
ALCALDE-PRESIDENTE:
SºSª DON GABRIEL AMAT AYLLON.

TENIENTES DE ALCALDE:
DON JOSÉ Mª GONZÁLEZ FERNÁNDEZ.
DOÑA FRANCISCA C. TORESANO MORENO.
DON ANTONIO GARCÍA AGUILAR.
DOÑA ELOISA Mª CABRERA CARMONA.
DON PEDRO ANTONIO LÓPEZ GÓMEZ.
DON FRANCISCO MARTÍN HERNÁNDEZ.
DON JOSÉ GALDEANO ANTEQUERA.

Ausente con Excusa:
DON JOSÉ JUAN RUBÍ FUENTES.

FUNCIONARIOS PÚBLICOS:
DON LUIS ORTEGA OLIVENCIA, INTERVENTOR
DE FONDOS.
DON FRANCISCO JAVIER TORRES VIEDMA
SECRETARIO MUNICIPAL ACCTAL..

ACTA Nº 80/05
JUNTA DE GOBIERNO LOCAL

SESIÓN ORDINARIA

En la Ciudad de Roquetas de Mar,
a los VEINTICINCO días del mes de
ABRIL del año 2.005, siendo las DIEZ
HORAS, se reúnen, en la Alcaldía-
Presidencia de esta Casa Consistorial,
al objeto de celebrar, la OCTOGESIMA
SESIÓN de la Junta de Gobierno Local,
previa convocatoria efectuada y bajo
la Presidencia de SªSª el Sr. Don
Gabriel Amat Ayllón, las Sras. y Sres.
Tenientes de Alcalde miembros de la
actual Junta de Gobierno Local
designados por Decreto de la Alcaldía-
Presidencia de fecha 16 de Junio de
2.003, del que se dio cuenta al
Ayuntamiento Pleno en sesión
celebrada el día 23 de Junio de 2.003.
(B.O.P. Nº 133 de fecha 15/07/03).

Tiene esta Junta de Gobierno Local
conferidas las atribuciones delegadas
por el Sr. Alcalde-Presidente mediante
decreto de 16 de Junio de 2.003 del
que se dio cuenta al Pleno el día 23 de
Junio de 2.003, (B.O.P. Nº 133 de fecha
15/07/03), así como las atribuciones

delegadas por el Pleno en esta última sesión (B.O.P. nº 138 de fecha 22/07/03) a la
Comisión de Gobierno.

 Por la PRESIDENCIA se declara válidamente constituida la Junta de Gobierno
Local, a la que asisten las Sras. y Sres. Concejales reseñados, haciéndose constar
que no se celebró Sesión Ordinaria el día 18 de abril, al tener que resolverse los
problemas surgidos con motivo de la regulación de inmigrantes, pasándose a
conocer a continuación el ORDEN DEL DÍA que es el siguiente:

PRIMERO.- APROBACIÓN DEL ACTA DE LA JUNTA DE GOBIERNO DE FECHA
19 DE ABRIL DE 2.005.

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA CELEBRADA EL DÍA 18
DE ABRIL DE 2.005.

TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE HACIENDA, ASEO URBANO Y CONTRATACIÓN CELEBRADA CON FECHA 18
DE ABRIL DE 2.005.

1

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE MEDIO AMBIENTE EN SESIÓN ORDINARIA CELEBRADA EL DÍA 18 DE
ABRIL DE 2.005.

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

5º.- 1.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE RECURSOS
HUMANOS Y RÉGIMEN INTERIOR RELATIVA A ACUSAR RECIBO DE LA
COMUNICACIÓN DE LA SECRETARÍA GENERAL DEL SINDICATO DE
SERVICIOS Y ADMINISTRACIONES PÚBLICAS DE CCOO, DE UTILIZACIÓN DE
HORAS SINDICALES POR PARTE DEL EMPLEADO MUNICIPAL D. MANUEL
BARRERA CRUCES.

5º.- 2.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE RECURSOS
HUMANOS Y RÉGIMEN INTERIOR RELATIVA A PROCEDER A LA
ACUMULACIÓN DE LOS CINCO RECURSOS DE REPOSICIÓN INTERPUESTOS
POR LA CONCEJAL DEL GRUPO SOCIALISTA, DÑA. MARÍA JOSÉ LÓPEZ
CARMONA SOBRE EL NOMBRAMIENTO DE PERSONAL LABORAL INTERINO
EN EL PUESTO DE TRABAJO DE PEÓN SERVICIOS Y CONSERJE DE
SERVICIOS.

5º.- 3.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE AGRICULTURA,
PESCA, MERCADOS Y ABASTOS A LA JUNTA DE GOBIERNO RELATIVA AL
GASTO DERIVADO DE LA PUBLICIDAD INSERTADA EN EL BOLETÍN MENSUAL
DE ASAJA (ALMERÍA).

5º.- 4.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE AGRICULTURA,
PESCA, MERCADOS Y ABASTOS RELATIVA A LA CO-ORGANIZACIÓN DE LAS I
JORNADAS. LA AGRICULTURA ALMERIENSE. UN MUNDO VIVO.

5º.- 5.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A ADJUDICAR A LA EMPRESA CERYS, S.A. LA
ADQUISICIÓN DE UNA PLATAFORMA ELEVADORA AUTOPROPULSADA.

5º.- 6.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A ADJUDICAR A LA EMPRESA BAYBOR, S.A. LA
ADQUISICIÓN DE UN MARCADOR ELECTRÓNICO Y SU UNIDAD DE
PROGRAMACIÓN Y CONTROL, SERIE FÚTBOL MODELO OLÍMPICO I.

5º.- 7.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A COMPROMETER EL GASTO A PAGAR A NB ENEBE EN
CONCEPTO DE ADQUISICIÓN DE 20 MESAS Y SILLAS DE TENIS DE MESA Y
SU CORRESPONDIENTE SERIGRAFÍA.

5º.- 8.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A LA ADQUISICIÓN DE MATERIAL PARA RENOVAR EL
EQUIPAMIENTO DEPORTIVO.

5º.- 9.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A LA APROBACIÓN DEL

2

EXPEDIENTE DE SUMINISTRO MENOR QUE TIENE POR OBJETO LA
ADQUISICIÓN DE MATERIAL PARA PARQUES INFANTILES UBICADOS EN EL
TÉRMINO MUNICIPAL.

5º.- 10.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A LA APROBACIÓN DEL
EXPEDIENTE DE SUMINISTRO MENOR QUE TIENE POR OBJETO LA
ADQUISICIÓN DE UN CONJUNTO MEGAKIT “MONTARTO”, Y TRANSPORTE
DEL MISMO, PARA PARQUES INFANTILES UBICADOS EN EL TÉRMINO
MUNICIPAL.

5º.- 11.- ACTA DE LA MESA DE CONTRATACIÓN RELATIVA A LA
ADJUDICACIÓN DEL PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE.
PROYECTO 2.- P.K. 428,678 – 429,437 T.M. ROQUETAS DE MAR (ALMERÍA).

5º.- 12.- ACTA DE LA MESA DE CONTRATACIÓN RELATIVA A LA
ADJUDICACIÓN DEL PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE.
PROYECTO 3.- P.K. 427,802 – P.K. 428,470 T.M. ROQUETAS DE MAR
(ALMERÍA).

5º.- 13.- ACTA DE LA MESA DE CONTRATACIÓN RELATIVA A LA
ADJUDICACIÓN DEL SUMINISTRO DE EQUIPAMIENTO DEPORTIVO “ESTADIO
MUNICIPAL ANTONIO PEROLES”.

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

6º.- 1.- INSTANCIA PRESENTADA POR D. MIGUEL ÁNGEL MORALES DUARTE
EN REPRESENTACIÓN DE HISPANO ALMERÍA, S.A. DONDE COMUNICA DE LA
CESIÓN DEL DERECHO DE USO PREFERENTE DEL PACO NÚM. 15 A FAVOR
DE PROBISA, TECNOLOGÍA Y CONSTRUCCIÓN, S.A.

6º.-2.- DACIÓN DE CUENTAS, Y EN SU CASO, APROBACIÓN SI PROCEDE,
DEL INFORME EVACUADO POR LA UNIDAD DE ESTADÍSTICA DEL
AYUNTAMIENTO RELATIVO A PROPUESTA DE CIFRA DE POBLACIÓN A UNO
DE ENERO DEL 2005.

SÉPTIMO.- DACIÓN DE CUENTAS DE DIVERSOS ASUNTOS DE DEFENSA
JURÍDICA, Y EN SU CASO, ACUERDOS A ADOPTAR.

7º.- 1.- Nª/REF.: 20/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 83/05-SU. ADVERSO:
J. GRAVIOTTO, S.A. OBJETO: CONTRA EL RECURSO EXTRAORDINARIO DE
REVISIÓN INTERPUESTO CONTRA EL DECRETO DE FECHA 20/07/04.
SITUACIÓN: AUTO DONDE SE DECLARA TERMINADO EL PROCEDIMIENTO.

7º.- 2.- Nª/REF.: 93/04. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 497/04-MD.
ADVERSO: SALVADOR ANTONIO MALENO CASTILLA. OBJETO: CONTRA LA

3

RESOLUCIÓN DEL AYUNTAMIENTO DE ROQUETAS DE MAR DE FECHA
09/08/04 DONDE SE DISPONE LA INADMISIÓN POR EXTEMPORÁNEO DEL
ESCRITO DE ALEGACIONES PRESENTADO POR EL ADVERSO Y EL ARCHIVO
DEL PRESENTE EXPEDIENTE DE DISCIPLINA URBANÍSTICA DADA LA
IMPROCEDENCIA DE LA ADOPCIÓN DE MEDIDAS DE RESTABLECIMIENTO DE
LA LEGALIDAD URBANÍSTICA INFRINGIDA. EXPTE. 31/04 D. SITUACIÓN:
SENTENCIA NÚM. 114/05.

7º.- 3.- Nª/REF.: 50/02. ASUNTO: JUICIO VERBAL. ORGANO: JUZGADO DE
1ª INSTANCIA E INSTRUCCIÓN NÚM. 1 DE ROQUETAS DE MAR. AUDIENCIA
PROVINCIAL DE ALMERÍA, SECCIÓN TERCERA. NÚM. AUTOS: 2/04. ROLLO
DE APELACIÓN CIVIL NÚM.: 338/04. ADVERSO: FRANCISCO MARTÍN
SIERRA. OBJETO: SUSPENSIÓN DE NUEVA OBRA. SITUACIÓN: AUTO SOBRE
DESESTIMACIÓN DE RECURSO DE APELACIÓN.

OCTAVO.- RUEGO Y PREGUNTAS.

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

PRIMERO.- APROBACIÓN DEL ACTA DE LA JUNTA DE GOBIERNO DE FECHA
19 DE ABRIL DE 2.005.

Se da cuenta del Acta de la Sesión celebrada por la Junta de Gobierno del
día 19 de Abril de 2.005, y no produciéndose ninguna observación, por la
Presidencia se declara aprobada el Acta de la Sesión referida con la rectificación
reseñada, de conformidad con lo establecido en el artículo 92 del R.O.F..

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA CELEBRADA EL DÍA 18
DE ABRIL DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES,
PATRIMONIO, TURISMO Y PLAYAS EL DÍA 18 DE ABRIL DEL 2005, y por
unanimidad de los Miembros asistentes, con excepción de los asuntos que deben
ser sometidos a consideración del Ayuntamiento Pleno, acordó prestar su
aprobación al Acta, y consecuentemente, adoptó los acuerdos en la misma
Propuestos en los que por Delegación del Sr. Alcalde-Presidente o Pleno es
competente.

“ACTA DE LA COMISION INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS
PÚBLICAS, TRANSPORTES, PATRIMONIO, TURISMO Y PLAYAS, EN SESION
CELEBRADA EL DIA 18 DE ABRIL DE 2.005.

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 Mónica Ramírez Inés, doña María
Ángeles Alcoba Rodríguez, don Rafael López Vargas, don Federico López del Águila,
doña Maria José López Carmona y don José Porcel Praena, actuando de Secretario

4

de la Comisión doña Amelia Mallol Goytre y Secretario de Actas don Juan José
García Reina, se examinaron los siguientes expedientes:

Se da cuenta de las Resoluciones del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de fecha
7,8, y 12 de Abril de 2.005, concediendo licencia de primera ocupación a:
ALMARAYA S.L., para 9 viviendas plurifamiliares en Calle Guadalete nº 21 (parcelas
T3.11, T3.12, T3.13 y T3.14, UE-28 PGOU), Expte. 1581/03.

PESOHE PROMOCIONES S.L., para 10 viviendas unifamiliares adosadas
(parcial de 20 viviendas unifamiliares adosadas), en Avda. de la Paz, nº 20, 22,24,
26 y 28, Calle Manuel Rosero nº 31,33, 35,37, y 39 (parcela R-9, Sector 9 de NN.
SS. Municipales, hoy UE-20 del P.G.O.U.), Expte. 89/03.

D. MANUEL GOMEZ FERNANDEZ Y EJIDO 2000 S.A., para sótano garaje y
local en Avda. del Sabinal 840, (Parcela 1A, Sector 39 del P.G.O.U.), Expte. 1706/03.

DOÑA AMALIA TRIPIANA LOPEZ, para 8 naves adosadas sin uso especifico en
Plaza de Luarca nº 14,15,16,17,18,19,20 y 21, Expte. 494/04.

Se da cuenta de la Resolución del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de fecha
12 de Abril de 2.005, del siguiente tenor literal:
“DON JOSE MARIA GONZALEZ FERNANDEZ, CONCEJAL DELEGADO DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TURISMO, PLAYA Y PATRIMONIO, DEL
AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERIA), CON FECHA 12 DE ABRIL DE
2.005, HA DICTADO LA SIGUIENTE RESOLUCION:

VISTAS: las solicitudes de licencias para obras e instalaciones efectuadas por
las personas que a continuación se relaciona, para las siguientes:
1º DON JOSÉ EMILIANO LOBATO MARTÍNEZ, 283/05, para sustitución alicatado de
baño, en Avda. Don Juan de Austria, nº 54.
2º SERVICIOS INMOBILIARIOS RAFEMIR, S.L., 411/05, para sustitución de 20 m2. de
suelo, colocar puerta y enfoscado fachada de local (sin uso especifico), en Avda.
Rey Juan Carlos I, nº 187.
3º DINO INMOBILIARIA, S.A., 445/05, para reparación parcial de vallado perimetral
de campo de golf, en Campo de Golf Playa Serena, según plano de situación
aportado. Previo al comienzo de las obras, el Ayuntamiento fijará el día y la hora del
replanteo, para que, junto con el funcionario municipal, el promotor y un técnico
designado por éste, se proceda a marcar en el terreno, libre de obstáculos, con
puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.).
4º DOÑA JUAN GONZÁLEZ HERNÁNDEZ, 446/05, para sustitución alicatados de
baño, en calle Eucalipto, nº 3, 5º-57.
5º INDALO BAZAR, S.L., 449/05, para solado, tabiquería, construcción de escaparate
y aseo en interior de local (LMA, nº 141/05), en calle Robles, nº 26.
6º DON MATIAS FERNÁNDEZ CARRETERO, 454/05, para acristalamiento de terraza y
construcción de armario empotrado en dormitorio, en calle Sierra Elvira, nº 9.
7º DON FRANCISCO MANUEL CARRILLO CERVILLA, 464/05, para acristalamiento de
balcón, enfoscado de fachada y recrecido de muro de jardín hasta 1,50 metros de
paramento opaco y el resto hasta 3,00 metros translúcido, en calle Luisa Fernanda,
nº 8.
8º DOÑA MARÍA TORRES SIMÓN, 466/05, para solado y alicatado de porche y
sustitución solería de vivienda, en calle Oregón, 21.

