
A C T A
COMISIÓN DE GOBIERNO

SESIÓN Nº 4/99. ORDINARIA

FECHA: DOS DÍAS DEL MES DE AGOSTO DE 1999.
LUGAR: SALA DE GOBIERNO.
HORA DE COMIENZO: CATORCE HORAS Y DIEZ MINUTOS.

ASISTENTES

ALCALDE-PRESIDENTE: S.Sª. DON GABRIEL AMAT AYLLÓN.

TENIENTES DE ALCALDE Y ACTUACIÓN CORPORATIVA:
DON JOSÉ MARÍA GONZÁLEZ FERNÁNDEZ.- Primer Teniente de Alcalde.-
Delegado de Urbanismo, Infraestructura, Obras Públicas, Patrimonio, Turismo y
Playas. Portavoz del Gº. Pº. Popular.
DON JUAN JOSÉ RUBÍ FUENTES.- Quinto Teniente de Alcalde. Delegado de
Deportes, Juventud, y Festejos. Gº. Pº. Popular.
DOÑA MARÍA DEL CARMEN MARÍN IBORRA.- Sexto Teniente de Alcalde.- Delegada
de Bienestar Social. Gº. Pº. Popular.
DOÑA ELOISA MARIA CABRERA CARMONA.- Séptimo Teniente de Alcalde.
Delegada de Educación, Participación Ciudadana y Cultura. Gº.Pº Popular.

AUSENTES CON ESCUSA: DOÑA ISABEL MARÍA GÓMEZ GARCÍA.- Segundo
Teniente de Alcalde.- Portavoz Suplente del Gº. Pº. Popular.
DON ANTONIO GARCÍA AGUILAR.- Tercer Teniente de Alcalde.- Delegado de
Sanidad, Consumo y Medio Ambiente. Gº. Pº. Popular.
DON PEDRO ANTONIO LÓPEZ GÓMEZ.- Cuarto Teniente de Alcalde.- Delegado de
Hacienda, Aseo Urbano y Contratación. Gº. Pº. Popular.

FUNCIONARIOS PÚBLICOS:
DON LUIS ORTEGA OLIVENCIA, con habilitación de carácter nacional, Subescala

Intervención-Tesorería, Clase Superior. Interventor de Fondos del Ayuntamiento.
DON GUILLERMO LAGO NÚÑEZ, con Habilitación de Carácter Nacional, Subescala
Secretaría, Clase Superior. Secretario General del Ayuntamiento de Roquetas de Mar.

ATRIBUCIONES: Tiene delegadas las atribuciones del Sr. Alcalde-Presidente
establecidas en los apartados f), g), ñ) o), p), q) y r) del art. 21.1 de la Ley 7/1985, de 2
de Abril, en su redacción dada por la Ley 11/1999, de 21 de abril, según Decreto de
siete de Julio de 1.999, del que se dio cuenta al Ayuntamiento Pleno en sesión
celebrada el día trece de Julio de 1.999, (B.O.P. número 143 de fecha 27 de Julio de
1999), asimismo tiene las atribuciones delegadas por el Pleno, en virtud del acuerdo
adoptado por el Ayuntamiento Pleno en Sesión celebrada el día 13 de Julio de 1999, la
reseñada en el artículo 22.2 j), de 7/1985 en su redacción dada por la Ley 11/1.999.
(B.O.P. número 143 de fecha 27 de Julio de 1999).

1

En la Ciudad de Roquetas de Mar, a los DOS días del mes de AGOSTO DE
1999, siendo las CATORCE HORAS Y DIEZ MINUTOS, se reúnen, en la Sala de
Comisiones de esta Casa Consistorial, al objeto de celebrar, la CUARTA Sesión de la
Comisión Municipal de Gobierno, previa convocatoria efectuada y bajo la Presidencia
de S.Sª. Don Gabriel Amat Ayllón, Alcalde-Presidente, las Sras. y Sres. Tenientes de
Alcalde miembros de la Comisión de Gobierno designados por Decreto de la Alcaldía-
Presidencia de fecha 7 de Julio de 1.999, del que se dio cuenta al Ayuntamiento Pleno
en sesión celebrada el día 13 de Julio de 1.999. (B.O.P. número 143 de fecha 27 de
Julio de 1999).

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

PRIMERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA COMISIÓN MUNICIPAL DE GOBIERNO DE
FECHA 28 DE JULIO DE 1.999.

SEGUNDO.- APROBACIÓN, SI PROCEDE, ACTA DE LA SESIÓN CELEBRADA POR LA COMISIÓN
INFORMATIVA DE MEDIO AMBIENTE CELEBRADA EL DÍA 23 DE JULIO DE 1999.

TERCERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA SESIÓN CELEBRADA POR LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y
PATRIMONIO CELEBRADA EL DÍA 27 DE JULIO DE 1999.

CUARTO.- APROBACION SI PROCEDE, PROPUESTAS DE LAS SRAS. Y SRES. CONCEJALES, Y EN
SU CASO, ACUERDOS A ADOPTAR.

4º.-1.- Propuesta del Sr. Concejal Delegado de Hacienda y Contratación relativo a cancelación y
devolución de garantía definitiva constituida por Don Luis García González para responder de las
obligaciones derivadas del concurso para la enajenación de la Parcela de 1380 m2 sita en el S- 36
NN.SS.

4º.-2.- Propuesta del Sr. Concejal Delegado de Playas y Turismo relativo a solicitud a las Delegaciones
Provinciales de la Consejería de Medio Ambiente, Consejería de Salud, Excmo. Ayuntamiento de
Almería, y al Iltmo. Ayuntamiento de Enix para que se solvente los vertidos de residuos en la zona
denominada “Espejo del Mar” y otras zonas.

4º.-3.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos relativa a la celebración y
desarrollo de las “XIII 100 HORAS DE DEPORTE”.

4º.-4.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos relativa al pago de los
servicios de autocares realizado por la entidad Enrique Marín Amat a los clubes y escuelas.

4º.-5.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos relativa a subvención para
sufragar gastos del Cross Juan de Orea al Club de Atletismo Juan de Orea.

4º.-6.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos relativa a subvención para
sufragar gastos participación en la “Ruta de Los Exploradores”

4º.-7.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos relativa a subvención para
sufragar gastos participación en el 43º Campeonato de España de Pesca Submarina.

4º.-8.- Propuesta de la Alcaldía-Presidencia relativa a instalación de gas en el Campo de Futbol de Las
Marinas.

2

4º.-9.- Propuesta del Sr. Concejal Delegado de Urbanismo que ha sido dictaminada por la Comisión
Informativa de Urbanismo, Infraestructura, Obras Pública, Transportes y Patrimonio de fecha 27 de Julio
de 1999.

QUINTO.- DACION DE CUENTAS DE DIVERSOS ESCRITOS E INFORMES, Y EN SU CASO,
ACUERDOS A ADOPTAR.

5º.-1.- Recurso de Alzada frente a los acuerdos adoptados por la Asamblea General de la Entidad de
Conservación de la Urbanización de Aguadulce celebrada el día 25 de Junio de 1999.

5º.-2.- Escrito del Grupo INDAPA adjuntando escrito suscrito por ciudadanos relativo a suciedad del agua
de la playa de Aguadulce.

5º.-3.- Escrito de Don Isidro Ferrio Maqueda en rep. de E. Móviles Sol S.L. sobre condonación de deuda
por alquiler de equipos de sonido de Feria del medio día Santa Ana 99 y sonido moto cross “Copa de
España”.

SEXTO.- DACION DE CUENTAS DE DIVERSOS ASUNTOS DE DEFENSA JURIDICA, Y EN SU CASO,
ACUERDOS A ADOPTAR.

6º.-1.- Nª/ Ref.: 59/99, Asunto: Recurso de Reposición.Adverso: PARQUE CENTRO S.A.

6º.-2.- Nª/ Ref.: 60/99.Asunto: Recurso de Reposición.Adverso: LADUANA S.A.

6º.-3.- Remisión Sentencia favorable recaída en el Recurso núm. 3446/94, Sala de lo Contencioso-
Administrativo del T.S.J.A., Sección 1ª.

SEPTIMO.- RUEGOS Y PREGUNTAS.-

Acto seguido se procede al desarrollo de la Sesión con la adopción de los
siguientes acuerdos:

PRIMERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA COMISIÓN MUNICIPAL DE
GOBIERNO DE FECHA 28 DE JULIO DE 1.999.

Se da cuenta del Acta de la Sesión Ordinaria celebrada por la Comisión
Municipal de Gobierno el día veintiocho de Julio de 1999, y no produciéndose
ninguna otra observación, por la Presidencia se declara aprobada el Acta de la Sesión
referenciada, de conformidad con lo establecido en el artículo 92 del R.O.F.

SEGUNDO.- APROBACIÓN, SI PROCEDE, ACTA DE LA SESIÓN CELEBRADA
POR LA COMISIÓN INFORMATIVA DE MEDIO AMBIENTE CELEBRADA EL DÍA 23
DE JULIO DE 1999.

Se de cuenta del Acta de la Comisión Informativa de Medio Ambiente del día
23 de Julio de 1.999, y encontrándola conforme, la COMISIÓN MUNICIPAL DE
GOBIERNO acuerda aprobar el Acta en todos sus términos, siendo del siguiente tenor
literal:

“ACTA DE LA COMISION INFORMATIVA DE MEDIO AMBIENTE EN SESION
CELEBRADA EL DIA 23 DE JULIO DE 1.999.

3

Bajo la Presidencia de Don Antonio García Aguilar, y con la asistencia de los
Sres. Concejales Don Nicolás Manuel Manzano López, Don Pedro Antonio López
Gómez, Don Francisco Martín Hernandez, Don Francisco Gonzalez Jiménez, Don
Rafael López Vargas, Don Juan Antonio Ufarte Paniagua, Don Valentín Igual Luengo,
Don Julio Ortiz Pérez y Don José Miguel Pérez Pérez. Y Secretaria, Doña María del
Carmen Berenguer Rivas, se examinaron los siguientes expedientes:

I.- ESCRITOS Y COMUNICACIONES.-

Don Miguel Morillas Ubric, 8940/99 R.E., solicita autorización municipal para la
instalación de temporal de zona infantil de recreo en Avenida Playa Serena, Hotel
Bahia Serena, locales 19 y 20. Existen alegaciones estimadas parcialmente ya que las
medidas correctoras son suficientes. INFORME FAVORABLE, bajo las siguientes
condiciones: La autorización será válida hasta el 30 de Septiembre de 1999, con
horario de funcionamiento de 11.00 a 14.00 horas y de 16.00 a 20.00 horas, debiendo
presentar póliza de seguro colectivo y de responsabilidad civil. Asimismo abonará el
importe correspondiente a la tasa por establecimiento de la mencionada actividad.

