios Generales.- Actos
suceptibles de recurso administrativo; Disposiciones Generales y actos
administrativos impugnables directamente en sede jurisdicional: La
comumicación previa.- Suspensión de la ejecuciòn del acto recurrido.-
Resolución del Recurso: expresa, por silencio, por procedimiento de
conciliación, mediación y arbitraje.- El recurso Ordinario.- El
Recurso de Revisión.-

TEMA 7 : Los Contratos de la Administración en general.- Naturaleza y
Clases.- La figura del Contrato Administrativo.- Contratos
Administrativos y contratos privados de la Administración en el
ordenamiento vigente.- Elementos de los contratos.-

TEMA 8 : Contenido y efectos de los contratos administrativos.- Las
prerrogativas de la Administración.- El equilibrio financiero de los
contratos.- La revisión de precios.-

TEMA 9 : La expropiación forzosa: Naturaleza y justificación de la
potestad expropiatoria.- Los sujetos de la potestad expropiatoria.- El
objeto de la potestad expropiatoria.- La causa.- El contenido de la
expropiación.-

TEMA 10: Procedimiento expropiatorio general: La declaración de la
necesidad de la ocupación de los bienes o derechos objeto de la
expropiación.- La indemnización o justo precio.- La garantía del
justiprecio frente a las demoras y depreciación monetaria.- El pago.-

 41

La declaración de urgencia de la ocupación de los bienes afectados por
la expropiación.-

TEMA 11: El concepto de Servicio Público: Evolución y crisis.- Los
Servicios Públicos virtuales o impropios.- Los modos de gestión del
Servicio Público.- La gestión directa.-

TEMA 12: La concesión: Concepto.- Naturaleza y Clases.- Elementos.-
Potestades de la Administración.- Derechos y obligaciones del
concesionario.- El concesionario y los usuarios.- Modos de extinción
de la concesión.-

 BLOQUE IV.-

 DERECHO URBANISTICO

TEMA 1: La Ley de Reforma del Regimen Urbanístico y Valoraciones del
Suelo de 1.990: Principios Informantes.- La legislación urbanística de
las Comunidades Autonómicas.-El Texto Refundido de la Ley de Regimen
del Suelo y Ordenación Urbana de 1.992.-

TEMA 2: Competencias urbanísticas en orden al regimen del suelo, al
planeamiento, a la ejecución de la urbanización, a la intervención en
el uso de las facultades dominicales relativas al uso del suelo y la
edifcación, y a la intervención en la regulaciòn del mercado del
suelo.- Dirección de la actividad urbanística e iniciativa privada.-

TEMA 3: Regimen urbanistico de la propiedad del suelo: principio
generales.- La clasificación y la calificación del suelo como técnica
de vinculación objetiva del suelo a destinos urbanísticos.- Concepto
de solar.- Regimen del suelo no urbanizable y urbanizable no
programado.-

TEMA 4: Regimen del suelo urbano y urbanizable: Derechos y deberes
básicos de los propietarios.- Aprovechamiento permitido por el
planeamiento, aprovechamiento tipo y aprovechamiento susceptible de
adquisición por los propietarios.- Consecuencias del incumplimiento de
los deberes urbanísticos.-

TEMA 5: El Plan General de Ordenación Urbana: objeto, determinaciones
y documentación.-Normas subsidiarias y complementarias: Clases,
determinaciones y documentación.- Los estándares urbanísticos.-
Sistemas generales y sistemas locales.-

TEMA 6: El planeamiento de desarrollo.- Programas de actuación
urbanística.- Planes Parciales: objeto, determinaciones y
documentación.-Planes especiales:clases.- Estudios de detalle.

TEMA 7: Elaboraciòn y aprobacion de los planes.-Suspension del
otorgamiento de licencias.- La participacion ciudadana en la
elaboracion del planeamiento.- Iniciativa y colaboracion en el
planeamiento .- Competencias administrativas en la elaboracion de los
planes y en su aprobacion: Procedimiento de aprobacion.- Publicacion
de los planes.

TEMA 8: Ejecucion del planeamiento.-Presupuestos de la ejecucion.-
Unidades de ejecuciòn:criterios y procedimiento en su delimitacion.-
El proyecto de urbanizacion:naturaleza y procedimiento de aprobacion.-
Las obras municipales ordinariaas.

 42

TEMA 9: Sistemas de actuacion:criterios en su eleccion.- El sistema de
compensaciòn: sus fases.

TEMA 10: Intervenciòn administrativa en la edificaciòn y uso del
suelo.- Actos sujetos a licencia.- Competencia y procedimiento para el
otorgamiento de licencias urbanisticas.- Especial referencia a la
subrogacion y al otorgamiento de licencias por silencio administrativo
positivo.

TEMA 11: Proteccion de la legalidad urbanistica.- Competencias en el
ejercicio de la inspecciòn urbanìstica.- Diferentes medidas frente a
las infraccionesurbanisticas.

 BLOQUE V
 DERECHO PROCESAL

TEMA 1.-El Proceso Contencioso-Administrativo.- Naturaleza. Extensiòn
y límites.

TEMA 2.- Elementos Subjetivos del Proceso Contencioso-Administrativo:
Órganos de la Jurisdicción y Partes del proceso contencioso-
administrativo.

Tema 3.- Elementos Objetivos del Proceso Contencioso-Administrativo:El
objeto del recurso contencioso-administrativo.

TEMA 4.-El Proceso Contencioso-Administrativo Ordinario.

TEMA 5.-Procesos Contenciosos -Administrativos Especiales.

TEMA 6.-:Recursos en el procedimiento contencioso-adminnistrativo

TEMA 7.- Terminación anormal del procedimiento contencioso-
administrativo.Renuncia y desistimiento. Allanamiento.Satisfacciòn
extraprocesal de la pretensiòn. Transacciòn.Caducidad.

TEMA 8.- El proceso laboral.Principios informadores.Organos
jurisdiccionales. Las partes en el proceso laboral. Referencia a la
conciliaciòn preprocesal y la reclamaciòn administrativa previa a la
vìa judicial.

TEMA 9.- El proceso laboral ordinario.

TEMA 10.-Los recursos en materia laboral"

 Se inicia la deliberación, tomando la palabra el Portavoz del
Grupo I.U.L.V.C.A., quien se manifiesta en desacuerdo con los dos
apartados que en la fase del Concurso premian los servicios prestados
al Ayuntamiento, por considerar que no ha existido igualdad de
oportunidades para la realización de estos trabajos.
 El Ponente, Concejal Delegado de Personal, expone que estas Bases
son similares a las aprobadas por otras Administraciones Locales de
similar o superior características a las de Roquetas de Mar.
 El Portavoz del Grupo P.S.O.E., manifiesta que apoya la
aprobación de estas Bases, siempre y cuando exista una Comisión de
Seguimiento integrada por un miembro de cada Grupo Politíco.
 Toma la palabra el Sr.Alcalde-Presidente, para manifestar que no
existe inconveniente, ya que de esta forma se está actuando.

 43

 No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación el Dictamen, resultando aprobado por
diecinueve votos a favor de los Concejales de los Grupos P.P.,
P.S.O.E. y U.P., y dos votos en contra de los Concejales del Grupo
I.U.L.V.C.A., por lo que se declara ACORDADO:

1º.- Aprobar las Bases para proveer en propiedad una plaza de personal
funcionario de la Escala de Administracíon Especial, Subescala
Técnica, Clase Técnico, Grado Superior, Grupo de Clasificación A,
denominación Letrado Asesor, por el sistema de Concurso-Oposición.

2º.- Proceder a la publicación de las Bases en el B.O.J.A. y B.O.P.,
así como un extracto en el B.O.E.

3º.- Autorizar al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo.

4º.- Antes de la celebración de las pruebas se citará a los Portavoces
de los Grupos Políticos con objeto de que designe un representante que
integrará la Comisión de Seguimiento que observará el buen
funcionamiento y desarrollo de las pruebas.

SEPTIMO.- DACION DE CUENTAS, PREVIA RATIFICACION DE SU INCLUSION EN EL
ORDEN DEL DIA, FELICITACION A LA CORPORACION MUNICIPAL DE LA
GOBERNADORA CIVIL DE ALMERIA DOÑA ROSARIO PERAL PEREZ AL FINALIZAR SU
ETAPA AL FRENTE DEL GOBIERNO CIVIL.
 Previa ratificación de su inclusión en el Orden del Día por
unanimidad de los Concejales asistentes, de acuerdo con lo establecido
en el artículo 82.3 y 97.2 del R.O.F., se procede a debatir y votar la
Propuesta de la Alcaldía-Presidencia relativa a felicitacíon de la
Corporación Municipal de la Gobernadora Civil de Almería Doña Rosario
Peral Pérez al finalizar su etapa al frente del Gobierno Civil.

 Se da cuenta del escrito remitido por la Excma. Sra. doña Rosario
Peral Pérez del siguiente tenor literal:
 " Querido Alcalde. Al finalizar mi etapa al frente del Gobierno
Civil, desde donde he procurado representar dignamente al Gobierno de
España y servir con entusiasmo y dedicación a los ciudadanos de
Almería, deseo expresarte mi agradecimiento por la colaboración
prestada, rogándote hagas extensivo el contenido de esta carta a la
Corporación Municipal que presides."

 El Ayuntamiento Pleno acuerda de forma unanime, comunicar a Doña
Rosario Peral Pérez el agradecimiento por los servicios prestados
desde el Gobierno Civil a la Provincia de Almería, reconociéndole su
labor.

OCTAVO.- DACION DE CUENTAS, PREVIA RATIFICACION DE SU INCLUSION EN EL
ORDEN DEL DIA, SOLICITUD A LA CONSEJERIA DE COMERCIO DE LA JUNTA DE
ANDALUCIA SOBRE AMPLIACION DE HORRAIO COMERCIAL ZONA TURISTICA.
 Previa ratificación de su inclusión en el Orden del Día por
unanimidad de los Concejales asistentes, de acuerdo con lo establecido

 44

en el artículo 82.3 y 97.2 del R.O.F., se procede a debatir y votar la
Propuesta del Concejal Delegado de Turismo relativa a solicitud a la
Consejería de Comercio de la Junta de Andalucía sobre ampliación de
horario comercial en zona turística, del siguiente tenor litearal:

 "ANTECEDENTES.-

 El artículo 20 de la Ley 1/96 de 10 de enero del comercio Interior
de Andalucía, preve la posibilidad de establecer libertad horaria para
los establecimientos instalados en zona de gran afluencia turística
considerándose tal los términos municipales o parte de los mismo, en
los que, en determinados periodos del año la media ponderada anual de
población sea significativamente superior al número de residentes o el
nos que tenga lugar una gran afluencia de visitantes por motivos
turísticos.

 Según el estudio efectuado en el Plan General de Ordenación Urbana
la media ponderada de ocupación de viviendas y alojamientos turísticos
por visitantes es de 2,4 por habitante concentrándose esta población
en las urbanizaciones de Roquetas de Mar, Playa Serena y Aguadulce.

 Por otro lado las actividades programadas durante el periodo
estival (Universidad de Verano, Ferias y Fiestas, Campeonatos
Deportivos...) atraen a un gran número de población demandante de
servicios.

 Por todo ello es por lo que se PROPONE al AYUNTAMIENTO PLENO la
adopción del siguiente acuerdo:

PRIMERO.- Solicitar a la Consejería de Trabajo e Industria la
autorización para la determinación de libertad horaria durante el
período estival a los establecimientos ubicados en el Barrio de
Aguadulce, y de las Urbanizaciones de Roquetas de Mar y Playa
Serena.Roquetas de Mar (Almería), 4 de Junio de 1.996.EL CONCEJAL
DELEGADO DE TURISMO. Fdo. José María González"

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación la Propuesta, resultando aprobada por unanimidad
de los veintiún Concejales asistentes, por lo que, se declara
ACORDADO:

1º.- Solicitar a la Consejería de Trabajo e Industria la autorización
para la determinación de libertad horaria durante el período estival a
los establecimientos ubicados en el Barrio de Aguadulce, y de las
Urbanizaciones de Roquetas de Mar y Playa Serena.

2º.-Autorizar al Sr. Alcalde-Presidente para la firma de cuantos
ocumentos precise la ejecución del presente acuerdo. d

AREA DE HACIENDA

NOVENO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
HACIENDA, ASEO URBANO Y CONTRATACION CELEBRADA EL DIA 20 DE MAYO DE

 45

1.996, RELATIVO A MODIFICACION PRESUPUESTARIA Nº 2 DEL PRESUPUESTO DE
1.996.
 Se da cuenta del Dictamen de la Comisión Informativa de Hacienda,
Aseo Urbano y Contratación celebrada el día 20 de Mayo de 1.996,
relativo a modificación presupuestaria nº 2 del Presupuesto de 1.996,
del siguiente tenor literal:

 "1º) APROBACION, SI PROCEDE, MODIFICACION PRESUPUESTARIA Nº 2.
PRESUPUESTO 1.996.-

Fuera del orden del día, y sometida a consideración de la Comisión la
inclusión de este expediente en el mismo, se informa por unanimidad de
los asistentes la inclusión en el mismo.

Dada lectura por el Sr. Interventor del expediente instruido al
efecto, que consta de Decreto del Sr. Alcalde-Presidente, Moción del
Concejal delegado de hacienda, Aseo Urbano y Contratación e informe
del Sr. Interventor Municipal, cuyo tenor es como sigue:

 Visto el expediente tramitado para llevar a cabo una modificación
presupuestaria en el Presupuesto General aprobado para el presente
ejercicio este INTERVENTOR no tiene reparos que poner, a lo que es
conforme con lo que preceptúa la Ley 39/88 de 28 de Diciembre,
Reguladora de las Haciendas Locales y lo establecido en los artículos
34 y siguientes del R.D. 500/90 de 20 de Abril por el que se
desarrolla el Capítulo I del Título 6º de la anteriormente mencionada
Ley, en materia presupuestaria. Cabe diferenciar la modificación en
DOS TIPOS:

1º) TRANSFERENCIA DE CRÉDITOS: (1º Ejercicio 96)

 Es de aplicación en concordancia con el Art. 161.1- a) de la
L.R.H.L., el artículo 40 del R.D. 500/90, que prevee la modificación
del presupuesto de Gastos mediante la que sin alterar la cuantía total
del mismo, se imputa el importe total o parcial de un crédito a otras
partidas con diferente vinculación jurídica, así como el Art. 41-1.a),
b) c) del citado Real Decreto.
 Por importe de 7.628.315 el citado expediente de modificación por
Transferencia de Créditos

2º) CRÉDITO EXTRAORDINARIO (1º Ejercicio 96)

 De acuerdo con lo establecido en el Art. 158.2 en la L.H.L. 39/88
y los Articulos 34 y 35 de R.D. 500/90 se modifica el presupuesto:
 Creando nueva partida de gastos asignandole crédito para poder
realizar un gasto especifico que no puede demorarse hasta el próximo
año, por un importe de 2.400.000 Pts.
 En cuanto a la tramitación de los expedientes, habrá de atenerse a
lo preceptuado en los art. 37 y siguientes del R.D. 500/90, aprobarlo
por el Ayuntamiento Pleno, previo dictamen de la Comisión Informativa
de Hacienda y exposición al público mediante anuncio en el Boletín

 46

Oficial de la Provincia durante 15 días hábiles para oír
reclamaciones, etc.
 Así lo preveen las Bases de Ejecución del Presupuesto en la
Sección 3ª bases 14, 15 ,16 y 17
 Todo ello en concordancia con lo establecido en cada caso en los
Art. 158 a 163 de la Ley 39/88, de 28 de Diciembre, Reguladora de las
Haciendas Locales
No obstante Vds. Con su superior criterio resolveran

1º) Expediente de Transferencia de Crédito

Partidas que se minoran los creditos

Partida Denominación Parciales TOTAL
1.2.1.121.00 Comple. Serv. Generales
 (letrado asesor) 1.329.347
1.2.1.121.00 Comple. Serv. Generales
 (Unidad Contratación) 888.205. 2.217.552
1.2.1.120.00 Básicas Serv. Generales
 (Unidad Contratación) 903.266
1.2.1.120.00 Básicas Serv. Generales
 (letrado asesor) 1.064.259 1.967.525
2.2.2.121.00 Comlementarias Policia 1.494.101 1.494.101
61.1.121.00 Comple.Serv. Económicos
 (Inter.Teso) 1.949.137 1.949.137
Total Minoracion 7.628.315 7.628.315

Partidasde Gastos que se aumentan los Créditos

Partida Denominación TOTAL
2.2.2.221.04 Vestuario Policia 2.000.000
2.2.2.624.00 Adquisición Vehículos Policia 1.365.066
4.5.1.622.00 Reforma Sala Escenica 4.263.249
Total Aumentos7.628.315

2º) Expediente de Crédito Extraordinario

PARTIDAS DE NUEVA CREACION (Gastos)
9.1.1.424.00 Convenio Esc.Organización Industrial
 (M.I.E.) 2.400.000
Totales Partidas Nuevas.............................2.400.000

PARTIDAS QUE SUFREN BAJAS DE CRÉDITO (Gastos)
2.2.2.121.00 Complementarias Policia 2.400.000
Totales Minoración..................................2.400.000

Sometida a votación este expediente de modificación, la misma es como
sigue:

 47

I.U.-C.A.: abstención.
P.S.O.E.: abstención.
P.P.: Sí.
U.P.: abstención.

Por tanto, este expediente es favorablemente informado por la Comisión
con cinco votos a favor y cinco abstenciones.

N

o obstante, el Ayuntamiento Pleno con superior criterio, resolverá."

 Consta en el expediente:

- El Dictamen reseñado.
- Decreto de la Alcaldía-Presidencia de fecha 17/5/96 por el cual se
ordena que se intruya el oportuno expediente de modificación de
crédito y con los informes reglamentarios.
- Moción del Concejal delegado de Hacienda, Aseo Urbano y Contratación
de fecha 17/5/96 relativo a incoación del citado expediente con el
espíritu de mejora del seguimiento y racionalidad del gasto.
- Informe de la Intervención de Fondos de fecha 18/5/96, adjuntando
las partidas que se minoran los créditos, partidas de gastos que se
aumentan los créditos, partidas de nueva creación (gastos) y partidas
que minoran crédito (gastos).

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen, resultando aprobado por quince votos
a favor de los Concejales de los Grupos P.P., U.P. e I.U.L.V.C.A., y
seis abstenciones de los Concejales del Grupo P.S.O.E., por lo que se
declara ACORDADO:

1º.- Aprobar inicialmente la modificación presupuestaria nº2 del
Presupuesto de 1.996.

2º.- El expediente se someterá a información pública por plazo de
treinta días, previo Edicto en el Boletín Oficial de la Provincia,
mediante los cuales los interesados podrán examinar el expediente y
presentar reclamaciones ante el Pleno, considerándose definitivamente
aprobado si durante el citado plazo no se hubieran presentado
reclamaciones conforme a lo establecido en el artículo 50 de la Ley
Reguladora de las Haciendas Locales.

DECIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA DE
HACIENDA, ASEO URBANO Y CONTRATACION CELEBRADA EL DIA 27 DE MAYO DE
1.996, RELATIVO A MOCIONES DEL SR. CONCEJAL DELEGADO DE HACIENDA, ASEO
URBANO Y CONTRATACION, RELATIVAS A MODIFICACION DE LA ORDENANZA
REGULADORA DEL PRECIO PUBLICO POR PUESTOS, BARRACAS, CASETAS DE VENTA,
ESPECTACULOS O ATRACCIONES SITUADOS EN TERRENOS DE USO PUBLICO E
INDUSTRIAS CALLEJERAS Y AMBULANTES Y RODAJES CINEMATOGRAFICOS.
 Se da cuenta del Dictamen de la Comisión Informativa de Hacienda,
Aseo Urbano y Contratación celebrada el día 27 de Mayo de 1.996,
relativo a Mociones del Sr. Concejal Delegado de Hacienda, Aseo Urbano
y Contratación, relativo a modificaciones de la Ordenanza Reguladora

 48

del Precio Público por Puestos, Barracas, Casetas de Venta,
Espectáculos o Atracciones situados en Terrenos de Uso Público e
Industrias Callejeras y Ambulantes y Rodajes Cinematográficos, del
siguiente tenor literal:

 " Se da lectura en primer lugar a la Moción referida al Precio
Público cuyo tenor literal es como sigue:

 Habiéndose detectado por nuestro Departamento de Gestión
Tributaria que existe una laguna dentro de las tarifas aprobadas en su
momento a efectos de determinar la cuantía del Precio Público por
"Puestos, Barracas, Casetas de Venta, espectáculos o Atracciones
situados en Terrenos de uso público e industrias callejeras y
ambulantes y rodajes cinematográficos " dado que en la misma no se
especificó una tarifa a efectos de determinar el precio público por
ocupación de la vía pública con expositores o percheros con mercancias
d e los comercios que efectúan dicha ocupación, siendo así que en la
actualidad se está aplicación la tarifa Primera del artículo 3º de
esta ordenanza cuya finalidad al aprobarla era las instalaciones de
corta duración o circunstanciales por fiestas, ferias, exposiciones,
etc... y ocasionándose el consiguiente perjuicio a los comerciantes de
ocasionándose el consiguiente perjuicio a los comerciantes de nuestro
Término Municipal al aplicar dicha tarifa a ocupaciones que se suelen
efectuar durante varios meses al año.
 Por consiguiente, se somete a la consideración de la Comisión
Informativa de Hacienda la modificación del artículo 3º de la
antedicha Ordenanza, añadiéndose una Tarifa Tercera a dicho artículo,
cuya redacción podría ser:

TARIFA TERCERA:

 Ocupación de terrenos de uso público con expositores para la venta
o propaganda de artículos o servicios que se prestan en
establecimientos, así como para la exposición de vehículos destinados
al alquiler:

 Por cada metro cuadrado o fracción de superficie ocupada:

 ZONA MENSUAL ANUAL

 Zona 1 775.- 7.750.-
 Zona 2ª 620.- 6.200.-

 A lo s efectos previstos para la aplicación de esta Tarifa
Tercera, las vías de este municipio se clasifican en dos categorías:

a) Roquetas: Ctraa. Alicún, Avda. Juan Carlos I, Plaza de la
Constitución, Avda. Antonio Macado, Plaza Doctor Marín, San José,
C/Real, Avda. Pablo Picasso hasta Ctra. Mojonera, C/Valle Inclan,
C/Juan Bonachera, Plaza Alcalde Pomares, C/Romanilla y Urbanización
Roquetas de Mar y Urbanización Playa Serena.

 49

Aguadulce: Núcleo urbano consolidado y Villa Africa.

El Parador: Plaza Iglesia, Ctra. Nacional 340, Ctra. Alicún, C/Almería
y Ctra. Motores.

b) Resto suelo urbano y polígono suelo urbanizable según NN.SS.
Municpales o norma urbanística posterior.

DISPOSICION FINAL

 La presente Ordenanza, entrará en vigor el día de su publicación
en el B.O.P. surtiendo efeto shasta que expreseamente se acuerde su
modificación o derogación::

Sometido a votación, la misma es como sigue:

P.P.: si.
IU-CA: Si.
U.P.: abstención.
P.S.O.E.: abstención.

 Por tanto, esta modificación es favorablemente informada por la
comisión con seis votos a favor y cuatro abstenciones. No obstante el
Ayuntamiento Pleno con superior criterio resolverá. Roquetas de Mar a
28 de Mayo de 1.996. Por la Comisión, el Presidente."

Consta en el expediente:

- El Dictamen reseñado.
- Moción del Sr. Concejal Delegado de Hacienda de fecha 21/5/96.

 Tras una breve deliberación, y sometido a votación el Dictamen,
resulta aprobado por unanimidad de los veintiún Concejales asistentes,
por lo que, se declara ACORDADO:

1º.- Aprobar provisionalmente la modificación de la Ordenanza Fiscal
reguladora del Precio Público por Puestos, Barracas, Casetas de Venta,
Espectáculos o Atracciones situados en Terrenos de uso público e
industrias callejeras y ambulantes y rodajes cinematográficos.

2º.- El expediente se someterá a información pública por plazo de
treinta días, previo Edicto en el Boletín Oficial de la Provincia,
mediante los cuales los interesados podrán examinar el expediente y
presentar reclamaciones ante el Pleno, considerándose definitivamente
aprobado si durante el citado plazo no se hubieran presentado
reclamaciones conforme a lo establecido en el artículo 50 de la Ley
Reguladora de las Haciendas Locales.

UNDECIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA
DE HACIENDA, ASEO URBANO Y CONTRATACION ELEBRADA EL DIA 27 DE MAYO DE
1.996, RELATIVO A MOCIONES DEL SR. CONCEJAL DELEGADO DE HACIENDA, ASEO

 50

URBANO Y CONTRATACION, RELATIVAS A MODIFICACION DE LA ORDENANZA FISCAL
REGULADORA DE LA TASA POR RECOGIDA DE BASURAS.
Se da cuenta del Dictamen de la Comisión Informativa de Hacienda, Aseo
Urbano y Contratación celebrada el día 27 de Mayo de 1.996, relativo a
Mociones del Sr. Concejal Delegado de Hacienda, Aseo Urbano y
Contratación, relativo a modificaciones de la Ordenanza Reguladora de
la Tasa por Recogida de Basuras, del siguiente tenor literal:

 " A continuación, se da lectura a la Moción relativa a la
Modificación Ordenanza reguladora Tasa de Basura, cuyo tenor literal
es:
 Habiéndose detectado por nuestro Departamento e Gestión Tributaria
que existe una laguna dentro del artículo 8º de la Ordenanza Fiscal
reguladora de la "Tasa por Recogida de Basuras", en el sentido de que,
aunque en la práctica diaria se viene pidiendo por este departamento
municipal a todos los contribuyente que lo soliciten el alta en éste
servicio municipal autoliquidándose simultáneamente, basándose en el
apartado 1 de este artículo en cuanto determina que...Los
contribuyentes o sustitutos de los mismos vendrán obligados a
presentar ante la oficina gestora declaración de alta en el servicio
con anterioridad a la fecha de ocupación del inmueble, ...en algunos
casos se están planteando por los contribuyentes errores de
interpretación.
 Po consiguiente, se somete a la consideración de la Comisión
Informativa de Hacienda la modificación del artículo 8º de la
antedicha Ordenanza, añadiéndose un último párrafo a dicho artículo,
cuya redacción podría ser:

8º.5. No se expedirá por el Departamento de Urbanismo Municipal
certificados individualizados a efectos de primera ocupación de
inmuebles si no se acredita previamente el alta en esta tasa.

DISPOSICION FINAL

 La presente Ordenanza, entrará en vigor el día de su publicación
en el B.O.P. surtiendo efectos hasta que expresamente se acuerda su
modificación o derogación.

Sometido a votación, la misma es como sigue:

P.P.: si.
IU-CA: abstención.
U.P.: abstención.
P.S.O.E.: abstención.

 Por tanto, esta modificación es favorablemente informada por la
comisión con cinco votos a favor y cinco abstenciones. No obstante el
Ayuntamiento Pleno con superior criterio resolverá. Roquetas de Mar a
28 de Mayo de 1.996. Por la Comisión, el Presidente."
 Consta en el expediente:

- El Dictamen reseñado.
- Moción del Sr. Concejal Delegado de Hacienda de fecha 21/5/96.

 51

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen, resultando aprobado por unanimidad
de los veintiún Concejales asistentes, por lo que, se declara
ACORDADO:

1º.- Aprobar provisionalmente la modificación Ordenanza Reguladora de
la Tasa por Recogida de Basuras.

2º.- El expediente se someterá a información pública por plazo de
treinta días, previo Edicto en el Boletín Oficial de la Provincia,
mediante los cuales los interesados podrán examinar el expediente y
presentar reclamaciones ante el Pleno, considerándose definitivamente
aprobado si durante el citado plazo no se hubieran presentado
reclamaciones conforme a lo establecido en el artículo 50 de la Ley
Reguladora de las Haciendas Locales.

AREA DE MEDIO DE AMBIENTE

DUODECIMO.- APROBACION SI PROCEDE, DICTAMEN DE LA COMISION INFORMATIVA
DE MEDIO AMBIENTE CELEBRADA EL DIA 24 DE ABRIL DE 1.996, RELATIVO A
MODIFICACION DE LOS ESTATUTOS DEL CONSORCIO PARA LA GESTION DE LOS
RESIDUOS SOLIDOS URBANOS DE LOS MUNICIPIOS DEL PONIENTE.
 Se da cuenta del Dictamen de la Comisión Informativa de Medio
Ambiente celebrada el día 24 de Abril de 1.996, relativo a
modificación de los Estatutos del Consorcio para la Gestión de los
Residuos Sólidos Urbanos de los Municipios del Poniente, del siguiente
tenor literal:

 " La Comisión Informativa de Medio Ambiente en Sesión celebrada el
día 24 de Abril de 1.996, dictaminó lo siguiente:

I.- Se da cuenta de la modificación de los Estatutos del Consorcio
para la Gestión de los Residuos Sólidos Urbanos de los Municipios del
Poniente según escrito remitido por el Consorcio en su Sesión
celebrada el día 8 de Abril de 1.996. Proponiéndose a la Comisión la
adopción del siguiente Dictamen:

 1º.- Aprobar la modificación de los Estatutos del consorcio para
la gestión del servicio de recogida y tratamiento de residuos sólidos
urbanos del Poniente almeriense, aprobando en consecuencia el texto
íntegro de dichos Estatutos tal y como fueron aprobados por la Junta
General Extraordinaria del referido Consorcio en le Sesión celebrada
por la misma el día 8 de Abril de 1.996, cuyo texto literal se adjunta
a la presente constando de dieciocho folios.

 2º.- Facultar al Sr. Alcalde-Presidente o Concejal Delegado
correspondiente para la ejecución del presente acuerdo.

 La Comisión con los votos favorables de los Sres. García Aguilar,
Toro Perea, Moreno Pimentel, Marín Iborra, Rubí Fuentes, Blanco Mier,

 52

Romero González, Oyonarte Escudero, dictamina favorablemente la
propuesta anteriormente citada. Del presente Dictamen se dará cuenta
en la próxima sesión plenaria. Roquetas de Mar a 25 de Abril de 1.996.
La Secretaria de la Comisión."

 Consta en el expediente:

- El Dictamen reseñado.
- Certificados de los acuerdos adoptados en Sesiones Plenarias por las
siguientes Entidades en relación con la aprobación de la modificación
de los Estatutos del Consorcio para la Gestión del servicio de
Recogida y Tratamiento de Residuos Sólidos Urbanos del Poniente
Almeriense.

 Excma. Diputación Provincial de Almería el día 22/3/96.
 lltmo. Ayuntamiento de Almería el día 1/4/96.
 Ayuntamiento de El Ejido el día 8/4/96.
 Ayuntamiento de La Mojonera el día 25/4/96.
 Ayuntamiento de Dalias el día 30/4/96.
 Ayuntamiento de Adra el día 2/5/96.
- Nota razonada de la Secretaría General en la que se hace constar que
la adopción de este acuerdo por el que se modifican los Estatutos del
Consorcio para la Gestión del Servicio de Recogida y Tratamiento de
Residúos Sólidos urbanos del Poniente Almeriense, aprobado por este
Ayuntamiento el día seis de Julio de 1.992, requiere conforme a lo
establecido en los artículos 22.2 b) y f) en relación con el 47.3 b)
de la Ley 7/85, de 2 Abril, Reguladora de las Bases de Régimen Local,
mayoría absoluta del número legal de miembros que integran la
Corporación.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen, resultando aprobado por unanimidad
de los veintiún Concejales asistentes, por lo que, se declara
ACORDADO:

1º.- Aprobar la modificación de los Estatutos del consorcio para la
gestión del servicio de recogida y tratamiento de residuos sólidos
urbanos del Poniente almeriense, aprobando en consecuencia el texto
íntegro de dichos Estatutos tal y como fueron aprobados por la Junta
General Extraordinaria del referido Consorcio en le Sesión celebrada
por la misma el día 8 de Abril de 1.996, cuyo texto literal se adjunta
al final del presente Punto.

2º.- Dejar sin efecto los Estatutos aprobados por este Ayuntamiento el
día seis de Julio de 1.992 del Consorcio para la Gestión del Servicio
de Recogida y Tratamiento de Residúos Sólidos urbanos del Poniente
Almeriense.

3º.- Dar traslado del presente acuerdo a los Ayuntamientos de Adra,
Berja, Dalías, El Ejido, La Mojonera, Vícar, a la Entidad Local
Autónoma de Balanegra y a la Excma. Diputación Provincial de Almería.

 53

4º.-Facultar al Sr. Alcalde-Presidente o Concejal Delegado
correspondiente para la ejecución del presente acuerdo.

 “ESTATUTOS DEL CONSORCIO PARA LA PRESTACIÓN DEL SERVICIO DE
RECOGIDA Y TRATAMIENTO DE RESIDUOS SÓLIDOS URBANOS Y AGRÍCOLAS Y PARA
LA GESTIÓN DEL VERTEDERO COMÚN DEL PONIENTE ALMERIENSE.

CAPITULO I. DISPOSICIONES GENERALES.

Artículo 1º.- La Excma. Diputación Provincial de Almería y los
municipios de Adra, Berja, Dalias, El Ejido, La Mojonera, Roquetas de
Mar, Vicar y la entidad local autónoma de Balanegra, de conformidad
con lo establecido por los artículos 87 de la Ley 7/85, de 2 de Abril,
110 del R.D. L 781/86, de 18 de Abril, y 110 del R.D.L. 781/86, de 18
de Abril, y 33 y ss. de la Ley 7/1.993, de 27 de Julio del Parlamento
de Andalucía, constituyen un Consorcio para la prestación del servicio
de recogida y tratamiento de residuos sólidos urbanos y agrícolas en
el territorio de los municipios consorciados y para la gestión del
vertedero común, ubicado en el término municipal de El Ejido.

1º.2.- El vertido de los residuos sólidos urbanos en el vertedero del
Consorcio será obligatorio y con carácter exclusivo para los
municipios y entidad local autónoma consorciados, pero no excluyentes
para terceros.

1º.3.- El Consorcio recibe la denominación de “Consorcio para la
prestación del Servicio de Recogida y Tratamiento de Residuos Sólidos
Urbanos y Agrícolas y para la Gestión del Vertedero Común del Poniente
Almeriense.

Artículo 2.- El Consorcio es un ente público de base asociativa que
tiene personalidad jurídica propia y plena capacidad jurídica para
realizar y conseguir las finalidades que constituyen su objeto, en
consecuencia, podrá adquirir, poseer, reivindicar, permutar, gravar o
enajenar toda clase de bienes, celebrar contratos, ejercitar acciones
y excepciones ,establecer y explotar obras y servicio públicos,
obligarse e interponer recursos de cualquier clase, dentro de los
fines y actividades específicas determinada por su objeto.

Artículo 3.- La competencia consorcial podrá extenderse a otras
finalidades que interesen en común a la pluralidad de miembros
asociados, mediante acuerdo favorable de todos los miembros del
Consorcio.

Artículo 4º.- La adhesión al Consorcio de otros municipio y /o
entidades locales autónomas debe hacerse mediante solicitud que habrá
de ser aprobada por todas las entidades consorciadas, e acuerdo con su
legislación específica, con la consiguiente modificación de los
presentes Estatutos, cuyas disposiciones serán de obligado
cumplimiento para los municipios y /por entidades locales autónomas
incorporados, siendo obligatorio además satisfacer una cuota de
ingreso equivalente a la inversión realizada por los entes fundadores
y determinada por acuerdo de la Junta General del Consorcio.

Artículo 5º.- El domicilio del Consorcio estará en el término
municipal de El ejido, o en cualquier otro que acuerde la Junta
General. Los servicios especializados del Consorcio podrán tener su
sede en alguno de los municipios consorciados, cuando así lo requieran

 54

las actividades y servicios que preste, según acuerdo de la Junta
General.

Artículo 6º.- El Consorcio se constituye con una duración indefinida y
en tanto subsistan las competencias legales de los entes consorciados
y los fines de interés común encomendados a aquél.

CAPITULO II RÉGIMEN ORGÁNICO

Artículo 7º.-1.- Regirán el Consorcio los órganos de gobierno
siguientes:

a) La Junta General.
b) El Presidente.
c) El Vicepresidente.

7º.-2.- Cuando lo estimare conveniente la Junta General, podrá
designar un Gerente con las facultades que expresamente se determinen
en el respectivo acuerdo.

Artículo 8º.-1.- La Junta General, supremo órgano de gobierno del
Consorcio, estará integrada por un representante de cada una de las
corporaciones locales que formen dicha entidad que necesariamente
habrán de ser miembros de las mismas.

8º.-2.- Asistirán a las sesiones de la Junta General el Secretario y
el Interventor del Consorcio, que podrán hacer uso de la palabra en
los casos previstos en la legislación del régimen local.

Artículo 9º.-1.- Las Entidades locales consorciadas nombrarán y
cesarán libremente, de entre sus miembros y mediante acuerdo plenario,
a su representante en la Junta General. Igualmente designarán un
representante suplente para los supuestos de ausencia, enfermedad o
vacante del representante titular..

9º.-2.- El mandato de cada representante durará el tiempo que cada
corporación le confiera en el acuerdo de nombramiento y, en todo caso,
terminará cuando deje de ser miembro de la corporación a la que
representa. No obstante, al finalizar el manato de cuatro años a que
se refiere la ley del Régimen Electoral, los representantes cesantes
continuarán sus funciones solamente para la administración ordinaria
hasta la toma de posesión de sus sucesores. También podrá cesar cada
representante por dimisión, presentada esta por escrito, ante el ente
que represente en el consorcio, y un vez que dicho entre de cuenta
fehaciente al Consorcio de la misma.

9º.-3.- En cualquier momento, las entidades consorciadas podrán
remover y volver a designar a sus representantes.

Artículo 10.- La representación en la Junta General se concreta
mediante acuerdo ponderado, según la siguiente proporción:

- Diputación Provincial...............13
- Ayuntamiento de Adra................20
- Ayuntamiento de Berja 13
- Ayuntamiento de Dalías 4

 55

- Ayuntamiento de El Ejido 41
- Ayuntamiento de La Mojonera 6
- Ayuntamiento de Roquetas de Mar 28
- Ayuntamiento de Vícar 11
- Entidad Local Autónoma de Balanegra 2

TOTAL: 138 votos

Artículo 11.1.- Los votos correspondientes a las Entidades miembros
del Consorcio, exceptuada la Diputación Provincial, se actualizarán al
1º de Octubre de 1.996, una vez sea aprobado por el Instituto Nacional
de Estadística la renovación de los padrones municipales.

Artículo 11.2.- A partir del 1º de Octubre de 1.996 los votos
correspondientes a las entidades miembros del Consorcio, exceptuada la
Diputación Provincial, serán actualizados cada cinco años en base al
padrón Municipal de Habitantes de cada ente consorciado referido al 1º
de septiembre de ese mismo año.

Artículo 11.3.- Las actualizaciones previstas en los párrafos
anteriores de este artículo no tendrán la consideración de
modificaciones estatutarias, y , por tanto no se requerirá seguir el
procedimiento previsto en esto Estatutos para la modificación de los
mismos.

Artículo 11.4.- A cada entidad le corresponderá un voto por cada mil
habitantes o fracción superior a quinientos, exceptuada la Diputación
Provincial.

Artículo 12.-1 .- A la Diputación Provincial le corresponderán los
votos mencionados en el artículo 10, actualizados en idéntica
proporción al incremento global del número de votos correspondientes a
los municipios y entidades locales autónomas consorciadas.