5

9º DOÑA ADELA FUENTES MARTÍN, 469/05, para colocación de zócalo en interior de
local (sin uso especifico), en Plaza Norieta, s/n.
10º DOÑA MARÍA DOLORES HIDALGO FERNÁNDEZ, 470/05, para sustitución solería
y sanitarios en cuarto de baño, en calle Galileo, nº 16.
11º DOÑA VICENTA HERNÁNDEZ CARMONA, 471/05, para sustitución solería y
tuberías en cocina, en Plaza Limoneros, nº 8.
12º DON DAVID GAITAN FERRÓN, 472/05, para sustitución de solería de vivienda y
colocación de balaustrada en terraza, en calle Alondras, nº 9.
13º DON MIGUEL ÁVILA GONZALO, 476/05, para alicatado de cocina, en Paseo del
Palmeral, nº 11, 3º-3.
14º DOÑA MARÍA ROSA GÓMEZ ALVAR, 479/05, para saneamiento de zócalo,
sustitución de tela asfáltica en cubierta, rejas y puerta de vivienda, en calle Nepal,
nº 3.
15º DON MANUEL ESCUDERO NAVARRO, 486/05, para picado y enfoscado de valla
de parcela y colocar ventana en vivienda, en calle Río Sil, G-83.
16º DON ANTONIO MANUEL RODRÍGUEZ CORTÉS, 487/05, para sustituir dos
ventanas, en Barrio San Julián, nº 15.
17º DON MANUEL SAAVEDRA HERNÁNDEZ, 488/05, para saneamiento de consulta
de clínica fisioterapéutica (LMA, nº 42/99), en Avda. Rey Juan Carlos I, nº 51, 1º-C.
18º DOÑA Mº CARMEN MALDONADO GARCÍA, 489/05, para construcción de zócalo y
sustitución de solería entrada de vivienda, en calle José Emilio Guruceta, nº 6.
19º DON JOSÉ LUIS SOLER MECA, 490/05, para derribo de tabique en cocina, en
calle Ciruelo, nº 65, Torremarina II, 14-4º.
20º DOÑA JULIA MARTÍNEZ SOLA, 493/05, para sustitución solería de baño, en
Paseo de los Sauces, nº 24, parcela 507.
21º DON JUAN ANTONIO MALDONADO VALLECILLOS, 496/05, para sustitución de
sanitarios, solería y alicatado en baño y picado, enfoscado de paredes y colocación
de escayola en techo de local (sin uso especifico), en Avda. de la Fabriquilla,
Residencial Europa.

22º DON FRANCISCO MANUEL CARRILLO CERVILLA, 497/05, para sustituir tres
ventanas y puerta de entrada de vivienda, en calle Luis Fernanda, nº 8.
23º DOÑA ENCARNACIÓN RODRIGUEZ CONTRERAS, 502/05, para sustitución puerta
de porche, en calle La Odisea, nº 6.
24º DON JOSÉ LUIS HERNÁNDEZ HERNÁNDEZ, 503/05, para aplacado de fachada
con ladrillo visto (debiendo ser el ladrillo de color claro, preferentemente blanco) y
solado de vivienda, en calle Madrid, nº 42.
25º GIUSEPPE DAMICO, 506/05, para alicatado de cocina y baño y recrecido de
muro de jardín hasta 1,50 metros de altura de paramento opaco y el resto hasta
3,00 metros translúcido, en calle Rosal, nº 128.
26º DON ANTONIO MENESES SUÁREZ, 507/05, para sustitución de puertas,
ventanas, aplacado de fachada con ladrillo visto (debiendo ser el ladrillo de color
claro, preferentemente blanco) y estucado de patio, en calle Las Leandras, nº 5.
27º DOÑA DIANA ZAPATA SEGURA, 511/05, para sustitución de ventana y derribo
de tabique y chimenea, en calle Mauritania, nº 11.
28º DON FRANCISCO RUBIA VARGAS, 512/05, para sustitución de sanitarios y
alicatados en baño y cocina, en calle Joaquín Rodrigo, nº 6.
29º DOÑA ENCARNACIÓN MARTÍN MARÍN, 516/05, para derribo de tabique y
sustitución de sanitarios, solería y desagües en baño y cocina, en calle Santa Fe, nº
14.

6

30º METROVACESA, S.A., 517/05, para instalación provisional de caseta de venta de
promoción (Resolución O.V.P. 12-04-05, desde Enero hasta Diciembre de 2.005), en
Paseo del Golf, según plano de situación aportado.
31º DON JULIO GARCÍA NAVARRO, 519/05, para sustitución de solería de acera
perimetral y ventanas de vivienda, en calle Colón, nº 15.
32º DON PABLO RUBIA HERMOSO, 521/05, para sustitución de alicatados en baño,
en calle Arquímedes, nº 1, 2º-Dcha.
33º COMUNIDAD DE PROPIETARIOS EDIFICIO OLIMPIA, 522/05, para pintar edificio,
en Avda. de Las Gaviotas, nº 20.
34º DON AGUSTÍN SANTAELLA RODRÍGUEZ, 529/05, para sustitución solería (85 m2)
y reparación de lucernario (6 m2), en Paseo de los Castaños, nº 12, Casa 48.
35º DON GUSTAVO REQUENA VISCONTI, 531/05, para colocación peldaños,
construcción de zócalo y solado de patio, picado y enfoscado zócalo de porche,
colocar puerta de cancela y celosía en muro y solado de rampa, en calle Cetti
Merien, nº 12.
36º SEVILLANA ENDESA, S.A. (OBRA: MUEBLES ELOY E HIJOS, S.L.), 533/05, para
construcción de línea subterránea para red de B.T. (56 metros) que suministrará
energía a un edificio de 14 viviendas y locales, en Camino de Los Depósitos, nº 5,
según proyecto redactado por don Emilio Miguel Hernández Martínez. El corte de
calle se pondrá en conocimiento de la Policía Local a fin de habilitar vías
alternativas al tráfico rodado, si procede, debiendo señalizarse de acuerdo con lo
indicado en plano adjunto a la licencia de obras. Igualmente las obras se adecuaran
a lo establecido en el Decreto 72/92, relativo a eliminación de barreras
arquitectónicas. La zanja se compactará con zahorra hasta un 95% del proctor,
acabando con aglomerado asfáltico en caliente de 10 centímetros de espesor. Una
vez iniciada la obra la misma se ejecutará en un plazo no superior a siete días y se
seguirá sin interrupción. Caso de no ejecutarse en el plazo establecido se realizarán
por ejecución subsidiaria a su cargo por este Ayuntamiento. Deberá deposita fianza
de garantía para reposición de infraestructura por importe de 300,00 euros.
37º DON JOSÉ JESÚS EXPÓSITO GARCÍA, 538/05, para solado, revestimiento de
paredes y colocación de puerta en local (sin uso especifico), en Avda. de la
Fabriquilla, s/n.
38º DOÑA INMACULADA SÁNCHEZ RECHE, 539/05, para sustitución de ventanas y
sanitarios en aseo, en calle Bustamante, nº 34.
39º DOÑA MARÍA DOLORES JIMÉNEZ BARRERA, 544/05, para apertura de hueco
para colocación de puerta y ventana, en calle Los Jerónimos, nº 39, puerta 8.
40º DON VALENTÍN CABRERA TORRES, 549/05, para derribo de tabique en local (sin
uso especifico), en Carretera de los Motores, nº 8.
41º DON MANUEL SERRANO SERRANO, 550/05, para sustitución alicatado de
cocina, en Avda. Playa Serena, Edf. Las Garzas II, Bloque-10, 2º-3.
42º DESARROLLOS INMOBILIARIOS DE ALMERIMAR, S.A., 560/05, para instalación
provisional de caseta de ventas de promoción (Resolución O.V.P. 12-04-05, desde
febrero a diciembre-2005), en Avda. de Cádiz, según plano de situación aportado
43º DOÑA TEODORA COLINA TRANCHE, 564/05, para localización de avería en red
de saneamiento en interior de vivienda, en Avda. Entremares, nº 52.
44º DON LUIS MATEO AGUDO, 571/05, para sustitución alicatado de cocina y
reposición gresite de piscina, en calle Faisán, nº 8.
45º DON GABRIEL GARCÍA RODRÍGUEZ, 574/05, para construcción de zócalo en
fachada de vivienda, en Avda. de Roquetas, nº 16.
46º DOÑA PILAR VIEDMA FERNÁNDEZ, 577/05, para sustitución solería y desagües
de cocina, en calle Hacienda, nº 3.

7

47º DON ELISEO FUENTES JOVER, 578/05, para sustitución de puertas y ventanas
de vivienda y alicatados de cuartos de baño, en calle Rosa, nº 15.
VISTO: Que se ha practicado autoliquidación del Impuesto sobre Construcciones,
Instalaciones y Obras.

VISTO: El informe emitido por los Servicios Técnicos Municipales y Policía
Local.
CONSIDERANDO: Lo establecido en el artículo 169 de la Ley Sobre el Régimen del
Suelo y Ordenación Urbana, Ley 7/2.002, de 17 de Diciembre, de Ordenación
Urbanística de Andalucía, en relación al artículo 1 del Reglamento de Disciplina
Urbanística de 23 de Junio de 1.978, vigente conforme a lo dispuesto en la
Disposición Transitoria Novena de la Ley referida con anterioridad.

CONSIDERANDO: Lo establecido en el artículo 13 del Reglamento de
Servicios de las Corporaciones Locales de 17 de Junio de 1.955.
CONSIDERANDO: Lo dispuesto en el artículo 21. q) de la Ley 7/85 de 2 de Abril,
modificado mediante Ley 57/2.003, de 16 de diciembre, en relación al artículo 24
del R.D.L. 781/86 de 18 de Abril, y de acuerdo con ellos.

VENGO EN DISPONER: La concesión de las citadas licencias de obras y de
instalación a los solicitantes antes mencionados y prórroga de la siguiente:
ESCRITOS Y COMUNICACIONES
48º DON JUAN PÉREZ BARRAGÁN, RE/Nº 10.205/05, solicita prórroga de la licencia
de obras Expte. nº 1.153/04, para recrecido muro de patio, según normativa
vigente, en calle Doctor Carracito, nº 16. Se concede la primera prorroga por plazo
de seis meses, de acuerdo con lo establecido en la Norma 361 c) del Plan General
de Ordenación Urbana de Roquetas de Mar, comunicándole al solicitante que solo
se podrá autorizar una segunda prórroga por el mismo plazo y en caso de
incumplimiento del mismo, caducará la licencia, quedando sin efecto y sin derecho
a indemnización.

Se da cuenta de la Resolución del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de fecha
14 de Abril de 2.005, del siguiente tenor literal:
“DON JOSE MARIA GONZALEZ FERNANDEZ, CONCEJAL DELEGADO DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TURISMO, PLAYA Y PATRIMONIO, DEL
AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERIA), CON FECHA 14 DE ABRIL DE
2.005, HA DICTADO LA SIGUIENTE RESOLUCION:

VISTAS: las solicitudes de licencias para obras e instalaciones efectuadas por
las personas que a continuación se relaciona, para las siguientes:
1º CAJA RURAL INTERMEDITERRÁNEA, S.C.C., 299/02, para adaptación de local a
oficina bancaria con climatización (LMA, nº 87/02. CIMA: 7-03-05), en Avda. del
Puerto, esquina a calle Salitre, según proyecto redactado por doña Beatriz Santana
Dorta.
2º EMOCIÓN CARS, S.L., 1.306/04, para adaptación de local a exposición y venta de
vehículos automóviles (LMA, nº 511/04. CIMA: 7-03-05), en calle Santiago de
Compostela, nº 23, según proyecto redactado por don Francisco Javier Hernández
Martínez.
3º 2005 GERIATRIKA INDALICA, S.L.L., 1.468/04, para adaptación de local a Centro
de Día (LMA, nº 433/04. CIMA: 4-04-05), en calle California, esquina a calle Jazmín,
según proyecto redactado por Martínez Leyva Arquitectura, S.L..
4º RAMOS ARCHILLA, S.L., 1.717/04, para adaptación de local a bar cafetería “sin
música” (LMA, nº 454/04. CIMA: 7-03-05), en calle Arévalo, nº 3, esquina a calle
Aranda de Duero., según proyecto redactado por Manuel Marín Vicente.

8

5º DON MANUEL RAMOS CARRETERO, 1.785/04, para adaptación de local para
venta de frutería y verduras con cámara frigorífica (LMA, nº 458/04. CIMA: 28-03-
05), en calle Oviedo, nº 35, según proyecto redactado por don Andrés A. Rodríguez
Castillo.
6º CAJA DE AHORROS Y PENSIONES DE BARCELONA “LA CAIXA”, 1.854/04, para
adaptación de local a oficina bancaria con climatización (LMA, nº 482/04. CIMA: 28-
03-05), en Avda. de Roquetas, nº 225, según proyecto redactado por P & D
PUENTEDURA & DURAN, S.L.
7º DON ANTONIO LÓPEZ FERNÁNDEZ, 1.865/04, para adaptación de local a venta
menor de electrodomésticos y cocinas (LMA, nº 306/04. CIMA: 4-04-05), en calle
Tomatito, locales 11 y 12, según proyecto redactado por don Roberto Morales
González.
8º DON AHMED HAIDAQUI, 22/05, para adaptación de local a comercio de
carpintería metálica (LMA, nº 472/04. CIMA: 28-03-05), en Avda. Pablo Picasso, nº
104, según proyecto redactado por don Francisco Ordoño Galindo.
9º DON FRANCISCO JAVIER RODRÍGUEZ GARZÓN Y DON JESÚS MANUEL BARROS
BENITO, 25/05, para adaptación de local a carnicería (LMA, nº 7/05. CIMA: 28-03-
05), en Plaza Atalaya, local 2, según proyecto redactado por don Emilio Miguel
Hernández Martínez.
10º OROSPAN ROQUETAS, S.L., 214/05 AMPL. 1.947/04, para adaptación de local a
venta menor de pan y pasteles (LMA, nº 507/04. CIMA: 28-03-05), en Avda. Reino
de España, nº 25, según proyecto redactado por doña Marina Uroz Sorroche.
11º DON JUAN ANTONIO RAMOS NAVARRO, 297/05, para adaptación de local a bar
“sin música” (LMA, nº 84/05. CIMA: 4-04-05), en Camino Hoyo Cuenca, nº 57, según
proyecto redactado por don Andrés A. Rodríguez Castillo.
12º TIENDAS DE CONFORT, S.L., 377/05, para adaptación de local a comercio menor
de muebles (LMA, nº 172/01. CIMA: 4-04-05), en Carretera de Alicún, Km.2, según
proyecto redactado por don Rafael F. Radial Martínez.
13º DON JOSÉ LUIS HERNÁNDEZ HERNÁNDEZ, 504/05, para apertura de zanja para
conexión de alcantarillado a red municipal, en calle Madrid, nº 42. El corte de calle
deberá ser autorizado por la Policía Local, a fin de habilitar vías alternativas al
tráfico rodado. Las obras se señalizarán de acuerdo a lo indicado en el croquis
adjunto a la licencia de obras y se adecuarán a lo establecido en el Decreto 72/92,
relativo a eliminación de barreras arquitectónicas. La zanja se compactará con
zahorra hasta un 95% del proctor, acabando con aglomerado asfáltico en caliente
de 10 centímetros de espesor. Las obras se ejecutarán en un plazo no superior a
siete días, incluso la reposición de los servicios afectados, todo ello por cuenta del
solicitante, caso de incumplimiento del plazo indicado, se realizará por ejecución
subsidiaria por este Ayuntamiento. Deberá depositar fianza de garantía para
reposición de infraestructura por importe de 300,00 euros.
14º DOÑA ESTHER GÓMEZ BLANQUEZ, 565/05, para sustitución de sanitarios y
alicatados en baño y cocina, en Paseo del Palmeral, nº 15, 2º-3.
15º DOÑA ESTHER GÓMEZ BLANQUEZ, 566/05, para sustitución de solería,
fontanería y tubo de chimenea, en calle Abedul, nº 164.
16º DON ILDEFONSO PÉREZ SÁNCHEZ, 584/05, para solado de patio, en calle Roma,
nº 71.
17º DON ANTONIO GONZÁLEZ LÓPEZ, 596/05, para solado, saneamiento de muro
perimetral, zócalo e impermeabilización cubierta de la vivienda, en calle Río Sil F-
55.
18º DOÑA MARÍA ROMERO CHAVES, 597/05, para solado y enfoscado de paredes de
local (sin uso especifico), en calle Córdoba, nº 26.