II.- APERTURAS.
Se examinaron los siguientes expedientes con el fin de la emisión del informe

a que alude el artículo 8.3 en relación al 32 y siguientes de la Ley 7/94 de 18 de Mayo:

1º S.A.T. COSTA DE ALMERIA, EXPTE.: 260/98 A.M., solicita Licencia
Municipal de Apertura para la implantación de la actividad venta de gasolinas y
gasoleos en Cortijos de Marín, según proyecto redactado por Don Enrique Alcazar
Paris. INFORME FAVORABLE, calificándose la actividad como MOLESTA Y
PELIGROSA por producir ruidos y existencia de líquidos inflamables. Se han
presentado alegaciones estimadas parcialmente ya que las medidas correctoras
descritas en la Memoria y Anexo del Proyecto presentado se consideran adecuadas al
tipo de actividad.

 2º ROCHAL 96, S.L., EXPTE. 24/99A.M., solicita Licencia Municipal de
Apertura para la implantación de la actividad de garaje en Avda. del Palmeral, según
proyecto redactado por Don Luis Fernández Martínez y D. Luis Pastor Rodríguez.
INFORME FAVORABLE, calificándose la actividad como MOLESTA por producir
ruidos, y existencia de líquidos inflamables en los depósitos de los vehículos. Las
medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se
consideran adecuadas al tipo de actividad.

3º DON JAVIER EXPOSITO CAZORLA, 32/99 A.M., solicita Licencia Municipal
de Apertura para la implantación de la actividad de comercio mayor-menor de frutas y
hortalizas en Avda. Carlos III nº 280-282, Campillo del Moro, según proyecto
redactado por INGENIERIA Y CENTRO DE CALCULO, S.A.. INFORME FAVORABLE,
calificándose la actividad como MOLESTA por existencia de olores, ruidos e insectos.
Las medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se
consideran adecuadas al tipo de actividad.

4

4º DON PATRICK ROBERT CHEVALIER, 35/99 A.M., solicita Licencia
Municipal de Apertura para la implantación de la actividad de pastelería en Puerto
Deportivo Aguadulce, Muelle Ribera, local 10-A, según proyecto redactado por Don
Antonio Baños López INFORME FAVORABLE, calificándose la actividad como
MOLESTA por producir ruidos. Las medidas correctoras descritas en la Memoria y
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

5º DON J. ESTEBAN MORALES MARTINEZ, EXPTE. 51/99 A.M., solicita
Licencia Municipal de Apertura para la implantación de la actividad de almacén de
abonos y semillas en Paraje las Hortichuelas, Camino Parafruts, según proyecto
redactado por Don Miguel Alejo Mesa Martin. Se somete a consideración de esta
Comisión ya que, aunque la actividad se ejerce desde hace más de 15 años y existen
informes favorables del Sr. Arquitecto Municipal y del Sr. Perito Industrial Municipal,
no se ajusta a lo establecido en la Norma 282 en cuanto a superficie y distancia de 18
metros a vía pública. Se informa favorable.

En este momento se incorpora D. Valentin Igual Luengo que dice abstenerse
en todos los puntos.

Y no habiendo más asuntos que tratar se levanta la sesión de la que yo la
Secretaria doy fe.”

TERCERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA SESIÓN CELEBRADA
POR LA COMISIÓN INFORMATIVA DE URBANISMO, INFRAESTRUCTURA,
OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO CELEBRADA EL DÍA 27 DE
JULIO DE 1999.

Se de cuenta del Acta de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio celebrada el día 27 de Julio
de 1.999, y encontrándola conforme, la COMISIÓN MUNICIPAL DE GOBIERNO
acuerda aprobar el Acta en todos sus términos, siendo del siguiente tenor literal:

“ACTA DE LA COMISION INFORMATIVA DE URBANISMO, INFRAESTRUCTURA,
OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO, EN SESION CELEBRADA EL
DIA 27 DE JULIO DE 1.999.

Bajo la Presidencia de don José María González Fernández y con la asistencia
de los señores don Antonio García Aguilar, don Pedro Antonio López Gómez, don
Francisco Martín Hernández, doña María del Carmen Marín Iborra, don Nicolás
Manzano López, don Francisco González Jiménez, don Juan Antonio Ufarte
Paniagua, don José Porcel Praena y don Julio Ortiz Pérez, don José Miguel Pérez
Pérez, actuando de Secretaria de la Comisión doña Amelia Mallol Goytre y Secretario
de Actas don Juan José García Reina, se examinaron los siguientes expedientes:

Se da cuenta de la Resolución del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio, de fecha 15 de Julio de
1.999, del siguiente tenor literal:

5

“DON JOSE MARIA GONZALEZ FERNANDEZ, CONCEJAL DELEGADO DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y
PATRIMONIO, DEL AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERIA), CON
FECHA 15 DE JULIO DE 1.999, HA DICTADO LA SIGUIENTE RESOLUCION:

VISTAS: la solicitud de licencia para obras e instalaciones y cambios de
titularidad, efectuadas por las personas que a continuación se relacionan, para la
siguiente:

1º DOÑA MARIA MERCEDES ESPAÑA LOPEZ, 667/99, para sustitución de
cristalera, en Avda. Mariano Hernández Caro nº 11-3º-2.

2º DON ATANASIO HERNANDEZ PARRA, 670/99, para alicatado interior del
vallado de dos viviendas, en Calle Rocamar nº 17-19.

3º DON CASIMIRO REYES NAVARRO, 725/99, para revestimiento de fachada
con china proyectada (10 m/lineales) y recrecido de muro existente hasta 1,10 metros
de altura máxima, en Barrio Los Bartolos nº 4.
 4º DON JOSE LOZANO FERNANDEZ, 727/99, para sustitución de puerta, en
Carretera de La Mojonera nº 470.

5º DOÑA MARIA ANGUSTIAS SANCHEZ PRADOS, 728/99, para alicatado de
cocina, baño y terraza, en Paseo Marítimo de Aguadulce nº 30-1º-Izqda.

6º DON ROGELIO JIMENEZ MORERA, 729/99, para solado y alicatado de
cocina y sustitución de ventana, en Avda. Santa Fé nº 7.

7º DON PEDRO ESTEVEZ LOPEZ, 730/99, para alicatado de cocina y cambio
de ventanas, en Calle Luis Buñuel nº 8.

8º DOÑA ASUNCION SANCHEZ SEDANO, 731/99, para alicatado de cocina,
en Avda. del Palmeral nº 1, Esc. 1-1º-2ª, Edf. Ondina.

9º DON ROSENDO VARGAS FERNANDEZ, 736/99, para sustitución de
tuberías y suelo cuarto de baño, en Carretera de Alicún nº 385.

10º DON DAVID ATHERTON, 738/99, para sustitución mobiliario y tuberías de
cocina, en Paseo Central, “Pueblo Andaluz”, Apartamento nº 38.

11º DON JOSE MARIA MARTOS FUENTES 739/99, para alicatado y solado
de cocina, en Calle Casablanca nº 93.

12º DON TOMAS VIADA GONGORA, 741/99, para solado de porche (15 m2),
en Plaza Hermanos Martín Escudero nº 35.

13º DON FRANCISCO SOLER SIERRA, 742/99, para sustitución de puerta,
ventana y derribo de tabique interior, en Avda. de Los Baños nº 62.

14º FERLOCAR, S.L., REP. POR DOÑA BEATRIZ LOPEZ CARMONA,
744/99, para alicatado de cocina y baño (8 M2), en Paseo Marítimo, Edf. “Los Remos”,
Bajo-E.

15º DON JUAN CARLOS OJEDA MARIN, 745/99, para saneamiento de
tuberías y solado de vivienda (140 m2), en Calle San José Obrero nº 85.

16º DON JOMAAH IBRAHIM HACHEM, 747/99, para picado, enfoscado y
pintado de fachada, solado de porche y sustitución de dos ventanas, en Calle Galán nº
10.

17º DOÑA ROSA MARIA PUGA GONZALEZ, 748/99, para apertura de hueco
para colocación puerta de cochera, en Comunidad de Aragón nº 8.

18º PROYECTO DE INGENIERIA INDALO, S.L., REP. POR DON MANUEL
LOPEZ NAVARRO, 749/99, para instalación de caseta prefabricada, en Calle
República Dominicana (según plano aportado), debiendo situarse a 8,00 metros del
eje de la vía asfaltada colindante al terreno donde se pretende ubicar.

6

19º DON ROGELIO PEÑA MALDONADO, 750/99, para revestimiento de valla
con piedra, en Calle Texas nº 12.

20º HERMANOS EXPOSITO, C.B., REP. POR DON MIGUEL EXPOSITO
SANCHEZ, 752/99, para picado y enfoscado de fachada y sustitución de puertas, en
Avda. Carlos III nº 347.

21º HERMANOS EXPOSITO, C.B., REP. POR DON MIGUEL EXPOSITO
SANCHEZ, 753/99, para conexión de alcantarillado a red municipal, en Avda. Carlos
III nº 347, debiendo ejecutar las obras la empresa concesionaria del servicio Aquagest
Andaluza de Aguas, S.A., quien realizará los trabajos precisos en un plazo no superior
a siete días, incluso la reposición de los servicios afectados. Todo ello por cuenta del
peticionario.

22º DON FERNANDO RODRIGUEZ MANRIQUE, 754/99, para construcción de
tabiques en interior de la vivienda, en Avda. Pablo Picasso nº 24.

23º DOÑA MARGARIDA FATIMA MOREIRA, 755/99, para reparación de
pilotes y acerado interior, en Paseo de Los Baños nº 145-147, esquina a José María
Cagigal.