Artículo 12.-2.- Cuando en virtud de disposiciones legales o de estos
Estatutos se exige quórum especial de mayoría absoluta del número
legal de votos en la adopción de acuerdos por la Junta General, se
entenderá que existe aquella cuando los votos favorables sumen al
menos la mitad más uno del total de votos asignados a los miembros de
la Junta General.

Artículo 13.-1.- Corresponderán a la Junta General las atribuciones
necesarias para el desarrollo y gestión de las actividades y servicios
determinados por el objeto del Consorcio.

Artículo 13.-2.- en especial, serán de su competencia las siguientes
atribuciones:

a) La aprobación de las directrices y normas de régimen interno, los
planes y programas anuales de gobierno, administración y dirección del
Consorcio.

b) La elección de entre sus miembros de Presidente y Vicepresidente
del Consorcio, y su cese.

c) Proponer la modificación de estos Estatutos a las Entidades
consorciadas par su conocimiento y resolución.

 56

d) La aprobación del Reglamento de los Servicios que presente el
Consorcio, así como la adopción de la forma concreta de gestión de los
servicios de su competencia..

e) La proposición a los entes locales consorciados de las Ordenanzas
Fiscales, elementos tributarios, las tasas, precios públicos y tarifas
que fueren procedentes en relación con las finalidades del Consorcio.

f) La adquisición, enajenación y gravamen de bienes y derechos de que
el Consorcio sea titular.

g) La aprobación del Presupuesto anual del Consorcio, el examen y
aprobación e cuentas y la aprobación de operaciones de crédito, y
cualquier otra clase de derechos económicos.

h) aprobar el inventario de bienes y derecho y la Memoria anual, dando
cuenta de ésta a las Entidades consorciadas.

i) La aprobación de la plantilla; de los puestos de trabajo del
consorcio y sus retribuciones.

j) Aceptar donaciones y subvenciones.

k) La contratación de obras, servicios y suministros, con sujeción a
la normativa vigente para las Entidades Locales.

l) La fijación de las aportaciones de carácter económico que
obligatoriamente hayan de efectuar las entidades consorciadas para
levantar las cargas del Consorcio, tanto las de carácter ordinario y
periódico, así como su modificación, como las aportaciones económicas
de carácter extraordinario.

 ll) Proponer y aprobar la adhesión o incorporación al Consorcio de
nuevas Entidades Locales, de otras Administraciones Públicas o de
Entidades Privadas sin ánimo de lucro.

 m) Aprobación de la relación de puesto de trabajo, las bases de
las pruebas para la selección del personal, el número y régimen del
personal eventual, y demás atribuciones en materia de personal de
conformidad con la legislación de régimen local.

 n) Autorizar el ejercicio de acciones administrativas y
jurisdiccionales y la defensa de los procedimientos dirigidos contra
el Consorcio.

 ñ) La propuesta de disolución del Consorcio.

 o) Nombrar al Gerente del Consorcio.

 p) La aceptación de cualesquiera otras competencias relacionadas
con los fines del Consorcio que los entes consorciados acuerden, de
conformidad con su legislación específica, delegar en el Consorcio.

 57

 q) Determinar la aportación que haya de satisfacer e nuevo entre
que se incorpore al Consorcio conforme a lo conformidad con lo
dispuesto en el artículo 4.

 r) Determinar el número de votos que corresponden a cada
representante de los entres consorciados de conformidad con lo
dispuesto en el artículo 11.2.

 s) El cambio del domicilio del Consorcio.

 t) Cualesquier otros asuntos que el Presidente someta a su
consideración por entender que afectan de modo revelante a los
intereses comunes.

 u) La determinación de dietas, asignaciones e indemnizaciones a
los miembros y personal del Consorcio; así como la determinación de
sueldos a los miembros del Consorcio que se acuerde, siempre que estos
cargos sean desempeñados en régimen de dedicación exclusiva y con las
demás condiciones previstas en la legislación vigente.

 v) Cualesquiera otras previstas en los presentes Estatutos.

Artículo 14.1.- El Presidente del Consorcio ejercerá las siguientes
atribuciones:

a) Convocar, presidir las sesiones y dirigir las deliberaciones.

b) La representación legal del Consorcio, y la firma de cuantos
documentos públicos o privados sean necesarios o útiles para el
cumplimiento de sus fines.

c) El ejercicio de acciones judiciales y administrativas previa
autorización de la Junta General; así como en caso de urgencia, con
dación de cuenta y ratificación por aquella en la primera sesión que
celebre, otorgando a tales efectos los poderes necesarios.

d) La organización de los servicios administrativos del Consorcio, así
como dirigir, impulsar e inspeccionar todos los servicios y obras del
Consorcio.

e) Presentar a la Junta General los estudios, proyectos e iniciativas
de interés para la entidad, así como las directrices de los Servicios
y los planes y programas.

f) Ordenar gastos fijos y atenciones ordinarias dentro de los límites
fijados por la Junta General y en las Bases del Presupuesto.

g) Ordenar los pagos.

h) La contratación de obras y servicios en los términos previstos en
la legislación local.

 58

i) Nombramiento y cese del personal eventual.

j) La jefatura superior del personal del consorcio.

k) Las demás que expresamente le puedan estar asignadas en base a la
legislación aplicable y que no estén expresamente atribuidas a la
Junta General.

2.- En caso de ausencia, enfermedad, incapacidad o vacante del
Presidente, serán ejercidas sus funciones por el Vicepresidente.

Artículo 15.- 1.- El Presidente podrá delegar genéricamente en el
Vicepresidente todas las atribuciones que le correspondan, con las
excepciones previstas en la legislación del régimen local.

2º.- El presidente y el vicepresidente serán designados por la Junta
General, cesando en sus cargos si se produjera alguna de las
siguientes circunstancias:
 a) Cese en sus funciones por la Junta General.
 b) Expiración del plazo por el que fueron designados por la Junta
General.
 c) Renovación de la Corporación que representa.
 d) Pérdida de la condición de miembro en la Corporación a la que
representen.
 e) Dimisión, presentada por escrito y una vez dada cuenta de la
misma en sesión de la Junta General.

 3.- Una vez que el Presidente o el Vicepresidente hayan cesado en
sus cargos, continuarán ejerciendo sus funciones para la
administración ordinaria hasta que la Junta designe a quien los
sustituya.

 Art. 16.- El Gerente podrá ejercer las siguientes funciones:

 a) Ejecutar y ahcer cumplir los acuerdos de los órganos de
gobierno del Consorcio.
 b) La gestión y administración de los servicios y actividades de
la Entidad.
 c) Realizar los pagos previamente autorizados por el Presidente.
 Asistir con voz pero sin voto a las reuniones de los órganos
colegiados del Consorcio.
 e) Elaborar una memoria de gestión anual de la Entidad, que
someterá a estudio y aprobación de la Junta General, dentro del primer
trimestre del año siguiente al ejercicio que corresponda.
 f) Las demás funciones de gestión que la Junta General o el
Presidente le encomienden.
 g) Y, en general, todas aquellas conducentes al buen fin de los
servicios y actividades que desarrolle el Consorico, previa
autorización del órgano competente.

 Art. 17.- El Gerente estará a las órdenes directas del Presidente,
al que dará cuenta de la marcha del servicio.

 59

 Art. 18.1.- Las funciones de Secretario, Interventaor y Tesorero
serán ejercidas, respectivamente, por los titulares, o quienes
legalmente les sustituyan, designados de entre quienes ejerzan tales
funciones en alguan de las Entidades Locales consorciadas, pudiendo
ser delegadas, salvo que dichos cargos se creen y clasifiquen como
propios e independientes de conformidad con lo establecido por los
artículos 12, 13.2 y 14 del Real Decreto 1174/87 de 18 de Septiembre.
 2.- Asimismo dichas funciones podrán ser desempeñadas por un
Técnico de Administración General, designado por la Junta General
vinculado a alguno de los entes consorciados como funcionario de
carrera o interino.

CAPITULO III.- REGIMEN FUNCIONAL

 Art. 19.1.- El régimen de sesiones y y acuerdos del Consorcio y,
en general, su funcionamiento, se acomodará a lo dispuesto en la
legislación de Régimen Local, en cuanto le sea aplicable sin perjuicio
de las particularidades derivadas de la organización propia del
Consorcio.
 2.- Subsidiariamente se aplicarán las disposiciones de la Ley
de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo común.

 Art. 20. 1.- La Junta General celebrará reunión ordinaria, como
mínimo una vez al año y extraordinaria cuando así lo decida el
Presidente o lo solicite, al menos, la tercera parte de sus miembros
que representen la tercera parte de los votos, en cuyo caso el
Presidente deberá convoar la reunión solicitada dentro de los 15 días
siguientes al de la presentación de la solicitud.
 2.- El Presidente podrá disponer que asistan a las sesiones
los técnicos o personal especializado que convenga oír en algún asunto
o asuntos determinados.

 Art. 21.1.- El quórum para la válida celebración de las sesiones
en primera convocatoria será la mayoría absoluta del número de
miembros y de votos de las entidades que integran el Consorcio.
 2.- Las sesiones se celebrarán en seguna convocatoria, media
hora después de la determinada para la primera, siempre que se
encuentren presentes al menos la mitad del número de miembros y
dispongan de un tercio del número de votos.

 Art. 22.1.- Los acuerdos de la Junta General se adoptarán por
mayoría simple de los votos de los miembros presentes. En caso de
empate se procederá según lo dispuesto por la normativa aplicable de
régimen local.
 2.- Será precisa la mayoría señalada en el artículo 12 de
estos Estatutos y el voto favorable de la mayoría de los
representantes de las entidades miembros del Consorcio para la
adopción de acuerdos por la Junta General relativos a las siguientes
materias:

 a) Modificación de los Estatutos.

 60

 b) Concierto de operaciones de crédito.
 c) Liquidación del Consorcio.
 d) La aprobación de directrices, normas de régimen interior,
plazos, programas anuales de gobierno, administración y dirección del
Consorcio.
 e) La aprobación del Reglamento de los servicios que presta el
Consorcio, así como la adopción de la forma concreta de gestión de los
servicios de su competecia.
 f) La determinación de las aportaciones económicas de los
entes consorciados, tanto las de carácter ordinario como las
extraordinarias.
 g) La actualización de los votos que corresponden a cada
miembro del Consorcio, conforme a lo prevenido en el art. 11.2.

 3.- Lo anterior se entiende sin perjuicio de que se requiera
otro quórum específico o cualificado para la adopción de acuerdos
conforme a la legislación general de régimen local.

 Art.- 23.- Las decisiones y acuerdos del Consorcio obligarán
por igual a todas las Entidades Locales asociadas.

 Art. 24.- Los acuerdos del Consorcio que con carácter
ordinario o extraordinario impliquen aportaciones económicas o generen
responsabilidades de este orden por parte de los entes consorciados no
surtirán efectos para cada uno de éstos, miembras les sean notificados
en forma los correspondientes acuerdos por parte del Consorcio.

 Art. 25.- La actuación administrativa del consorcio se regirá
por los preceptos sobre régimen jurídico de las entidades locales
contenidos en la legislación de Régimen Local y se desarrollará
conforme a los principios de racionalidad, economía y eficiencia de la
getión.

 Art. 26.- La publicación de los acuerdos y resoluciones del
Consorcio se hará en los periódicos oficiales en los que legalmente
proceda y en los locales del domicilio del consorcio, sin perjuicio de
su difusión a través de los medios de comunicación social.

 Art. 27.- Los acuerdos y resoluciones del Consorcio serán
impugnables en vía administrativa y jurisdiccional de conformidad con
lo establecido en la legislación de Régimen Local y general.

CAPITULO IV.- REGIMEN FINANCIERO Y CONTABILIDAD.

 Art. 28.1.- La Hacienda del Consorcio estará constituida por
los siguientes recursos:

 a) Ingresos procedentes de su patrimonio y demás de Derecho
privado.
 b) Las tasas, contribuciones especiales y precios públicos que
establezca.
 c) Las subvenciones.
 d) El producto de las operaciones de crédito.

 61

 e) El producto de multas y sanciones en el ámbito de su
competencia.
 f) Las demás prestaciones de Derecho público.

 2.- También constituirán recursos del Consorcio las
aportaciones ordinarias y extraordinarias de las Entidades
consorciadas, aprobadas en la forma prevista por estos Estatutos.

 Art. 29.- Las aportaciones ordinarias de cada entidad
consorciada se calcularán en función de la tasa establecida por
tonelada de recogida. Dicha aportación podrá ser revisada anulamente
con motivo de la posible elevación de los costes.

 Aart. 30.1.- Son aplicables a los recursos del Consorcio lo
dispuesto en la Ley de Haciendas Locales (Ley 39/88 de 28 de
Diciembre) respecto de los recursos de los Ayuntamientos, con las
particularidades propias de los fines y organización del Consorcio.
 2.- El régimen financiero del Consorcio no alterará el propio
de los Ayuntamientos que lo integran.

 Art. 31.- El Consorcio podrá establecer y exigir tasas,
contribuciones especiales y precios públicos de conformidad con lo
previsto en los presentes Estatutos y en la Ley de Haciendas Locales y
disposiciones que la desarrollen.

 Art. 32.- En la imposición de contribuciones especiales con
motivo de la realización de obras o del establecimiento o ampliación
de servicios, podrá distinguirse entre el interés directo de los
contribuyente sy el que sea común de un término municipal o de varios,
según los casos, ateniéndose a lo previsto por el artículo 132 de la
Ley de Haciendas Locales.

 Art. 33.- La gestión, liquidación inspección y recaudación de
los tributos que establezca el Consorcio se realizarán de acuerdo con
lo prevenido en la Ley General Tributaria y en las demás leyes del
Estado reguladoras de la materia, así como las disposiciones dictadas
para su desarrollo.

 Art. 34.- Será aplicable a los tributos que establezca el
Consorcio el régimen de infracciones, sanciones y recargos regulado en
la Ley General Tributaria y en las disposiciones dictadas para su
desarrollo.

 Art. 35.1.- Para la ejecución de las obras y la prestación de
los servicios se redactará el correspondiente proyecto, memoria
valorada o informe técnico, determinándose el sistema de financiación
que proceda, en consonancia con los recursos señalados en los
presentes Estatutos.

 2.- Para la ejecución de las obras y prestación de los
servicios se redactará el párrafo anterior, y siempre que concurran
circunstancias de carácter excepcional, los entes consorciados deberán
prestar con carácter solidario al Consorcio sus recursos técnicos,

 62

materiales y humanos, compensando estas aportaciones el Consorcio al
ente que las haga efectivas. Igualmente los Entes consorciados están
obligados a facilitar al Consorcio, a la mayor brevedad posible,
cuantos datos, informes, estadísticas...etc, existan en el ente y los
precise el Consorcio para realizar sus actividades.

 Art. 36.- El Consorcio aprobará anualmente un Presupuesto
único, comprensivo de las obligaciones que, como máximo podrá
reconocer durante el correspondiente ejercicio económico, y de los
derechos que se prevean liquidar en el mismo período.

 Dicho Presupuesto se ajustará en su contenido, estructura,
tramitación y aprobación a lo establecido por la Ley de Haciendas
Locales y disposiciones que la desarrollen.

 Art. 37.- El Presidente del Consorcio remitirá a las Entidades
consorciadas, antes del 15 de Septiembre de cada año, las previsiones
de gastos e ingresos del Consorcio, con especificación de las
aportaciones económicas que, en su caso, correspondiese efectuar por
cada una de aquellas.

 Art. 38. 1.- Las aportaciones económicas de carácter ordinario
se efectuarán por las entidades consorciadas mediante entregas
trimestrales a la Tesorería del Consorcio. Las aportaciones de
carácter extraordinario deberán ser ingresadas en el plazo de un mes
desde la fecha de la recepción de la notificación del acuerdo por el
ente consorciado.

 2.- En el caso de que las entregas referidas en el
apartado anterior no se efectúen en los plazos previstos, con el fin
de regularizar los ingresos de las aportaciones de las entidades que
lo integran al Consorcio, éstos:

 a).- Reconocen a la Excma. Diputación Provincial de Almería, la
facultad de retener el importe de las cantidades debidas por cualquier
crédito que a favor de la entidad consorciada se disponga en la
Corporación Provincial, transfiriendo dichas cantidades al Consorcio.
Esta retención se hará efectiva a solicitud del Presidente del
Consorcio en la que indique el importe de la deuda y fecha de
vencimiento que deberán acreditarse mediante certificación emitida por
el Sr. Tesorero, previo informe de la Intervención sobre el importe
pendiente de ingresar en la Tesorería del Consorcio.

 b).- Afectan en garantía del pago de las aportaciones
económicas reguladas en estos Estatutos los ingresos que pudieran
percibir como aportaciones de carácter no finalista de la Junta de
Andalucía y, específicamente, las correspondientes al Fondo de
Nivelación de Servicios Municipales.

 c).- Facultad al Presidente del Consorcio para que,
acreditada la deuda por el Secretario del Consorcio, previo informe de
la Tesorería, pueda solicitar a la Comunidad Autónoma la retención del

 63

importe de las aportaciones no satisfechas trimestralmente para su
ingreso en las arcas del Consorcio.

 3.- La Diputación Provincial de Almería podrá detraer las
entregas a cuenta que realice periódicamente y liquidaciones de la
recaudación de tributos encomendada, las cantidades necesarias para
transferirlas al Consorcio, conforme al apartado 2 a) anterior.

 4.- En los casos previstos en el apartado número 2 del
presente artículo se dará audiencia a la Entidad afectada.

 5.- La Excma. Diputación Provincial de Almería oferta en
garantía de su aportación al Consorcio la parte del recargo provincial
del Impuesto sobre Actividades Económicas correspondiente a los
municipios y entidad local autónoma consorciados. La retención de hará
efectiva a solicitud del Presidente del Consorcio en la que se indique
el importe de la deuda y fecha de vencimiento que deberá acreditarse
mediante certificación expedida por el Tesorero del Consorcio, previo
informe de la Intervención sobre el importe pendiente de ingresar en
la Tesorería del Consorcio.

 Art. 39.- Las cantidades que no hayan sido ingresadas en
la Tesorería del Consorcio en la fecha de vencimiento fijada en el
art. anterior, se incrementarán en proporción de deuda atendiendo a la
mayor de las siguientes cantidades:

 a).- El interés de demora fijado por la Ley de
Presupuestos Generales del estado para el ejercicio correspondiente.

 b).- En el supuesto de que hubiese sido concertado un
préstamo para atender situaciones de déficit en la Tesorería del
Consorcio, el interés más alto en el periodo que haya transcurrido.

 c).- En el supuesto de que el Consorcio tuviera concertada
una operación de activo, se calculará en función al tipo más alto
establecido.

 Art. 40.- Será igualmente aplicable lo dispuesto en la Ley
de Haciendas Locales, en materia de créditos y sus modificaciones,
gestión y liquidación del Presupuesto, con las peculiaridades propias
del Consorcio.

 Art. 41.- La Tesorería del Consorcio se regirá por lo
dispuesto en la Ley de Haciendas Locales y, en cuanto les sea de
aplicación, por las normas del título V de la Ley General
Presupuestaria.

 Art. 42.- El Consorcio llevará su contabilidad con arreglo
al régimen de contabilidad pública, prevista por la Ley de Haciendas
Locales.

 Art. 43.- El Consorcio, con las peculiaridades derivadas
de su finalidad y estructura orgánica, elaborará y rendirá las cuentas

 64

anuales en los términos señalados por los artículos 189 a 193 de la
Ley de Haciendas Locales.

 Art. 44.- La gestión económica del Consorcio será objeto
de las fiscalizaciones interna y externa reguladas por la Ley de
Haciendas Locales.

 Art. 45.- Los bienes del Estado, Comunidad Autónoma de
Andalucía o de las Entidades Locales fundadoras del Consorcio,
adscritos o que puedan adscribirse a éste para el cumplimiento de sus
fines conservarán su calificación jurídica originaria, correspondiendo
tan sólo al Consorcio su utilización, administración, explotación y
conservación, con arreglo a las disposiciones legales vigentes en la
materia.