9

19º DOÑA MARÍA GARCÍA CAPARROS, 599/05, para ejecución de zócalo en porche
de vivienda, en calle Almirez, nº 10.
20º COMUNIDAD DE PROPIETARIOS EDIFICIO CORINTO, 601/05, para picado,
enfoscado de valla y colocación de puerta, en Plaza Apolo, nº 2.
21º DON FERNANDO RODRÍGUEZ OLIVA, 602/05, para sustitución de ventanas,
puertas y saneamiento cuarto de baño de vivienda, en Avda. Carlos III, nº 138, Edf.
La Gloria, nº 12.
22º DON MIGUEL ÁNGEL JIMÉNEZ MEDINA, 605/05, para solado y acondicionamiento
fachada de local (sin uso especifico), Avda. Reino de España, esquina calle Orense.
23º DON EMILIO CAÑADA HERNÁNDEZ, 606/05, para sustitución de alicatado de
baño y puerta de entrada de vivienda, en calle Comunidad Balear, nº 2.
24º DON FRANCISCO GARCÍA ESPINOSA, 612/05, para saneamiento de paredes de
vivienda y garaje, en calle Alfonso Paso, nº 16.
25º DOÑA MARÍA DOLORES PARRILLA PÉREZ, 613/05, para sustitución zócalo y
solado de cochera, en calle Hermes, nº 9.
26º DOÑA ANA MARÍA FRIAS MOYA, 614/05, para acristalamiento de terraza y
saneamiento cubierta por goteras, en calle Zeus, nº 9.
VISTO: Que se ha practicado autoliquidación del Impuesto sobre Construcciones,
Instalaciones y Obras.

VISTO: El informe emitido por los Servicios Técnicos Municipales y Policía
Local.
CONSIDERANDO: Lo establecido en el artículo 169 de la Ley Sobre el Régimen del
Suelo y Ordenación Urbana, Ley 7/2.002, de 17 de Diciembre, de Ordenación
Urbanística de Andalucía, en relación al artículo 1 del Reglamento de Disciplina
Urbanística de 23 de Junio de 1.978, vigente conforme a lo dispuesto en la
Disposición Transitoria Novena de la Ley referida con anterioridad.

CONSIDERANDO: Lo establecido en el artículo 13 del Reglamento de
Servicios de las Corporaciones Locales de 17 de Junio de 1.955.
CONSIDERANDO: Lo dispuesto en el artículo 21. q) de la Ley 7/85 de 2 de Abril,
modificado mediante Ley 57/2.003, de 16 de diciembre, en relación al artículo 24
del R.D.L. 781/86 de 18 de Abril, y de acuerdo con ellos.

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

ESCRITOS Y COMUNICACIONES:

1º DON MIGUEL MARTOS LORENTE, 10.121/05RE, renuncia a la licencia urbanística,
para construcción de vivienda unifamiliar y piscina en Calle Martín, Expte. 1.18/04,
al no estar ejecutadas. La Comisión dictamina favorablemente la aceptación de
plano de la citada renuncia, declarando concluso el procedimiento de conformidad
con lo establecido en los artículos 90 y 91 de la Ley 30/1.992, de 26 de Noviembre,
de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común. Dese cuenta a Gestión Tributaria a los efectos oportunos.

2º DON GERHARD HUBERTUS VAN DEN BONGARD, 11.359/05 RE, solicita cambio
de titularidad del Expte. 1.081/02, para construcción de vivienda unifamiliar aislada
en Avda. Polonia y calle Luxemburgo (parcela U16.9, Sector Las Salinas de NN. SS.
Municipales, hoy Sector 19 del P.G.O.U.), a favor de DON LUIS ENRIQUE
GONZALVEZ BAENA. La Comisión, emite informe favorable.
3
3º JUNTA DE COMPENSACION DEL SECTOR 42 DEL P.G.O.U., REPRESENTADA POR
DON ARTURO EGEA HUESO, 8.667/04RE, solicita la recepción de las instalaciones y

10

dotaciones correspondientes a la Urbanización del Sector 42 del Plan General de
Ordenación Urbana, al encontrarse totalmente terminadas, aportando certificado
final de obra, certificado de Endesa Distribución Eléctrica S.L., certificado de
Telefónica y de Aguagest Sur S.A. La Comisión, vistos los informes técnicos
obrantes en el expediente, dictamina aceptar la cesión de las infraestructuras y
servicios del Sector 42 del P.G.O.U. de Roquetas de Mar, advirtiéndole que de
conformidad con lo establecido en el artículo 154 de la Ley 7/2.002, de 17 de
Diciembre, de Ordenación Urbanística de Andalucía, deberá formalizarse mediante
el correspondiente acta. Comunicándole que en su caso, se procederá a la
devolución de la fianza correspondiente al 6% de la evaluación económica y de los
compromisos adquiridos en relación al Sector 42 del P.G.O.U., una vez transcurra el
plazo de garantía de un año desde la formalización de la citada acta.

En este momento se incorporan a la sesión los señores López Gómez, López del
Águila y Ramírez Inés.

4º SE DA CUENTA DE LA PROPUESTA DEL SR. CONCEJAL DELEGADO DE
URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES Y PATRIMONIO,
SOBRE AUTORIZACIÓN ADMINISTRATIVA RELATIVA A LA INSTALACIÓN DE
PEDESTALES DE HELADOS TEMPORALES PARA EL AÑO 2005, COMPRENDIDA A
PARTIR DE LA FECHA DE AUTORIZACIÓN HASTA EL 30 DE SEPTIEMBRE DEL MISMO,
DEL SIGUIENTE TENOR LITERAL:

“Vistas las solicitudes para la instalación de pedestales de helados para la
presente temporada, se informa a la comisión que se han autorizado los siguientes,
ya que vienen disfrutando de esta concesión desde hace años y no existiendo
inconveniente alguno para acceder a ello este año, siendo éstos:
1. Dª Mª ANGUSTIAS CASTAÑO HERRERA. Avd. Juan Carlos I, junto Hotel Don
Angel.
2. D. EDGAR ALEXANDER ZAMBRANO. Plaza Paco Cepero (El Parador).
3. Dª ANA Mª MOLERO COBO. Plaza Comunidad Andaluza.
4. Dª ANTONIA FRIAS MOYA. Paseo Marítimo Edf. Rivarsa.
5. D. LEODEGARIO CABELLO SANCHEZ. Avd. Mediterráneo rotonda Paseo
Marítimo.
6. D. CARLOS BAILON GARCIA. C/ La Romanilla.
7. D. JOSE Mª JIMENEZ ADAMUZ. El Pocico en Aguadulce.
8. D. CESAR ALBINO ALFARO BOZA. Villa Africa junto Cruz Roja.
9. Dª ROSA Mª GARCIA MUYOR. Avd. Las Gaviotas frente La Albaida.
10. D. VICTORIANO GARCIA SANCHEZ. Frente Bahia Serena.
11. Dª ISABEL Mª GARCIA SANCHEZ. Junto Hotel parada Roquetren.
12. D. IVAN VICENTE MARTINEZ. Plaza El Tajillo.
De las solicitudes nuevas para este año se propone autorizar a:
1. Dª MARIA ISABEL LOPEZ MOYA. Plaza de la Cultura junto a Institutos.
2. D. FRANCISCO JAVIER DIAZ SOTO. Plaza Colegio Público Virgen del Rosario.
3. Dª Mª DOLORES LOPEZ VARGAS. Avd. Mariano Hernández – Cl. Maracay.
Se propone denegar:
1. Dª YOLELDIS HERNANDEZ REYES, pedestal de helados en dos
emplazamientos distintos; Playa La Ventilla y Paseo Carmen Sevilla en Playa Serena
Sur. Proponiéndose su denegación por ser terreno marítimo terrestre el 1º y el 2º
punto por ser zona de acceso a la playa, absteniéndose este Ayuntamiento en
conceder autorizaciones en emplazamientos que no tiene competencias.
2. Dª Mª REMEDIOS PELEGRINA PELEGRINA, en Paseo Los Baños, se propone
denegación ya que existe instalación hosteleras permanentes a menos de 50

11

metros, en igual sentido se deniega la solicitud para la zona de la Plaza de Toros de
la localidad.
3. Dª MARTHA CECILIA ALFONSO CASTILLO, en Avd. La Paz, se propone la
denegación por haber establecimientos en las inmediaciones con lo que habría
competencia y la zona no es observar en las fotos movimiento por obras, y no
indicando situación exacta ni aportando plano de situación no se puede consultar
en los registros de urbanismo el tipo de obra que se está realizando en ese lugar ni
el tiempo de duración.
4. DON JOSE ALFONSO CASTILLO, solicita autorización para pedestal de helados
en Avd. Unión Europea en Las Salinas, denegándose su concesión debido a que se
encuentra dentro de la zona de ampliación del mercadillo de los jueves, suponiendo
un impedimento para esto.
5. D/Dª FORCA LATIFA, solicita pedestal de helados en la rotonda del Paseo
Marítimo de la Urbanización de la Nueva Playa Serena, denegándose por ser dicha
rotonda acceso a una vía principal de Playa Serena Sur, suponiendo un quebranto la
instalación para el ornato público para la zona de pleno desarrollo turístico.
6. D. LAZARO OSNIEL CACERES HERNANDEZ, solicita pedestal de helados en
Paseo Marítimo de Las Salinas, siendo terrenos marítimos terrestres, absteniéndose
este Ayuntamiento de conceder autorizaciones en emplazamientos que no tiene
competencias.
7. Dª MONICA CONTRERAS ROMERA, solicita pedestal de helados en los
alrededores del Castillo de Santa Ana, denegándose por la celebración de actos
culturales en el mismo durante las actividades estivales de “A PIE DE CALLE”.
8. D. MANUEL GARCIA GONZALEZ, solicita en Cl. Cerezo de Aguadulce,
denegándose por el ancho de la acera no válido, no pudiendo ser instalado en zona
de calzada.
9. Dª LIDIA ADRIANA RODRIGUEZ GALDEANO, solicita en pedestal en Paseo
Marítimos del Municipio concretamente en Aguadulce, siendo terrenos marítimos
terrestres, no pudiendo autorizar en ellos este Ayuntamiento.
10. Dª MARIA DE LAS NIEVES GODINA FERNANDEZ, solicita el pedestal en Paseo
de Los Olmos junto Centro Comercial 501, no pudiendo ser autorizado por arreglos
de la Rambla San Antonio.
11. D. CARLOS BAILON ROMERO, pedestal en la zona de la Urbanización o
Castillo Santa Ana, en el segundo se deniega por los actos culturales que en
temporada estival se desarrollan allí, y en otros no aclara lugar.
12. Dª ILUMINADA RODRIGUEZ VARGAS, solicita pedestal en Paseo Marítimo de
Aguadulce frente Hotel Portomagno, se deniega por ser terreno marítimo terrestre.
13. Dª ROSANA MAGALI FERNANDEZ RODRIGUEZ, sin especificar emplazamiento
en el escrito pero si señalando en plano adjunto zona de Paseo
14. Marítimo de Aguadulce, no pudiendo este Ayuntamiento autorizar por ser
terrenos Marítimos terrestres.
15. D. BOUKHARI BOUCHRA, pedestal de helados entre Hotel Bahía Serena y
Hotel Golf Trinidad, denegándose por existir instalaciones hoteleras permanentes a
menos de 50 metros”.
La Comisión, dictamina favorablemente la citada propuesta en sus propios
términos.

OBRAS MAYORES:

1º DOÑA ESTHER CASTILLO LOPEZ, 729/03, solicita licencia para construcción de
vivienda unifamiliar aislada y garaje en semisótano, en calle Gorrión nº 9, (parcela

12

C-31, Urbanización Roquetas de Mar), según proyecto básico y de ejecución
redactado por don Luis Castillo Villegas. Consta Resolución de la Alcaldía
Presidencia de fecha 5 de Abril de 2.005, aprobando la compensación monetaria
sustitutiva al Ayuntamiento de 40 Unidades de Aprovechamiento Urbanístico,
Expte. XXXIX-95-729-03.Tau. La Comisión emite informe favorable, debiendo
presentar Designación de Arquitecto, Designación de Arquitecto Técnico/Aparejador
y depositar fianza garantía de reposición de infraestructura por importe de 2.690 €.
Previo al comienzo de las obras, el Ayuntamiento fijará el día y la hora del
replanteo, para que, junto con el funcionario municipal, el promotor y un técnico
designado por éste, se proceda a marcar en el terreno, libre de obstáculos, con
puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.). En la ejecución del sótano se
adoptará el procedimiento constructivo oportuno que impida el deterioro y
demolición de la infraestructura pública existente.

2º ARCOS DEL PUERTO, S.A., 1.482/03, solicita licencia para construcción de sótano
garaje, locales y 26 viviendas, en Carretera de la Mojonera, Calles Juan de la Rosa
y Jaime Ostos, según proyecto básico y de ejecución redactado por doña María
Ángeles Galván López. Consta Resolución de la Alcaldía Presidencia de fecha 6 de
Abril de 2.005, aprobando la compensación monetaria sustitutiva al Ayuntamiento
de 1.184,33 Unidades de Aprovechamiento Urbanístico, Expte. XX-15-1.482-03.Tau.
La Comisión con las abstenciones de los grupos PSOE e INDAPA, emite informe
favorable, debiendo depositar fianza garantía de ejecución y reposición de
infraestructura por importe de 10.700 €. Previo al comienzo de las obras, el
Ayuntamiento fijará el día y la hora del replanteo, para que, junto con el funcionario
municipal, el promotor y un técnico designado por éste, se proceda a marcar en el
terreno, libre de obstáculos, con puntos y referencias precisas, las alineaciones y
rasantes que correspondan, haciéndose constar en un plano de replanteo por
duplicado, firmado por el funcionario municipal (Norma 355 del P.G.O.U.). En la
ejecución del sótano se adoptará el procedimiento constructivo oportuno que
impida el deterioro y demolición de la infraestructura pública existente. Deberá
haber obtenido la calificación ambiental de la instalación del garaje de conformidad
con lo establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, antes
de la concesión de la licencia de primera ocupación.

3º D. MIGUEL ANGEL LOPEZ GOMEZ, 179/04, solicita licencia para construcción de 2
viviendas unifamiliares adosadas, en calles Méndez Núñez y José de Mazarredo,
según proyecto básico y de ejecución redactado por doña Ana Moreno López.
Consta Resolución de la Alcaldía Presidencia de fecha 6 de Abril de 2.005,
aprobando la compensación monetaria sustitutiva al Ayuntamiento de 126,49
Unidades de Aprovechamiento Urbanístico, Expte. XXX-19-179-04.Tau. La Comisión
emite informe favorable, debiendo depositar fianza garantía de reposición de
infraestructura por importe de 3.822,46 €. Previo al comienzo de las obras, el
Ayuntamiento fijará el día y la hora del replanteo, para que, junto con el funcionario
municipal, el promotor y un técnico designado por éste, se proceda a marcar en el
terreno, libre de obstáculos, con puntos y referencias precisas, las alineaciones y
rasantes que correspondan, haciéndose constar en un plano de replanteo por
duplicado, firmado por el funcionario municipal (Norma 355 del P.G.O.U.).
Advirtiéndole que los accesos a los garajes-aparcamientos se ejecutarán rebajando
el bordillo hasta 7 cm. del asfalto e inclinando solo media losa de la acera.

13

4º D. ALFONSO LOPEZ NAVARRO, 762/04, solicita licencia para adaptación y
ampliación de vivienda a edificio plurifamiliar, consistente en construcción de
semisótano para trasteros y nueve viviendas, en calles Loro y Plaza Manos Unidas,
según proyecto básico y de ejecución redactado por doña María Dolores González
Salas y don José Andrés García López. Consta Resolución de la Alcaldía Presidencia
de fecha 5 de Abril de 2.005, aprobando la compensación monetaria sustitutiva al
Ayuntamiento de 350,21 Unidades de Aprovechamiento Urbanístico, Expte. XV-129-
762-04.Tau. Asimismo consta certificado de la Unidad de Gestión Catastral
haciendo constar que el inmueble con referencia catastral 4886802WF3648N0001,
figuraba catastrado con anterioridad a la entrada en vigor del Plan General de
Ordenación Urbana de Roquetas de Mar (B.O.P. nº 73, de 18 de Abril de 1.997). La
Comisión con las abstenciones de los grupos PSOE e INDAPA, emite informe
favorable, debiendo depositar fianza garantía de reposición de infraestructura por
importe de 3.500 €. Previo al comienzo de las obras, el Ayuntamiento fijará el día y
la hora del replanteo, para que, junto con el funcionario municipal, el promotor y un
técnico designado por éste, se proceda a marcar en el terreno, libre de obstáculos,
con puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.). En la ejecución del semisótano se
adoptará el procedimiento constructivo oportuno que impida el deterioro y
demolición de la infraestructura pública existente Advirtiéndole que en los trasteros
no se podrán almacenar productos clasificados como nocivos o peligrosos.