24º DON FRANCISCO MARTINEZ MUYOR, 756/99, para sustitución de suelo
(90m2) y revestimiento de fachada con plaqueta (imitación a ladrillo visto), no
debiendo superar el 50% de la misma, en Calle Alvarado nº 22.

25º DON ANTONIO GARCIA FERNANDEZ, 758/99, para solado de cochera
(50 m2), en Calle Cetti Merien nº 5.

26º DON DIEGO LOPEZ GALLARDO, 759/99, para alicatado de cocina (12
m2), en Calle Cataluña nº 12.

27º DOÑA MARIA TERESA ALCALDE MARTIN, 761/99, para solado entrada a
vivienda y construcción de tabique, en Calle Gran Capitán nº 6

28º DOÑA LOURDES PEREZ SALIDO, 763/99, para alicatado y sustitución de
sanitarios en cuarto de baño y cocina, en Calle Doctor Castro Viejo nº 3.

29º DOÑA MARIA DEL CARMEN MARTINEZ PABLO, 764/99, para apertura
de dos huecos para colocar dos ventanas, en Calle Las Laderas nº 3-3º-D.

29º DOÑA DOLORES LOZANO GALLARDO, 765/99, para recrecido de muro
trasero hasta 1,50 metros de paramento opaco, y el restos hasta 3,00 metros
traslúcido (8 m/lineales), en Calle San Martín nº 1.

30º DON MANUEL ESCANEZ FUENTES, 766/99, apertura de zanja para
instalación de tubería de riego, en Camino Norietilla (según plano aportado), deberá
depositar fianza de garantía por importe de 10.000,- pesetas, para reposición de los
servicios afectados por las obras.

31º DON CRISTOBAL ROJAS LOPEZ, 767/99, para reconstrucción de valla,
8,00 metros lineales por 1,00 metro de altura máxima, en Calle Alameda, espalda a
Calle Flamencos, B-35.

32º DOÑA AMPARO VAZQUEZ ATIENZA, 768/99, para sustitución puerta de
entrada de la vivienda, en Calle Indalo nº 18.

33º DON PEDRO JESUS MILLA EXTREMERA, 769/99, para solado y
desplazamiento de tabiques en sótano, en Puerto de Pajares nº 1

34º DON ENRIQUE MARTOS RUBIO, 770/99, para sustitución de dos tabiques
y suelo de cocina (8 m2), en Calle Villa Africa nº 7-1º-B.

35º) DOÑA CARMEN LUPIAÑEZ FERNANDEZ, 771/99, para revestimiento de
fachada con china proyectada (30m2) y poner dos ventanas, en Carretera de Alicún nº
55.

7

36º DON ADOLFO CASTILLO BENAGES, 772/99, para solado de patio (32
m2) y bodeguilla (24 m2), en Calle Las Laderas nº 8.

37º DON FRANCISCO MARTIN ESCANEZ, 775/99, para saneamiento de
paredes y cubierta de almacén de riego por goteo, en Camino de Los Mercados
(según plano aportado).

38º DON CONRADO YACET ZURITA, 778/99, para sustitución de ventana por
puerta, en Calle Las Palmeras nº 8.

39º DOÑA MARIA JOSE ARTES RODRIGUEZ, 779/99, para cambio de puerta,
ventana, 2 rejas y solado en entrada, en Calle Roma nº 20-2º-B.

40º DOÑA MARIA FERNANDA RESTOY MIRAVETE, 782/99, para alicatado
de cocina (9 m2) y colocación de rejas en ventanas, en Calle Isla de La Toja nº 18.

41º DON JUAN MALDONADO JIMENEZ, 783/99, para apertura de zanja para
instalación de tubería de agua, en Polígono 34, Parcela 40 (según plano aportado),
debiendo depositar fianza garantía por importe de 10.000,- pesetas para la reposición
de los servicios afectados.

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

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

CONSIDERANDO: Lo establecido en el artículo 242 de la Ley Sobre el
Régimen del Suelo y Ordenación Urbana, Texto Refundido de 26 de Junio de 1.992,
asumida por la Comunidad Autónoma de Andalucía mediante Ley 1/1.997 de 18 de
Junio, en relación al artículo 1 del Reglamento de Disciplina Urbanística de 23 de
Junio de 1.978.

CONSIDERANDO: Lo establecido en el artículo 9 del Reglamento de Servicios
de las Corporaciones Locales de 17 de Junio de 1.955.

CONSIDERANDO: Lo dispuesto en el artículo 21. q) de la Ley 7/85 de 2 de
Abril, modificado mediante Ley 11/1.999, de 21 de Abril, en relación al artículo 24 del
R.D.L. 781/86 de 18 de Abril, y de acuerdo con ellos.

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

Por el Sr. Presidente se propone fijar la celebración de las sesiones de la
presente comisión informativa, los lunes a las 12,30 horas, siendo dictaminado
favorablemente por el resto de los miembros de la misma.

OBRAS MAYORES:

1º OFITEC S.A., REPRESENTADA POR DON EMILIO EGEA MARTINEZ,
6.542/99RE, presenta proyecto de ejecución del Expte. 42/99, de construcción de
sótano garaje, locales y 57 viviendas en Avenida, del Rey Juan Carlos I, Calles
Infanta Elena, Príncipe de Asturias y Reina Sofía, que obtuvo licencia por acuerdo de
la Comisión Municipal de Gobierno de fecha 16 de Marzo de 1.999. Informe favorable.

 2º PROMOCIONES MIVA 97, REPRESENTADA POR DON MIGUEL
VARGAS RODRIGUEZ, 61/99 Modificado, solicita licencia para la construcción de 63

8

viviendas y garajes (reformado de 58 viviendas y garajes), en Avda. de Los Baños,
calle Olimpiadas y Paseo Marítimo (Parcela H-1, Sector 22 de NN. SS. Municipales),
según proyecto básico y de ejecución redactado por don Pedro Llorca Jimenez.
Informe favorable, debiendo presentar nombramiento de Aparejador o Arquitecto
Técnico. Advirtiéndole que tramitará expediente de instalación de garaje de
conformidad con lo establecido en la Ley 7/1.994, de 18 de Mayo, de Protección
Ambiental, antes de la concesión de la licencia de primera ocupación condicionando el
proyecto de ejecución a la presentación del proyecto de seguridad y salud y de
instalación de las infraestructuras comunes de telecomunicación.

3º INALCO S.A., 111/99. Ampliación, solicita licencia para ampliación de
entreplanta (Parcela 3A.8 del Sector 18 de NN. SS. Municipales), en Avenida de
Asturias, según proyecto redactado por don Manuel Lao Aparicio. La Comisión con la
abstención del Sr. Ortiz Pérez, emite informe favorable.

4º VOSGES S.L. 195/99, solicita licencia para construcción de naves
comerciales en calle Santiago de Compostela y Calle La Coruña (Parcela C+Th,
Sector 20 de NN. SS. Municipales), según proyecto redactado por don Miguel Rifá
Soler. La Comisión, con el voto en contra del Sr. Ortiz Pérez y la abstención de los
señores González Jiménez y Ufarte Paniagua emite informe favorable, debiendo
presentar formulario de Estadística de Edificación y Vivienda, nombramiento de
Aparejador o Arquitecto Técnico y depositar fianza garantía de reposición de
infraestructura por importe de 1.200.000 pesetas. Advirtiéndole que para la obtención
de la licencia de primera ocupación, deberá estar resuelto las conexiones a las redes
generales del servicio de alcantarillado.

5º ROMASONI S.A., 191/99 Ampliación, solicita licencia para construcción de
casetones de las escaleras de las viviendas B, C, D y E en calle Violeta (Parcela R-1,
Sector 9 de NN. SS. Municipales) y presenta proyecto de ejecución del Expte. 191/99,
que obtuvo licencia por acuerdo de la Comisión Municipal de Gobierno de fecha 10 de
Mayo de 1.999. Informe favorable.

En este momento se incorpora a la sesión el Sr. Porcel Praena.

6º CONSTRUCCIONES LORENZO CAPILLA S.A., 219/99. Modificado, solicita
licencia para construcción de local en calle Uruguay, según proyecto básico y de
ejecución redactado por don Francisco Torrecillas. La Comisión, con la abstención del
Sr.Porcel Praena emite informe favorable, debiendo presentar formulario de
Estadística de Edificación y Vivienda y nombramiento de Aparejador o Arquitecto
Técnico. Advirtiéndole que la altura libre del local será de 3,50 metros.

7º INMOBILIARIA EL PARADOR S.A., REPRESENTADA POR DON ANTONIO
HUELMO ROZADA, 311/99, solicita licencia para la construcción de 22 viviendas,
garajes y locales y 9 viviendas unifamiliares con garaje y almacén, según proyecto
básico y de ejecución redactado por don Antonio Huelmo Rozada. La Comisión, con la
abstención del Sr.Porcel Praena emite informe favorable, debiendo presentar
Formulario de Estadística de Edificación y Vivienda, nombramiento de Aparejador o

9

Arquitecto Técnico, depositar fianza garantía de reposición de infraestructura por
importe de 1.000.000 de pesetas. Advirtiéndole que tramitará expediente de
instalación de garaje de conformidad con lo establecido en la Ley 7/1.994, de 18 de
Mayo, de Protección Ambiental, antes de la concesión de la licencia de primera
ocupación y condicionando el proyecto de ejecución a la presentación del proyecto de
seguridad y salud y de instalación de las infraestructuras comunes de
telecomunicación.

8º PROMOCIONES ALCAN MEDITERRANEO, S.L., 397/ 99, solicita licencia
para construcción de 48 viviendas, aparcamientos, y locales comerciales en Avenida
Reino de España y calle Alemania, (Parcela R-9.2.2 y R-9.2.3. Sector Las Salinas),
según proyecto básico redactado por don José Manuel Jiménez Villasclaras. La
Comisión, con la abstención de los señores Porcel Praena y Ortiz Pérez, emite
informe favorable, debiendo presentar proyecto de ejecución que contrendrá los
proyectos de seguridad y salud y de instalación de las infraestructuras comunes de
telecomunicación, nombramiento de Aparejador o Arquitecto Técnico, depositar fianza
garantía de reposición de infraestructura por importe de 1.556.880 pesetas.
Advirtiéndole que tramitará expediente de instalación de garaje de conformidad con lo
establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, antes de la
concesión de la licencia de primera ocupación. Asimismo para la obtención de la
licencia de primera ocupación, deberá estar resuelto las conexiones a las redes
generales del servicio de alcantarillado.