 De tales bienes se hará un inventario detallado.

 La cesión de uso de este artículo se condiciona a que el
Consorcio haga frente a los gastos de amortización y reposición de los
bienes.

CAPITULO V.- MODIFICACION Y DISOLUCION.

 Art. 46.- La modificación de estos Estatutos, mediante
acuerdo de la junta General adoptado con el quórum previsto en el art.
22.2 habrá de ser rectificada por la totalidad de las Entidades
Locales consorciadas, con las mismas formalidades seguidas para la
aprobación de aquellos.

 Art. 47.1.- La separación de una entidad del Consorcio
precisará de los siguientes requisitos:

 a).- Preaviso de un año dirigido al Presidente del
Consorcio.

 b).- Estar al corriente en el cumplimiento de las
obligaciones y compromisos anteriores respecto del Consorcio y
garantizar el cumplimiento de las obligaciones pendientes con el
mismo.

 2.- la separación no podrá comportar perturbación,
perjuicio o riesgo evidente para la realización inmediata de
cualquiera de los servicios o actividades del Consorcio, ni perjuicio
para los intereses públicos al mismo encomendados.

 3.- El Ente que se separe en ningún caso tendrá
derecho a percibir del Consorcio cantidad alguna en consideración a
las aportaciones efectuadas al Consorcio por cualquier concepto, y
tendrá la obligación de entregar al Consorcio las cantidades
devengadas hasta el momento de hacer efectiva la separación.

 Art. 48.1.- El Consorcio podrá disolverse por alguna de
las causas siguientes:

 65

 a).- Por la transformación del Consorcio en otra
Entidad, mediante acuerdo de la Junta General, con el quórum
establecido en el artículo 21.1, ratificado por la totalidad de las
Entidades Locales consorciadas.

 b).- Por acuerdo unánime de todas las Entidades
Locales Consorciadas.

 2.- El acuerdo de disolución determinará la forma en
que haya de procederse a la liquidación de los bienes del Consorcio y
la reversión a las Entidades consorciadas de las obras, instalaciones,
y, en general, de los bienes propios y de los que el Consorcio
administrase en régimen de cesión de uso, cuya titularidad
correspondiese a otras Entidades o Administración Públicas.

DISPOSICION TRANSITORIA

 Los municipios y las entidades locales autónomas que se
integren en el Consorcio podrán continuar con los contratos en vigor
del Servicio de Recogida de Residuos Sólidos Urbanos y Agrícolas hasta
su finalización, así como concertar nuevos contratos. En el caso de
que uno o varios Municipios realicen el Servicio de Recogida en el
seno del Consorcio, la totalidad del importe de este Servicio se
distribuirá exclusivamente entre dichos Municipios. “

DECIMOTERCERO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE MEDIO AMBIENTE CELEBRADA EL DÍA 4 DE JUNIO DE 1.996,
RELATIVO A APROBACIÓN INICIAL DE LA ORDENANZA MUNICIPAL SOBRE
PROTECCIÓN DEL MEDIO AMBIENTE CONTRA RUIDOS Y VIBRACIONES.
 Se da cuenta del Dictamen de la Comisión Informativa de Medio
Ambiente celebrada el día 4 de Junio de 1.996, relativo a aprobación
inicial de la Ordenanza Municipal sobre Protección del Medio Ambiente
contra ruidos y vibraciones, del siguiente tenor literal:

 “ La Comisión Informativa de Medio Ambiente en Sesión celebrada el
día 4 de Junio de 1.996, dictaminó lo siguiente:

1º.- Se da cuenta de la Ordenanza Municipal sobre Protección del medio
Ambiente contra Ruidos y Vibraciones. vistos os informes técnicos y
jurídicos obrantes en el expediente la Comisión con los votos
favorables de los Sres. García Aguilar, toro Perea, Moreno Pimentel,
marín Iborra, Rubí Fuentes, Blanco Mier, Romero González, Oyonarte
Escudero, Ortiz Pérez y Pérez Pérez dictamina favorablemente lo
siguiente:

1º.- Dictaminar favorablemente la aprobación inicial de la Ordenanza
sobre Protección del medio Ambiente contra Ruidos y Vibraciones y
definitivamente, en el caso de que no se produjeran alegaciones en
contra.

2º.- Someter e expediente a información pública durante el plazo de 30
días, mediante Edicto en el B.O.P.

 66

3º.- Facultar al Sr. Alcalde-Presidente para l firma de cuantos
documentos precise la ejecución el presente acuerdo.
 No obstante el Pleno con superior criterio decidirá. Roquetas de
Mar a 5 de Junio de 1.996. La Secretaria de la Comisión.”

“ORDENANZA MUNICIPAL SOBRE PROTECCIÓN DEL MEDIO AMBIENTE
CONTRA RUIDOS Y VIBRACIONES

TITULO 1

DISPOSICIONES GENERALES

Artículo 1º.- La presente Ordenanza regula la actuación de los
ciudadanos y de la administración para la protección del medio
ambiente contra las perturbaciones producidas por ruidos y
vibraciones.

Artículo 2º.- Quedan sometidas a sus prescripciones, de obligatoria
observancia dentro del término municipal de Almería, todas las
actividades o instalaciones industriales, comerciales y de servicios,
construcciones, obras y vehículos que en su ejercicio produzcan ruidos
o vibraciones que ocasionen molestias o peligrosidad al vecindario.

Artículo 3º.- El Ayuntamiento podrá exigir, de oficio o a instancia de
parte, la adopción de medidas correctoras necesarias, señalar
limitaciones, ordenar cuantas inspecciones sean precisas y aplicar las
sanciones correspondientes en caso de incumplirse lo ordenado, sin
perjuicio de las competencias de otras administraciones.

Artículo 4º.- 1.- Las normas de la presente Ordenanza son de obligado
y directo cumplimiento, sin necesidad de un previo acto o
requerimiento de sujeción individual.

2.- Las expresadas normas serán originariamente exigibles a través de
los correspondientes sistemas de licencias o autorizaciones
municipales para toda clase de construcciones, obras en la vía pública
o instalaciones industriales, comerciales y de servicios, así como
para su ampliación, reforma o demolición, que se proyecten, ejecuten o
realicen a partir de la vigencia de esta Ordenanza.

3.- En todo caso, el incumplimiento o inobservancia de las repetidas
normas, o de las condiciones señaladas en las licencias, en actos o
acuerdos basados en esta Ordenanza, quedará sujeto al régimen
sancionador que en las mismas se establece.

4.- Los propietarios, poseedores o encargados de los generadores de
ruido y vibraciones, facilitarán a los inspectores municipales el
acceso a sus instalaciones o focos generadores del mismo, y los
pondrán en funcionamiento a las diversas velocidades, cargas, marchas
u otros regímenes necesarios de funcionamiento que les indiquen los
inspectores. Así mismo, podrán presenciar el proceso operativo.

TITULO II

NIVELES ADMISIBLES POR RUIDOS Y VIBRACIONES

 67

Artículo 5º.- 1.- La intervención municipal tenderá a conseguir que
las perturbaciones por ruidos y vibraciones no excedan de los limites
que se indican o a que se hace referencia en este título.

2.- Los ruidos se medirán y expresarán en decibelios en la escala de
ponderación A (dBA.) y la magnitud determinante de la vibración será
su aceleración en metros por segundo al cuadrado (m/s2).

CAPITULO 1º.- Niveles máximos admisibles en el medio exterior

Artículo 6º.- 1.- En el medio ambiente exterior no se podrá producir
ningún ruido que sobrepase los niveles (expresados en dBA.) que se
indican a continuación:

ZONA DÍA NOCHE
 (8-22 h) (22-8 h.)
SANITARIA 45 35
VIVIENDA Y OFICINA 55 45
COMERCIAL 65 55
INDUSTRIAL Y ALMACÉN 70 55

La medición se realizará en el exterior de la actividad y a 1,5 m. de
la fachada o línea de la propiedad de las actividades generadores de
ruido.

2.- Cuando el nivel de ruido de fondo, medido en el mismo horario y
condiciones, supere el valor del limite establecido en el apartado 1,
se considerará el valor aquél como límite autorizable.

3.- En el caso de actividades que vayan a establecerse temporalmente,
los límites citados podrán aumentarse en 5 dBA.

4.- En las vías de tráfico intenso o pesado, los limites citados se
aumentarán en 5 dBA. A estos efectos, se consideran únicamente como
tales, las vías que comprende el recorrido de la Avda Carlos III,
Ctra. Alicún, Avda. Roquetas, Avda. Faro Sabinal, y Ctra. La Mojonera,
sin perjuicio de las alteraciones que vengan dispuestas por la
apertura de nuevas calles, cambios de sentido, desviaciones,
canalizaciones a distinto nivel, reordenaciones urbanísticas y
restantes circunstancias que modifiquen el caudal circulatorio.

5.- Por razón de la organización de actos con especial proyección
oficial, cultural o de naturaleza análoga, el Ayuntamiento podrá
adoptar las medidas necesarias para modificar con carácter temporal en
determinadas vías o sectores de la ciudad los niveles señalados en los
párrafos precedentes, mediante resolución o acuerdo motivado por los
informes técnicos y jurídicos.

CAPITULO 2º.- Niveles máximos admisibles en el interior de los
edificios.

Artículo 7º.- 1.- En el ambiente interior de una edificación, el nivel
de ruido no deberá superar, como consecuencia de las fuentes sonoras
no situadas en los mismos, los siguientes valores expresados en dBA:

TIPO DE EDIFICIO USO DEL DÍA NOCHE

 68

AFECTADO RECINTO AFECTADO (8-22 h.) (22-8
h.)

RESIDENCIAL DORMITORIOS 40 30
 OTROS 45 35
OFICINAS 40 40
SANATORIOS DORMITORIOS 30 30
 OTROS 45 35
DOCENTE AULAS 1 BIBLIOTECA 40 35
BIBLIOTECAS, MUSEOS,
IGLESIAS Y

40

35

SALA DE CONCIERTO
EN GENERAL ZONAS COMUNES 50 40

La medición se realizará en el interior de la sala a 1 m. de las
paredes y a 1,5 m. de las ventanas.

 2.- Si las mediciones se realizaran con las ventanas abiertas, los
límites expresados se aumentaran
en 5 dBA.

3. Las correcciones aplicables a los valores establecidos en la tabla
del presente artículo, serán las contempladas en los puntos 2, 3, 4 y
5 del artículo 6.

CAPITULO 3º.- Niveles máximos admisibles para vibraciones.

Artículo 8.- Se adoptan los criterios de medida y valoración de
vibraciones de acuerdo con la norma internacional ISO 2631 (1.989)
parte 2: "evaluación de la exposición del cuerpo humano a las
vibraciones. Vibraciones continuas y por choques en edificios (1-80
Hz.)". De acuerdo con esta norma y para tener en cuenta la diferente
sensibilidad del cuerpo humano a lo largo del rango de frecuencias que
va desde 1 Hz. a 80 Hz., se utilizará el valor eficaz ponderado de la
aceleración (en m/s2) según la curva base combinada. También podrá
efectuarse análisis espectral de la aceleración no ponderada en banda
de 1/3 de octava, comparando el resultado con la curva base combinada.

l.- Ningún elemento podrá transmitir vibraciones que superen en el
recinto afectado a la curva base combinada multiplicada por los
siguientes factores:

USO DEL FACTOR MULTIPLICADOR
RECINTO PERIODO VIBRACIÓN VIBRACIÓN
AFECTADO CONTINUA TRANSITORIA
SANITARIO DÍA Y NOCHE 1 1
RESIDENCIAL DÍA 2 30
 NOCHE 1,4 2
OFICINAS DÍA Y NOCHE 4 60
INDUSTRIAL DÍA Y NOCHE 8 90

 69

2.- Solo se considerarán como vibraciones transitorias aquellas cuya
forma temporal sea la de un pico súbito seguido por una caída
amortiguada que puede o no incluir varios ciclos de vibración. Para el
resto las vibraciones, incluyendo las de tipo intermitente (periodos
vibratorios de corta duración, separados entre sí por intervalos sin
vibración) se tendrán en cuenta los límites correspondientes a las
vibraciones continuas.
3.- La medida se efectuará en el lugar donde se presente máxima
amplitud vibratoria, lo más cerca posible del punto de la estructura
donde se produce el contacto con el cuerpo humano.

TITULO III
SISTEMA DE MEDICIÓN Y EVALUACIÓN DEL NIVEL DE RUIDO

CAPITULO 10.- Determinación de índices de medición de ruidos.

Artículo 9.- 1.- La determinación del nivel sonoro se realizará y
expresará en decibelios ponderados, conforme a la red de ponderación
normalizada (dBA).

2.- Antes de realizarse las mediciones, se comprobará en el lugar de
la medición o dependencias municipales, la calibración de los
sonometros para el buen funcionamiento de los mismos.

 70

Artículo 10.- Para la evaluación de los niveles de ruido se regirá por
las siguientes normativas.

1.- La medición se llevará a cabo, tanto para los ruidos emitidos como
los transmitidos, en el momento y situación en que las molestias sean
más acusadas.

2.- Las mediciones se llevarán a cabo en las siguientes condiciones:

a) Medición en el exterior de la fuente emisora, con esta en
funcionamiento, y se realizara colocando el sonómetro entre 1,2 y 1,5
metros sobre el suelo y, si es posible, a 1,5 metros de las paredes,
edificios o cualquier otra zona.

b) Medición en el interior del local receptor, con la fuente emisora
en funcionamiento, y se realizara colocando el sonómetro entre 1,2 y
1,5 metros sobre el suelo y a 1 metro de las paredes y aproximadamente
a 1,5 metros de las ventanas, o en todo caso, en el centro de la
habitación.

c) Medición del nivel de ruido de fondo (N.R.F.) en el medio exterior
y en el local receptor, entendiéndose como tal, el nivel sonoro
existente en el punto de medición cuando no se encuentre en
funcionamiento el foco emisor de ruido a inspeccionar.

d) Medición de los niveles sonoros en el local emisor de las fuentes
ruidosas.

e) Las medidas se realizarán normalmente con las ventanas cerradas,
pero si el local se utiliza con las ventanas abiertas, deberán
efectuarse las medidas bajo estas condiciones.

f) En cada posición y circunstancia se realizarán 3 mediciones en el
período máximo de 5 minutos, tomándose como valor resultante la media
de los tres valores obtenidos.

g) Se comprobará el cumplimiento de la ordenanza, bajo estas
condiciones, con los datos obtenidos en estas mediciones.

3.- En previsión de los posibles errores de medición, cuando ésta
requiera una especial precisión, o si así lo solicitase el interesado,
se aportarán las siguientes precauciones:

a) Contra el efecto de pantalla: el observador se situará en el plano
normal al eje del micrófono y lo más separado del mismo que sea
compatible con la lectura del sonómetro.

Contra el efecto del viento: cuando se estime que la velocidad del
viento es superior a 0,8 m/sg., se empleará una pantalla contra el
viento. Para velocidades superiores a 1,6 m/sg. se desistirá de la
medición, salvo que se disponga de aparatos que así lo permitan.

4.- La valoración de las mediciones será efectuada de acuerdo con el
tipo de ruido a medir.

 71

a) Ruidos de tipo continuo: es un ruido que presenta un rango de
variación inferior de 6 dBA. Se mide en dBA. en respuesta rápida
(fast).

b) Ruidos de tipo discontinuo: es un ruido que presenta un rango de
variación superior de 6 dBA. Se mide en dBA. y respuesta lenta
(slow), con el equipo de medida situado en la función Leq. (nivel
continuo equivalente) con un periodo de integración igual o mayor a 60
segundos.

Artículo 1 1.- Las condiciones a cumplir por los aparatos de medida
son las siguientes:

1.- Se utilizarán como aparatos de medida de sonido los sonómetros que
cumplan los requisitos establecidos por la Norma UNE 20-464-90
(equivalente a la CEI 651).

2.- Se utilizarán como aparatos de medida de sonido discontinuo los
sonómetros integradores-promediadores que cumplan los requisitos
establecidos por la Norma UNE 20-493-92 (equivalente a la CEI 804).

TITULO IV

CONSTRUCCIONES, OBRAS EN LA VÍA PUBLICA, ESTABLECIMIENTOS
INDUSTRIALES, COMERCIALES Y DE SERVICIOS.

CAPITULO 1º.- Normas en los edificios destinados a uso residencial,
sanitario, administrativo y docente.

Artículo 12.- A los efectos de esta ordenanza, se consideran sometidos
a las prescripciones del presente capitulo los edificios destinados a
cualquiera de los siguientes usos:

- Residencial privado, como viviendas o aparcamientos, siempre que en
las mismas se ejerza una actividad industrial, comercial o de
servicios.
- Residencial público, como hoteles o asilos.
- Administrativo y de oficinas, como edificios para la
administración pública o privada.
- Sanitario, como hospitales, clínicas o sanatorios.
- Docente, como escuelas, institutos y universidades.

En edificios de varios usos las prescripciones establecidas serán de
aplicación para cada una de ellos por separado, debiendo mantenerse la
imposición más exigente de las que le corresponden en los elementos
constructivos comunes.

El proyectista podrá adoptar, bajo su responsabilidad, procedimientos
y soluciones distintas a los establecidos, que deberá justificar en el
proyecto de ejecución en virtud de las condiciones singulares del
edificio.

Artículo 13.- En lo relativo al aislamiento acústico en edificios de
viviendas, se cumplirán las normas establecidas en la Norma Básica de
la edificación NBE-CA-88, del 29 de septiembre de 1.988, comprobándose
este cumplimiento antes de dar la oportuna Licencia de Primera
Ocupación por parte del Área de Urbanismo.

 72

Artículo 14.- Los titulares de las actividades están obligados a
insonorizar los elementos industriales y aislar acústicamente los
locales a fin de respetar los niveles de inmisión de ruido
establecidos, disponiendo incluso de sistemas de aireación inducida o
forzada que permitan el cierre de huecos y ventanas.

Artículo 15.- Los aparatos elevadores, las instalaciones de
ventilación y acondicionamiento de aire y sus torres de refrigeración,
la distribución y evacuación de aguas, la transformación de energía
eléctrica y demás servicios de los edificios serán instalados con las
precauciones de ubicación y aislamiento que garanticen un nivel de
transmisión sonora y vibraciones que no altere las condiciones
acústicas normales de los locales y ambientes próximos; en ningún caso
deberán superar los límites establecidos en los artículos 6 y 7.

Artículo 16.- 1.- En los proyectos de construcción de inmuebles, se
incluirá un estudio justificativo en el que garantice el cumplimiento
de esta Ordenanza. El cálculo se realizará teniendo en cuenta el uso
a que se destina el edificio, su ubicación, el nivel sonoro de la zona
y los materiales empleados en su construcción. Cualquier modificación
en su ejecución será autorizada previamente por los servicios técnicos
municipales. Antes de dar la oportuna Licencia de Primera ocupación
por parte del Área de Urbanismo se comprobará este cumplimiento.

2.- Análogamente, en los proyectos de actividades e instalaciones
industriales, comerciales y de servicios afectadas por esta Ordenanza,
se acompañará un estudio justificativo de las medidas correctoras
adoptadas contra la transmisión de ruido y vibraciones, en función
de las fuentes productoras de ruidos y vibraciones.