5º FRAMAJOCA, S.L. 36.523/04RE, presenta proyecto de ejecución del Expte.
790/04, de construcción de sótano garaje, local y 37 viviendas plurifamiliares, en
calles Escocia y Chester (parcela R2, U.E.-17.1 del P.G.O.U.), que obtuvo licencia
por acuerdo de la Junta Local de Gobierno de fecha 2 de Noviembre de 2.004. La
Comisión con la abstención del grupo INDAPA, emite informe favorable. Previo al
comienzo de las obras, el Ayuntamiento fijará el día y la hora del replanteo, para
que, junto con el funcionario municipal, el promotor y un técnico designado por
éste, se proceda a marcar en el terreno, libre de obstáculos, con puntos y
referencias precisas, las alineaciones y rasantes que correspondan, haciéndose
constar en un plano de replanteo por duplicado, firmado por el funcionario
municipal (Norma 355 del P.G.O.U.). En la ejecución del sótano se adoptará el
procedimiento constructivo oportuno que impida el deterioro y demolición de la
infraestructura pública existente. Deberá haber obtenido la calificación ambiental
de la instalación del garaje de conformidad con lo establecido en la Ley 7/1.994, de
18 de Mayo, de Protección Ambiental, antes de la concesión de la licencia de
primera ocupación.

6º PROMOCIONES GARCIA Y RODA Y OTRO, S.L., 868/04, solicita licencia
para construcción de 7 viviendas plurifamiliares, (planta tercera), 2ª fase del P.B.E.
de sótano garaje con trasteros y 27 viviendas plurifamiliares, en calle Los Olivos nº
58, según proyecto básico y de ejecución redactado por don Salvador Cruz Enciso.
Consta Resolución de la Alcaldía Presidencia de fecha 12 de Abril de 2.005,
aprobando la compensación monetaria sustitutiva al Ayuntamiento de 7,27
Unidades de Aprovechamiento Urbanístico, Expte. XVI-31-868-04.Tau. La Comisión
con la abstención del grupo INDAPA, emite informe favorable.

7º PROMOCIONES SAAVEDRA AGUADULCE Y ASOCIADOS, S.L., 899/04,
solicita licencia para construcción de local y 9 viviendas, en calles Luis Buñuel y
Portones, según proyecto básico redactado por don José María García Ramírez y

14

don Francisco Salvador Granados. Consta Resolución de la Alcaldía Presidencia de
fecha 12 de Abril de 2.005, aprobando la compensación monetaria sustitutiva al
Ayuntamiento de 196,07 Unidades de Aprovechamiento Urbanístico, Expte. XVI-32-
899-04.Tau. La Comisión con las abstenciones de los grupos PSOE e INDAPA, emite
informe favorable, debiendo presentar proyecto de ejecución, Proyecto de
Instalación de las Infraestructuras Comunes de Telecomunicación de acuerdo con el
R.D. 279/1.999, de 22 de Febrero, Designación de Arquitecto, Designación de
Arquitecto Técnico/Aparejador y depositar fianza garantía de ejecución y reposición
de infraestructura por importe de 4.400 €. Previo al comienzo de las obras, el
Ayuntamiento fijará el día y la hora del replanteo, para que, junto con el funcionario
municipal, el promotor y un técnico designado por éste, se proceda a marcar en el
terreno, libre de obstáculos, con puntos y referencias precisas, las alineaciones y
rasantes que correspondan, haciéndose constar en un plano de replanteo por
duplicado, firmado por el funcionario municipal (Norma 355 del P.G.O.U.)

8º D. FRANCISCO MORENO LOPEZ, 3192/05R.E., presenta proyecto de
ejecución del Expte. 1.168/04 de construcción de vivienda unifamiliar aislada, en
calles Italia y Irlanda (parcela U-11-4 y U-11-13, Sector Las Salinas de NN. SS. MM.,
hoy Sector 19 del P.G.O.U.), que obtuvo licencia por acuerdo de la Junta Local de
Gobierno de fecha 20 de Diciembre de 2.004. La Comisión emite informe favorable.
Advirtiéndole que la superficie mínima a los efectos de iluminación de las ventanas
será como mínimo 1/8 de la superficie útil de cada habitación. En ningún caso las
barandillas serán escalables o supondrán peligro alguno de caída.

9º ROMASONI, S.A., 4.476/05 R.E., presenta proyecto de ejecución del Expte.
1.496/04, de construcción de semisótano garaje, local y 74 viviendas
plurifamiliares, en Camino de Torres y calles de los Tartessos, Chester y Dublín,
(parcela R-1, U.E.-17.1 del P.G.O.U.), que obtuvo licencia por acuerdo de la Junta
Local de Gobierno de fecha 22 de Noviembre de 2.004. La Comisión con la
abstención del grupo INDAPA, emite informe favorable. Previo al comienzo de las
obras, el Ayuntamiento fijará el día y la hora del replanteo, para que, junto con el
funcionario municipal, el promotor y un técnico designado por éste, se proceda a
marcar en el terreno, libre de obstáculos, con puntos y referencias precisas, las
alineaciones y rasantes que correspondan, haciéndose constar en un plano de
replanteo por duplicado, firmado por el funcionario municipal (Norma 355 del
P.G.O.U.). En la ejecución del sótano se adoptará el procedimiento constructivo
oportuno que impida el deterioro y demolición de la infraestructura pública
existente. Deberá haber obtenido la calificación ambiental de la instalación del
garaje de conformidad con lo establecido en la Ley 7/1.994, de 18 de Mayo, de
Protección Ambiental, antes de la concesión de la licencia de primera ocupación.

10º FERACAM PROMOCIONES INMOBILIARIAS, S.L., 1.871/04, solicita licencia
para construcción de local y 9 viviendas plurifamiliares, en calle Granada, según
proyecto básico y de ejecución redactado por don Mariano Navarro Moreno. Consta
Resolución de la Alcaldía Presidencia de fecha 5 de Abril de 2.005, aprobando la
compensación monetaria sustitutiva al Ayuntamiento de 417,76 Unidades de
Aprovechamiento Urbanístico, Expte. VII-54-1871-04.Tau. La Comisión con las
abstenciones de los grupos PSOE e INDAPA, emite informe favorable, debiendo
depositar fianza garantía de reposición de infraestructura por importe de 3.972,32
€. Previo al comienzo de las obras, el Ayuntamiento fijará el día y la hora del
replanteo, para que, junto con el funcionario municipal, el promotor y un técnico
designado por éste, se proceda a marcar en el terreno, libre de obstáculos, con

15

puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.)

11º OFITEC INVERSIONES S.L., 1912/04 (Antecedente Expte. 66/04), solicita
licencia para construcción de sótano garaje, local una oficina y 52 viviendas
plurifamiliares, modificado del P.B.E. de sótano-garaje, locales y 57 viviendas
plurifamiliares, en calle Reina Sofía, y Avda. Juan Carlos I, según proyecto básico y
de ejecución redactado por don Antonio Góngora Sebastián. Consta Resolución de
la Alcaldía Presidencia de fecha 6 de Abril de 2.005, aprobando la compensación
monetaria sustitutiva al Ayuntamiento de 67,14 Unidades de Aprovechamiento
Urbanístico, Expte. XIII-42-1912-04.Tau. La Comisión con la abstención del grupo
INDAPA, emite informe favorable.

12º ESBAMAR S.L., 1.938/04, solicita licencia para derribo de edificación existente y
construcción de sótanos-garajes, locales y 32 viviendas, en Avda. Carlos III, calle
Las Vegas y Plaza de Lima, según proyecto básico redactado por don Miguel Ángel
Fernández Fernández. Consta Resolución de la Alcaldía Presidencia de fecha 5 de
Abril de 2.005, aprobando la compensación monetaria sustitutiva al Ayuntamiento
de 1.042,95 Unidades de Aprovechamiento Urbanístico, Expte. I-29-1938-04.Tau. La
Comisión con la abstención del grupo INDAPA, emite informe favorable, debiendo
presentar proyecto de ejecución, Proyecto de Instalación de las Infraestructuras
Comunes de Telecomunicación de acuerdo con el R.D. 279/1.999, de 22 de
Febrero, Designación de Arquitecto Técnico/Aparejador y depositar fianza garantía
de reposición de infraestructura por importe de 11.996,13 €. Previo al comienzo de
las obras, el Ayuntamiento fijará el día y la hora del replanteo, para que, junto con
el funcionario municipal, el promotor y un técnico designado por éste, se proceda a
marcar en el terreno, libre de obstáculos, con puntos y referencias precisas, las
alineaciones y rasantes que correspondan, haciéndose constar en un plano de
replanteo por duplicado, firmado por el funcionario municipal (Norma 355 del
P.G.O.U.). Deberá haber obtenido la calificación ambiental de la instalación del
garaje de conformidad con lo establecido en la Ley 7/1.994, de 18 de Mayo, de
Protección Ambiental, antes de la concesión de la licencia de primera ocupación. No
podrá comenzar las obras hasta que se apruebe el proyecto de ejecución. En el
mismo se indicará el procedimiento constructivo a emplear en la ejecución material
del vaciado de tierras y cimentación para la ejecución del sótano que impida el
deterioro y demolición de la infraestructura pública existente. Advirtiéndole que en
el derribo de la edificación existente se ejecutará por empresa competente y
responsable en este tipo de actuaciones.

13º DOÑA ESTRELLA CORTES RODRIGUEZ, 1.960/04, solicita licencia para
rehabilitación de vivienda (programa 2003 nº Orden: 7), en calle Espartel nº 5,
según proyecto redactado por doña Guadalupe Herrerías Rodríguez. La Comisión
emite informe favorable.

14º DON JOSE CORTES CORTES, 1.962/04, solicita licencia para rehabilitación
de vivienda (programa 2003 nº de Orden: 16), en Cortijo los Peñas nº 614, según
proyecto redactado por doña Guadalupe Herrería Rodríguez. La Comisión emite
informe favorable.

15º DON RAFAEL FERNANDEZ FERNANDEZ, 1.963/04, solicita licencia para
rehabilitación de vivienda (programa 2003 nº de Orden: 3), en calle Nador nº 7,

16

según proyecto redactado por doña Guadalupe Herrería Rodríguez. La Comisión
emite informe favorable.

16º DOÑA IRENE GRANADOS GUERRERO, 1.966/04, solicita licencia para
rehabilitación de vivienda (programa 2003 nº de Orden: 19), en calle Santa Isabel
nº 20, según proyecto redactado por doña Guadalupe Herrería Rodríguez. La
Comisión emite informe favorable.

17º DON JOSE MARIA CORTES SANTIAGO, 1974/04 (modificado Expte.
556/05), solicita licencia para rehabilitación de vivienda (programa 2003 nº de
Orden: 17), en calle Muluya nº 5, según proyecto redactado por doña Guadalupe
Herrería Rodríguez. La Comisión emite informe favorable.

18º BARAPA PROMOCIONES INMOBILIARIAS, S.L., 194/05, solicita licencia para
construcción de sótano garaje y 21 viviendas plurifamiliares, en calle María
Barranco, Enrique el Navegante y La Solana, (parcelas 6 y 9, U.E.-93 del P.G.O.U.),
según proyecto básico redactado por don Mariano Navarro Moreno. La Comisión
emite informe favorable, debiendo presentar Proyecto de Ejecución, Proyecto de
Instalación de las Infraestructuras Comunes de Telecomunicación de acuerdo con el
R.D. 279/1.999, de 22 de Febrero, Designación de Arquitecto Técnico/Aparejador y
depositar fianza garantía de reposición de infraestructura por importe de 14.546,79
€. Previo al comienzo de las obras, el Ayuntamiento fijará el día y la hora del
replanteo, para que, junto con el funcionario municipal, el promotor y un técnico
designado por éste, se proceda a marcar en el terreno, libre de obstáculos, con
puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.). Deberá haber obtenido la
calificación ambiental de la instalación del garaje de conformidad con lo
establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, antes de la
concesión de la licencia de primera ocupación. No podrá comenzar las obras hasta
que se apruebe el proyecto de ejecución. En el mismo se indicará el procedimiento
constructivo a emplear en la ejecución material del vaciado de tierras y
cimentación para la ejecución del sótano que impida el deterioro y demolición de la
infraestructura pública existente.

19º PROMOCIONES SAAVEDRA AGUADULCE, S.L., 234/05, solicita licencia para
construcción de 8 viviendas, en calles La Molina y Pozuelo, según proyecto básico y
de ejecución redactado por don José Vizcaíno España. Consta Resolución de la
Alcaldía Presidencia de fecha 6 de Abril de 2.005, aprobando la compensación
monetaria sustitutiva al Ayuntamiento de 24,86 Unidades de Aprovechamiento
Urbanístico, Expte. XV-130-234-05.Tau. La Comisión emite informe favorable,
debiendo depositar fianza garantía de ejecución y reposición de infraestructura por
importe de 5.443 €. Previo al comienzo de las obras, el Ayuntamiento fijará el día y
la hora del replanteo, para que, junto con el funcionario municipal, el promotor y un
técnico designado por éste, se proceda a marcar en el terreno, libre de obstáculos,
con puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.).

20º EBONY SALINAS, S.L., 239/05, solicita licencia para derribo de vivienda
unifamiliar, en calles Infanta Cristina y Séneca, según proyecto redactado por don
José Antonio Ordaz. La Comisión emite informe favorable.

17

21º CONSEJERIA DE EDUCACION Y CIENCIA, 336/05, solicita licencia para
construcción de Colegio Público Infantil y Primaria (tipo C-3), en Avda. Reino de
España y calle Badajoz, (Sector 21 de NN. SS. MM., hoy U.E.-44 del P.G.O.U.), según
proyecto básico redactado por doña Ana Folgar Erades y doña Raquel Fernández
Riejo. La Comisión emite informe favorable, debiendo presentar proyecto de
ejecución, Designación de Arquitecto, Designación de Arquitecto
Técnico/Aparejador. Previo al comienzo de las obras, el Ayuntamiento fijará el día y
la hora del replanteo, para que, junto con el funcionario municipal, el promotor y un
técnico designado por éste, se proceda a marcar en el terreno, libre de obstáculos,
con puntos y referencias precisas, las alineaciones y rasantes que correspondan,
haciéndose constar en un plano de replanteo por duplicado, firmado por el
funcionario municipal (Norma 355 del P.G.O.U.). No podrá comenzar las obras hasta
que se apruebe el proyecto de ejecución, debiendo abonar el Impuesto sobre
Construcciones, Instalaciones y Obras y la Tasa correspondiente.

22º DOÑA MARIA ISABEL GONGORA LORITE, 342/05, solicita licencia para
construcción de vivienda unifamiliar y almacén, en calle Berja, según proyecto
básico redactado por don Juan Palacios Rodríguez. La Comisión emite informe
favorable, debiendo presentar proyecto de ejecución y depositar fianza garantía de
reposición de infraestructura por importe de 3.148,65 €. Previo al comienzo de las
obras, el Ayuntamiento fijará el día y la hora del replanteo, para que, junto con el
funcionario municipal, el promotor y un técnico designado por éste, se proceda a
marcar en el terreno, libre de obstáculos, con puntos y referencias precisas, las
alineaciones y rasantes que correspondan, haciéndose constar en un plano de
replanteo por duplicado, firmado por el funcionario municipal (Norma 355 del
P.G.O.U.). Advirtiéndole que: 1) En el almacén de planta baja no se podrán acopiar
productor clasificados como nocivos o peligrosos. 2) La puerta que comunica el
almacén con la vivienda será resistente al fuego RF-60, de cierre automático y
anchura libre de hoja 0,80 ml. La puerta de acceso a la plaza de garaje y almacén,
dispondrá en su parte superior de un hueco para ventilación de 0,30 m/2. Y no
podrá comenzar las obras hasta que se apruebe el proyecto de ejecución.

PLANEAMIENTO Y GESTION:

1º Se da cuenta del Proyecto de Estudio de Detalle para ordenación de volúmenes
en Calle Jesús de Perceval (parcela U-8, del Sector 6 del P.G.O.U.), promovido por
ARKIMEDES REAL STATE S.L., Expte. ED 19/04 y según proyecto redactado por don
Mariano Tirado Reyes.