9º DOÑA MARIA HERNANDEZ MAQUEDA, 791/99, solicita licencia para
construcción de piscina unifamiliar en calle Alameda nº 71 , Parcela F-61,
Urbanización Roquetas de Mar, según proyecto redactado por don José Tomas
García Villegas. La Comisión, con la abstención del Sr. Porcel Praena, emite informe
favorable.

10º ESTRUCTURA GAMA S.L., 503/99, solicita licencia para la instalación de
grua Torre, en Avenida Mariano Hernández, según proyecto redactado por don
Antonio José Sánchez Amo. Informe favorable. Advirtiéndole que la carga que
sustenta y desplaza la grúa a través del carro, no podrá bajo ningún concepto invadir
sobrevolando áreas de viario público o espacio público o privado, estableciéndose
para ello las medidas correctoras necesarias. La Comisión, con la abstención del
Sr.Porcel Praena emite informe favorable.

11º GRUPO PROMOTOR Y FINANCIERO 95 S.L., 10.169/99 RE, presenta
proyecto de ejecución del Expte. 528/99, de construcción de 6 viviendas con almacén
en calles Dr. Fleming y calle Gregorio Marañón, que obtuvo licencia por Resolución de
la Alcaldía Presidencia de fecha 1 de Julio de 1.999. La Comisión, con la abstención
del Sr.Porcel Praena emite informe favorable.

12º DON JUAN FUENTES FRIAS, 585/99, solicita licencia para construcción
de 3 viviendas y almacenes en Camino Hoyo Cuenca y Calles Montejicar y la Rábita,
según proyecto básico y de ejecución redactado por don Ricardo Enrich Sangenis. La
Comisión, con la abstención del Sr.Porcel Praena emite informe favorable, debiendo
presentar nombramiento de Aparejador o Arquitecto Técnico, depositar fianza garantía

10

de reposición de infraestructura por importe de 280.000 de pesetas. Advirtiéndole que
previo a la obtención de la licencia de primera ocupación deberá aportar escritura
pública de la comunidad de los patios de las viviendas A y B.

13º INCIJA S.A, 617/99, solicita licencia para construcción de piscina colectiva
en (Parcela R-6, Sector 9 de NN. SS. Municipales), Avenida de la Paz, según
proyecto redactado por don Martín Van Gelderen Grether. Consta en el expediente el
informe favorable del Distrito de Atención Primaria del S.A.S. La Comisión, con la
abstención del Sr.Porcel Praena emite informe favorable.

14º CONSTRUCCIONES BAÑOS DEL AGUILA S.L., 795/99, solicita licencia
para demolición de vivienda unifamiliar en Calle Mármoles, El Parador, según proyecto
redactado por don Juan Pedro Donaire Barbero. La Comisión, con la abstención del
Sr.Porcel Praena emite informe favorable.

PATRIMONIO:

1º El asunto del presente apartado, se ha dado cuenta en el punto cuarto, apartado octavo de
la presente Acta.

PLANEAMIENTO:

1º Se da cuenta del Proyecto de Plan Especial de Reforma Interior de la
Unidad de Ejecución 36 del Plan General de Ordenación Urbana de Roquetas de Mar,
Cabrera, promovido por VARLOMAR S.A., representada por don Enrique López
López, Expte. PERI 9/98, según proyecto redactado por don Modesto Ruiz Sánchez.

Vistos los informes obrantes en el expediente.
La Comisión, con la abstención de los grupos IULV- CA, UP, INDAPA y

PSOE, y el voto favorable del grupo PP, dictamina lo siguiente:
Primero: Aprobar inicialmente, el Proyecto de Plan Especial de Reforma

Interior de de la Unidad de Ejecución 36 del Plan General de Ordenación Urbana de
Roquetas de Mar, promovido por VARLOMAR S.A., representada por don Enrique
López López, Expte. PERI 9/98, según proyecto redactado por don Modesto Ruiz
Sánchez.

Segundo.- Someter a información pública dicho Plan por plazo de un mes,
mediante Edicto en el B.O.P., diario de difusión provincial y se notificará a propietarios
e interesados.

Tercero.- Aprobar provisionalmente el presente P.E.R.I. de no producirse
alegaciones en el plazo de exposición al público, en cuyo caso se remitirá a la
Comisión Provincial de Ordenación del Territorio y Urbanismo a los efectos de la
emisión del informe previsto en el artículo 24.1 del Decreto 77/1.994, de 5 de Abril”.

Del presente dictamen se dará cuenta a la Alcaldía - Presidencia a los efectos
de su aprobación inicial, si procediera.

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

11

CUARTO.- APROBACION SI PROCEDE, PROPUESTAS DE LAS SRAS. Y
SRES. CONCEJALES, Y EN SU CASO, ACUERDOS A ADOPTAR.

4º.-1.- Propuesta del Sr. Concejal Delegado de Hacienda y Contratación
relativo a cancelación y devolución de garantía definitiva constituida por Don
Luis García González para responder de las obligaciones derivadas del
concurso para la enajenación de la Parcela de 1380 m2 sita en el S- 36 NN.SS.

Se da cuenta de la siguiente Propuesta:

“Visto el escrito presentado con R.E. nº 11.139 y fecha 23.07.99, por D. Luis
García González, con D.N.I. 27.009.748-C, en el que solicita la devolución de la fianza
definitiva por importe de un millón ciento sesenta mil (1.160.000.-) pesetas, constituida
al resultar adjudicatario del concurso convocado para la enajenación de la Parcela de
1.380 m2 sita en el S-36 NN.SS de Roquetas de Mar, según acordó la Comisión
Municipal de Gobierno el día 5 de octubre de 1.998.

Visto, así mismo, que el día 5 de marzo de 1.999 se procedió a la venta de la
reseñada parcela a favor de la mercantil PROMOCIONES ROMA PLAYA, S.L.,
otorgándose Escritura Pública ante el Notario de Roquetas de Mar D. José Sánchez y
Sánchez-Fuentes, con el Núm. de Protocolo 588, subrogándose la citada mercantil en
todas las obligaciones del concurso.

Visto el Informe emitido por el Técnico de la Unidad de Contratación el día
28.07.99, donde hace constar en sus “Conclusiones” que: “Dado que por la
Delegación Provincial de la Consejería de Obras Públicas y Transportes, en Almería,
mediante Resolución de fecha 11 de Junio de 1.999, se ha acordado otorgar la
Calificación Provisional de Viviendas de Protección Oficial a las obras y
construcciones descritas en la misma, solicitada por parte de PROMOCIONES ROMA
PLAYA 2.000, S.L.;

 Así mismo, habiendo sido concedida a PROMOCIONES ROMA PLAYA 2.000,
S.L. Licencia Urbanística por Resolución del Sr. Alcalde-Presidente de este
Ayuntamiento, con fecha 30 de junio de 1.999, para la realización de las obras
consistentes en CONSTRUCCION DE 51 VIVIENDAS DE P.O. Y GARAJE
APARCAMIENTO, SEGÚN PROYECTO BASICO PRESENTADO, en AVENIDA
SABINAL, CALLE ESPERANZA Y CALLE AMAZONAS;

Es por lo que, de conformidad con lo dispuesto por la Cláusula V del Pliego
que rige el presente concurso, según la cual la fianza definitiva será devuelta al
adjudicatario una vez que haya obtenido la correspondiente licencia municipal de
obras y la calificación provisional de vivienda protegida del órgano correspondiente, y
demás normativa que resulte de aplicación, se estima procedente la devolución de la
garantía depositada por el adjudicatario en la forma anteriormente expuesta.”

Teniendo en cuenta lo dispuesto por los artículos 45 y 48 de la Ley de
Contratos de las Administraciones Públicas, y concordantes del Reglamento que la
desarrolla, se propone a la Comisión Municipal de Gobierno la adopción del siguiente

12

ACUERDO:

1º.- La cancelación y devolución de la garantía definitiva constituida por D. Luis García
González, con D.N.I. 27.009.748-C, por importe de un millón ciento sesenta mil
(1.160.000.-) pesetas, según Carta de Pago de fecha 28.10.98, y núm. de operación
398003211, para responder de las obligaciones derivadas del concurso para la
enajenación de la Parcela de 1.380 m2 sita en el S-36 NN.SS de Roquetas de Mar.

2º.- Dar traslado del presente acuerdo al interesado, Intervención de Fondos y Sección
Patrimonio y Contratación.”

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha
ACORDADO:

Unico.- Aprobar la Propuesta en todos sus términos.

4º.-2.- Propuesta del Sr. Concejal Delegado de Playas y Turismo relativo a
solicitud a las Delegaciones Provinciales de la Consejería de Medio Ambiente,
Consejería de Salud, Excmo. Ayuntamiento de Almería, y al Iltmo. Ayuntamiento
de Enix para que se solvente los vertidos de residuos en la zona denominada
“Espejo del Mar” y otras zonas.

Se da cuenta de la siguiente Propuesta:

“Ante las continuas denuncias infundadas del mal estado higiénico-
sanitario de las playas que lindan el litoral de Roquetas de Mar, esta Concejalía,
acompañada del empleado municipal Don Fernando Rodríguez Castillo, durante el día
dos de Agosto de 1999, y durante la jornada de mañana (11 horas), nos hemos
personado en las playas de Aguadulce, así como por la costa en dirección a la ciudad
de Almería, de lo que, tras la visualización y comprobaciones realizadas se deducen
los siguientes extremos:

1º.- Rechazar de forma expresa las criticas vertidas de forma arbitraria y
discrecional, en el sentido de que las playas del litoral de Aguadulce se encuentren en
mal estado, ya que tras las comprobaciones el día y fecha indicados, no se han
encontrado los residuos y otros materiales denunciados en los medios de
comunicación y ante diversas Administraciones Públicas, en el sentido de que este
Ayuntamiento era responsable del mal estado.