Artículo 17.- Para corregir la transmisión de ruidos y vibraciones a
través de la estructura de la edificación, deberán tenerse en cuenta
las siguientes prescripciones:

a) Todo elemento con órganos móviles se conservará en perfecto estado
de funcionamiento, principalmente en lo que se refiere a su equilibrio
dinámico, así como a la suavidad de marcha de sus cojinetes o cambios
de rodadura.

b) El anclaje de máquinas u órganos móviles se dispondrá en todo caso
interponiendo los dispositivos antivibración adecuados para el
cumplimiento de los limites establecidos en los artículos 6, 7 y 8.

c) En ningún caso se permitirá la sujeción o anclaje de máquinas u
órganos móviles a paredes medianeras, debiendo quedar las paredes más
salientes al final de la carrera a 1 m. de las mismas.

d) Las maquinarias de arranque violento, las que trabajan por golpes,
choques bruscos y las dotadas de órganos con movimientos alternativos
deberán estar andadas en bancadas independientes, sobre suelo firme y
aisladas de la estructura de la edificación y del suelo del local por
medio de materiales absorbentes de la vibración.

e) Los conductos por los que circulen fluidos líquidos o gaseosos en
forma forzada, conectados directamente con máquinas que tengan órganos
en movimiento, dispondrán de dispositivos de separación que impidan la
transmisión de ruidos y vibraciones generados en tales máquinas. Las

 73

bridas y los soportes de los conductos tendrán elementos
antivibratorios. Las aberturas de los muros para el paso de las
conducciones se rellenarán con materiales absorbentes de la vibración.

f) En los circuitos de agua se cuidará que no se presente el "golpe
de ariete", y las secciones y disposición de las válvulas de grifería
habrán de ser tales que el fluido circule por ella en régimen laminar
para los gastos para los gastos nominales.

CAPITULO 2º.- Normas en establecimientos comerciales, industriales y
de servicios.

Artículo 18.- A los efectos de esta Ordenanza, se consideran sometidos
a las prescripciones del presente capítulo los edificios o locales
destinados a los siguientes usos:

- Comerciales, servicios y establecimientos de compraventa o permuta
de mercancías.

- Industrial: establecimientos dedicados a operaciones de
transformación de material.

- Almacenes: espacios destinados a la guarda, conservación o
distribución de productos naturales o artículos manufacturados, sin
servicio de venta directa al público.

Artículo 19.- 1.- La transmisión al exterior del ruido originado por
una actividad industrial o comercial debe ajustarse a los límites
fijados en el artículo 6.

2.- Aquellas actividades industriales, comerciales o de servicios que
coexistan con viviendas, deberán cumplir, igualmente, las normas
reseñadas en el capítulo anterior referidas a transmisión de ruidos a
interiores de viviendas.

3.- Los titulares de las actividades están obligados a adoptar las
medidas de insonorización de los equipos industriales y de aislamiento
acústico de los locales para cumplir en cada caso las prescripciones
establecidas, e incluso, si fuera necesario, dispondrán de sistemas de
aireación inducida o forzada que permitan el cierre de los huecos o
ventanas.

Artículo 20.- 1.- Aquellas instalaciones o actividades que, siendo
consideradas como generadores de un alto nivel sonoro, y que pudieran
instalarse en edificios donde existan viviendas por permitirlo así el
planteamiento urbanístico, solo podrán autorizarse cuando se dote a
los elementos constructivos que delimitan los locales donde se genera
el ruido de un aislamiento acústico adecuado, que garantice el
cumplimiento de los limites establecidos en el artículo 7.

2.- Los titulares de actividades que se compruebe que permiten que se
expendan bebidas cuando la consumición de las mismas se realiza fuera
del establecimiento y de los emplazamientos autorizados, serán
considerados responsables, por cooperación necesaria, de las molestias
que se pudieran producir, y como tal, les será de aplicación el
régimen sancionador de esta norma.

 74

3.- Cuando el público de actividades de ocio con licencia de espacios
abiertos produzca unos niveles de ruido superiores a los permitidos, o
sobrepase el aforo máximo establecido en dicha licencia (colocado en
lugar visible por el publico), se considerará al titular responsable
de la molestias, siéndole de aplicación el régimen sancionador
previsto en esta ordenanza.

Artículo 21.- 1.- En los proyectos de instalaciones de actividades
industriales, comerciales o de servicios, se acompañará un estudio
justificativo de las medidas correctoras previstas para que la emisión
y transmisión de los ruidos y vibraciones generados por las distintas
fuentes cumplan las prescripciones de la presente ordenanza.

2.- En el estudio se ha de partir de un valor de emisión global
(determinado por los elementos generadores de ruido que se pretenden
instalar), que en ningún caso podrá ser inferior a los que a
continuación se establecen según el tipo de actividad.

 a) En discotecas y salas de fiestas. Así como otros locales
autorizabas para actuaciones en directo: 105 dBA.

 b) Pub, bares y otros establecimientos de ocio dotados con
equipos de reproducción sonora con exclusivo carácter ambiental: 95
dBA.

 c) Bingos, salones de juegos recreativos, bares, restaurantes y
otros establecimientos hosteleros sin equipos de reproducción sonora:
80 dBA.

d) En el resto de locales de pública concurrencia y actividades con
elementos productores de ruido a instalar en edificios de uso
compartido con viviendas: 80 dBA.

3.- Para la legalización de los establecimientos de nueva creación, y
las ampliaciones o modificaciones de los ya legalizados,
pertenecientes a los grupos 2a y 2b, se incoará expediente según el
procedimiento previsto por el Reglamento de Policía de Espectáculos.
Dichos establecimientos, independientemente de las medidas de
insonorización necesarias para cumplir los valores máximos de inmisión
reflejados en los artículos 6 y 7 de la presente ordenanza, deberán
contar con:

a) Una superficie útil mínima del local de 100 m2, con objeto de que
estos locales, considerados como de alta afluencia de público,
dispongan de espacio suficiente para que la actividad se pueda
desarrollar dentro de los limites del establecimiento.

b) Vestíbulo de entrada con doble puerta, dotadas de muelles de
retomo a posición cerrada que garantice en todo momento el aislamiento
necesario en fachada.

c) Un equipo limitador de sonido ajustable y precintable, con relé de
corte de alimentación eléctrica al equipo reproductor durante un
periodo mínimo de 20 segundos, para el caso de sobrepasarse los
niveles máximos de emisión autorizados en la ordenanza.

4.- Los técnicos responsables de la dirección de las obras e
instalaciones, comprobarán prácticamente el aislamiento proyectado,

 75

simulando un ruido equivalente al valor de emisión máximo considerado.
Cuando exista limitador acústico, establecerá el tarado del mismo una
vez comprobado el cumplimiento de los artículos 6 y 7. Todo ello
deberá quedar reflejado en un certificado técnico.

5.- En los establecimientos clasificados en los grupos 2a y 2b que
pretendan instalarse en zonas donde existan viviendas colindantes, la
Alcaldía a través del procedimiento preceptivo les podrá imponer
condiciones de funcionamiento, limitaciones o medidas correctoras
especiales, pudiéndose llegar, incluso, a la denegación de la
solicitud para impedir que su implantación tenga repercusiones muy
negativas para la tranquilidad vecinal.

6.- En los casos de modificaciones o ampliaciones de las actividades
ya legalizadas correspondientes al grupo 2c, también le será de
aplicación el apartado 4 de este artículo.

7.- Los titulares de establecimientos de pública concurrencia que
hayan obtenido licencia para una actividad según los criterios de
clasificación indicados en el apartado 2 de este artículo deberán
limitarse al ejercicio de dicha actividad. En el supuesto de que
ejercieran otra diferente se considerará que no tienen licencia para
ello, por lo que podrá ser clausurado por la Alcaldía.

Artículo 22.- En aquellas actividades autorizadas en las que se
detecte posteriormente un incumplimiento de los artículos 6 y 7, se
requerirá a su titular para que adopte las medidas correctoras
necesarias. En caso de actividades incluidas en los grupos 2a y 2b
del artículo 21 les serán aplicables las estipulaciones de los
apartados 3b, 3c y 4 del mismo artículo.

CAPITULO 3º.- Normas para vehículos a motor.

Artículo 23.- Todo vehículo de tracción mecánica deberá tener en
buenas condiciones de funcionamiento el motor, la transmisión,
carrocerías y demás Órganos del mismo capaces de producir ruidos y
vibraciones, y especialmente el dispositivo silenciador de los gases
de escape, con el fin de que el nivel sonoro emitido por el vehículo
al circular o con el motor en marcha, no exceda de los límites que
establece la presente Ordenanza.

Artículo 24.- 1.- Queda prohibido el uso de bocinas o cualquiera otra
señal acústica, dentro del casco urbano, salvo en las situaciones de
emergencia o que se trate de servicios públicos de urgencia (Policía,
contra Incendios y Asistencia Sanitaria) o de servicios privados para
el auxilio urgente de personas.

2.- Los vehículos autorizados a disponer de sirena, entendiendo como
tal el dispositivo sonoro instalado de forma permanente o esporádica
cuya finalidad sea advertir que se está realizando un servicio
urgente, deberá cumplir las siguientes condiciones:

a) La utilización de las sirenas sólo esta autorizada cuando el
vehículo se encuentre realizando un servicio de urgencia. Está
terminantemente prohibido la utilización de las sirenas durante los
recorridos de regreso a la base y en los desplazamientos rutinarios.

 76

b) Los niveles sonoros máximos autorizados son de 95 dBA, medido a
7,5 m. en la dirección de máxima emisión. Se permiten hasta 105 dBA.
cuando el sistema esté conectado al velocímetro del vehículo a través
de un procedimiento de variación de nivel de emisión de forma que sólo
se supere los 95 dBA. cuando la velocidad del vehículo supera los 80
Km/h.

Artículo 25.- 1.- Se prohibe la circulación de vehículos a motor con
el llamado "escape de gases libre", o con silenciadores no eficaces,
incompletos, inadecuados, deteriorados o con todos resonadores.

2.- Igualmente se prohibe la circulación de vehículos a motor cuando
por exceso de carga produzcan ruidos superiores a los fijados por esta
Ordenanza.

Artículo 26.- Los valores máximos de emisión de ruido de los vehículos
a motor serán:

1.- Motos y ciclomotores de dos ruedas con cilindrada:
 - Inferior o igual a 125 c.c
... 82 dBA.
 - Superior a 125 c.c., inferior o igual a 500 c.c
.............................. 84 dBA.
 - Superior a 500 c.c
..
. 88 dBA.

2.- Vehículos automóviles de cuatro o más ruedas (con exclusión de
maquinarias de obras públicas y agrícolas)-.

a) Vehículos destinados al transporte de personas que
 tengan hasta 9 plazas, incluida la del conductor
.............................. 84 dBA.
b) Vehículos destinados al transporte de personas o
 mercancías que tengan más de 9 plazas, incluida la
 del conductor y cuyo peso máximo autorizado no
 exceda de 3,5 Tm
..
.... 86 dBA.

b) Vehículos destinados al transporte de personas o
 mercancías que tengan más de 9 plazas, incluida la
 del conductor y cuyo p.m.a. exceda de 3,5 Tm
.............................. 91 dBA.

3.- En los casos en que se afecte notoriamente a la tranquilidad de la
población, se podrá señalar zonas o vías en las que alguna clase de
vehículos a motor no puedan circular a determinadas horas de la noche.

4.- Se prohibe producir ruidos innecesarios debidos a un mal uso o
conducción violenta del vehículo, aunque están dentro de los límites
máximos admisibles.

Artículo 27.- La carga y descarga de mercancías se realizará sin
producir impactos directos sobre el suelo del vehículo o del
pavimento, y transporte de los materiales se realizarán sin que se

 77

produzca el desplazamiento de su carga, garantizando así que el ruido
producido por estas acciones no resulte molesto.

Artículo 28.- Para la evaluación de los niveles de ruido producidos
por los vehículos a motor, se regirá por las siguientes normativas:

1.- Se coloca el micrófono del sonómetro a 0,5 m. del escape formando
un ángulo de 45º con este y a la altura del escape, se acelera el
motor a 3/4 del régimen máximo y se lleva rápidamente a relentí. Al
rededor del vehículo se dejará una zona mínima de 3 m.

2.- El valor referido es el máximo leído entre un breve período
estabilizado y toda su deceleración, descontándole el nivel de ruido
de fondo.

CAPITULO 4º.- Normas para sistemas sonoros de alarmas.

Artículo 29.- A efectos de esta ordenanza, se entiende por sistema de
alarma todo dispositivo sonoro que tenga por finalidad indicar que se
está manipulando sin autorización la instalación, bien o local en el
que se encuentra instalado.

Artículo 30.- Atendiendo a las características de su elemento emisor,
solo se permiten instalar alarmas con un solo tono o dos alternativos
constantes. Quedan expresamente prohibidas las alarmas con sistemas
en las que la frecuencia se puede variar de forma controlada.

Artículo 31.- Las alarmas que emiten al medio ambiente exterior,
cumplirán los siguientes requisitos:

1.- La instalación se realizará de tal forma que no deteriore el
aspecto exterior de los edificios.

2.- La duración máxima de funcionamiento continuado del sistema
sonoro, no podrá exceder, en ningún caso, de 60 segundos.

3.- Se autorizan sistemas que repitan la señal de alarma sonora un
máximo de dos veces, separadas cada una de ellas por un periodo de
silencio, comprendido entre 30 y 60 segundos.

4.- Si una vez terminado el ciclo total de alarma sonora no hubiese
sido desactivado el sistema, se autorizará la emisión de destellos
luminosos.

5.- El nivel sonoro máximo autorizado es de 85 dBA. medidos a 3 m. de
distancia y en la dirección de máxima emisión.

Artículo 32.- Las alarmas que emiten al medio ambiente interior,
cumplirán los siguientes requisitos:

1.- La duración máxima de funcionamiento continuado del sistema
sonoro, no podrá exceder, en ningún caso, de 60 segundos.

2.- Se autorizan sistemas que repitan la señal de alarma sonora un
máximo de dos veces, separadas cada una de ellas por un periodo de
silencio, comprendido entre 30 y 60 segundos.

 78

3.- Si una vez terminado el ciclo total de alarma sonora no hubiese
sido desactivado el sistema, se autorizará la emisión de destellos
luminosos.

4.- El nivel sonoro máximo autorizado es de 70 dBA. medidos a 3 m. de
distancia y en la dirección de máxima emisión.

Articulo 33.- Los sistemas de alarma, regulados por R.D. 880/81 del 8
de mayo y demás disposiciones legales sobre prestaciones privadas de
servicios de seguridad, deberán estar en todo momento en perfecto
estado de ajuste y funcionamiento con el fin de impedir que se activen
por causas injustificadas o distintas de las que motivaron su
instalación.

Se prohibe el accionamiento voluntario de los sistemas de alarma salvo
en los casos y horarios que se indican a continuación:

a) Pruebas excepcionales, cuando se realizan inmediatamente después
de la instalación para comprobar su correcto funcionamiento.

b) Pruebas rutinarias o de comprobación periódica de funcionamiento.

 En ambos casos se realizarán entre las 10 y las 20 horas y por un
periodo no superior a cinco minutos. No se podrá realizar más de una
comprobación rutinaria al mes y previo conocimiento de los servicios
municipales.

CAPITULO 5º.- Normas para los trabajos en espacios abiertos.

Artículo 34.- Los trabajos de obras de construcción no podrán
realizarse entre las 21 y las 8 h. del día siguiente, salvo
autorización expresa del Ayuntamiento.

Artículo 35.- 1.- Las actividades de carga y descarga de mercancías,
manipulación de cajas, contenedores, materiales de construcción y
objetos similares se prohiben entre las 21 y las 7 h. de la mañana
siguiente. Se exceptúan las operaciones de recogida de basuras y
reparto de víveres. Todas estas actividades deberán realizarse con el
máximo cuidado a fin de minimizar las molestias y reducirlas a las
estrictamente necesarias.

2.- La publicidad sonora a realizar en la vía pública, precisará de
autorización expresa del Ayuntamiento, no pudiendo sobrepasar un nivel
sonoro de 70 dBA. medidos a 3 m. de distancia y en la dirección de
máxima emisión. Esta publicidad no se podrá realizar entre las 21 y
las 8 h. del día siguiente. La autorización para la publicidad sonora
comercial, se podrá limitar en cuanto a la zona de actuación, su
horario e incluso no autorizarla por considerarla que altera la
convivencia ciudadana.

CAPITULO 6º.- Comportamiento de los ciudadanos en la convivencia
diaria.

Artículo 36.- Los niveles de ruido y vibraciones producidos en la vía
pública, en zonas de pública concurrencia o en el interior de
edificios dedicadas a actividades industriales, comerciales o de
servicios, deberán respetar los límites que exige la convivencia

 79

ciudadana y en cualquier caso no vulnerará lo tipificado en la
presente ordenanza.

Artículo 37.- Las manifestaciones populares en la vía pública o
espacios abiertos de carácter común o vecinal (como fiestas y ferias),
y actos culturales o recreativos excepcionales, deberán obtener
previamente a su celebración una autorización expresa de la Alcaldía
que podrá imponer condiciones en atención a la posible incidencia por
ruidos o por otras circunstancias que así lo exijan.

Artículo 38.- Cualquier otra actividad o comportamiento singular o
colectivo no comprendido en los artículos precedentes de este capítulo
que conlleven una perturbación por ruidos o vibraciones para el
vecindario que sea evitable con la observancia de una conducta cívica
normal, se entenderán incursos en el régimen sancionador de esta
ordenanza siempre que suponga una transgresión de las normas
contenidas en la misma.

CAPITULO 7º.- Declaración de zona saturada por acumulación de ruidos.

Artículo 39.- Cuando en una zona del Municipio de Roquetas de Mar las
molestias por ruido tengan como causa la existencia de múltiples
actividades se podrá iniciar, de oficio o a instancia de parte, la
tramitación de declaración de zona saturada por acumulación de ruidos
de acuerdo con el procedimiento que se establece en este capítulo.

Artículo 40.- Se instruirá un expediente que incluirá los siguientes
documentos:

1.- Un estudio sonométrico constituido por:

a) Registro del Nivel de presión Acústica (escala A) generado a lo
largo de las 24 horas de un día de gran afluencia, medido en la zona
de intemperie central o en la más claramente afectada. Con ello se
detectarán los excesos de ruido sobre los máximos admisibles y
horarios en que se producen.

b) Posteriormente en día de gran afluencia y durante el horario de
exceso de ruidos detectado en la actuación anterior, se realizarán las
siguientes mediciones:

- Una por cada 50 metros de fachada de la zona de estudio.
- Ruido de fondo correspondientes a la medición anterior.

c) Cálculo del porcentaje de puntos en los que las mediciones indican
que el nivel sonoro excede en 10 dB. el ruido de fondo
correspondiente.

2.- Un informe final donde si el porcentaje calculado en el apartado
anterior 2.c es al menos del 50 %, se propondrá para declaración de
zona saturada, aportando:

 a) Un plano de delimitación que contenga todos los puntos en los
que se han realizado mediciones más una franja perimetral de una
anchura de al menos 50 m. y siempre hasta el final de la manzana.
Indicando en dicho plano la situación espacial de las actividades que
influyan en la aglomeración de personas fuera de los locales.

 80

 b) Tipo y características de las actividades que en conjunto son
el origen de la saturación.

Artículo 41.- La declaración de Zona Saturada por acumulación de
Ruidos se adoptara mediante acuerdo del Pleno Municipal, el cual será
revisado anualmente, pudiendo prorrogarse, modificarse o dejar sin
efecto el acuerdo anterior, en base al estudio técnico que a tal
efecto se realice.

La zona declarada Saturada por Acumulación de Ruidos, tendrá los
siguientes efectos:

 a) Quedará suspendida la concesión de nuevas licencias y
ampliaciones de las ya concedidas de aquellos tipos de actividades
que, en el expediente, hayan sido consideradas como origen de la
saturación.

 b) En las comunicaciones de cambio de titularidad de las
actividades indicadas en los grupos 2a y 2b del artículo 21 situadas
en la zona saturada, se deberá aportar certificación técnica
acreditativo de que se han aportado en las instalaciones lo exigido en
los artículos 3b, 3c y 4 del artículo anteriormente citado.

TITULO V
RÉGIMEN JURÍDICO

CAPITULO 1º.- Procedimiento

Artículo 42.- Los técnicos municipales y los agentes de Policía Local,
en lo que es de su competencia, podrán realizar en todo momento
cuantas inspecciones resulten necesarias para asegurar el cumplimiento
de la presente ordenanza, debiendo cursar las denuncias que resulten
procedentes.