Vistos los informes obrantes en el expediente.
Vista la aprobación inicial efectuada por Resolución de la Alcaldía Presidente

de fecha 22 de Febrero de 2.005 y que durante el plazo de exposición al público
(B.O.P. nº 47 de fecha 10 de Marzo de 2.005, diario “La Voz de Almería” de 9 de
Marzo de 2.005) y Tablón Municipal de Edictos, no se ha presentado alegación
alguna en contra.
La Comisión, con las abstenciones de los grupos INDAPA y PSOE y el voto favorable
del grupo PP dictamina favorablemente lo siguiente:
PRIMERO.- Aprobar definitivamente el Estudio de Detalle para ordenación de
volúmenes en Calle Jesús de Perceval (parcela U-8, del Sector 6 del P.G.O.U.),
promovido por ARKIMEDES REAL STATE S.L., Expte. ED 19/04 y según proyecto
redactado por don Mariano Tirado Reyes.

18

SEGUNDO.- De resultar aprobado se publicará en el B.O.P. y se notificara a
interesados y colindantes, previo deposito en el Registro Municipal de Instrumentos
de Planeamiento y Convenios Urbanísticos, para lo que el promotor presentara dos
ejemplares originales y completos del documento técnico aprobado
definitivamente.
TERCERO.- El acuerdo municipal de aprobación definitiva, por tratarse de un acto
firme en vía administrativa, conforme establece el artículo 52.2 de la Ley 7/1.985,
en relación al artículo 109 de la Ley 30/1.992, de 26 de Noviembre, será susceptible
de la interposición de Recurso Potestativo de Reposición, ante el órgano que dicte
el presente acto en el plazo de un mes, desde el día siguiente a la notificación del
mismo (artículo 116 y 117 de la Ley 30/1.992, de 26 de Noviembre, modificada por
Ley 4/1.999), y/o Recurso Contencioso-Administrativo ante la Sala de lo
Contencioso- Administrativo del Tribunal Superior de Justicia de Andalucía, en
Granada, en el plazo de dos meses, desde el día siguiente a la notificación del
presente acto, (artículo 10 de la Ley 29/1.998, de 13 de Julio, modificado mediante
Ley Orgánica 19/2.003, de 23 de Diciembre) ó de la Resolución del Recurso
Potestativo de Reposición, en su caso.
Del presente dictamen se dará cuenta al Ayuntamiento Pleno a los efectos de su
aprobación definitiva, si procediera, de acuerdo con lo previsto en el artículo 22.1
párrafo c) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

2º Se da cuenta del Proyecto de Estudio de Detalle para ordenación de volúmenes
en Calles Pinar del Río, Andarax, Cienfuegos y Avenida del Sabinal (manzana 4,
Area de Reparto XXIII), promovido por DOÑA ELENA MARIA FERNANDEZ BONILLA,
Expte. ED 23/04 y según proyecto redactado por don Francisco Torrecillas Torres.

Vistos los informes obrantes en el expediente.
La Comisión, con los votos favorables de los grupos INDAPA, PSOE y PP, dictamina
favorablemente lo siguiente:
Primero.- Aprobar inicialmente el Estudio de Detalle para ordenación de volúmenes
en Calles Pinar del Rio, Andarax, Cienfuegos y Avenida del Sabinal (manzana 4,
Area de Reparto XXIII), promovido por DOÑA ELENA MARIA FERNANDEZ BONILLA,
Expte. ED 23/04 y según proyecto redactado por don Francisco Torrecillas Torres.

Segundo.- De resultar aprobado, se someterá a información pública por
plazo de 20 días mediante Edicto en el B.O.P., Tablón Municipal de Edictos, diario
de difusión provincial y se notificará a propietarios.
Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos de su
aprobación inicial, si procediera, de acuerdo con lo previsto en el artículo 21.1
párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

3º Se da cuenta del Proyecto de Urbanización de la Unidad de Ejecución 66 del
Plan General de Ordenación Urbana de Roquetas de Mar, promovido por la Junta de
Compensación del la citada Unidad de Ejecución, según proyecto redactado por don
Luis Fernández Martínez y don Luis Pastor Rodríguez.
Vistos los informes obrantes en el expediente.

Vista la aprobación inicial del Proyecto de Urbanización efectuada por
Resolución de la Alcaldía Presidencia de fecha 8 de Junio de 2.004, y que durante el
plazo de exposición al público (B.O.P. nº 128, de 5 de Julio de 2.004, diario “La Voz
de Almería” de 28 de Junio de 2.004) y Tablón Municipal de Edictos, no se
presentado alegación alguna.

19

Visto por Resolución de la Alcaldía Presidencia de fecha 11 de Abril de
2.005, se aprobó definitivamente el Proyecto de Reparcelación de la citada unidad
de ejecución.

La Comisión, con la abstención del grupo INDAPA, y los votos favorables de
los grupos PSOE y PP, dictamina lo siguiente:
PRIMERO.- Aprobar definitivamente el Proyecto de Urbanización de la Unidad de
Ejecución 66 del Plan General de Ordenación Urbana de Roquetas de Mar,
promovido por la Junta de Compensación del la citada Unidad de Ejecución, según
proyecto redactado por don Luis Fernández Martínez y don Luis Pastor Rodríguez.
SEGUNDO.- Se publicará en el B.O.P., y se notificará a interesados.
Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos de su
aprobación definitiva, si procediera, de acuerdo con lo previsto en el artículo 21.1
párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

4º Se da cuenta del Proyecto de Urbanización del Sector 23 del Plan General de
Ordenación Urbana de Roquetas de Mar, promovido por BALCON DE ROQUETAS
S.L., según proyecto redactado por don Luis Fernández Martínez, don Luis Pastor
Rodríguez, don Francisco Martínez Rodríguez y don Joaquín Salvador Padillo.
Vistos los informes obrantes en el expediente.

Vista la aprobación inicial del Proyecto de Urbanización efectuada por
Resolución de la Alcaldía Presidencia de fecha 25 de Enero de 2.005, y que durante
el plazo de exposición al público (B.O.P. nº 32, de 16 de Febrero de 2.005, diario
“La Voz de Almería” de 16 de Febrero de 2.005) y Tablón Municipal de Edictos, no
se presentado alegación alguna.
Visto por Resolución de la Alcaldía Presidencia de fecha 11 de Abril de 2.005, se
aprobó definitivamente el Proyecto de Reparcelación del citado Sector.

La Comisión, con la abstención del grupo INDAPA, y los votos favorables de
los grupos PSOE y PP, dictamina lo siguiente:
PRIMERO.- Aprobar definitivamente el Proyecto de Urbanización del Sector 23 del
Plan General de Ordenación Urbana de Roquetas de Mar, promovido por BALCON
DE ROQUETAS S.L., según proyecto redactado por don Luis Fernández Martínez,
don Luis Pastor Rodríguez, don Francisco Martínez Rodríguez y don Joaquín
Salvador Padillo.
SEGUNDO.- Se publicará en el B.O.P., y se notificará a interesados.
Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos de su
aprobación definitiva, si procediera, de acuerdo con lo previsto en el artículo 21.1
párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

5º Se da cuenta del Proyecto de Urbanización del Polígono 1 del Sector 41 del Plan
General de Ordenación Urbana de Roquetas de Mar, promovido por DOFIL S.L.,
según proyecto redactado por don Luis Fernández Martínez y don Luis Pastor
Rodríguez.
Vistos los informes obrantes en el expediente.
La Comisión, con la abstención del grupo INDAPA y los votos favorables de los
grupos PSOE y PP, dictamina lo siguiente:
Primero.- Aprobar inicialmente el Proyecto de Urbanización del Polígono 1 del
Sector 41 del Plan General de Ordenación Urbana de Roquetas de Mar, promovido
por DOFIL S.L., según proyecto redactado por don Luis Fernández Martínez y don
Luis Pastor Rodríguez., condicionando la aprobación definitiva a la aprobación del
correspondiente proyecto de reparcelación.

20

Segundo.- De resultar aprobado, se someterá a información pública por
plazo de 20 días mediante Edicto en el B.O.P., diario de difusión provincial y Tablón
de Edictos Municipal y se notificará a propietarios e interesados.
Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos de su
aprobación inicial, si procediera, de acuerdo con lo previsto en el artículo 21.1
párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

6º Se da cuenta del Proyecto de Plan Especial de Reforma Interior de las Unidades
de Ejecución 94-97 del P.G.O.U. de Roquetas de Mar, sitas en Avenida de Las
Marinas, promovido por PROYECTOS DE INGENIERIA INDALO S.L. Y OTROS, como
propietarios de la totalidad del suelo incluido en el citado ámbito, Expte. PERI 5/04,
según proyecto redactado por don Guillermo Tatay Huici y don Antonio López
Navarro.
Vistos los informes obrantes en el expediente.
Visto que en expediente paralelo se tramita la nueva delimitación de las Unidades
de Ejecución 94-97 del P.G.O.U.
La Comisión, con la abstención de los grupos INDAPA y PSOE y el voto favorable
del grupo PP, dictamina favorablemente lo siguiente:
Primero: Aprobar inicialmente, el Plan Especial de Reforma Interior de las Unidades
de Ejecución 94-97 del P.G.O.U. de Roquetas de Mar, sitas en Avenida de Las
Marinas, promovido por PROYECTOS DE INGENIERIA INDALO S.L. Y OTROS, como
propietarios de la totalidad del suelo incluido en el citado ámbito, Expte. PERI 5/04,
según proyecto redactado por don Guillermo Tatay Huici y don Antonio López
Navarro, condicionado a la presentación de un texto refundido cumplimentando al
menos la tipologia característica T2 en el 60% de la superficie construida; se hará
constar el número de viviendas por parcela y se corregirán las ordenanzas
correspondientes a las tipologías proyectadas.

Segundo.- Someter a información pública dicho Plan por plazo de un mes,
mediante Edicto en el B.O.P., diario de difusión provincial, tablón de Edictos
Municipal y se notificará a propietarios e interesados.
Tercero.- Aprobar provisionalmente el presente Plan Especial 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 31 1.B) y 2.C) de la Ley 7/2.002, de 17
de Diciembre de Ordenación Urbanística de Andalucía.
Del presente dictamen se dará cuenta a la Alcaldía Presidencia a los efectos de su
aprobación inicial, si procediera, de acuerdo con lo previsto en el artículo 21.1
párrafo j) de la Ley 7/85, de 2 de Abril, modificado por la Ley 57/2.003, de 17 de
Diciembre.

PATRIMONIO:

1º SE DA CUENTA DE LA PROPUESTA DEL CONCEJAL DELEGADO DE PATRIMONIO A
LA COMISION INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS,
TRANSPORTES, PATRIMONIO, TURISMO Y PLAYAS RELATIVO A LA CESION GRATUITA
A LA CONSEJERIA DE EDUCACIÓN Y CIENCIA DE LA JUNTA DE ANDALUCÍA DE UNA
PARCELA DE 6.000 M2 PROCEDENTE DEL INMUEBLE NÚMERO 100503 DEL
INVENTARIO MUNICIPAL PARA EL INSTITUTO DE EDUCACIÓN SECUNDARIA SITO EN
EL PARADOR DE ROQUETAS DE MAR, DEL SIGUIENTE TENOR LITERAL:
“En virtud de escrito de 21 de febrero de 1997 (R.E. nº 2.576 de 27 de febrero de
1997), la Delegación Provincial de la Consejería de Educación y Ciencia de la Junta

21

de Andalucía interesó de éste Ayuntamiento la cesión de unos 6.000 m2 para la
construcción del Instituto de Educación Secundaria en la barriada de El Parador de
Roquetas de Mar.
El Ayuntamiento de Roquetas de Mar es propietario, en virtud de escritura pública
de protocolización del Proyecto de Compensación de la U.E. 109 del P.G.O.U. de
esta Entidad Local de fecha 5 de octubre de 1998 llevada a cabo ante el notario D.
José Sánchez y Sánchez Fuentes (Protocolo nº 2.798), de la finca que a continuación
se describe:
“Parcela de terreno sita en la UE-109, adjudicada al Excmo. Ayuntamiento de
Roquetas de Mar, destinada a uso de Equipamiento Primario. Posee una superficie
de 10.935,33 m2 y linda: al Norte, C/ Puebla de Sanabria; al Este, Zona Verde, al
Oeste, D. Juan José López Pérez y C/ Puebla de Sanabria y al Sur, Camino de Las
Yeseras”.
De conformidad con el Certificado de Secretaría el terreno a ceder procede, según
el Inventario Municipal de Bienes y Derechos del inmueble número 100503, terreno
número 110184.
Por acuerdo del Ayuntamiento-Pleno de 3 de mayo de 1999 se alteró la calificación
jurídica del inmueble, transformándose su naturaleza jurídica de dominio público:
servicio público a patrimonial o de propios, siendo, de conformidad con el contenido
de las resoluciones de fecha 8 de abril de 1999 y 25 de julio de 2001, adecuada al
destino pretendido.
Los fines a los que se ha de destinar el bien redundarán en beneficio de los
habitantes del término municipal, habiendo quedado acreditado tal extremo por
certificación de fecha 3 de septiembre de 2001 emitida por el Jefe del Servicio de
Programas y Obras de la Delegación Provincial de la Consejería de Educación y
Ciencia de la Junta de Andalucía.
De conformidad con lo previsto en el artículo 25.2º.n) de la Ley de Bases de
Régimen Local de 2 de abril de 1985 (L.B.R.L.) los Municipios ejercerán
competencias, en los términos de la legislación del Estado y de las Comunidades
Autónomas, en la cooperación con la Administración educativa en la creación,
construcción y sostenimiento de los centros docentes públicos.
Por otra parte, la instrucción del expediente cumple todos los requisitos marcados
por el artículo 110.1º del Reglamento de Bienes de las Corporaciones Locales
aprobado por R.D. de 13 de junio de 1986 (R.B.E.L.), siendo competencia del Pleno
la decisión sobre la cesión gratuita a otras Administraciones o Instituciones
Públicas, tal y como precisa el artículo 50.14º. del Reglamento de organización,
funcionamiento y régimen jurídico de las Entidades Locales aprobado por Real
Decreto 2568/1986 de 28 de noviembre (R.O.F.); resultando, por otra parte,
necesaria la adopción del acuerdo por mayoría absoluta del número legal de
miembros de la Corporación (artículo 47.2. ñ) de la L.B.R.L. y artículo 110. 1º del
R.B.E.L.).
En atención a lo expuesto y dadas las necesidades culturales y educativas
observadas en la zona de El Parador, según lo establecido en el artículo 123 y ss del
R.O.F., se propone la adopción del siguiente ACUERDO:
1º.- Someter al Pleno la cesión gratuita a la Delegación Provincial de la Consejería
de Educación y Ciencia de la Junta de Andalucía de 6.000 m2 provenientes del
inmueble número 100503 anteriormente descrito y situado en la barriada de El
Parador, TM de Roquetas de Mar para que sea destinado a Instituto de Educación
Secundaria, debiendo ser los linderos de la resultante, tras la oportuna segregación
los siguientes: al Norte, C/ Puebla de Sanabria; al Este, Ayuntamiento (en la
actualidad la Escuela Municipal de Música, Danza y Teatro), al Oeste, D. Juan José
López Pérez y C/ Puebla de Sanabria y al Sur, Camino de Las Yeseras.

22

2º.- La finca está dotada, entre otros, de los servicios urbanísticos de acceso rodado
por vía urbana, abastecimiento de agua, saneamiento y suministro de energía
eléctrica en baja tensión, tal y como dispone el artículo 45 de la Ley 7/2002, de 17
de diciembre, de ordenación Urbanística de Andalucía.
3º.- La cesión deberá formalizarse en escritura pública o documento administrativo
e inscribirse en el Registro de la Propiedad (artículo 27.4º de la Ley 7/1999, de 29
de septiembre, de Bienes de las Entidades Locales de Andalucía –L.B.E.L.A.-). No
obstante, podrá elevarse a escritura pública cuando lo solicite el cesionario, siendo
a su costa tanto los gastos derivados de su otorgamiento hasta su definitiva
inscripción en el Registro de la Propiedad como los arbitrios e impuestos de
cualquier clase derivados de aquélla.
4º.- La cesión habrá de someterse a condición resolutoria expresa en cuanto a su
uso y destino, por lo que, en caso de incumplimiento, bastará el acta notarial que lo
acredite y que, acompañada de Escritura de Cesión, serán suficientes para volver a
inscribir en el Registro de la Propiedad el inmueble a favor del Ayuntamiento por
derecho de reversión dimanante del incumplimiento de la condición expresa.
5º.- Dar cuenta al Delegado de Gobierno de la Junta de Andalucía en la provincia de
Almería de conformidad con lo dispuesto en el artículo 109. 2º del R.B.E.L., el
artículo 27.5º de la L.B.E.L.A. y el artículo 1.3º del Decreto 4250/2000, de 7 de
noviembre, por el que se determinan los órganos competentes de la Consejería de
Gobernación en materia de tráfico jurídico de bienes de las Entidades Locales).
6º.- Rectificar el Inventario Municipal de Bienes y Derechos, debiendo darse de alta,
bajo el epígrafe de “Bienes y derechos revertibles”, el bien inmueble objeto del
presente expediente, una vez se lleve a cabo la correspondiente cesión gratuita, tal
y como se dispone en el artículo 28 R.B.E.L..
7º.- Facultar al Sr. Alcalde para la firma de cuantos documentos y realización de
cuantas gestiones sean precisas a fin de dar cumplimiento a este acuerdo”.