2º.- Continuando la inspección ocular a lo largo del litoral en dirección a Almería
capital, se ha podido comprobar que en la zona donde se encuentra el edificio “Espejo
del Mar”, así como en otros edificios colindantes, se encuentran residuos de bolsas de
basura y desperdicios, todos ellos vertidos por los contenedores que se encuentran en
la citada zona, así como del arrojo de los visitantes y turistas a las citadas playas
durante los días veraniegos al mar, de diverso material de productos comestibles y
perecederos, lo que hace que en días de viento con dirección hacia Aguadulce, las
corrientes marinas desplacen el material de residuos, despojos y desperdicios.

13

Igualmente, la depuradora sita en la zona del “Espejo del Mar” no funciona, y cuyos
residuos de aguas fecales y de alcantarillados van directamente al mar, lo que se
demuestra a través de la gran mancha existente, junto a la depuradora, en el mar. Por
otro lado, los contenedores que hay en la zona colocados, son arrojados por el
acantilado al mar, aumentando los daños higienico-sanitarios, que se desplazan hacia
Aguadulce (Roquetas de Mar) cuando la marea sopla hacia nuestro litoral.

3º.- Que por los diversos servicios municipales y sanitarios se han evacuado informe
en el sentido de que las playas de nuestro litoral correspondiente el Término Municipal
de Roquetas de Mar, se encuentran en perfecto estado de poder ser utilizadas con
plena seguridad higienico-sanitario por parte de los usuarios, vecinos y turistas.

Por cuanto antecede, se propone a la Comisión Municipal de Gobierno adopte
el siguiente Acuerdo:

1º.- Dirigir solicitud a los Ilmos. Delegados Provinciales de la Consejería de
Medio Ambiente, a la Consejería Salud de la Junta de Andalucía, Excmo.
Ayuntamiento de Almería, y al Iltmo. Ayuntamiento de Enix (Almería), con objeto de
que a la mayor brevedad se tomen las medidas necesarias y urgentes, que conduzcan
a evitar los vertidos de residuos en la zonas reseñadas anteriormente, y que de forma
colateral está afectando a los ciudadanos residentes y turistas de nuestro Término
Municipal.

2º.- Instar a la Consejería de Medio Ambiente para que previas las
comprobaciones oportunas de los siguientes emplazamientos: Hotel La Parra, “Espejo
del Mar”, Camping Las Garrofas y emisario o aliviadero sito en Pescadería (Almería),
se evacue informe sobre las condiciones técnicas de evacuación de residuos.

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha ACORDADO:

Unico.- Aprobar la Propuesta en todos sus términos.

4º.-3.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos
relativa a la celebración y desarrollo de las “XIII 100 HORAS DE DEPORTE”.

Se da cuenta de la siguiente Propuesta:

 “ Visto el proyecto presentado por el Area de Juventud y Deportes, acerca de la
celebración y desarrollo de las “ XIII 100 HORAS DE DEPORTE” a desarrollarse del
12 al 16 de Agosto de 1999 en nuestro Término Municipal.

 Y considerando esta actividad beneficiosa para la promoción y difusión del
deporte entre nuestros ciudadanos y visitantes y siendo una actividad ya consolidada
y popular en toda la provincia e incluso región,

 PROPONGO a esta Comisión Municipal de Gobierno, dictamine favorablemente
el gasto y disposición de fondos correspondiente a la organización y desarrollo de las “

14

XII 100 HORAS DE DEPORTE” , que asciende a SEIS MILLONES CUATROCIENTAS
MIL PESETAS (6.400.000 PTAS) .”

Consta en el expediente Informe del Sr. Interventor de Fondos de fecha
02/08/99, Presupuesto 1999, Cl.Fun. 452, CL. Econom. 226.04, Nº Refcia. 99003792,
Nº de Operación 299007110.

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha resuelto:

1º.- Disponer fondos por importe de 6.400.000 ptas., para atender las obligaciones
derivadas de la celebración de las XIII 100 Horas de Deporte.

2º.- Existe retención de crédito por importe de 6.400.000 ptas., con cargo a la partida
452.226.04 número de operación 299007110.

4º.-4.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos
relativa al pago de los servicios de autocares realizado por la entidad Enrique
Marín Amat a los clubes y escuelas.

Se da cuenta de la siguiente Propuesta:

“Con motivo del servicio de autocares realizado por la empresa ENRIQUE
MARIN AMAT a los clubes y escuelas deportivas municipales durante los meses de
febrero a junio de 1.999 ,

PROPONGO a esta Comisión Municipal de Gobierno, dictamine favorablemente el
gasto y disposición de fondos de OCHO MILLONES TREINTA Y NUEVE MIL
NOVECIENTAS OCHENTA PESETAS (8.039.980 PTAS) para el pago del servicio de
autocares de los meses anteriormente citados, a la empresa MARIN AMAT (C.I.F.
5.588.768- K).”

Consta en el expediente Informe del Sr. Interventor de Fondos de fecha
02/08/99, cap. 452.204, contraído 299007152/Ref. 3797.

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha resuelto:

1º.- Disponer fondos por importe de 8.039.980 ptas., para atender las obligaciones
derivadas de los servicios de autocares realizados por la empresa ENRIQUE MARIN
AMAT con C.I.F. nº 5.588.768 –K, a cuyos efectos se libra fondos, en concepto de
pago a justificar a favor de la citada entidad mercantil.

2º.- Existe retención de crédito por importe de 8.039.980 ptas., con cargo a la partida
cap. 452.204, contraído 299007152/Ref. 3797.

3º.- La justificación del pago anterior deberá efectuarse en el plazo no superior a tres
meses contados desde su percepción, mediante la aportación de facturas

15

/documentos originarles, girados a nombre del Ayuntamiento de Roquetas de Mar,
acreditativos del gasto realizado, de conformidad con lo dispuesto en el articulo 171 de
la Ley 39/1998, Reguladora de las Haciendas Locales y Base 47, de ejecución del
presupuesto.

4º.-5.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos
relativa a subvención para sufragar gastos del Cross Juan de Orea al Club de
Atletismo Juan de Orea.

Se da cuenta de la siguiente Propuesta:

“Visto el proyecto presentado por el Club de Atletismo Juan de Orea solicitando
una subvención para sufragar gastos del Cross Juan de Orea.

 PROPONGO a esta Comisión Municipal de Gobierno, dictamine
favorablemente el gasto y disposición de fondos de SETENTA Y CINCO MIL
PESETAS (75.000 PTAS.) como subvención al Club Atletismo Juan de Orea (C.I.F.
G-04128260).”

Consta en el expediente Informe del Sr. Interventor de Fondos de fecha
02/08/99, cap. 451.489.00, contraído 299007131/Ref. 3795.

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha resuelto:

1º.- Disponer fondos por importe de 75.000 ptas., para atender las obligaciones
derivadas del evento deportivo del Cross Juan de Orea organizado por el Club
Atletismo Juan de Orea con C.I.F. nº G-04128260, a cuyos efectos se libra fondos, en
concepto de pago a justificar a favor de la citada entidad mercantil.

2º.- Existe retención de crédito por importe de 75.000 ptas., con cargo a la partida cap.
451.489.00, contraído 299007131/Ref. 3795.

3º.- La justificación del pago anterior deberá efectuarse en el plazo no superior a tres
meses contados desde su percepción, mediante la aportación de facturas
/documentos originarles, girados a nombre del Ayuntamiento de Roquetas de Mar,
acreditativos del gasto realizado, de conformidad con lo dispuesto en el articulo 171 de
la Ley 39/1998, Reguladora de las Haciendas Locales y Base 47, de ejecución del
presupuesto.

4º.-6.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos
relativa a subvención para sufragar gastos participación en la “Ruta de Los
Exploradores”

Se da cuenta de la siguiente Propuesta:

16

 “ Visto el proyecto presentado por Gabriel Galdeano Salmerón solicitando una
subvención para su participación en la “RUTA DE LOS EXPLORADORES 99”,

 PROPONGO a esta Comisión Municipal de Gobierno, dictamine
favorablemente el gasto y disposición de fondos de SETENTA Y CINCO MIL
PESETAS (75.000 PTAS.) como subvención Gabriel Galdeano Salmerón (N.I.F.
27.511.268-W).”

Consta en el expediente Informe del Sr. Interventor de Fondos de fecha
02/08/99, cap. 451.489.00, contraído 299007128/Ref. 3794.

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha resuelto:

1º.- Disponer fondos por importe de 75.000 ptas., para atender las obligaciones
derivadas del evento “Ruta de los Exploradores 99” organizado por Don Gabriel
Galdeano Salmerón con C.I.F. nº 27.511.268-W, a cuyos efectos se libra fondos, en
concepto de pago a justificar a favor del Interesado.

2º.- Existe retención de crédito por importe de 75.000 ptas., con cargo a la partida cap.
451.489.00, contraído 299007128/Ref. 3794.

3º.- La justificación del pago anterior deberá efectuarse en el plazo no superior a tres
meses contados desde su percepción, mediante la aportación de facturas
/documentos originarles, girados a nombre del Ayuntamiento de Roquetas de Mar,
acreditativos del gasto realizado, de conformidad con lo dispuesto en el articulo 171 de
la Ley 39/1998, Reguladora de las Haciendas Locales y Base 47, de ejecución del
presupuesto.

4º.-7.- Propuesta del Sr. Concejal Delegado de Deportes, Juventud y Festejos
relativa a subvención para sufragar gastos participación en el 43º Campeonato
de España de Pesca Submarina.

Se da cuenta de la siguiente Propuesta:

 “ Visto el proyecto presentado por Juan Carlos López Simón solicitando una
subvención para su participación en el 43º Campeonato de España de Pesca
Submarina.

 PROPONGO a esta Comisión Municipal de Gobierno, dictamine
favorablemente el gasto y disposición de fondos de CIENTO MIL PESETAS (100.000
PTAS.) como subvención Juan Carlos López Simón (N.I.F. 45.593.785-B).

Consta en el expediente Informe del Sr. Interventor de Fondos de fecha
02/08/99, cap. 451.489.00, contraído 299007128/Ref. 3794.