Artículo 43.- 1.- Comprobado por los técnicos municipales o agentes de
la Policía Local que el funcionamiento de la actividad o instalación,
o que la ejecución de obras incumple ésta ordenanza, levantarán acta,
de la que entregarán copia al propietario o encargado de las mismas.

2.- No obstante, cuando a juicio de los técnicos municipales
consideren que la emisión de ruido o vibración suponga amenaza de
perturbación grave para la tranquilidad o seguridad pública, a título
preventivo, con independencia de las sanciones reglamentarias que
pudieran proceder, se propondrá el cese inmediato del funcionamiento
de la instalación o ejecución de las obras, dándose cuenta a la
autoridad municipal que resolverá en el sentido que proceda.

Artículo 44.- Los Agentes de Policía Local podrán detener todo
vehículo que, a su juicio rebase los límites sonoros máximos
autorizados y formularán la pertinente notificación al propietario, en
la que se expresará la obligación de presentar el vehículo en los
Centros de Control de comprobación de Ruidos establecidos. De no
presentarse el vehículo a reconocimiento en el plazo de diez días

 81

naturales siguientes, se presumirá la conformidad del titular con los
hechos denunciados.

Artículo 45.- Toda persona natural o jurídica podrá denunciar ante el
Ayuntamiento el exceso de ruidos producido por cualquier actividad
industrial o comercial, o vehículo comprendido en la presente
ordenanza.

De resultar temerariamente injustificada la denuncia, será de cargo
del denunciante los gastos que originen las actuaciones. En caso de
comprobada mala fe, se impondrá además la sanción correspondiente.

Artículo 46.- La denuncia, que deberá estar fechada y firmada por el
denunciante, reunirá los siguientes requisitos:

 a) Cuando se trate de denuncias por los ruidos producidos por los
vehículos a motor, se indicará además del número de matricula y tipo
de vehículo con el que se hubiese cometido la supuesta infracción, el
nombre, apellidos, número del Documento Nacional de Identidad y
domicilio del denunciado, si fueren conocidos, así como una relación
circunstanciada del hecho, con expresión del lugar, fecha y hora en
que haya sido apreciada indicándose a continuación los datos de
identificación de denunciantes y testigos que pudieran corroborar los
hechos.

 b) En los demás casos, se indicarán los datos del denunciante, del
titular y actividad denunciadas, su emplazamiento, además de una
relación de las molestias originadas y súplica la petición
correspondientes.

Artículo 47.- Recibida la denuncia, se tramitará el expediente
efectuándose las inspecciones y comprobaciones que se especifican en
los artículos precedentes y con la adopción, en su caso, de las
medidas cautelares necesarias, hasta la resolución final de aquel, que
será notificada en forma a los interesados.

Artículo 48.- Las denuncias se podrán presentar en el Registro General
de este Ayuntamiento, con destino al negociado correspondiente del
Área de Medio Ambiente, y en los casos de urgencia ante la Policía
Local, personándose el mismo o comunicando los hechos telefónicamente.

De las medidas de emergencia que se adopten se dará cuenta
inmediatamente a la alcaldía, la cual mediante resolución resolverá lo
que proceda, a la mayor brevedad posible.

CAPITULO 2º.- Infracciones y sanciones

Artículo 49.- Las acciones y omisiones que violen las normas
contenidas en ésta Ordenanza o la desobediencia de los mandatos
emanados de la autoridad municipal o de sus agentes en cumplimiento de
la misma se considerarán infracción y generarán responsabilidad de
naturaleza administrativas sin perjuicio de la exigible en vía civil,
penal o de otro orden en que puedan incurrir.

Artículo 50.- Las infracciones se califican como leves, graves y muy
graves, atendiendo a los criterios de riesgo para la salud, cuantía
del eventual beneficio obtenido grado de intencionalidad, gravedad de

 82

la alteración sanitaria y social producida, generalización de la
infracción y reincidencia.

1.- Se califican como infracciones leves:
 a) Las simples irregularidades en la observación de ésta
Ordenanza, sin trascendencia directa para la tranquilidad pública.
 b) Las cometidas por simple negligencia, siempre que la alteración
o riesgos producidos fueren de escasa entidad.
 c) Transmitir niveles de vibración correspondientes a la curva
base inmediatamente superior a la máxima admisible para cada
situación.
 d) Las que, en razón de los criterios contemplados en éste
artículo, merezcan la calificación de leves o no proceda su
calificación como faltas graves o muy graves.

2.- Se califican como infracciones graves:
 a) Emitir ruidos por valores superiores en 5 dB. a los límites
establecidos en ésta Ordenanza.
 b) Transmitir niveles de vibración correspondientes a menos de dos
curvas base inmediatamente superiores a la máxima admisible para cada
situación.
 c) La resistencia o la demora en la implantación de medidas
correctoras.
 d) El incumplimiento de los requerimientos específicos que se
formulen, siempre que se produzcan por primera vez.
 e) La resistencia a suministrar datos, facilitar información o
prestar colaboración a las autoridades, agentes o técnicos
municipales.
 f) La reincidencia en la comisión de infracciones leves en los
últimos tres meses, o la comisión de la tercer falta leve en un año.
 g) Las que sean concurrentes con otras infracciones leves o hayan
servido para facilitarlas o encubrirlas.
 h) Las que se produzcan por falta de controles o precauciones
exigibles a la actividad o instalación de que se trate.
 i) La falta de autorización para instalar aparatos de reproducción
o amplificación sonora, cuando sea exigible con arreglo a ésta
Ordenanza, así como carecer de cualquier otra autorización prevista en
la misma.
 j) La inadecuación del ejercicio de la actividad a lo establecido
en licencia.
 k) Las que en razón de los elementos contemplados en éste apartado
merezcan la calificación de graves y no proceda su calificación de
faltas leves o muy graves.

30.- Se califican como infracciones muy graves:
 a) El incumplimiento reiterado de los requerimientos específicos
que se formulen.
 b) Emitir ruidos por valores superiores en 15 dB., a los límites
establecidos en ésta Ordenanza.
 c) Manipular los limitadores de ruido que hayan sido calibrados o
precintados por los técnicos municipales.
 d) Transmitir niveles de vibración correspondientes a más de dos
curvas base inmediatamente superiores a la máxima admisible para cada
situación.
 e) Quebrantar las Órdenes de clausura o precinto de actividades o
parte de las instalaciones.
 f) La inadecuación en zona saturada, del ejercicio de la actividad
a lo establecido en la licencia.

 83

 g) La reincidencia en la comisión de faltas graves.
 h) lncurrir en los comportamientos previstos en el artículo 20
apartados 2 y 3.
 i) Las que se realicen de forma consciente y deliberada, siempre
que produzcan un daño grave.
 j) Las que sean concurrentes con otras infracciones graves, o
hayan servido para facilitar o encubrir su comisión.
 k) La negativa absoluta a facilitar información y prestar
colaboración a los servicios de control e inspección.
 l) La resistencia, coacción, amenaza, represalia, desacato o
cualquier otra forma de presión ejercida sobre las autoridades,
agentes o técnicos municipales.
 m) Las que, en razón de los elementos contemplados en éste
artículo y de su grado de concurrencia, merezcan la calificación de
muy graves o no proceda su calificación como faltas leves o graves.

Artículo 51.- 1.- Las infracciones a las normas contenidas en esta
ordenanza darán lugar a las siguientes sanciones:

A) Infracciones leves. Multa de 1 a 10.000 pts..
B) Infracciones graves. Retirada temporal de licencias.
C) Infracciones muy graves. Retirada definitiva de licencias.

Las sanciones serán impuestas teniendo en cuenta la clasificación de
las infracciones, así como las molestias que tales infracciones
pudiesen producir.

2.- Asimismo, el Alcalde podrá decretar el cierre del local o parte de
sus instalaciones o máquinas, si no tuviesen autorización municipal
para su funcionamiento, así como ordenar la inmovilización del
vehículo productor del ruido.

3.- Independientemente de lo anterior, podrá requerirse al titular de
una actividad para que adopte las medidas correctoras necesarias para
el cumplimiento de los valores máximos reflejados en esta ordenanza;
transcurrido el plazo marcado sin que lo haya efectuado, el Alcalde
podrá proceder a la clausura de la actividad, al precinto de la
máquina o a la inmovilización del vehículo productor del ruido hasta
que sean realizadas las correcciones exigidas.

4.- Cuando la emisión de ruido produzca perturbaciones que supongan
una infracción muy grave, se procederá, previa advertencia, al
precintado cautelar de los aparatos perturbadores o de la propia
actividad en caso de ser producida por el público congregado.

El precinto podrá ser alzado transcurridas 48 horas a petición del
titular de la actividad, si garantiza que ha adoptado las medidas
necesarias para evitar que se repitan los hechos causantes del
precinto cautelar, previo informe favorable de comprobación emitido
por los técnicos municipales.

5.- La aplicación de las sanciones establecidas en esta ordenanza, no
excluye, en los casos de desobediencia o resistencia a la autoridad
municipal o a sus agentes, el que se pase el tanto de culpa a los
Tribunales de Justicia.

CAPITULO 3º.- Recursos

 84

Artículo 52.- Contra las resoluciones que decrete la Alcaldía, en base
a las normas de la presente Ordenanza, podrá interponerse los recursos
que preceptua la Ley de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

DISPOSICIÓN ADICIONAL

El régimen que establece la presente ordenanza, se entiende sin
perjuicio de las intervenciones que correspondan a otros Organismos de
la Administración en la esfera de sus respectivas competencias.

No se podrá realizar el cambios de titularidad de las actividades que
se encuentren expuesta a un expediente sancionador, hasta que
regularice su situación.

DISPOSICIÓN TRANSITORIA

Las actividades que en la actualidad posean licencia para la
instalación de cualquier equipo de reproducción sonoro, se deberán
adaptar en el plazo de un año a lo dispuesto en los puntos 3b y 3c del
artículo 21 de la presente ordenanza.

DISPOSICIÓN DEROGATORIA

Queda derogada la Ordenanza Municipal sobre Medida y Evaluación de
Ruidos Perturbadores, publicada, en el B.O.P. de Almería Núm. 200 de
fecha 04 de Septiembre de 1991.

DISPOSICIÓN FINAL

Esta ordenanza entrará en vigor a los quince día hábiles siguiente de
su publicación en el Boletín Oficial de la Provincia, de conformidad
con lo establecido en el artículo 70.2 de la Ley 7/85 de 2 de abril,
en relación con el artículo 65 del reseñado texto legal.

Consta en el expediente:

- El Dictamen reseñado.
- Informe de la Secretaría General de fecha 4/6/96.
- Informe Técnico del Jefe de la Sección de Infraestructura de fecha
3/6/96.
- La Ordenanza Municipal sobre Protección del Medio Ambiente contra
Ruidos y Vibraciones.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen, resultanto aprobado por unanimidad
de los veintiún Concejales que integran la Corporación, por lo que, se
declara ACORDADO:

1º.- Aprobar inicialmente la Ordenanza sobre Proteccíon del Medio
Ambiente contra Ruidos y Vibraciones.

2º.- Someter la Ordenanza a información pública y audiencia a los
interesados po run plazo de treitna días, a contar desde la inserción

 85

del anuncio en el B.O.P., para la presenación de reclamaciones y
sugerencias

3º.- Considerar, de no haber reclamaciones en el citado plazo,
aprobado definitivamente esta Ordenanza, procediéndose a la
publicación integra del Texto en el B.O.P.

4º.- Autorizar al al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo.

ÁREA DE URBANISMO

DECIMOCUARTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES
Y PATRIMONIO DE FECHA 23 DE ABRIL DE 1.996, RELATIVO AL INVENTARIO
MUNICIPAL DE BIENES Y DERECHOS.
 Se da cuenta del Dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha
23/4/96, relativo al Inventario Municipal de Bienes y Derechos, del
siguiente tenor literal:

 "1º Se da cuenta de la Propuesta del Sr. Concejal Delegado de
Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio,
del siguiente tenor literal:"Las Entidades Locales están obligadas a
formar Inventario valorado de todos sus bienes y derechos, del que
remitirán copia a la Administración del Estado y de la C.C.A.A.
 En base a ello, con fecha 10/02/94 se acordó adjudicar con
carácter definitivo el Trabajo de Elaboración, Formación y Valoración
del Inventario Municipal de Bienes y derechos a la Consultora Deloitee
& Touche, según Pliego de Condiciones aprobado por el Pleno en sesión
del 07/07/93.
 Con fecha 22/11/95 y 19/01/96, la Consultora presenta el proyecto
del referido Trabajo, compuesto por:
 - Indice Sistemático.
 - Manual de Gestión de Inventarios.
 - Manual de Procedimiento Administrativos de la
 Sección del Patrimonio.
 - Libro Contable
 - 1. Carpeta Epígrafe 1. Valoraciones
 - 1. Carpeta Epígrafe 1. Terrenos.
 - 1. Carpeta Epígrafe 1. Inmuebles, Edificios e
 Instalaciones.
 - Anexo al Epígrafe 1. Inmuebles.
 - 2. Carpetas Epígrafe 1.S.G.E.L.
 - 2. Carpetas Epígrafe 1. Vías Públicas.
 - 1. Carpeta Epígrafe 2, 3, 4, 5, 6 y 8
 - 5. Carpetas Epígrafe 7. Otros Bienes Muebles.
 - 4. Carpetas-Archivo Inmuebles
 - 1. Carpeta-Archivo Vías Públicas.
 - 2. Carpetas-Archivo S.G.E.L.
 - 1. Carpeta-Archivo Epígrafe 2, 3, 4, 5, 6, 7 y 8.

 86

 - 1. Carpeta-Archivo Anexo Epígrafe 1º.
 - 2. Carpetas Planimetría Terrenos.
 - 2 Carpetas Planimetría y Fotografía Edificios.
 - 2 Carpetas Planimetría y Fotografía
 Instalaciones.
 - 23 Planos de NN.SS. escala 1:2000, con indicación
 del Patrimonio.
 - Códigos Fuentes de las Aplicaciones Informáticas.
 - Inventario Separado del Patrimonio Municipal del
 Suelo..

 El citado proyecto fue informado por la Sección de Patrimonio el
16/02/96, obrando el mismo en el expediente 9/96P.
 Con fecha 22 de Enero de 1.996 se interesó informe sobre el citado
proyecto al Sr. Interventor y Técnicos Municipales miembros del equipo
de comprobación, coordinación y vigilancia para la correcta
realización del Trabajo del Inventario, e igualmente el 23/01/96 se
acordó un plazo de audiencia pública a efectos de posibles alegaciones
sin que en los plazos acordados se haya presentado informe o alegación
alguna, según consta en el citado expediente.
 Considerando lo dispuesto en el Art. 86 TRRL, 17 y ss RBEL, 276 y
ss TRLS, concordantes y demás de aplicación, se propone al Pleno de la
Corporación la adopción del siguiente ACUERDO:

 1º.- Recepcionar el citado trabajo presentado por Deloitte &
Touche, si bien las siguientes excepciones, que quedan pendientes:
 a) Características urbanísticas de los Inmuebles. Habrán de
modificarse o completarse de conformidad con el nuevo planeamiento
urbanístico (P.G.O.U) en trámite de aprobación una vez definitivo.
 b) Inventario Separado. Patrimonio Municipal del Suelo. El
proyecto presentado no recoge todas las posibilidades de la
legislación y planeamiento aplicable, y dado su carácter urbanístico,
se pospone su recepción y aprobación a la definitiva del P.G.O.U., hoy
en trámite, retirando del proyecto los trabajos elaborados al efecto.
 c) Epígrafe 1º. Vías Públicas.- Habrán de modificarse o
completarse con los datos y planos reales, que se facilitarán a la
Consultora, una vez se entregue al Ayuntamiento por la adjudicataria
del trabajo a contratar, aceptando aquella deducir de sus honorarios
pendientes 240.000 ptas, por estos conceptos.

 2º.- Aprobar el Proyecto del Inventario Municipal de Bienes y
Derechos del Ayuntamiento de Roquetas de Mar recepcionado, así como el
Anexo al Epígrafe 1º. de este y el Libro Contable, del que resultarán
la Cuenta de Patrimonio previo dictamen de la Comisión Especial de
Cuentas para su aprobación plenaria, referidos todos ellos al 31 de
Diciembre de 1.995.

 Descripción del Inventario Municipal al 31/12/95.

Denominación Nº Tomos Nº
Asientos Nº Folios

Epígrafe 1º.Valoraciones 1 103
103

 87

Epígrafe 1º. Terrenos 1 113
113
Epígrafe 1º. Inmuebles, Edif.
Instalaciones 1 93
154
Anexo al Epígrafe 1º.Inmuebles(Indice) 1 1078
33
Epígrafe 1º. S.G.E.L 2 64
128
Epígrafe 1º. Vías Públicas 1 114
228
Epígrafe 2º, 3º,4º,5º,6º y 8º 1 68
68
Epígrafe 7º. Otros Bienes Muebles 5 962
962
Indice Sistemático 1 63
1686
Manual de Gestión de Inventarios 1 ---
83
Manual de Procedimiento Admtvo
de la Sección de Patrimonio 1 ---
26
Libro Contable 1 ---
36
Archivo Inmuebles 4 108
108
Archivo Vías Públicas 1 64
70
Archivo S.G.E.L. 2 64
67
Archivo Epígrafe 2, 3, 4, 5, 6, 7 y 8 1 26
32
Archivo Anexo Epígrafe 1º 1 17
18
Archivo Planimetría Terrenos 2 108
104
Archivo Planimetría y
 fotografía Edificios 2 58
115
Archivo Planimetría y
fotografía Instalaciones 1 32
55
Archivo 23 Planos de NN.SS.
escala 1:2000, con indicación
del Patrimonio 1 24
24

Código de Fuentes de las
Aplicaciones Informáticas.

 El presente Inventario sustituye al último, aprobado en sesión
plenaria del día 24/02/86, y sus rectificaciones (General 02/10/86,
puntuales: 26/02/91, 11/05/92, 29/03/93, 17/08/94...).

 3º.- Remitir copia del Inventario Municipal de Bienes y Derechos
aprobado, referido al 31 de Diciembre de 1.995 al Gobierno Civil y al
órgano competente de la comunidad Autónoma, a los efectos previstos en
el artº. 31 RBEL.

 4º.- Facultar al Sr. Alcalde-Presidente par la firma de cuantos
documentos precise la ejecución de este acuerdo.

 La Comisión, con los votos favorables de los señores González
Fernández, García Aguilar, Toro Perea, Gómez Pérez, López Gómez,

 88

Ortega Paniagua, González Jimenez, Romero González, Ortiz Pérez y
Pérez Pérez, dictamina favorablemente la Moción anterior en sus
propios términos. No obstante el Pleno, con su superior criterio
decidirá. Roquetas de Mar, a 24 de Abril de 1.996. EL SECRETARIO DE LA
COMISION, FDO. AMELIA MALLOL GOYTRE.Vº BºEL PRESIDENTE DE LA
COMISION."