La Comisión, con los votos favorables de los grupos INDAPA, PSOE y PP,
dictamina favorablemente la citada propuesta en sus propios términos.

2º SE DA CUENTA DE LA PROPUESTA DEL CONCEJAL DELEGADO DE PATRIMONIO A
LA COMISION INFORMATIVA DE URBANISMO Y PATRIMONIO RELATIVA A LA
AMPLIACIÓN DEL USO DE DETERMINADOS LOCALES DEL CENTRO LÚDICO-
RECREATIVO DE LA PLAZA DE TOROS DE ROQUETAS DE MAR, ALMERÍA, DEL
SIGUIENTE TENOR LITERAL:
“PRIMERO.- Por contrato administrativo de fecha 19 de julio de 2002 el
Ayuntamiento de Roquetas de Mar adjudicó el uso de 8.729,88 m2 de locales del
centro lúdico-recreativo de la plaza de toros de Roquetas de Mar a la U.T.E.
formada por la mercantiles Joygca, S.A. y Carrión Dacosta y Asociados, S.L. por un
tiempo de 75 años, de conformidad con el Pliego de Condiciones aprobado por el
Ayuntamiento-Pleno en sesión extraordinaria de 26 de noviembre de 2001 y la
adjudicación acordada, igualmente, por el Pleno de 7 de marzo de 2002.
SEGUNDO.- El 20 de octubre de 2004 (R.E. núm. 30.277) la Entidad adjudicataria,
por medio de su representante, interesó la modificación del uso de los locales del
centro a cualesquiera otros adecuados a su ubicación en el casco urbano,
motivando su petición en la escasa demanda existente para usos lúdicos y
recreativos y en la imposibilidad de una adecuada explotación del Centro al uso
conferido. El 10 de febrero de 2005 (R.E. núm. 3.747) se concreta la anterior
petición al solicitarse la modificación del uso sólo con respecto a 2.460,66 m2 de
los locales de planta baja del Centro lúdico con la distribución indicada en el Anexo
1 del escrito referenciado y que, por grupos, resulta ser la siguiente:
 184,51 m2 del grupo-A,

23

 651,25 m2 del grupo-C,
 858,03 m2 del grupo-D y
 766,87 del grupo-E.
TERCERO.- Por resolución de 11 de marzo de 2005 se acordó incoar expediente de
alteración del uso con respecto a los 2.460,66 m2 de locales del Centro lúdico.
CUARTO.- El 14 de marzo de 2005 se emite informe técnico considerándose viable
la ampliación de los usos solicitada.
QUINTO.- Consta en el expediente Memoria del Alcalde-Presidente de 21 de marzo
de 2005 en la que se entiende que la modificación de uso excepcional planteada
por los adjudicatarios con respecto a determinados locales resulta justificada así
como adecuada, por motivos sobrevenidos, a los intereses públicos municipales,
informe jurídico de fecha 22 de marzo de 2005 y certificado del Acuerdo de la Junta
General Ordinaria de la comunidad de usuarios del “Centro lúdico-recreativo con
plaza de toros en Roquetas de Mar”, celebrada el día 8 de febrero de 2005 en el
que se aprobó, entre otros puntos, solicitar al Ayuntamiento el cambio de uso de
determinados locales.
SEXTO.- El artículo 32 del Pliego de Cláusulas Administrativas Particulares que rigió
el concurso público tramitado por procedimiento abierto para la adjudicación de la
concesión administrativa de uso de los locales aprobado por el Ayuntamiento-Pleno
en sesión extraordinaria de 26 de noviembre de 2001 faculta al Ayuntamiento para
la modificación del uso de los locales previa audiencia de los interesados y
expediente tramitado al efecto en el que se acredite la imposibilidad de explotación
adecuada al uso conferido, debiendo considerarse este último extremo concurrente
si tenemos en cuenta las alegaciones vertidas por los adjudicatarios en sus escritos
de solicitud, el tiempo transcurrido desde el inicio de la concesión administrativa,
así como su evolución y actual situación, pudiendo entenderse que existe
imposibilidad de explotación adecuada en el uso conferido, tal y como se dispone el
mencionado artículo 32.
SÉPTIMO.- No resulta necesario el preceptivo el dictamen del órgano consultivo
superior de la Comunidad Autónoma a que se refiere el artículo 114.3º del T.R.R.L.
y el artículo 59.3º del T.R.L.C.A.P. ya que la modificación no afecta a la cuantía de la
concesión. Tampoco concurren la responsabilidades e indemnizaciones a que se
refiere el artículo 114.2º del T.R.R.L al no existir ni derivarse perjuicio alguno en la
modificación interesada.
OCTAVO.- El artículo 114.1º del T.R.R.L. indica que el órgano de la Entidad local
competente para contratar según la Ley ostenta también la prerrogativa de
modificar, por razón de interés público, los contratos administrativos ya celebrados.
En este sentido y teniendo en consideración que la modificación interesada no
afecta a aspectos económicos de la concesión de uso, resulta ser la Junta de
Gobierno Local el órgano competente, de conformidad con lo previsto en el artículo
59 del T.R.L.C.A.P. y con lo dispuesto en el punto séptimo del acuerdo del
Ayuntamiento-Pleno de fecha 23 de junio de 2003 (B.O.P. nº 138 de 22 de julio de
2003), en virtud del cual el Pleno delegó a favor de aquélla la competencia referida
en el artículo 22 n) de la L.B.R.L.
En atención a lo expuesto y según lo establecido en el artículo 123 y ss del
Reglamento de organización, funcionamiento y régimen jurídico de las Entidades
Locales aprobado por Real Decreto 2568/1986 de 28 de noviembre, los artículos
59.1º y 101.1º del T.R.L.C.A.P. se propone la adopción del siguiente ACUERDO:
PRIMERO.- Autorizar la modificación de los usos lúdico-recreativos de la planta baja
de los 2.460,66 m2 de los locales municipales de planta baja ya referenciados
situados en el centro lúdico-recreativo de la plaza de toros de Roquetas de Mar,
ampliándolos al resto de usos comerciales admisibles.

24

SEGUNDO.- Publicar anuncio extractado en el B.O.P. de Almería dando a conocer la
modificación solicitada a los efectos de posibles alegaciones.
TERCERO.- Trasladar el contenido de la presente propuesta a la Sección de
Urbanismo a los efectos que resultan procedentes y a la Comunidad de Usuarios a
fin de conformar la previa audiencia a que se refiere el artículo 32 del Pliego de
Cláusulas Administrativas Particulares y los artículos 59.1º L.C.A.P. y 114.2º T.R.R.L.
CUARTO.- Facultar al Sr. Alcalde para la firma de cuantos documentos y realización
de cuantas gestiones sean precisas a fin de dar cumplimiento a este acuerdo.”

La Comisión, con el voto en contra del grupo INDAPA, la abstención del
grupo PSOE y el voto favorable del grupo PP, dictamina favorablemente la citada
propuesta en sus propios términos.

RUEGOS Y PREGUNTAS:

El Sr. Porcel Praena, pregunta por la puerta que cierra el acceso a la playa en
Torrequebrada y por el informe de ocupación de vía pública en Calle Catania.
El Sr. López Vargas, pregunta si se han cerrado los espacios públicos de la UE-28
del P.G.O.U., y por la ocupación de vía publica en el Sector 33 por obras.

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

TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE HACIENDA, ASEO URBANO Y CONTRATACIÓN CELEBRADA CON FECHA 18
DE ABRIL DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE HACIENDA,
ASEO URBANO Y CONTRATACIÓN EL DÍA 18 DE ABRIL DEL 2005, y por
unanimidad de los Miembros asistentes, con excepción de los asuntos que deben
ser sometidos a consideración del Ayuntamiento Pleno, acordó prestar su
aprobación al Acta, y consecuentemente, adoptó los acuerdos en la misma
Propuestos en los que por Delegación del Sr. Alcalde-Presidente o Pleno es
competente.

“ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR LA COMISIÓN
INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN

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

FECHA: DÍA DIECIOCHO DE ABRIL DE 2005 HORA DE COMIENZO: 12 HORAS y
TREINTA MINUTOS.

PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA
DON ANTONIO GARCÍA AGUILAR. GRUPO P.P.

25

DOÑA FRANCISCA RUANO LÓPEZ. GRUPO P.P.
DON FRANCISCO MARTÍN HERNÁNDEZ. GRUPO P.P.
DON LAUREANO NAVARRA LINARES. GRUPO P.P.
DOÑA MARIA ANGELES ALCOBA RODRIGUEZ GRUPO P.P.
DOÑA MARÍA JOSÉ LÓPEZ CARMONA GRUPO P.S.O.E.
DON RAFAEL LOPEZ VARGAS. GRUPO P.S.O.E.
DON ANTONIO FEDERICO LÓPEZ DEL ÁGUILA. GRUPO P.S.O.E.
DON BENJAMÍN HERNÁNDEZ MONTANARI. GRUPO INDAPA

FUNCIONARIOS PÚBLICOS ASISTENTES:

DOÑA MARIA DOLORES TORTOSA RAMOS, Técnico de Gestión, Adscrito a la Unidad
de Gestión-Intervención, que actúa de Secretaria de la Comisión.

 En la ciudad de Roquetas de Mar, a dieciocho días del mes de abril de 2005
siendo las doce horas y treinta minutos, se reúnen, en la Sala de Comisiones de
esta Casa Consistorial, al objeto de celebrar la Sesión Ordinaria de la Comisión
Informativa de Hacienda, Aseo Urbano y Contratación, previa convocatoria
efectuada y bajo la Presidencia del Sr. Concejal Delegado de Hacienda, Aseo
Urbano y Contratación DON PEDRO ANTONIO LÓPEZ GÓMEZ.
 Por la PRESIDENCIA se declara válidamente constituida la Comisión Informativa
a la que asisten los Concejales reseñados, pasándose a conocer el Orden del Día,
que es el siguiente:

PRIMERO.- APROBACIÓN, SI PROCEDE, DEL ACTA DE LA COMISIÓN
EXTRAORDINARIA DE HACIENDA CELEBRADA EL DÍA 12 DE ABRIL DE 2005.

La Comisión aprueba el acta referenciada.

SEGUNDO.- RECURSOS CONTRA TASAS E IMPUESTOS MUNICIPALES Y
OTROS ESCRITOS.

 1.- Por la Secretaría se hace lectura de las Resoluciones que el Concejal
Delegado de Hacienda, Aseo Urbano y Contratación. Don Pedro Antonio López
Gómez, en virtud de las funciones delegadas por el Sr. Alcalde-Presidente con fecha
14 de Junio de 2.003 ha dictado, relativas a devoluciones de tasas e impuestos
municipales y cuya relación es la siguiente:

FECHA NOMBRE CONCEPTO EUROS

31.03.05 JOAQUÍN MARÍN E
HIJOS SL B04409835

Dev. IBI Urbana/ 03-04 por
error en liquidación

50,39/03 euros
57,13/04 euros

29.03.05 D. FRANCISCO LÓPEZ
ARCHILLA
34846854Z

Dev. Tasa licencia apertura
Expte. 114/04 por
desistimiento.

317,67 euros

31.03.05 Dª ANA MARÍA
CAMPILLO HEREDIA
45600806V

Dev. Tasa licencia apertura
Expte. 30/05 por
desistimiento.

194,75 euros

29.03.05 D. ANTONIO GARCÍA
BUGES 74631145D

Dev. cuota IIVTNU expte.
5286/04 por duplicidad

806,98 euros

29.03.05 MARKETIN SERVICIOS
Y MANTENIMIENTO

Dev. p.p. cuota I.AA.EE./04
por baja en la actividad

CM-788,44
CP-275,95

26

SA A78791837

29.03.05 ARCO C.B.
E044110626

Dev. p.p. cuota I.AA.EE./04
por baja en la actividad

CM-903,37
CP-316,45

31.03.05 D. FRANCISCO
GUTIÉRREZ ALIAS
75256135C

Solicitud exención cuota
IVTM por minusvalía

Estimada

31.03.05 D. JOSÉ MANUEL
MARTÍNEZ CARVAJAL
27258631C

Solicitud exención cuota
IVTM por minusvalía

Estimada

01.04.05 Dª ANA JOSEFA
PARRA SÁNCHEZ
27018012G

Solicitud exención cuota
IVTM por minusvalía

Estimada

04.04.05 D. JULIO PÉREZ
SALAZAR 75229341K

Solicitud exención cuota
IVTM por minusvalía

Estimada

04.04.05 D. FELIX CUESTA
FERNÁNDEZ
12775179J

Solicitud exención cuota
IVTM por minusvalía

Estimada

30.03.05 D. FRANCISCO LÓPEZ
MORENO 34842237C

Dev. p.p. IVTM/05 por baja
definitiva

77,42 euros

30.03.05 D. JOSE RODRÍGUEZ
MORENO 27045818A

Dev. p.p. IVTM/05 por error
en la cuota

37,13 euros

30.03.05 Dª MYRIAM MONIQUE
HANDSCHOEWERKER
X0647760B

Dev. p.p. IVTM/03 por
transferencia anterior al
devengo

44,30 princ.
8,86 recargos
1,90 int.
+costas

31.03.05 D. ANTONIO CRUZ
LOZANO 74614302W

Dev. p.p. IVTM/05 por baja
definitiva

159,61 euros

31.03.05 D. ANTONIO CRUZ
LOZANO 74614302W

Dev. p.p. IVTM/05 por baja
definitiva

159,61 euros

04.04.05 D. JOSÉ GARCÍA
REQUENA
27234945R

Dev. p.p. IVTM/05 por baja
definitiva

77,42 euros

01.04.05 D. VASSIL
GUEORGUIEV
HRISTOV X3267864R

Dev. p.p. IVTM/05 por baja
definitiva

36,68 euros

01.04.05 D. ANTONIO AYALA
MAGAN 27203861J

Dev. p.p. IVTM/05 por baja
definitiva

36,68 euros

01.04.05 Dª AZUCENA UTRERA
MORENO 74824301B

Dev. p.p. IVTM/02-03 por
transferencia anterior al
devengo

44,30/02
44,30/03
17,72 recarg.
8,74 inte. +
costas

05.04.05 Dª TERESA
VALVERDE TAMAYO
27505912H

Dev. p.p. IVTM/05 por baja
definitiva

77,42 euros

05.04.05 D. FRANCISCO GIL
SOLER 27233069B

Dev. p.p. IVTM/05 por baja
definitiva

36,68 euros

TERCERO.- FACTURA DE DATAS

27

· F/D 12/2005 de fecha 13/04/05, recibos Basura e IVTM,
ejercicios 2002 a 2004 por importe de 2.875,98 euros, otros
motivos.

· F/D 13/2005 de fecha 13/04/05, certificaciones IVTM,
ejercicios 2003 y 2004 por importe de 500,18 euros, otros motivos.

· F/D 14/2005 de fecha 13/04/05, recibos Basura, IBI Urbana
e IBI Rústica, ejercicios 2001 a 2004 por importe de 8.934,96
euros, otros motivos.

· F/D 15/2005 de fecha 13/04/05, certificaciones IBI Urbana,
IVTM e IIVTNU, ejercicios 1999,2000,2003,2004 y 2005 por importe
de 11.244,09 euros, otros motivos.

· F/D 16/2005 de fecha 13/04/05, recibos Basura, IBI Urbana,
IVTM e IAE, ejercicios 1998 a 2004 por importe de 13.532,65 euros,
créditos incobrables.