17

La COMISION MUNICIPAL DE GOBIERNO por cuanto antecede, ha resuelto:

1º.- Disponer fondos por importe de 100.000 ptas., para atender las obligaciones
derivadas del evento denominado 43º Campeonato de España de Pesca Submarina,
organizado por Don Juan Carlos López Simón con N.I.F. nº 45.593.785-B, a cuyos
efectos se libra fondos, en concepto de pago a justificar a favor del Interesado.

2º.- Existe retención de crédito por importe de 100.000 ptas., con cargo a la partida
cap. 451.489.00, contraído 299007128/Ref. 3794.

3º.- La justificación del pago anterior deberá efectuarse en el plazo no superior a tres
meses contados desde su percepción, mediante la aportación de facturas
/documentos originarles, girados a nombre del Ayuntamiento de Roquetas de Mar,
acreditativos del gasto realizado, de conformidad con lo dispuesto en el articulo 171 de
la Ley 39/1998, Reguladora de las Haciendas Locales y Base 47, de ejecución del
presupuesto.

4º.-8.- Propuesta de la Alcaldía-Presidencia relativa a instalación de gas en el
Campo de Fútbol de Las Marinas.

A propuesta de la Alcaldía-Presidencia, la COMISIÓN MUNICIPAL DE
GOBIERNO ha resuelto:

1º.- Proceder a la instalación de gas en el Campo de Fútbol de Las Marinas por la
empresa Miguel Angel Cara Navarro S.L..

2º.- Disponer fondos por importe de 530.895 ptas., para atender las obligaciones
derivadas de la instalación de gas, a la entidad mercantil Miguel Angel Cara Navarro
S.L., a cuyos efectos se libra fondos.

3º.- Existe retención de crédito por importe de 530.895 ptas., con cargo a la partida
cap. 452.623.03, número de operación 299007113.

4º.-9.- Propuesta del Sr. Concejal Delegado de Urbanismo que ha sido
dictaminada por la Comisión Informativa de Urbanismo, Infraestructura, Obras
Pública, Transportes y Patrimonio de fecha 27 de Julio de 1999.

Se da cuenta del siguiente Dictamen:

“1º Se da cuenta de la propuesta del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Publicas, Transportes y Patrimonio del siguiente tenor literal :

“Con fecha 17 de Junio de 1.999, R.E. nº. 9.023 D. José Antonio Aguado Ruiz
presenta escrito en el que expone: “Que teniendo otorgada la concesión del Kiosco
existente en el Paseo Los Baños, altura Calle Juan Antonio Samaranch y debido a la

18

gran demanda existente para hacer aguas menores tanto entre los clientes del Kiosco
como de los paseantes del citado paseo Los Baños, es por lo que: Solicito: la
construcción con cargo a mi cuenta de los servicios. 1.- Mujeres y Minusválidos; 2.-
Hombres aproximadamente 2’5 X 1’5 metros cuadrados para uso del Kiosco como
vías andantes en general, además de guardar un pequeño hueco almacén el cual
podría ser utilizado por los servicios de jardinería del Ayuntamiento. El mantenimiento
de los citados servicios tanto su limpieza se realizarían a diario por nosotros mismos
así como la custodia de la llave para el interés general. LO QUE ES GRACIA Y QUE
SE DESEA ALCANZAR DE U.D.”

Igualmente con fecha 28 de Junio de 1.999 R.E. nº. 9.498, presenta escrito en
el que manifiesta o justifica el cambio de denominación del Kiosco que lo fue
adjudicado mediante concurso público denominado ANAIS, para terminar solicitando
se le reconozca el nuevo nombre puesto “LOS JARDINES”.

El 06 de Junio de 1.999 el Técnico Municipal emite informe en el que expone
“Dado que la actividad que desarrolla en la actualidad el Kiosco: Vista la solicitud
presentada por D. JOSE ANTONIO AGUADO RUIZ con número de R.E. 9.023, de
fecha 18 de Julio de 1.999, tengo el honor de informar en los siguientes términos:
Dado que la actividad que desarrolla en la actualidad el Kiosco sito en el Paseo de Los
Baños o de Kiosco-bar, éste técnico ve aceptable la construcción de los aseos de uso
público y el pequeño almacén para uso de los jardineros municipales, en caso de que
se autorizase dicha construcción se tendría que hacer con las directrices y dirección
técnica de las obras por parte de los servicios técnicos municipales y haciendo constar
que la propiedad siempre sería municipal y su uso unido a la concesión de la
instalación”.

 La concesión de referencia fue adjudicada mediante concurso público por la
C.M.G. de 08.06.98, según pliego de condiciones aprobado al efecto el 02.02.98
(B.O.P. nº. 59 de 02.03.98) suscrito por el adjudicatario D. José Antonio Aguado Ruiz.

Considerando lo dispuesto en el Pliego de Condiciones Administrativas que
rige la Concesión del referido Kiosco, aprobado por la C.M.G. el 02.02.98 (B.O.P. nº.
59 de 26.03.98), Ordenanza Municipal sobre Terrazas, Kioscos , Veladores, e
instalaciones análogas aprobado por el Pleno el 07.07.93 (B.O.P. nº. 169 de
03.09.93), Ordenanza Fiscal de aplicación, Ley de Régimen Local, Reglamento de
Bienes y de Servicios de las Entidades Locales, Ley de Contratos de las
Administraciones Públicas, disposiciones concordantes y demás de aplicación, es por
lo que se propone la adopción del siguiente ACUERDO:

1º.- Autorizar a D. José Antonio Aguado Ruiz, como adjudicatario y
concesionario del Kiosco municipal Anaís, sito en el Paseo de Los Baños de ésta
Localidad a:

a) Cambiar su denominación, pasando a llamarse KIOSCO LOS JARDINES.
b) Construir a su costa, según las directrices y dirección técnica municipal,

dos aseos públicos y un pequeño almacén para uso de los jardineros

19

municipales en lugar apropiado y cercano al referido Kiosco, para que los
aseos puedan ser utilizados por los usuarios de éste, si bien deberán
quedar debidamente acreditados como públicos.

2º.- Formalizar como Cláusula Adicional, a la normativa reguladora de la citada
concesión, a suscribir entre ésta Administración y D. José Antonio Aguado Ruiz, que
la referida construcción es de propiedad y uso público municipal, si bien podrá ser
utilizada por los usuarios y en beneficio del Kiosco, correspondiendo y respondiendo
su concesionario de su mantenimiento, limpieza, conservación, y custodia de las
llaves, que deberán ser puestas a disposición de los ciudadanos que la soliciten a los
fines propios, y ser entregadas a ésta Administración, junto con la del Kiosco, al
término de la concesión.

3º.- Facultar al Sr. Alcalde-Presidente para la firma de cuantos documentos
precise la ejecución de éste acuerdo.

4º.- Dar traslado del presente acuerdo al Area de Urbanismo a los efectos
indicados y demás procedentes”.

La Comisión, con las abstenciones de los grupos PSOE, INDAPA, UP Y IULV-
CA, y el voto favorable de los grupos P.P. , dictamina favorablemente la citada
propuesta en sus propios términos.

La COMISION MUNICIPAL DE GOBIERNO ha resuelto aprobar el Dictamen
en todos sus términos.

QUINTO.- DACION DE CUENTAS DE DIVERSOS ESCRITOS E INFORMES, Y EN
SU CASO, ACUERDOS A ADOPTAR.

5º.-1.- Recurso de Alzada frente a los acuerdos adoptados por la Asamblea
General de la Entidad de Conservación de la Urbanización de Aguadulce
celebrada el día 25 de Junio de 1999.

I.- ANTECEDENTES.

Primero.- El día 28 de junio de 1999, el Gerente de la Entidad Urbanística de
Conservación de la Urbanización de Aguadulce remitió al Ayuntamiento una
certificación del Secretario de la Entidad por la que se hace público su nombramiento
como Presidente de esta Entidad, junto con el del Vicepresidente, en la Asamblea
General extraordinaria celebrada el día 25 de junio del actual.

Segundo.- El día 6 de julio ha tenido entrada en el Registro municipal un Recurso de
Alzada, interpuesto por Don Angel Martínez Rodríguez y veintidós miembros mas de la
Entidad, frente a los acuerdos adoptados por la Asamblea General ECUA celebrada el
día 25 de junio de 1999. En síntesis la fundamentación del Recurso es la siguiente:

a) se ha vulnerado el artículo 31.3 de los Estatutos de la Entidad, ya que el
nombramiento del Presidente y Vicepresidente de la Junta Rectora se ha
hecho sin previa votación y por tanto sin que se aprobara estos
nombramientos,

20

b) se ha vulnerado el artículo 32 de los citados Estatutos ya que la vacante del
Presidente se cubre con el Vicepresidente pero no con el Secretario,

c) falta la legitimación en determinados cargos designados para pertenecer a
la Junta Rectora por los siguientes motivos:

Presidente.- Don Benjamín Hernández Montanari no es
Presidente de su Comunidad de Propietarios, se infringe el
artículo 5º de los Estatutos; resulta incompatible por ser Concejal
del Ayuntamiento; no se voto, en la Asamblea su nombramiento.
Tesorero.- Don Carlos Florido Moreno no tiene la cualidad de
miembro de la Entidad de Conservación al no ser propietario de
parcela alguna, ni de elemento individual de parcela susceptible
de división en propiedad horizontal ni es cotitular de la misma lo
que infringe el artículo 5º; no puede ostentar por estas razones la
cualidad de Presidente de una Comunidad,
Vicesecretario.- Don Antonio Carrera Lluch no es Presidente de
la Comunidad de Propietarios donde reside.
Segundo vocal.- Don Juan Carlos Salvador Granados no es
Presidente de la Comunidad donde reside.
Vicepresidente.- Don Francisco Campra Bonillo, no se voto, en la
Asamblea, su nombramiento.

d) Incumplimiento del párrafo 3º del artículo 31 de los Estatutos al no estar
constituida la Junta Rectora en mitad por propietarios de parcelas de
edificación baja (unifamiliares) y la otra mitad por propietarios de otras
edificaciones.