 Consta en el expediente:

- El Dictamen reseñado.
- Propuesta del Concejal Delegado de Patrimonio.
- Pliego de Clausulas Administrativas Particulares para contratación
de Asistencia Técnica por Concurso.
- Acta de Recepción de fecha 22/11/95 suscrita por Don Jesús Gómez
Rebollo, Delegado representante de Deloitte & Touche.
- Oficio de fecha 30/11/96 dirigido a Don Jesús Gómez Rebollo Delegado
representante de Deloitte & Touche a fin de acusar recibo de factura y
acta de recepción por la presentación del proyecto de trabajo, e
igualmente se le comunica que presentado el proyecto de trabajo del
Inventario en su totalidad y en los concepto contratados, se procederá
al abono de la minuta prevista en este concepto.
- Acta de recepción de fecha 22/11/95 suscrita por Don Jesús Gómez
Rebollo, Delegado representante de Deloitte & Touche, el Secretario
General y la Jefe de la Sección de Patrimonio.
- Documento de recepción de parte del proyecto del Inventario de
Bienes y Consideraciones procedentes de fecha 23/11/95 dirigido a Don
Jesús Gómez Rebollo, Delegado representante de Deloitte & Touche.
- Acta de recepción de fecha 19/01/96 suscrita por Don Jesús Gómez
Rebollo, Delegado representante de Deloitte & Touche, el Secretario
General y la Jefe de la Sección de Patrimonio.
- Remisión factura nº 95.1119 por importe de 1.500.000 pesetas
remitida a la Intervención de Fondos el día 19/1/96.
- Escrito de fecha 13/12/95 de la empresa Deloitte & Touche relativo a
justificación de la no inclusión en el inventario de bienes de las
dotaciones de servicios en vías y plazas públicas.
- En relación con la Providencia de la Alcaldía-Presidencia de fecha
25/3/94 por la que se designaba a Técnicos Municipales miembros del
equipo para la comprobación, coordinación y vigilancia de la correcta
realización del Trabajo de Elaboración, Formación y Valoración del
Inventario Municipales de Bienes, se pone de manifiesto a los Técnicos
designados que se encuentra a disposición en la Sección de Patrimonio
a efectos de que puedan analizarlo y emitir el informe procedente.
- Anuncio de fecha 23/1/96 de la Alcaldía-Presidencia a fin de abrir
un periodo de trámite de audiencia para que pueda ser examinado por
todos los interesados. Certificado de haber estado expuesto al público
el citado Anuncio.
- Informe Jurídico de la Sección de Patrimonio de fecha 16/2/96.

 Se inicia la deliberación tomando la palabra el Portavoz del Grupo
I.U.L.V.C.A.,quien manifiesta su disconformidad con la no inclusión
entre los bienes de dominio público de la placeta de El Puerto, que

 89

originó en su día una Comisión investigadora cuyos trabajos aun no han
concluido, por lo que, van a votar en contra.
 Toma la palabra el Portavoz del Grupo P.S.O.E., quien tras
solicitar que este asunto se quede sobre la mesa, retira la propuesta
con objeto de de posibilitar la aprobación de un documento de la
importancia del Inventario de Bienes.
 Por la Presidencia se somete a votación el Dictamen, resultando
aprobado por diecinueve votos a favor de los Sres. Concejales de los
Grupos P.P., P.S.O.E. y U.P., y dos votos en contra de los Concejales
del Grupo I.U.L.V.C.A., por lo que se declara ACORDADO:

1º.- Recepcionar el citado trabajo presentado por Deloitte & Touche,
si bien las siguientes excepciones, que quedan pendientes:
 a) Características urbanísticas de los Inmuebles. Habrán de
modificarse o completarse de conformidad con el nuevo planeamiento
urbanístico (P.G.O.U) en trámite de aprobación una vez definitivo.
 b) Inventario Separado. Patrimonio Municipal del Suelo. El
proyecto presentado no recoge todas las posibilidades de la
legislación y planeamiento aplicable, y dado su carácter urbanístico,
se pospone su recepción y aprobación a la definitiva del P.G.O.U., hoy
en trámite, retirando del proyecto los trabajos elaborados al efecto.
 c) Epígrafe 1º. Vías Públicas.- Habrán de modificarse o
completarse con los datos y planos reales, que se facilitarán a la
Consultora, una vez se entregue al Ayuntamiento por la adjudicataria
del trabajo a contratar, aceptando aquella deducir de sus honorarios
pendientes 240.000 ptas, por estos conceptos.

2º.- Aprobar el Proyecto del Inventario Municipal de Bienes y Derechos
del Ayuntamiento de Roquetas de Mar recepcionado, así como el Anexo al
Epígrafe 1º. de este y el Libro Contable, del que resultarán la Cuenta
de Patrimonio previo dictamen de la Comisión Especial de Cuentas para
su aprobación plenaria, referidos todos ellos al 31 de Diciembre de
1.995.

 Descripción del Inventario Municipal al 31/12/95.

Denominación Nº Tomos Nº
Asientos Nº Folios

Epígrafe 1º.Valoraciones 1 103
103
Epígrafe 1º. Terrenos 1 113
113
Epígrafe 1º. Inmuebles, Edif.
Instalaciones 1 93
154
Anexo al Epígrafe 1º.Inmuebles(Indice) 1 1078
33
Epígrafe 1º. S.G.E.L 2 64
128
Epígrafe 1º. Vías Públicas 1 114
228
Epígrafe 2º, 3º,4º,5º,6º y 8º 1 68
68
Epígrafe 7º. Otros Bienes Muebles 5 962
962
Indice Sistemático 1 63
1686

 90

Manual de Gestión de Inventarios 1 ---
83
Manual de Procedimiento Admtvo
de la Sección de Patrimonio 1 ---
26
Libro Contable 1 ---
36
Archivo Inmuebles 4 108
108
Archivo Vías Públicas 1 64
70
Archivo S.G.E.L. 2 64
67
Archivo Epígrafe 2, 3, 4, 5, 6, 7 y 8 1 26
32
Archivo Anexo Epígrafe 1º 1 17
18
Archivo Planimetría Terrenos 2 108
104
Archivo Planimetría y
 fotografía Edificios 2 58
115
Archivo Planimetría y
fotografía Instalaciones 1 32
55
Archivo 23 Planos de NN.SS.
escala 1:2000, con indicación
del Patrimonio 1 24
24

Código de Fuentes de las
Aplicaciones Informáticas.

 El presente Inventario sustituye al último, aprobado en sesión
plenaria del día 24/02/86, y sus rectificaciones (General 02/10/86,
puntuales: 26/02/91, 11/05/92, 29/03/93, 17/08/94...).

3º.- Remitir copia del Inventario Municipal de Bienes y Derechos
aprobado, referido al 31 de Diciembre de 1.995 al Gobierno Civil y al
órgano competente de la comunidad Autónoma, a los efectos previstos en
el artº. 31 RBEL.

4º.- Facultar al Sr. Alcalde-Presidente par la firma de cuantos
documentos precise la ejecución de este acuerdo.

DECIMOQUINTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN Y
PATRIMONIO DE FECHA 11 DE ABRIL DE 1.996, RELATIVO INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES A PROPUESTA
DEL SR. CONCEJAL DELEGADO DE URBANISMO, INFRAESTRUCTURA, OBRAS
PUBLICAS, TRANSPORTES Y PATRIMONIO RELATIVO A ACEPTACIÓN DE LAS
CESIONES DE LOS INMUEBLES REFERENTES A LOS ASIENTOS Nº 112 70 DEL
INVENTARIO DE 1.986.

 Por la Secretaría General el citado Punto se retira del orden del
día por haber sido aprobado por la Comisión Municipal de Gobierno de
fecha 15/04/96, encontrándose la documentación en la Notaria, pediente
de Escritura Pública.

 91

DECIMOSEXTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES
Y PATRIMONIO DE FECHA 23 DE ABRIL DE 1.996, RELATIVO A APROBACIÓN DEL
PLAN PARCIAL MODIFICADO DEL SECTOR 21 DE NN.SS. MUNICIPALES, PROMOVIDO
POR DON AGUSTÍN GONZÁLEZ MOZO.
 Se da cuenta del Dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 23
de Abril de 1.996, relativo a aprobación del Plan Parcial modificado
del Sector 21 de NN.SS. Municipales, promovido por Don Agustín
González Mozo, del siguiente tenor literal:

 " 2º Se da cuenta del Proyecto Plan Parcial Modificado del Sector
21 de NN.SS. Municipales, promovido por Don Agustín González Mozo,
según proyecto redactado por Don Gonzalo Hernández Guarch y Don Juan
Manuel López Torres.
 Vistos los informes obrantes en el expediente.
 La Comisión, con las abstenciones de los señores González Jimenez,
Romero González, Ortiz Pérez y Pérez Pérez y los votos favorables de
los señores González Fernández, García Aguilar, Toro Perea, Gómez
Pérez y López Gómez dictamina favorablemente lo siguiente:
 PRIMERO.- Aprobar inicialmente y provisionalmente para el caso de
que no se produzcan alegaciones en la exposición al público, el Plan
Parcial Modificado del Sector 21 de NN. SS. Municipales, promovido por
Don Agustín González Mozo, debiendo recoger en el proyecto de
urbanización las correcciones efectuadas por lo Servicios Técnicos
Municipales.
 SEGUNDO.- Someter el expediente información pública mediante
Edicto en el B.O.P. y diario de difusión provincial por plazo no
inferior a un mes, y comunicación a interesados; entendiéndose
aprobado provisionalmente en el caso de que no se produzcan
alegaciones.
 TERCERO.- En su caso, remitir el expediente a la Comisión
Provincial de Ordenación del territorio y Urbanismo a los efectos de
la emisión del informe establecido en el artículo 24 del Decreto
77/1.994, sobre Delegación de Competencias Urbanísticas en los
Ayuntamientos.
 CUARTO.- Facultar al Sr. Alcalde-Presidente para la firma de
cuantos documentos precise la ejecución del presente acuerdo. No
obstante el Pleno, con su superior criterio decidirá. Roquetas de Mar,
a 24 de Abril de 1.996. El Secretario de la Comisión. Fdo. Amelia
allol Goytre. VºBº El Presidente de la Comisión." M

 Consta en el expediente:

- El Dictamen reseñado.
- Informe del Jefe de la Sección de Servicios Jurídicos de fecha
25/4/96.
- Informe del Director del P.G.O.U. de fecha 23/4/96.
- Informe del Arquitecto Municipal de fecha 23/4/96.
- Informe del Técnico Municipal de fecha 18/4/96.
- Informe del Perito Industrial de 18 de Abril de 1.996.
- Informe del Arquitecto Jefe del Servicio de fecha 16/4/96.

 92

- Escrito de Don Agustín González Mozo de fecha 12/4/96 adjuntando
duplicado del Plan Parcial Modificado, así como copias visadas por el
Colegio Oficial de Arquitectos de Andalucía Oriental en Almería.
- Informe del Director del P.G.O.U. de fecha 9/2/96.
- Escrito de Don Agustín González Mozo de fecha 7/2/96 adjuntando
documento gráfico y se informe y se pueda seguir el trámite del mismo.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen, resultando aprobado por diecinueve
votos a favor de los Concejales de los Grupos P.P., P.S.O.E., y U.P.,
y dos abstenciones del Grupo I.U.L.V.C.A., por lo que, se declara
ACORDADO:

1º.- Aprobar inicialmente y provisionalmente para el caso de que no se
produzcan alegaciones en la exposición al público, el Plan Parcial
Modificado del Sector 21 de NN. SS. Municipales, promovido por Don
Agustín González Mozo, debiendo recoger en el proyecto de urbanización
las correcciones efectuadas por lo Servicios Técnicos Municipales.

2º.- Someter el expediente información pública mediante Edicto en el
B.O.P. y diario de difusión provincial por plazo no inferior a un mes,
y comunicación a interesados; entendiéndose aprobado provisionalmente
en el caso de que no se produzcan alegaciones.

3º.- Remitir el expediente a la Comisión Provincial de Ordenación del
territorio y Urbanismo a los efectos de la emisión del informe
establecido en el artículo 24 del Decreto 77/1.994, sobre Delegación
de Competencias Urbanísticas en los Ayuntamientos.

4º.- Facultar al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo.

DECIMOSÉPTIMO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES
Y PATRIMONIO DE FECHA 21 DE MAYO DE 1.996, RELATIVO A DESISTIMIENTO DE
CONVENIO DE COMPENSACIÓN ECONÓMICA PARCELAS A.M. SECTOR 18 DE NN.SS.
MM.

 Antes de iniciarse este Punto se ausenta del Salón de Sesiones el
Sr. Alcalde-Presidente por abstención legal conforme a lo establecido
en el artículo 21 del R.O.F.

 Se da cuenta del Dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 21
de Mayo de 1.996, relativo a desistimiento Convenio de Compensación
Económica Parcelas A.M. Sector 18 de NN.SS.MM., del siguiente tenor
iteral: l

"1º Se da cuenta del escrito presentado por don Lorenzo Silva
Fernández, en representación de la Junta de Compensación del Sector 18
de NN. SS. Municipales, en 16 de Mayo de 1.996, desistiendo del
Convenio sobre compensación económica para la adquisición de las

 93

parcelas del Aprovechamiento Medio del citado sector, propuesto por la
Junta de Compensación, en 22 de Abril de 1.996 y acordado en sesión
plenaria de 25 de Abril de 1.996.
 La Comisión, de acuerdo con lo establecido en el artículo 91.2) de
la Ley 30/1.994, de 26 de Noviembre, Dictamina aceptar de plano el
desistimiento efectuado pord la Junta de Compensación del Sector 18 de
NN. SS. Municipales, del Convenio sobre compensación económica para la
adquisición de las parcelas del Aprovechamiento Medio del citado
sector, dejando sin efecto el acuerdo plenario de 25 de Abril de
1.996, por el que se aprobaba el Convenio anterior, y declarando
concluso el procedimiento.
 Del presente dictamen se dará cuenta en la próxima sesión
plenaria."

 Consta en el expediente:

- El Dictamen reseñado.
- Escrito de Don Lorenzo Silva Fernández de fecha 16/5/96 con número
de Registro de Entrada en esta Entidad 5.862, relativo a renuncia al
acuerdo tomado por el Pleno de fecha 25/4/96 donde se aceptaba la
propuesta económica para la adquisición del aprovechamiento
urbanístico correspondiente al Sector 18 de las NN.SS. MM.
- Acuerdo Plenario def echa 25/4/96 relativo a aprobación del citado
Convenio formulado por la Junta de Compensación del Sector 18.
- Dictamen de la Comisión Informativa de Urbanismo, Infraestructura,
Obras Públicas, Transportes y Patrimonio de fecha 23 de Abril de
1.996, relativo a Convenio sobre Compensación Económica del
Aprovechamiento Medio del Sector 18 de NN.SS. Municipales del
siguiente tenor literal:
- Informe del Arquitecto Municipal de fecha 18/4/96.
- Escrito de don Lorenzo Silva Fernández de fecha 22/4/96 en calidad
de Presidente de la Junta de Compensación del Sector 18 ofreciendo una
aportación económica de cincuenta y cinco millones de pesetas para la
adquisición del 15 % de la edificabilidad que le corresponde a este
Ayuntamiento en dicho Sector y a su vez liberarle de la aportación
económica que le corresponde de los costos de urbanización, que serían
absorbidos por esta Junta de Compensación.

 No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el dictamen, resultando estimado por nueve votos
a favor de los concejales del Grupo P.P.(con ausencia del Sr. Alcalde-
Presidente), y once abstenciones de los Concejales de los Grupos
P.S.O.E., U.P. y I.U.L.V.C.A.., por lo que, se declara ACORDADO:

ÚNICO.- Aceptar de plano el desistimiento efectuado por la Junta de
Compensación del Sector 18 de NN. SS. Municipales, del Convenio sobre
compensación económica para la adquisición de las parcelas del
Aprovechamiento Medio del citado sector, dejando sin efecto el acuerdo
plenario de 25 de Abril de 1.996, por el que se aprobaba el Convenio
nterior, declarando concluso el procedimiento. a

 94

DECIMOCTAVO.-APROBACION SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES
Y PATRIMONIO DE FECHA 21 DE MAYO DE 1.996, RELATIVO A APROBACIÓN DEL
PROYECTO DE COMPENSACIÓN DEL SECTOR 18 DE NN.SS. MM.
 Se da cuenta del Dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 21
de Mayo de 1.996, relativo a aprobación del Proyecto de Compensación
el Sector 18 de NN.SS. MM., del siguiente tenor literal: d

 "2º Se da cuenta del Proyecto de Compensación del Sector 18 de NN.
SS. Municipales, promovido por la Junta de Compensación del citado
Sector, representada por don Lorenzo Silva Fernández, en el que se
expresa la localización de los terrenos de cesión obligatoria y de las
reservas que establece el Plan Parcial correspondiente, así como la
localización de las parcelas edificables, de acuerdo con lo
establecido en los artículos 172 y 173 del Reglamento de Gestión
Urbanística.
 La descripción de las propiedades antiguas, según los títulos
aportados, que figuran en el expediente administrativo del Plan
Parcial correspondiente al Sector 18, constan en el Proyecto de
Compensación presentado, así como en la escritura de constitución de
la Junta de Compensación de 22 de Marzo de 1.996, otorgada ante el
Notario don José Sánchez y Sánchez Fuentes al nº 606 de su protocolo,
parcela de terreno de cabida inscrita setenta y nueve mil treinta
metros y veintiocho decímetros cuadrados y real de ochenta y cinco mil
seiscientos treinta y cinco metros cuadrados, en el Paraje Salinas de
San Rafael y Algaida, Sector 18, en Roquetas de Mar, que linda: Norte,
Carretera de Roquetas de Mar a Alicún; Sur, camino particular de
entrada a las Salinas de San Rafael; Este, don Antonio Milán Jiménez y
Oeste, Camino de Las Salinas.
 Los propietarios han constituido la Junta de Compensación según
escritura pública de 22 de Marzo de 1.996 y aprobada por el
Ayuntamiento Pleno, en 25 de Abril de 1.996.
 La descripción de las finca resultantes consta igualmente en el
Proyecto de Compensación, así como las cargas y afecciones al
cumplimiento de los gastos inherentes al sistema de compensación y al
pago del saldo de la cuenta de liquidación para la ejecución de la
urbanización y los demás que conlleve la ejecución del sector.
 En cumplimiento de lo dispuesto en el artículo 113 del Reglamento
de Gestión Urbanística, la Comisión, con las abstenciones de los
señores Ortega Paniagua, González Jimenez, Romero González y Pérez
Pérez y los votos favorables de los señores González Fernández, García
Aguilar, Toro Perea, Gómez Pérez y Ortiz Pérez dictamina
favorablemente la aprobación del Proyecto de Compensación del Sector
18 de NN. SS. Municipales, promovido por la Junta de Compensación del
citado Sector, representada por don Lorenzo Silva Fernández.
 De resultar aprobado se protocolizará y se inscribirá en el
Registro de la Propiedad.
 Del presente dictamen se dará cuenta en la próxima sesión
plenaria.

 95

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

 Consta en el expediente:

- El Dictamen reseñado.
- Informe de la Jefe de la Sección de los Servicios Jurídicos de fecha
21/5/96.
- Escrito de Don Lorenzo Silva Fernández de fecha 16/5/96 con número
de Registro de Entrada 5.863 relativo a aprobación de la modificación
del proyecto de compensación presentado en su día, adjuntando un
ejemplar del proyecto de compensación modificado.

 A propuesta del Portavoz del Grupo U.P., y por considerar que
existen diferencias entre lo manifestado en la Comisión Informativa y
lo reflejado en el Dictamen, se acuerda dejar este asunto sobre la
mesa para su posterior estudio.