· F/D 17/2005 de fecha 13/04/05, certificaciones Basura,
IVTM, IAE y Multas, ejercicios 1998 a 2003 por importe de 2.024,22
euros, créditos incobrables.

· F/D 10/2005 minoración de fecha 13/04/05, recibos Basura
e IVTM, ejercicio 2005 por importe de 10.922,47 euros, minoración
de cargo.

· F/D 11/2005 minoración de fecha 13/04/05, liquidaciones
Basura, ejercicio 2005 por importe de 54,49 euros, minoración de
cargo.

· F/D 12/2005 minoración de fecha 13/04/05, recibos Basura
e IVTM, ejercicio 2005 por importe de 2.340,70 euros, minoración
de cargo.

· F/D 13/2005 minoración de fecha 13/04/05, liquidaciones
IBI Urbana, ejercicio 2005 por importe de 21.286,16 euros,
minoración de cargo.

· F/D 14/2005 minoración de fecha 13/04/05, recibos Basura
e IVTM, ejercicio 2005 por importe de 2.481,22 euros, minoración
de cargo.

La Comisión aprueba las facturas de data relacionadas

CUARTO.- RUEGOS Y PREGUNTAS
No se producen.

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

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE MEDIO AMBIENTE EN SESIÓN ORDINARIA CELEBRADA EL DÍA 18 DE
ABRIL DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE MEDIO
AMBIENTE EL DÍA 18 DE ABRIL DEL 2005, y es aprobada por unanimidad de los

28

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

“ ACTA DE LA COMISION INFORMATIVA DE MEDIO AMBIENTE EN SESION ORDINARIA
CELEBRADA EL DIA 18 DE ABRIL DE 2005.

Siendo las 12 horas y cincuenta minutos, bajo la Presidencia de Don Antonio
García Aguilar, y con la asistencia de los Sres. y Sras. Concejales del Grupo Popular:
Don Pedro Antonio López Gómez, Don Francisco Martín Hernández, Doña Mª
Ángeles Alcoba Rodríguez, Don Laureano Navarra Linares, Doña Francisca Ruano
López, los Sres y Sras. Concejales del Grupo P.S.O.E.: Don Rafael López Vargas, Don
Federico López del Águila, Doña Mª José López Carmona y del grupo I.N.D.A.P.A.:
Don Benjamín Hernández Montanari, y con la presencia del Intendente-Jefe D.
Miguel Angel López Rivas, actuando como Secretaria, Doña Maria José Moreno
Pimentel, se procede a dar lectura de los asuntos contenidos en el orden del día y
que se contraen a:

I.- APERTURAS.

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

1.- D. JUAN LEIVA TORIBIO EXPTE. Nº 312/04 A.M. (OBRAS 1061/04), solicita Licencia
Municipal de Apertura para la implantación de la actividad de VENTA MENOR DE
RECAMBIOS DE AUTOMÓVILES Y PEQUEÑO TALLER DE REPARACIÓN RÁPIDA en
CTRA. DE LA MOJONERA, EDIF. CERES I, BAJO Nº 152, según proyecto redactado por
D. Juan José Sánchez Paulano. Durante el plazo de exposición pública se han
formulado alegaciones por la Comunidad de Propietarios del Edificio Ceres I,
oponiéndose a la apertura de dicha actividad en el emplazamiento descrito, siendo
desestimadas las alegaciones formuladas, ya que la actividad es compatible con el
uso residencial según el P.G.O.U. La Comisión, con el voto favorable del P.P.y PSOE
y el voto en contra de INDAPA, emite INFORME FAVORABLE, calificándose la
actividad como MOLESTA por la producción de humos, ruidos y la producción de
residuos. Las medidas correctoras descritas en la Memoria y Anexo del proyecto
presentado se consideran adecuadas al tipo de actividad.

2.- ARTEKIT SYSTEM, S.L.U EXPTE. Nº 375/04 A.M. (OBRAS 1312/04), solicita
Licencia Municipal de Apertura para la implantación de la actividad de VENTA DE
ARMARIOS en AVDA. REINO DE ESPAÑA Nº 70 (BIS) , según proyecto redactado por
D. Antonio Matarín Guil. La Comisión, con el voto favorable de los grupos asistentes,
emite INFORME FAVORABLE, calificándose la actividad como MOLESTA por la
producción de ruidos y generación de residuos. Las medidas correctoras descritas
en la Memoria y Anexo del proyecto presentado se consideran adecuadas al tipo de
actividad.

3.- GRUPO DE INVERSIONES INMOBILIARIAS EUREKA, S.L., EXPTE. Nº. 6/05 A.M.
(OBRAS 2006 A.M.), solicita Licencia Municipal de Apertura para la implantación de
la actividad de GARAJE-APARCAMIENTO COMUNITARIO (39 PLAZAS DE VEHÍCULOS
en AVDA. BAHÍA DE ALMERÍA, PARCELA 6 DEL SECTOR S-33, según proyecto

29

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

4.- PUERTODULCE, S.L., EXPTE. Nº. 19/05 A.M. (OBRAS 70/05), solicita Licencia
Municipal de Apertura para la implantación de la actividad de INMOBILIARIA CON
CLIMATIZACIÓN en AVDA. CARLOS III Nº 679, según proyecto redactado por D. Juan
José Sánchez Paulano. La Comisión, con el voto favorable de los grupos asistentes,
emite INFORME FAVORABLE, calificándose la actividad como MOLESTA por la
producción de ruidos y emisión de aire caliente a la atmósfera por las máquinas de
climatización. Las medidas correctoras descritas en la Memoria y Anexo del
proyecto presentado se consideran adecuadas al tipo de actividad.

5.- BERENGUEL INVESTMENTS ALMERÍA, S.L., EXPTE. Nº. 22/05 (OBRAS 74/2005),
solicita Licencia Municipal de Apertura para la implantación de la actividad de
INMOBILIARIA CON CLIMATIZACIÓN en AVDA. DEL SABINAL Nº 319, según proyecto
redactado por D. Javier Navarro Escobar. La Comisión, con el voto favorable de los
grupos asistentes, emite INFORME FAVORABLE, calificándose la actividad como
MOLESTA por la producción de ruidos y emisión de aire caliente a la atmósfera por
las máquina de climatización. Las medidas correctoras descritas en la Memoria y
Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

6.- NIMARA FRANQUICIAS, S.L., EXPTE. Nº. 27/05 A.M. (OBRAS 99/05), solicita
Licencia Municipal de Apertura para la implantación de la actividad de TINTORERÍA
en PAQUE COMERCIAL GRAN PLAZA, LOCAL Nº 75, según proyecto redactado por D.
José Manuel Martín Soto. La Comisión, con el voto favorable del Grupo Popular y
PSOE y la abstención de INDAPA, emite INFORME FAVORABLE, calificándose la
actividad como MOLESTA por la producción de humos, ruidos y la producción de
residuos. Las medidas correctoras descritas en la Memoria y Anexo del proyecto
presentado se consideran adecuadas al tipo de actividad.

7.- ARUKA SUR, S.L., EXPTE. Nº. 34/05 A.M. (OBRAS 100/05), solicita Licencia
Municipal de Apertura para la implantación de la actividad de GARAJE-
APARCAMIENTO DE COMUNIDAD (22 PLAZAS) en CL. LOS OLIVOS, según proyecto
redactado por D. Joaquín Marín Navarro. La Comisión, con el voto favorable del
Grupo Popular y PSOE y la abstención de INDAPA, emite INFORME FAVORABLE,
calificándose la actividad como MOLESTA Y PELIGROSA por la producción de humos,
ruidos y la existencia de líquidos combustibles en los depósitos de los vehículos. Las
medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se
consideran adecuadas al tipo de actividad.

8.- Dª ALICIA COBO IBAÑEZ, EXPTE. Nº. 67/05 A.M. (OBRAS 246/05), solicita Licencia
Municipal de Apertura para la implantación de la actividad de VENTA MENOR DE
CARNICERÍA en CL. COMUINDAD DE NAVARRA Nº 15, según proyecto redactado por
D. Javier Navarro Escobar. La Comisión, con el voto favorable de los grupos
asistentes, emite INFORME FAVORABLE, calificándose la actividad como MOLESTA
por la producción de ruidos, olores y residuos de carnes. Las medidas correctoras
descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas
al tipo de actividad.

30

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

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

5º.- 1.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE RECURSOS
HUMANOS Y RÉGIMEN INTERIOR RELATIVA A ACUSAR RECIBO DE LA
COMUNICACIÓN DE LA SECRETARÍA GENERAL DEL SINDICATO DE
SERVICIOS Y ADMINISTRACIONES PÚBLICAS DE CCOO, DE UTILIZACIÓN DE
HORAS SINDICALES POR PARTE DEL EMPLEADO MUNICIPAL D. MANUEL
BARRERA CRUCES.

Se da cuenta de la siguiente Propuesta:

“ Con fecha 20 de abril del actual, N.R.E. 13.395, se ha recibido en este
Ayuntamiento escrito suscrito por Don José María Vicente García, en calidad e
Secretario General del Sindicato de Servicios y Administraciones Públicas CC.OO de
Almería, mediante el cual nos comunica que se ha procedido a nombrar a Don
Manuel Barrera Cruces como Delegado Sindical de la Sección Sindical del
Ayuntamiento de Roquetas de Mar, registrado en el C.M.A. el día 23 de Marzo del
2004 (adjunta fotocopia presentada en la Delegación Provincial de la Consejería de
Empleo).

Por todo ello, solicita la liberación de Don Manuel Barrera Cruces, trabajador
de esta Corporación a cargo del crédito de horas sindicales, de acuerdo al artículo
68 del Convenio Colectivo del Personal Laboral del Ayuntamiento de Roquetas de
mar.

El artículo 68º del Convenio Colectivo del Personal Laboral, establece que “
la Corporación y los trabajadores afiliados a Sindicatos estarán a lo dispuesto en la
Ley Orgánica de Libertad Sindical, y en particular a lo dispuesto en el título IV,
artículos 8, 9 10 y 11.” Asimismo “los sindicatos representados en el Comité de
Empresa dispondrán de un crédito de 300 horas mensuales repartidas
proporcionalmente al número de representantes elegidos en ella.”

El artículo Diez de la Ley Orgánica de Libertad Sindical, establece que, “en
las empresas o, en su caso, en los centros de trabajo que ocupen a mas de 250
trabajadores, cualquiera que sea la clase de su contrato, las secciones sindicales
que puedan constituirse por los trabajadores afiliados a los sindicatos con presencia
en los comités de empresa o en los órganos de representación que se establezcan
en las Administraciones Públicas estarán representadas, a todos los efectos, por
delegados sindicales elegidos por y entre sus afiliados en la empresa o en el centro
de trabajo.”

El citado trabajador es Personal Laboral fijo en la categoría de Conserje de
Servicios, Grupo E, Nivel 13, desempeñando sus funciones con un horario semanal
de treinta y cinco horas.

Por el otro lado el número de trabajadores Personal Laboral a fecha

31

31.01.05, es de 465 trabajadores, correspondiéndole un delegado sindical, al estar
comprendido entre 250 a 750 trabajadores la empresa, y haber obtenido dicha
central sindical más del 10 % de los votos en la elección a miembros del Comité de
Empresa.

El llamado crédito de horas sindicales, esto es, el derecho de los
representantes a disponer de un determinado número de horas retribuidas para el
ejercicio de las funciones sindicales, constituye una facultad del representante
necesario para el desarrollo de tales funciones. El citado delegado sindical, tiene
derecho a disfrutar de un crédito de horas acumulado con liberación o exención de
la prestación de servicios profesionales y sin perjuicio de su retribución, así como a
no ser discriminado económica ni profesionalmente por el ejercicio exclusivo de
funciones sindicales.

Por cuanto antecede, y de conformidad con lo establecido en el Convenio
Colectivo de Personal Laboral y Ley Orgánica 11/1995, de 2 de Agosto, de Libertad
Sindical, se propone a la Junta de Gobierno la adopción del siguiente ACUERDO:

1º.- Acusar recibo de la comunicación de la Secretaría General del Sindicato de
Servicios y Administraciones Públicas de CCOO, de utilización de horas sindicales
por parte del empleado municipal Don Manuel Barrera Cruces, procediéndole a
liberarle del desempeño de su puesto de trabajo, manteniendo todos sus derechos
y deberes inherentes a su condición Personal laboral fijo del Ayuntamiento de
Roquetas de Mar en situación especial de servicio activo.

2º.- Comunicar al Sindicato CCOO, a Don Manuel Barrera Cruces y a la Unidad de
Recursos Humanos y Prestaciones Económicas el acuerdo adoptado para
conocimiento y a los efectos oportunos.”

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

5º.- 2.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE RECURSOS
HUMANOS Y RÉGIMEN INTERIOR RELATIVA A PROCEDER A LA
ACUMULACIÓN DE LOS CINCO RECURSOS DE REPOSICIÓN INTERPUESTOS
POR LA CONCEJAL DEL GRUPO SOCIALISTA, DÑA. MARÍA JOSÉ LÓPEZ
CARMONA SOBRE EL NOMBRAMIENTO DE PERSONAL LABORAL INTERINO
EN EL PUESTO DE TRABAJO DE PEÓN SERVICIOS Y CONSERJE DE
SERVICIOS.

Se da cuenta de la siguiente Propuesta:

“Doña María José López Carmona, Concejal del Grupo Socialista, ha
presentado cinco escritos fechados el día 23 de Marzo del 2005, con N.R.E. 8762.
8763, 8764, 8765 y 8760, respectivamente, relativos a la interposición de Recursos
de Reposición con carácter potestativo frente a cuatro Resoluciones de la Alcaldía-
Presidencia de fecha 30 de Noviembre de 2004, relativas a nombramiento de
Personal Laboral Interino en el Puesto de trabajo de Peón Servicios (Dotación 16,
030.03.L.E52), (Dotación 1, 030.03.L.E62), (Dotación 18, 030.03.L.E51) y Conserje
de Servicios (Dotación 3, 011.02.LE06) y (Dotación 2, 060.01.L03).

El citado Recurso está fundamentado en la no existencia de pruebas para la

32

selección de personal, ni convocatoria de las mismas que sirvan de antecedente y
fundamento a la resolución administrativa, por lo que deviene de las citadas
contrataciones el ser Nulas de pleno derecho, de conformidad con lo establecido en
el artículo 62.1 e) de la Ley 30/1992.

Consideraciones.-

Al analizar la normativa estatal de Régimen Local en materia de selección de
personal, se observa que nada hay regulado sobre las actuaciones procedimentales.
Así el R.D. 896/1991, de 7 de junio, nada nos dice sobre procedimientos de
iniciación, instancias y su contenido, tramitación de las mismas con las
consecuencias de su admisión o inadmisión, provocando la aparición de la lista de
admitidos y excluidos.

Por eso, hay que aplicar supletoriamente, si la normativa autonómica no ha
regulado al respecto, el RD estatal 364/1995, de 10 de marzo.

Queda justificado en el expediente administrativo incoado al efecto las
razones urgentes e inaplazables para proceder a la contratación del personal
laboral contratado, tal y como se desprende de los informes evacuados al efecto.

Aunque Convocatoria y Bases son actos diferentes, pero estrechamente
unidos, condicionadas entre ellas, ya que no puede haber convocatoria sin bases y
éstas siempre condicionan la existencia de aquélla, es por lo que, VENGO EN
PROPONER:

1º.- Proceder a la acumulación de los cinco Recursos de Reposición
interpuestos, por coincidir en lo sustancial de los hechos puestos de manifiesto y
coincidentes en su contenido, de conformidad con lo establecido en el artículo 73
de la Ley 30/1992.

2º.- Estimar en todos sus términos los cinco Recursos de Reposición,
atendiendo a los fundamentos expuestos.

3º.- Extinguir todos y cada uno de los contratos de trabajo de duración
determinada (Articulo 15 del Estatuto de los Trabajadores).

4º.- Dar traslado de la presente Resolución a la Sra. Concejal del Grupo
Socialista Doña María José López Carmona, al Comité de Empresa y a los
Interesados, a los efectos indicados, con indicación de los recursos pertinentes.

Consta informe de la Unidad de Recursos Humanos y Régimen Interior.

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

5º.- 3.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE AGRICULTURA,
PESCA, MERCADOS Y ABASTOS A LA JUNTA DE GOBIERNO RELATIVA AL
GASTO DERIVADO DE LA PUBLICIDAD INSERTADA EN EL BOLETÍN MENSUAL
DE ASAJA (ALMERÍA).