El Recurso culmina con una serie de peticiones a la Administración municipal con
objeto de que esta adopte las siguientes medidas:
a) Considerar la dimisión de don Luis Castillo Mesa y don Fernando Escámez Abad

como Presidente y Vicepresidente de la Junta Rectora; b) Declare nulos de Pleno
derecho los acuerdos adoptados por la Asamblea de 25.06.99 que impliquen
renovación de cargos; c) suspenda cautelarmente en el ejercicio de sus funciones
a los cargos que carecen de legitimación (Presidente, Vicepresidente, Secretario,
Vicesecretario, Tesorero y segundo vocal; d) que se nombre una Comisión
Gestora que con carácter provisional cubra los cargos señalados en el apartado
anterior.

Tercero.- Dado traslado del Recurso a la Entidad de Conservación con objeto de que
informara los extremos del mismo, por el Vicepresidente se evacua informe, previa
concesión de prórroga para emitirlo (Resolución de 21.07.99), mediante escrito
presentado en el Registro General el día 27.07.99, por el que se contestan las
cuestiones que se han suscitado en este y otro recurso.

FUNDAMENTOS LEGALES
• Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones

Públicas y del Procedimiento Administrativo Común: artículos 22 al 27.
• Estatutos de la Entidad de Conservación de la Urbanización de Aguadulce: artículo

5, 23,29, 32, y 35.

21

CONSIDERACIONES JURÍDICAS
Primera.- La certificación a la que se alude en el Antecedente Primero que testimonia
la designación del Secretario firmante, a la sazón Concejal del Ayuntamiento, como
Presidente de la Entidad de Conservación da idea de una cierta confusión de cargos
con ocasión de la Asamblea celebrada por la Entidad tras las elecciones locales.

Esta idea da luz sobre la cuestión del Recurso, la validez del nombramiento del
Presidente y Vicepresidente de la Junta Rectora, en cuya contestación, los miembros
designados, tratan de legitimar la opción adoptada remontándose a la Ley de Maura
pese a que la solución del mismo haya que darse con arreglo a la legislación actual.

Segunda.- El artículo 23.2 de la Ley 30/1992, de aplicación al régimen jurídico de la
Entidad de Conservación conforme establece el artículo 2.2 del mismo precepto legal,
establece lo siguiente:

En casos de vacante, ausencia, enfermedad u otra causa legal, el Presidente
será sustituido por el Vicepresidente que corresponda, y en su defecto, por el miembro
del órgano colegiado de mayor jerarquía, antigüedad y edad, por este orden, de entre
sus componentes.

El artículo 35 de los Estatutos de la Entidad atribuye al Vicepresidente la
sustitución del Presidente en los casos de ausencia, enfermedad, incapacidad,
renuncia, cese o defunción, no estableciendo ninguna formula para la sustitución del
Vicepresidente por lo que hay que estar a lo dispuesto en el artículo reseñado, para
reconducir la situación en la que se produce la vacante tanto del Presidente como del
Vicepresidente.

Tercera.- Para el supuesto, no prescrito, de que la designación se efectúe por el
procedimiento ordinario previsto en el artículo 29 de los Estatutos, la elección, debe
realizarse por mayoría de votos, circunstancia esta que no concurrió en la Asamblea,
constando, únicamente, que la proclamación se efectúo por asentimiento sin detallar
los votos contrarios al acuerdo adoptado, la abstención o los votos a favor, por lo que
no puede determinarse el respaldo que por parte de la Asamblea reciben los
designados.

Cuarto.- Con estos presupuestos, del examen de la documentación remitida se
desprenden las siguientes circunstancias:
a) no consta, en el Ayuntamiento, que se haya hecho efectiva la renuncia del

Presidente y menos aun la del Vicepresidente. En el acta se recoge que ésta se
produce en la lectura de un informe (sic).

b) no se ha procedido a la sustitución de estos cargos de acuerdo con las reglas
establecidas por la Ley 30/1992.

c) no consta el resultado de la votación ni, tampoco, que esta se haya producido.
d) no consta que el poder de representación otorgado por el Presidente de una

Comunidad a favor del Secretario de la Entidad, entre otros, tenga un carácter
pleno.

e) Y, finalmente, ni el acta ni las certificaciones están visadas por el Presidente.

22

La COMISION MUNICIPAL DE GOBIERNO previa deliberación, por delegación
del Sr. Alcalde-Presidente, y a propuesta del Sr. Secretario General, ha RESUELTO:

1º.-Estimar, por los motivos expuestos, el Recurso de Alzada interpuesto por don
Angel Martínez Martínez, don Andrés López López, don Antonio Morales Morales, don
Ramón Arriaga Sáez, don Rafael Morales Ocaña, don Tomas García Docio en
representación no acreditada de la Compañía Europea de Finanzas, doña Amalia
Viciana Cuártara, don Manuel Gutiérrez Rubio, don Juan Miguel Peinado Barnés, don
Antonio Romero López, don Álvaro Rodríguez Garví en representación no acreditada
de Mecam S.L., don Francisco Sánchez Prados, don Luis Gómez Angulo, don Jose
María Gómez Góngora, don Enrique Eguizabal Alonso, don Rafael Barbero Catalán,
don Juan Manuel Rodríguez Hernández, doña Elvira Hernández Bellido en
representación no acreditada de don Ignacio Rodríguez Hernández, don Joaquín
Rodríguez Rodríguez, don Martín Rodríguez Hernández, en representación no
acreditada de Roherma S.L:, don Jaime Benítez Hita en representación no acreditada
de doña Mónica Durbán Temes, don Jesus Moreno Sancéz y don Francisco Clavijo
Carazo, y, en consecuencia, anular el acuerdo adoptado por la Asamblea General
extraordinaria de la ECUA el día 25 de junio de 1999, por el que se designan
Presidente y Vicepresidente de dicha Entidad.

2º.-Instar al Presidente de la Entidad de Conservación de la Urbanización de
Aguadulce don Luis Castillo Mesa a fin de que a la mayor brevedad proceda a
convocar a los órganos de la Entidad correspondientes y, en su caso, formalice la
renuncia al cargo, procediéndose a su sustitución conforme a las reglas recogidas en
el artículo 23.2 de la Ley 30/1992.

3º.- Por tratarse de un acto FIRME en vía administrativa conforme establece el artículo
52.2 de la Ley 7/1985, Reguladora de las Bases de Régimen Local en relación con el
artículo 109 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y Procedimiento Administrativo Común, según redacción
dada por la Ley 4/1999, de 13 de Enero, puede interponer RECURSO
CONTENCIOSO-ADMINISTRATIVO, de conformidad con lo establecido en el artículo
8 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-Administrativa ante
la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Andalucía
con sede en Granada, en el plazo de DOS MESES desde la notificación del presente
acuerdo.

5º.-2.- Escrito del Grupo INDAPA adjuntando escrito suscrito por ciudadanos
relativo a suciedad del agua de la playa de Aguadulce.

Se da cuenta del escrito presentado por el Sr. Concejal Don Valentín Igual
Luengo en representación del Grupo Municipal INDAPA, (N.R.E. 11.352 de fecha
29/07/99), en el que adjunta firmas recogidas en Aguadulce (Roquetas de Mar),
relativas al estado de las playas del litoral de Aguadulce, con objeto de evitar vertidos
incontrolados y solucionar el problema acaecido.

La COMISION MUNICIPAL DE GOBIERNO queda enterada.

23

5º.-3.- Escrito de Don Isidro Ferrio Maqueda en rep. de E. Móviles Sol S.L. sobre
condonación de deuda por alquiler de equipos de sonido de Feria del medio día
Santa Ana 99 y sonido moto cross “Copa de España”.

Se da cuenta del escrito de Don Isidro Ferrio Maqueda en rep. de E. Móviles
Sol S.L. con C.I.F. nº B-04297602, comunica al Ayuntamiento que los gastos de los
equipos de sonido para la Feria del medio día de Santa Ana y Motocross Copa de
Andalucía serán sufragados íntegramente por la empresa a la que representa,
efectuando, por tanto, una subvención en especie a favor del Ayuntamiento de
Roquetas de Mar por importe de 696.000 pts.

La COMISION MUNICIPAL DE GOBIERNO queda enterada, agradeciendo al
Sr. Don Isidro Ferrio Maqueda en rep. de E. Móviles Sol S.L. la gentileza de actitud de
servicio público con este Ayuntamiento de Roquetas de Mar. Del presente acuerdo se
dará traslado al Interesado y al Sr. Interventor de Fondos.

SEXTO.- DACION DE CUENTAS DE DIVERSOS ASUNTOS DE DEFENSA
JURIDICA, Y EN SU CASO, ACUERDOS A ADOPTAR.

6º.-1.- Nª/ Ref.: 59/99, Asunto: Recurso de Reposición.Adverso: PARQUE
CENTRO S.A.

En relación con el asunto de referencia por el Sr. Letrado Asesor se emite el siguiente
informe:

ANTECEDENTES DE HECHO

I).- Con fecha 12 de Julio de 1.999, se presenta recurso de Reposición frente a
la inclusión en el Padrón municipal del impuesto de Bienes Inmuebles, en el ejercicio
1.999, de las fincas que se relacionan:

Elemento Referencia Catastral Número Fijo

Solar 7548201WF3774N0001LY 9.261.295
Solar 1 7647115WF3774N0001OY 9.261.459
Solar 2 7647116WF3774N0001KY 9.261.460
Solar 3 7647117WF3774N0001RY 9.261.461
Solar 4 7647118WF3774N0001DY 9.261.462
Solar 5 7647119WF3774N0001XY 9.261.463
Solar 6 7647120WF3774N0001RY 9.261.464
Solar 7 7647121WF3774N0001DY 9.261.465
Solar 8 7647122WF3774N0001XY 9.261.466
Solar 9 7647123WF3774N0001IY 9.261.467

24

Solar 10 7647124WF3774N0001JY 9.261.468
Solar 11 7647125WF3774N0001DY 9.261.469
Solar 12 7647126WF3774N0001SY 9.261.470
Solar 1 7647127WF3774N0001ZY 9.261.471
Solar 2 7647128WF3774N0001UY 9.261.472
Solar 3 7647129WF3774N0001HY 9.261.473
Solar 4 7647130WF3774N0001ZY 9.261.474
Solar 5 7647131WF3774N0001UY 9.261.475
Solar 6 7647132WF3774N0001HY 9.261.476
Solar 7 7647133WF3774N0001WY 9.261.477
Solar 8 7647134WF3774N0001AY 9.261.478

II).- Con fecha 12 de Marzo de 1.998, tuvo entrada en este Ayuntamiento oficio
de la Gerencia Territorial del Catastro de Almería, por la que se comunicaba que el
Tribunal Económico Administrativo Regional de Andalucía, con sede en Granada,
había estimado una serie de reclamaciones formuladas contra las valoraciones de
bienes inmuebles urbanos, derivadas de al ultima revisión catastral realizada con
efectos 1º de Enero de 1.998, ordenándose la nulidad de actuaciones y la reposición
de las mismas, al objeto de formular nuevas valoraciones que serán notificadas a los
reclamantes. Entre las fincas cuyos valores catastrales fueron anulados se incluyen las
antes relacionadas.