DECIMONOVENO.- APROBACIO SI PROCEDE, DICTAMEN DE LA COMISION
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES
Y PATRIMONIO DE FECHA 7 DE MAYO DE 1.996, RELATIVO A APROBACION
DEFINITIVA DEL PROYECTO DE URBANIZACION DEL SECTOR 18 DE NN.SS.
MUNICIPALES.
 Se da cuenta del Dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 7
de Mayo de 1.996, relativo a aprobación definitiva del Proyecto de
Urbanización del Sector 18 de NN.SS. Municipales, del siguiente tenor
literal:

 "1º Se da cuenta del Proyecto de Urbanización del Sector 18 de NN.
SS. Municipales promovido por la Junta de Compensación del citado
sector, representada por don Lorenzo Silva Fernández, según proyecto
redactado por don Ubaldo Gomiz Muyor, y modificado según acuerdo
plenaria de 14 de Marzo de 1.996.
 Vista la aprobación inicial efectuada por este Ayuntamiento Pleno
en sesión celebrada el 14 de Marzo de 1.996, y que durante el plazo de
información pública (B.O.P. nº 71 de 12 de Abril de 1.996 y diario "La
Crónica", de 29 de Marzo de 1.996), no se ha presentado alegación
alguna en contra.
 Vistos los informes obrantes en el expediente.
 La Comisión, con las abstenciones de los Ortega Paniagua, González
Jimenez, Romero González y Pérez Pérez y los votos favorables de los
señores González Fernández, García Aguilar, Moreno Pimentel, Toro
Perea, Gómez Pérez y Ortiz Pérez dictamina favorablemente la
aprobación definitiva del Proyecto de Urbanización del Sector 18 de
NN. SS. Municipales, promovido por la Junta de Compensación del citado
sector.
 De resultar aprobado, se publicará en el B.O.P.
 Del presente dictamen se dará cuenta en la próxima sesión
lenaria." p

 96

 Consta en el expediente:

- El Dictamen reseñado.
- Escrito de Inalco, S.A. tres más, de fecha 16/4/96, con número de
R.E. 4.560, adjuntando un plano y un informe emitido por el Arquitecto
D. Ubaldo Gomiz Muyor, visado por el Colegio correspondiente, con las
modificaciones efectuadas al proyecto de urbanización del S-18 de las
NNSS de este Ayuntamiento, dando cumplimiento a lo indicado en el
acuerdo Plenario de fecha 14/3/96, y solicitando la aprobación del -
mismo.
- Publicación de Edicto en el B.O.P. nº 71 de 12 de Abril del actual y
en el Diario La Crónica de fecha 29/3/96, sobre la aprobación incial
del Proyecto de Urbanización sito en Sector 18 de NN.SS..
- Remisión de oficio dirigido al Departamiento de información y visado
de la Delegación en Almería del Colegio Oficial de Arquitectos de
Andalucía Oriental de fecha 21/3/96, (R.S. 5.218 de fecha 26/3/96)
relativo a contestación de escrito sobre solicitud de información de
planeamiento urbanístico del Municipio.
- Acuerdo Plenario de fecha 14/3/96 relativo a aprobación inicial del
proyecto de Urbanización del Sector 18 de las NN.SS. MM.
-Dictamen de la Comisión Informativa de Urbanismo, Infraestructura,
Obras Públicas, Transportes y Patrimonio de fecha 12 de Marzo de
1.996, relativo a aprobación inicial del Proyecto de Urbanización del
Sector 18 de las Normas Subsidiarias Municipales promovido por Inalco
S.A. y tres más.
- Informe de la Jefe de Sección Servicios Jurídicos de fecha 12/3/96.
- Informe del Arquitecto Municipal Jefe del Servicio de Urbanismo de
fecha 12/3/96.
- Informe del Director del P.G.O.U. de fecha 12/3/96.
- Informe suscrito por los Técnicos Municipales de Abastecimiento e
Infraestructura de fecha 12/3/96.
- Informe del Técnico Municipal de Abastecimiento de fecha 12/3/96.
- Informe del Arquitecto Técnico de fecha 12/3/96.
- Escrito de fecha 29/2/96 dirigido a Inalco S.A. y 3 más so-
licitándole documentación.
- Solicitud de licencia urbanística para la construcción expediente
141/96 de fecha 26/2/96.
- Escrito de Inalco S.A. y otros de fecha 20/2/96 solicitando
aprobación de los proyectos de compensación, de urbanización y de
seguridad.
- Proyecto de Urbanización.

 No haciendo uso de la palabra ningún Concejal, por la
Presidencia se somete a votación el Dictamen, resultando aprobado por
unanimidad de los veinte Concejales asistentes (con ausencia del Sr.
Alcalde-Presidente), por lo que se declara ACORDADO:

1º.- Aprobar definitivamente el Proyecto de Urbanización del Sector 18
de NN. SS. Municipales, promovido por la Junta de Compensación del
citado sector.

 97

2º.- Publicar en el Boletín Oficial de la Provincia el acuerdo
reseñado.

 Antes de iniciarse la deliberación del Punto se incorpora al Salón
de Sesiones el Sr. Alcalde-Presidente.

VIGÉSIMO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN INFORMATIVA
DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y
PATRIMONIO DE FECHA 28 DE MAYO DE 1.996, RELATIVO A APROBACIÓN DEL
PLAN PARCIAL MODIFICADO DEL SECTOR LAS SALINAS, PROMOVIDO POR
MAYFRANKTOUR, S.A.
 Se da cuenta del Dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 7
de Mayo de 1.996, relativo a aprobación del Plan Parcial modificado de
Sector Las Salinas, promovido por Mayfranktour, S.A., del siguiente
tenor literal:

 “ 1º Se da cuenta del Proyecto de Plan Parcial Modificado del
Sector Las Salinas, promovido por Mayfranktour, S.A., representada por
don Miguel Rifá Soler, conforme a la Modificación Puntual de NN. SS.
Municipales aprobada por la Comisión Provincial de Ordenación del
Territorio y Urbanismo en 7 de Marzo de 1.996 (B.O.P. nº 72, de 15 de
Abril de 1.996), y para adaptarse a los informes emitidos tanto por la
Dirección General de Costas como a la Agencia de Medio Ambiente, en la
citada modificación.
 Vista la aprobación inicial del Plan Parcial originario, efectuada
en sesión plenaria de 6 de Febrero de 1.995, condicionada a la
aprobación de la Modificación Puntual planteada y que durante el plazo
de exposición al público (B.O.P. nº 39 de 27 de Febrero de 1.995 y
diario "La Crónica" de 23 de Febrero de 1.995), no se produjo
alegación alguna en contra.
 Visto el proyecto de Plan Parcial Modificado, presentado en 1 de
Abril de 1.996 y 24 de Mayo de 1.996
 Vistos los informes obrantes en el expediente.
 El Sr. Ortiz Pérez propone, a la vista de la modificación
efectuada en el Plan Parcial, se modifique la ubicación de la parcela
de aprovechamiento medio de cesión obligatoria al Ayuntamiento para
que en la zona proyectada se ubique el parque de Roquetas de Mar que
luego se prolongue hasta el futuro parque sito en El Bosque.
 Sometida a votación la propuesta del Sr. Ortiz Pérez, resulta
denegada por los votos en contra de los señores González Fernández,
Toro Perea, García Aguilar, López Gómez y Marín Iborra, el voto a
favor del Sr. Ortiz Pérez y las abstenciones de los señores Blanco
Mier y González Jimenez y Pérez Pérez.
 La Comisión, con las abstenciones de los señores Blanco Mier,
González Jiménez, Ortiz Pérez y Pérez Pérez y los votos favorables de

 98

los señores González Fernández, Toro Perea, García Aguilar, López
Gómez y Marín Iborra, informa favorablemente la aprobación inicial del
Plan Parcial Modificado de Las Salinas promovido por Mayfranktour
S.A., y provisionalmente, en el caso de no producirse alegaciones en
contra en el plazo de exposición al público.
 Igualmente se dictamina que previo a la aprobación definitiva, en
su caso, deberán corregirse los siguientes extremos:
 a) El valor estimado para la ejecución de la urbanización se cifra
en 936.302.500 pesetas, en razón de 2.500 pts/m2.
 b) Deberá incluirse la ejecución del puente de comunicación entre
el presente Sector y el Sector 22 colindante.
 c) En el Proyecto de Urbanización se incluirán las siguientes
medidas:
 1) Se incluirá la ejecución del muro de protección del cauce de la
Rambla Del Cañuelo.
 2) Deberá corregirse el alumbrado proyectado con luminarias de
altura inferior a 7 metros y lamparas HPL de 125 W., así como el
alumbrado de la zona colindante con la Rambla El Cañuelo.
 3) Se preverá la construcción del paseo marítimo correspondiente y
el acceso a la playa.
 d) La red de saneamiento habrá de proyectarse con vertido en los
colectores que se ejecuten para transportar las aguas a la nueva
E.D.A.R., ya en construcción por el M.O.P.U. (hoy Fomento).
 e) En cuanto a la procedencia y caudal del agua, se deberá aportar
análisis químico y bacteriológico y efectuar la cesión de 173,32 horas
de agua, que son las necesarias para garantizar el abastecimiento del
citado sector.
 De resultar aprobado se someterá a información pública por plazo
de un mes mediante edicto en el B.O.P., diario de difusión provincial
y notificación a interesados.
 Del presente dictamen se dará cuenta en la próxima sesión
plenaria.”

 Consta en el expediente:

- El Dictamen reseñado.
- Informe del Jefe de la Sección de los Servicios Jurídicos de fecha
30/5/96.
- Informe del Director del P.G.O.U. de fecha 27/5/96.
- Escrito de Don Miguel Rifá Soler de fecha 24/5/96 con número de R.E.
6.172 relativo a planos que sustituyen y anulan a lo anteriores dle
Plan Pacial, visados por el Colegio Oficial de Arquitectos de Almería.
- Informe del Arquitecto Municipal de fecha 7/5/96.
- Informe del Arquitecto T. Municipal de fecha 7/5/96.
- Informe del Jefe de la Sección de Infraestructura Urbanística de
6/5/96.

 99

- Informe del Técnico Municipal de Saneamiento de fecha 6/5/96.
- Escrito de don Miguel Rifá Soler y otro de fecha 27/3/96, con número
de R.E. 4.018 de fecha 1/4/96, adjuntando dos ejemplares del Plan
Parcial Las Salinas visadas.
- Acuerdo Plenario de fecha 6/2/96 sobre aprobación inicial.
- Dictamen de la C.I. de Urbanismo de fecha 31/1/96.
- Informe de la Jefe de la Sección de Urbanismo de fecha 30.1.95.
- Informe del Perito Industrial de fecha 24.1.95.
- Escrito de don Miguel Rifá Soler como Consejero Delegado de la Sdad.
Mayfranktour S.A. de fecha 18.1.95 con número de R.E. 451 relativo a
ejemplares del Plan Parcial Las Salinas.
- Informe del Ingeniero
- Informe del Director del Técnico Municipal de fecha 13.1.95.P.G.O.U.
de fecha 29.12.94.

 Se inicia la deliberación tomando la palabra el Portavoz del Grupo
U.P., quien manifiesta, que cuando en el año 1.994 se inicio la
reclasificación de este Sector se consideró de gran interés la
construcción del parque público previsto junto a la Rambla de El
Cañuelo. La modificación de esta zona verde en el Plan Parcial
presentado lo considera perjudicial para el interés público, aunque
suponga un beneficio económico para el Ayuntamiento, por lo que
propone que en el Plan Parcial se mantenga la ubicación de la Parcela
de zona verde, tal y como, se reflejaba en la modificación Puntual.
 Toma la palabra el Ponente, Concejal Delegado de Urbanismo, quien
manifiesta que la modificación del Plan Parcial viene derivada por los
condicionantes impuestos por la Comisión Provincial de Ordenación del
Territorio y Urbanismo en relación con la supresión de la vía pecuaria
Cañada Real de La Costa.
 Toma la palabra el Sr. Alcalde-Presidente quien considera más
beneficiosa para el interés público la zonificación recogida en el
Plan Parcial por varios motivos, que en síntesis son los siguientes :
a) El acceso a la parcela lucrativa no se efectúa desde la Rambla y
posibilita la construcción de viviendas de protección oficial de 80 o
90 m2.
 b) La zona verde tiene nueve mil metros más, y se ubica colindante
a la zona escolar.

 Finalmente toma la palabra el Portavoz del Grupo I.U.L.V.C.A.,
quien solicita que conste en el expediente la necesidad de prolongar
la calle colindante con la Rambla hasta la Avenida de acceso.
 Le contesta el Sr. Alcalde-Presidente que considera conveniente
ésta inclusión.

 No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación la Propuesta del Grupo U.P., de que
se mantenga la zonificación tal y como venía en la modificación
puntual, resultando desestimado por tres votos a favor de los
Concejales del Grupo U.P., diez en contra de los Concejales del Grupo
P.P, y ocho abstenciones de los Concejales de los Grupos P.S.O.E. e
I.U.L.V.C.A., por lo que, se desestima la propuesta.

 100

 Sometido a votación el Dictamen con la Propuesta de prolongar la
calle colindante con la Rambla hasta la Avenida de acceso, resulta
aprobado por unanimidad de los veintiún Concejales asistentes, por lo
que, se declara ACORDADO:

1º.- Aprobar inicialmente el Plan Parcial Modificado de Las Salinas
promovido por Mayfranktour S.A., y provisionalmente, en el caso de no
producirse alegaciones en contra en el plazo de exposición al público
con las siguientes condiciones:
 a) El valor estimado para la ejecución de la urbanización se cifra
en 936.302.500 pesetas, en razón de 2.500 pts/m2.
 b) Deberá incluirse la ejecución del puente de comunicación entre
el presente Sector y el Sector 22 colindante.
 c) En el Proyecto de Urbanización se incluirán las siguientes
medidas:
 1) Se incluirá la ejecución del muro de protección del cauce de la
Rambla Del Cañuelo.
 2) Deberá corregirse el alumbrado proyectado con luminarias de
altura inferior a 7 metros y lamparas HPL de 125 W., así como el
alumbrado de la zona colindante con la Rambla El Cañuelo.
 3) Se preverá la construcción del paseo marítimo correspondiente y
el acceso a la playa.
 d) La red de saneamiento habrá de proyectarse con vertido en los
colectores que se ejecuten para transportar las aguas a la nueva
E.D.A.R., ya en construcción por el M.O.P.U. (hoy Fomento).
 e) En cuanto a la procedencia y caudal del agua, se deberá aportar
análisis químico y bacteriológico y efectuar la cesión de 173,32 horas
de agua, que son las necesarias para garantizar el abastecimiento del
citado sector.

2º.- Someter a información pública por plazo de un mes mediante edicto
en el B.O.P., diario de difusión provincial y notificación a
interesados.

3º.- Autorizar al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo.

VIGESIMOPRIMERO.- APROBACIÓN SI PROCEDE, PREVIA RATIFICACIÓN DE SU
INCLUSIÓN EN EL ORDEN DEL DI, PROPUESTA DE CONVENIO FORMULADA POR DON
MIGUEL RIFA SOLER Y DON JOSÉ MARÍA ROSSELL RECASENS EN REPRESENTACIÓN
DE LA SOCIEDAD ESPAÑOLA DE PROMOCIONES Y EXPLOTACIONES INDUSTRIALES
S.A. Y DON GUILLERMO ZARAGOZA SORROCHE COMO VOCAL DE LA JUNTA
DIRECTIVA DEL CLUB DE TENIS URBANIZACION ROQUETAS DE MAR.

 101

 A propuesta del Portavoz del Grupo P.S.O.E, la Alcaldía-
Presidencia resuelve dejar este asunto sobre la mesa a fin de que sea
dictaminado por la Comisión Informativa de Urbanismo.

AREA DE AGRICULTURA

VIGESIMOSEGUNDO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE AGRICULTURA, PESCA, MERCADOS Y ABASTOS CELEBRADA EL DÍA
2 DE NOVIEMBRE DE 1.995, RELATIVO A CREACIÓN DEL CONSEJO MUNICIPAL DEL
AGUA.

 Se da cuenta del Dictamen de la Comisión Informativa de
Agricultura, Pesca, Mercados y Abastos celebrada el día 2 de Noviembre
de 1.995, relativo a creación del Consejo Municipal del Agua del
siguiente tenor literal:

 “5º.- Solicitud de Izquierda Unida- Los Verdes Convocatoria por
Andalucía(IU-LV.CA) sobre creación del Consejo Municipal del Agua.
 Se trata ahora sobre el escrito presentado por IZQUIERDA UNIDA-
LOS VERDES, por medio de su Portavoz municipal, Don José Miguel Pérez
que, en el solicita, que, ante la problemática del agua en la comarca
del Poniente, de la que Roquetas no es ajena, se cree un foro adecuado
para tratar el asunto, y que concretaría en las actuaciones
siguientes:

1º.- Creación del CONSEJO MUNICIPAL DEL AGUA, cuya composición sería
acordada por el Pleno del Ayuntamiento.

2º.- Establecer cauces de comunicación entre el Consejo y los diverso
organismo administrativos y científicos que permitan el flujo de
información sobre el estado de nuestros acuíferos.
 El Sr. Presidente de la Comisión, Don Nicolás Moreno Pimentel,
propone y así se acepta por unanimidad de todos los grupos políticos,
adoptar igualmente acuerdo Plenario de la Corporación en la próxima
sesión que se celebre, compartiendo y haciendo suya la solicitud de
I.U.L.V.C.A. Roquetas de Mar a 7 de Diciembre de 1.995. El Secretario
de la Comisión. Vº Bº El Presidente de la Comisión.”

 Se inicia la deliberación tomando la palabra el Portavoz del Grupo
I.U.L.V.C.A., con objeto de que una vez aprobado este asunto pase a la
Comisión de Agricultura con objeto de que se dictamine la composición
y atribuciones de este Consejo.
 No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación el Dictamen, resultando aprobado por
unanimidad de lo veintiún Concejales asistentes, por lo que, se
declara ACORDADO:

1º.- Constituir un CONSEJO MUNICIPAL DEL AGUA, cuya composición sería
acordada por el Pleno del Ayuntamiento, previo dictamen de la Comisión
Informativa de Agricultura.

 102

2º.- Establecer cauces de comunicación entre el Consejo y los diverso
organismo administrativos y científicos que permitan el flujo de
información sobre el estado de nuestros acuíferos.

VIGESIMOTERCERO.- RUEGOS Y PREGUNTAS.
 Toma la palabra el Sr. Góngora Abad, quien formula un RUEGO para
que se agilice la fumigación que se está efectuando para desinfectar
las Urbanizaciones. Le contesta el Sr. Alcalde-Presidente, que el
retraso está motivado por circunstancias atmosféricas.
 Igualmente, formaliza un RUEGO para que se repare el camino desde
Emilio Hernández a El Puerto. Contestándole el Sr. Alcalde-Presidente
de que ya se ha reparado.
 Asimismo, hace un RUEGO para que se arregle el camino desde la
Romanilla a la Ventilla. Contestándole el Sr. Alcalde-Presidente de
que está previsto la reparación.
 Formula otro RUEGO para que se instale una marquesina de autobuses
en el Barrio de los Cortijos de Marín. Contestándole el Sr. Alcalde-
Presidente de que se ha solicitado, así como otra en Aguadulce.
 Toma la palabra el Portavoz del Grupo I.U.L.V.C.A., quien formula
un RUEGO con objeto de que en la Comisión Informativa de Hacienda se
informe sobre la reducción de la deuda durante el primer año.
Contestándole el Sr. Alcalde-Presidente, que cuando se termine el
estudio que se está efectuando por los técnicos.
 Toma la palabra el Portavoz del Grupo U.P., quien formula un RUEGO
para que se asfalte el Camino de Hoyo Cuenca, desde el Sabio hasta el
Solanillo, le contesta el Sr. Alcalde-Presidente de que está dentro
del contrato adjudicado.
 Igualmente, formula un RUEGO para que se reparen las farolas en la
Calle José María Garigar y Angel Nieto. Contestándole el Sr. Alcalde-
Presidente que se está estudiando la conexión del Polígono P4 a la red
municipal, pero que existen problemas para la aceptación de la
infraestructura.
 Formula una PREGUNTA, con objeto de conocer si tiene autorización
las obras que está efectuando la Compañía Telefónica en el Cañarete.
Contestándole el Sr. Alcalde-Presidente que va a recabar un informe
técnico.
 Formula otra PREGUNTA, sobre la regeneración de playas por el
Ayuntamiento. Contestándole el Sr. Alcalde-Presidente que lo está
efectuando el Servicio Provincial de Costas a petición del
Ayuntamiento.
 Finalmente, formula una serie de PREGUNTAS al Concejal Delegado de
Fiestas sobre la programación de las fiestas, así como la ubicación de
la movida, contestándole el Delegado que se le informará en la
Comisión Informativa.

 Y no habiendo más asuntos de que tratar de los incluidos en el
Orden de Día, por la Presidencia se levanta la Sesión a las catorce
horas y treinta minutos, de todo lo cual levanto la presente Acta en
ciento veintidos folios, en el lugar y fecha “ut supra” DOY FE.

 103

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

 104