A los anteriores hechos son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

PRIMERO.- El art. 77 de la Ley de Haciendas Locales(L.H.L.) dispone que el
impuesto se gestiona a partir del Padrón del mismo, que se formara anualmente
para cada termino municipal, y que estará constituido por censos comprensivos
de los bienes inmuebles, sujetos pasivos y valores catastrales..
El padrón se configura, por tanto, como el documento al que se incorporan los
datos catastrales con trascendencia tributaria en el ámbito del Impuesto sobre
Bienes Inmuebles. Existiendo una relación directa entre el Catastro y Padrón,
como así lo determina el art. 77-3 de la citada ley.
La inclusión en el padrón municipal para el ejercicio 1.999, es consecuencia de
la comunicación hecha en su día por la Gerencia Territorial del Catastro de que
había sido notificado al sujeto pasivo, en el año 1.997, los valores catastrales,
ahora anulados por el T.E.A.R., de las fincas cuya referencia se relaciona en el
antecedente 1º del presente. Con posterioridad en la inclusión en el padrón
municipal del impuesto, año 1.998, ha sido cuando se han anulado dichos
valores.

Segundo.- El art. 66-1 de la L.H.L. declara que la base imponible del impuesto
estará constituida por el valor de los bienes inmuebles.
El art. 66-2 de la citada Ley dispone que para la determinación de la base
imponible se tomara como valor de bienes inmuebles el valor catastral de los
mismos.

25

Por tanto el valor catastral de la finca es la magnitud constituyente de la base
imponible del impuesto, sobre la que se aplica el tipo impositivo dando la cuota
tributaria (art. 73 de la L.H.L.).
En el presente al constar que han sido anulados por el T.E.A.R. de Andalucía los
valores catastrales resultantes de la revisión, se carece de base imponible del
impuesto, por lo que los recibos girados deben ser anulados.

Por cuanto antecede, la COMISION MUNICIPAL DE GOBIERNO ha resuelto:

I).- Procede estimar el Recurso de Reposición interpuesto por PARQUE CENTRO
S.A.y en su consecuencia dar de baja los recibos del Impuesto sobre Bienes
Inmuebles ejercicio 1.999, de las fincas cuya referencia catastral consta en el
antecedente primero. Con la advertencia de que la misma agota la vía administrativa
pudiendo interponer Recurso Contencioso Administrativo, en el plazo de dos meses,
ante los Juzgados de lo Contencioso Administrativo de Almería.

 II). Dar cuenta de la presente resolución al Interesado y la Jefe de la Sección de
Gestión Tributaria.

6º.-2.- Nª/ Ref.: 60/99.Asunto: Recurso de Reposición.Adverso: LADUANA S.A.

En relación con el asunto de referencia por el Sr. Letrado Asesor se emite el siguiente
informe:

ANTECEDENTES DE HECHO

I).- Con fecha 12 de Julio de 1.999, se presenta recurso de Reposición frente a los
recibos del Impuesto de Bienes Inmuebles de naturaleza urbana, ejercicio 1.999, de
las fincas con referencia Catastral nº 4494701, nº fijo 9338429 y 4394801, nº fijo
9338424, alegando la falta de notificación del valor catastral resultante de la revisión
catastral y solicitando la nulidad por tal motivo.

II).- Consta en el expediente que por la Gerencia Territorial del Catastro de Almería le
notificó a la recurrente, con fecha 10 de Octubre de 1.997, el valor catastral de las
citadas fincas, resultante de la revisión catastral operada en este municipio.
Apareciendo firmada dicha notificación por D. Juan Rodríguez Tapiola, empleado, con
D.N.I. nº 27.497.630.

III).- En los recibos del I.B.I. de naturaleza urbana, de los ejercicios 1.995, 1.996 y en
el Padrón municipal del impuesto del ejercicio 1.997, figura como domicilio fiscal del
sujeto pasivo, el mismo que figura en las notificaciones practicadas por el Catastro.

A los anteriores hechos son de aplicación los siguientes:

26

FUNDAMENTOS DE DERECHO

PRIMERO.- El art. 70-4 de la Ley de Haciendas Locales (L.H.L.) obliga a
notificar individualmente los valores catastrales resultantes de cada una de las
fincas al sujeto pasivo antes de la finalización del año inmediato anterior a aquel en
que deban surtir efectos los valores.

La notificación de los valores catastrales se realiza por el Centro de Gestión
Catastral en el domicilio del interesado.

En el presente de la documentación entregada por la Gerencia Territorial del
Catastro de Almería, se acredita que la notificación individual del valor catastral
resultante de la revisión fue notificado al sujeto pasivo en el domicilio fiscal que
tenia en Octubre de 1.997 la recurrente.

Segundo.- En cuanto el cambio de domicilio social que alega la recurrente haber
comunicado a la Administración, con fecha 24 de Diciembre de 1.997, en nada afecta
a lo debatido pues de conformidad con el art. 45-2 de la Ley General Tributaria
(L.G.T.) la obligación del sujeto pasivo de poner en conocimiento de la Administración
el cambio de domicilio no produce efectos frente a ella hasta tanto no se presente tal
declaración. Admitiendo la recurrente que dicho cambio lo comunico con fecha 24 de
Diciembre de 1.997, fecha para la cual ya se le había practicado por el Catastro la
notificación individual del valor catastral de la fincas, la notificación hecha con
anterioridad es plenamente valida.

Tercero.- Una vez visto lo anterior, solo queda por razonar si la notificación practicada
en el domicilio de la recurrente cumple los requisitos exigidos legalmente, al respecto
el art. 59 de la Ley 30/92 de 26 de Noviembre, requiere que las notificaciones se
practiquen por cualquier medio que permita tener constancia de la recepción por el
interesado y cuando se practique en el domicilio del interesado, de no hallarse este en
el momento de entregarse la notificación, podrá hacerse cargo de la misma cualquier
persona que se encuentre en el domicilio y haga constar su identidad.

En el presente consta que la notificación se hizo en el domicilio y no
encontrándose el representante legal, se practico en la persona de un empleado el
cual quedo plenamente identificado, pues consta su D.N.I. y su relación con el sujeto
pasivo.

En base a todo lo anterior, debe rechazarse el recurso interpuesto, por no ser
nulos los recibos del Impuesto sobre Bienes Inmuebles del ejercicio 1.999 de las dos
fincas, al estar acreditada la notificación, al sujeto pasivo en el año 1.997, del valor
catastral resultante de la revisión, surtiendo sus efectos dicha notificación en 1.998 y
siguientes, siendo ajustado en derecho el que las dos fincas figuren en el padrón
municipal del impuesto en el año 1.999.

Por cuanto antecede, y siendo ajustado a derecho el que las dos fincas con las
referencias catastrales y nº fijo se citan en el antecedente primero figuren en el padrón
municipal del impuesto del año 1.999, la COMISION MUNICIPAL DE GOBIERNO ha
resuelto:

27

I).- Desestimar el recurso de reposición interpuesto por la entidad mercantil LADUANA
S.A.., con la advertencia de que la misma agota la vía administrativa pudiendo
interponer Recurso Contencioso Administrativo, en el plazo de dos meses, ante los
Juzgados de lo Contencioso Administrativo de Almería.

 II)Dar cuenta de la presente resolución al Interesado y la Jefe de la Sección de
Gestión Tributaria.

6º.-3.- Remisión Sentencia favorable recaída en el Recurso núm. 3446/94, Sala de
lo Contencioso-Administrativo del T.S.J.A., Sección 1ª.

Se da cuenta del escrito remitido por el Despacho González Aznar de fecha
29.07.99, con N.R.E. 11.346, relativo a la remisión de Providencia de fecha 28.06.99,
dictada por la Sección a de la sentencia dictada en el recurso núm. 3446/984, adverso
D. Pedro Antonio Montero Marín.

La COMISION MUNICIPAL DE GOBIERNO queda enterada.

SEPTIMO.- RUEGOS Y PREGUNTAS.-

No se producen.

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

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

Fdo. Gabriel Amat Ayllón Fdo. Guillermo Lago Núñez

28

	LUGAR: SALA DE GOBIERNO.
	HORA DE COMIENZO: CATORCE HORAS Y DIEZ MINUTOS.
	ASISTENTES

	FUNCIONARIOS PÚBLICOS:
	DON LUIS ORTEGA OLIVENCIA, con habilitación de carácter nacional, Subescala Intervención-Tesorería, Clase Superior. Interventor de Fondos del Ayuntamiento.
		Se da cuenta de la siguiente Propuesta:
		“Ante las continuas denuncias infundadas del mal estado higiénico-sanitario de las playas que lindan el litoral de Roquetas de Mar, esta Concejalía, acompañada del empleado municipal Don Fernando Rodríguez Castillo, durante el día dos de Agosto de 1999, y durante la jornada de mañana (11 horas), nos hemos personado en las playas de Aguadulce, así como por la costa en dirección a la ciudad de Almería, de lo que, tras la visualización y comprobaciones realizadas se deducen los siguientes extremos:

	FUNDAMENTOS LEGALES
	CONSIDERACIONES JURÍDICAS
	ANTECEDENTES DE HECHO
	Elemento	 	 Referencia Catastral	 Número Fijo
	FUNDAMENTOS DE DERECHO
	ANTECEDENTES DE HECHO
	FUNDAMENTOS DE DERECHO
	EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL
	Fdo. Gabriel Amat Ayllón	 Fdo. Guillermo Lago Núñez