33

Se da cuenta de la siguiente Propuesta:

“ El Concejal-Delegado de Agricultura, Pesca Mercados y Abastos, propone a la
Junta de Gobierno Local la aprobación del gasto de publicidad de la inserción de
doce páginas publicitarias en blanco y negro de la Concejalia de agricultura en él
Boletín Mensual de ASAJA Almería. La publicidad deberá insertarse en todos los
números correspondientes al año 2.005. Asciende el gasto anual aun total de
5.913,96, más el 16% de IVA.
Total gasto seis mil trescientos treinta con treinta y cuatro céntimos de euros IVA
incluido (6330,34 IVA incluido).; haciendo referencia que el mes de enero está
contraído en el ejercicio 2.005.”

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 080.00.711.226.02, número de operación 220050006594.

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

5º.- 4.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE AGRICULTURA,
PESCA, MERCADOS Y ABASTOS RELATIVA A LA CO-ORGANIZACIÓN DE LAS I
JORNADAS. LA AGRICULTURA ALMERIENSE. UN MUNDO VIVO.

Se da cuenta de la siguiente Propuesta:

 “ En base a la realización de la actividad de las I Jornadas Las Agricultura
almeriense “Un mundo vivo” que pretende sean co-organizadas entre el Instituto de
Estudios Almerienses y la Concejalia de Agricultura a celebrar los días 20 y 21 de
mayo de 2.005 en el municipio de Roquetas de Mar. El fin primordial de estas
jornadas, es recuperar la memoria ya perdida, pero aún no olvidada, de lo que fue
la agricultura tradicional en las comarcas de Almería e intentar transmitirla a la
población almeriense. Destinadas a agricultores mayores y jóvenes, personal
docente, estudiantes tanto universitarios como formación profesional agraria,
investigadores interesados en los temas agrarios y público en general atraído por el
tema.

 Es por lo que propongo a la Junta de Gobierno Local, si procede la aprobación del
gasto por un importe de dos mil novecientos cincuenta euros IVA incluido (2.950
euros IVA incluido), para hacer frente a la celebración de las citadas jornadas.”

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 080.00.711.226.51, número de operación 220050006572.

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

34

5º.- 5.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A ADJUDICAR A LA EMPRESA CERYS, S.A. LA
ADQUISICIÓN DE UNA PLATAFORMA ELEVADORA AUTOPROPULSADA.

Se da cuenta de la siguiente Propuesta:

“ En vista de la necesidad de la adquisición de una Plataforma Elevadora
Autopropulsada, para su uso en las distintas Instalaciones Deportivas Municipales
de Roquetas de Mar, para lo cual se han pedido 3 PRESUPUESTOS a las casas
comerciales siguientes: CERYS S.A. (C.I.F. A-04034872), TERMISER PLATAFORMAS Y
ANDAMIOS (C.I.F. B-82385279) y VAMASA (C.I.F. B-96296504), de entre las cuales, y
habiendo estudiado cada una de las propuestas, se considera como la más
ventajosa la presentada por CERYS S.A.,

Es por lo que PROPONGO a esta Junta de Gobierno Local dictamine
favorablemente:

1.- Adjudicar a la empresa CERYS S.A. (C.I.F. núm. A-04034872), con
domicilio en Ctra. Nacional 340 km 422, 04738 Vícar - Almería, la adquisición de
una Plataforma Elevadora Autopropulsada, marca HAULOTTE y modelo COMPACT
12, por un importe de VEINTE MIL DIEZ EUROS (20.010´00 €), al ser la oferta
más ventajosa.

2.- Dar traslado de la presente al interesado y a los servicios económicos. “

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 07000.452.623.50, número de operación 220050006753.

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

5º.- 6.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A ADJUDICAR A LA EMPRESA BAYBOR, S.A. LA
ADQUISICIÓN DE UN MARCADOR ELECTRÓNICO Y SU UNIDAD DE
PROGRAMACIÓN Y CONTROL, SERIE FÚTBOL MODELO OLÍMPICO I.

Se da cuenta de la siguiente Propuesta:

“ Con motivo del equipamiento del nuevo Estadio Municipal “Antonio
Peroles” de Roquetas de Mar, se hace necesaria la adquisición de un Marcador
Electrónico y su correspondiente Unidad de Programación y Control, para lo cual se
han pedido 3 PRESUPUESTOS a las casas comerciales siguientes: BAYBOR S.A.
(C.I.F. A-08933293), GALVAN SPORT (C.I.F. B-47235486) y ÉLITESPORT S.A. (C.I.F.
ESA-28933521), de entre las cuales, y habiendo estudiado cada una de las
propuestas, se considera como la más ventajosa la presentada por BAYBOR S.A.,

PROPONGO a esta Junta de Gobierno Local dictamine favorablemente:

1.- Adjudicar a la empresa BAYBOR, S.A. (C.I.F. núm. A-08933293), con
domicilio en C/ Bolivia, 340 Local 3 – 08019, Barcelona, la adquisición de un
Marcador Electrónico y su Unidad de Programación y Control, Serie Fútbol modelo

35

Olímpico I, por un importe de CATORCE MIL QUINIENTOS VEINTINUEVE EUROS
(14.529´00 €), al ser la oferta más ventajosa.

2.- Dar traslado de lo presente al interesado y a los servicios económicos. “

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 07000.452.623.50, número de operación 220050006757.

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

5º.- 7.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A COMPROMETER EL GASTO A PAGAR A NB ENEBE EN
CONCEPTO DE ADQUISICIÓN DE 20 MESAS Y SILLAS DE TENIS DE MESA Y
SU CORRESPONDIENTE SERIGRAFÍA.

Se da cuenta de la siguiente Propuesta:

“ A fin de atender los gastos previstos correspondientes para la celebración
de las distintas actividades dentro de Los Juegos del Mediterráneo “Almería 2005”,
y Roquetas de Mar como subsede de los mismos, y más concretamente en la
modalidad de Tenis de Mesa, a celebrar en el Pabellón Deportivo Municipal “Máximo
Cuervo” del municipio

PROPONGO a esta Junta de Gobierno Local dictamine favorablemente:

1.- Comprometer el gasto de NUEVE MIL SEISCIENTOS VEINTIOCHO
EUROS (9.628´00 €), a pagar a NB ENEBE (C.I.F. núm. B-03507886), en
concepto de adquisición de 20 mesas y sillas de Tenis de Mesa y su correspondiente
serigrafía, para la celebración y desarrollo de esta modalidad deportiva, como
Subsede Oficial de los Juegos del Mediterráneo de 2005.

2.- Dar traslado de la presente al interesado y a la intervención de fondos
para su contabilización.”

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 07000.452.625.50, número de operación 220050006749.

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

5º.- 8.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A LA ADQUISICIÓN DE MATERIAL PARA RENOVAR EL
EQUIPAMIENTO DEPORTIVO.

Se da cuenta de la siguiente Propuesta:

“Que en vista de la necesidad existente en las Instalaciones
Deportivas Municipales de renovar el equipamiento deportivo que se ha
ido deteriorando con el uso y el buen desarrollo de las Competiciones

36

Deportivas que en ellas se celebran, se hace necesaria la adquisición, de 2
JUEGOS DE POSTES DE VOLEIBOL HOMOLOGADOS POR LA FEDERACION, Y
2 JUEGOS DE PROTECCIONES PARA DICHOS POSTES, 20 BANCOS DE
ESTRUCTURA DE HIERRO Y LISTONES DE MADERA DE HAYA, Y 8 POSTES
CON BANDA PARA DELIMITAR ACCESOS.

Es por lo que PROPONE al ALCALDE-PRESIDENTE del Ayuntamiento
de Roquetas de Mar, la adquisición de

- 2 JUEGOS DE POSTES DE VOLEIBOL Y SUS PROTECCIONES
1660.73 €

- 20 BANCOS DE ESTRUCTURA DE HIERRO Y LISTONES DE MADERA
4575.04 €

- 8 POSTES CON BANDA PARA DELIMITAR ACCESOS
3000.00 €
- TOTAL DE GASTO 9235.77 €
El gasto será imputable a la partida 07000 452 62350 del presupuesto del

ejercicio de 2005.”

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 07000.452.625.50, número de operación 220050006568.

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

5º.- 9.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A LA APROBACIÓN DEL
EXPEDIENTE DE SUMINISTRO MENOR QUE TIENE POR OBJETO LA
ADQUISICIÓN DE MATERIAL PARA PARQUES INFANTILES UBICADOS EN EL
TÉRMINO MUNICIPAL.

Se da cuenta de la siguiente Propuesta:

“ Visto el presupuesto presentado por la Entidad LUDONATURA S.L. con C.I.F.
B-04363222, para el suministro de doce Asientos de Caucho para Columpios con
cadenas, cuatro pistas tobogán, y transporte de los mismos, para parques infantiles
ubicados en el término municipal, por importe que asciende a la cantidad de cinco
mil cuatrocientos sesenta y ocho euros con veinticuatro céntimos (5.468,24 €) , IVA
incluido.

Siendo aplicables los artículos 56 y 176 del TRLCAP, se propone a la Junta de
Gobierno la adopción del siguiente ACUERDO:

1º.- La aprobación del expediente de suministro menor que tiene por objeto la
adquisición de doce Asientos de Caucho para Columpios con cadenas, cuatro pistas
tobogán, y transporte de los mismos, para parques infantiles ubicados en el término
municipal, con un presupuesto de adjudicación que asciende a la cantidad de cinco
mil cuatrocientos sesenta y ocho euros con veinticuatro céntimos (5.468,24 €) IVA
incluido.

37

2º.- Comprometer gasto, previa la fiscalización por la Intervención de Fondos. El
adjudicatario deberá aportar factura correspondiente que reúna los requisitos
reglamentariamente establecidos.

3º.- Dar traslado del presente acuerdo al adjudicatario, Intervención de Fondos y
Unidad de Contratación.”

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 030.04.433.601.01, número de operación 220050006592.

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta en todos sus
términos, con objeto de reponer con el citado material los distintos parques del
municipio.

5º.- 10.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A LA APROBACIÓN DEL
EXPEDIENTE DE SUMINISTRO MENOR QUE TIENE POR OBJETO LA
ADQUISICIÓN DE UN CONJUNTO MEGAKIT “MONTARTO”, Y TRANSPORTE
DEL MISMO, PARA PARQUES INFANTILES UBICADOS EN EL TÉRMINO
MUNICIPAL.

Se da cuenta de la siguiente Propuesta:

“ Visto el presupuesto presentado por la Entidad LUDONATURA S.L. con
C.I.F. B-04363222, para el suministro de un Conjunto Megakit “Montarto”, y
transporte del mismo, para parques infantiles ubicados en el término municipal, por
importe que asciende a la cantidad de once mil seiscientos treinta y cuatro euros
con ochenta céntimos (11.634,80 €) , IVA incluido.

Siendo aplicables los artículos 56 y 176 del TRLCAP, se propone a la Junta de
Gobierno la adopción del siguiente ACUERDO:

1º.- La aprobación del expediente de suministro menor que tiene por objeto la
adquisición de un Conjunto Megakit “Montarto”, y transporte del mismo, para
parques infantiles ubicados en el término municipal, con un presupuesto de
adjudicación que asciende a la cantidad de once mil seiscientos treinta y cuatro
euros con ochenta céntimos (11.634,80 €) IVA incluido.

2º.- Comprometer gasto, previa la fiscalización por la Intervención de Fondos. El
adjudicatario deberá aportar factura correspondiente que reúna los requisitos
reglamentariamente establecidos.

3º.- Dar traslado del presente acuerdo al adjudicatario, Intervención de Fondos y
Unidad de Contratación.

Existe estampilla de la Intervención de Fondos, con Retención de Crédito en
la Partida 030.04.433.601.01, número de operación 220050006593.

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta en todos sus
términos, siendo destinado el citado material al Parque infantil sito en la plaza
anexa al ambulatorio de Aguadulce.

38

5º.- 11.- ACTA DE LA MESA DE CONTRATACIÓN RELATIVA A LA
ADJUDICACIÓN DEL PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE.
PROYECTO 2.- P.K. 428,678 – 429,437 T.M. ROQUETAS DE MAR (ALMERÍA).

Se da cuenta de la siguiente Propuesta de la Mesa de Contratación:

“ ACTA DE LA MESA DE CONTRATACIÓN PARA VALORACIÓN DEL INFORME TÉCNICO
EMITIDO EN RELACIÓN A LA ADJUDICACIÓN DE LA OBRA DENOMINADA “PROYECTO
DE URBANIZACIÓN BULEVAR AGUADULCE. PROYECTO 2. P.K. 428,678-429.437. T.M.
ROQUETAS DE MAR (ALMERÍA)”.

ASISTENTES:

Presidente: D. Gabriel Amat Ayllón, Alcalde-Presidente.
Vocales: D. Guillermo Lago Núñez, Secretario General; D. Luis Ortega

Olivencia, Interventor de Fondos; D. Fco. Javier Torres Viedma, Letrado Asesor.
Secretaria de acta: Dª Josefa Rodríguez Gómez, Asesor Técnico de la Unidad

de Contratación.

En la Sala de Juntas del Ayuntamiento de Roquetas de Mar, a veintidós de
Abril de 2005, a las catorce treinta horas; se constituyó la Mesa de Contratación
compuesta en la forma precedentemente señalada, para proceder al examen y
calificación del informe interesado a los Servicios Técnicos a efectos de valoración
de las ofertas presentadas al concurso convocado para la adjudicación de la obra
PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE. PROYECTO 2. P.K. 428,678-
429.437, T.M. ROQUETAS DE MAR (ALMERÍA), según convocatoria publicada en el
B.O.P. nº 048 de fecha 11.03.05, y Acta de la Mesa de Contratación que tuvo lugar
el pasado día 12 de Abril para la apertura de las ofertas presentadas.

Previo examen de los antecedentes preceptivos y demás particulares del
expediente, se da lectura del Informe Técnico emitido el día 21 de Abril de 2005, en
el cual se hace constar, de conformidad con los criterios de adjudicación que
establece el Pliego de Cláusulas en su apartado 7.3.2., las puntuaciones obtenidas
por las empresas. En consecuencia, la puntuación resultante es la siguiente:

PRESUPUESTO:
2.486.751,13 €.
PLAZO EJEC.
12 MESES.

CRITERI
O A.
PRECIO.

CRITERIO B.
CALIDAD E
IDONEIDAD
MEDIOS Y
MATERIALE
S

CRITERIO
C. PLAZO
EJECUCIÓ
N

CRITERIO D.
MEJORAS
COND.
ESTILÍSTICAS
Y
FUNCIONALES
.

PUNTUACIÓN
FINAL.

NACOBRAS S.L. 0,99 0 0 0 0,99
PROBISA S.A. 3,66 2 10 2 17,66
SALVADOR RUS
LÓPEZ
CONSTRUCCIONE
S S.A.

5,77 0 2,5 0 8,25

VIMAC S.A. 45 12 12,5 3 72,5
JARQUIL 0 0 6,25 0 6,25

39

ANDALUCÍA S.A.
ALCONSAN
ALMERÍA S.L.

38,61 15 20 3 44,25

HISPANO
ALMERÍA S.A.

27,54 15 25 3 70,54

UTE UC10 S.A.-
PORMAN S.A.

23,35 8 10 4 45,35

JOCA INGENIERÍA
Y CONSTRUCCIÓN
S.A.

3,66 0 7,5 2 13,16

ARAL SOCIEDAD
GENERAL DE
CONSTRUCCIONE
S S.A. UTE
EDISAN
CONSTRUCCIONE
S

15,03 3 12,5 2 32,53

Por lo expuesto, la Mesa ha resuelto elevar al Órgano de Contratación
Propuesta de Adjudicación del contrato de obra denominada PROYECTO
URBANIZACIÓN BULEVAR AGUADULCE. PROYECTO 2. P.K. 428,678-429-437; T.M.
ROQUETAS DE MAR; a favor de la Mercantil VIMAC S.A. con C.I.F. A-41/017.856, por
el precio de dos millones ciento ochenta y un mil seiscientos ochenta y tres euros
(2.181.683 €) IVA incluido, en un plazo de ejecución de siete (7) meses;
comprometiéndose a realizar unas mejoras en la calidad, idoneidad y medios
ofrecidos sin coste adicional para el Ayuntamiento hasta la cantidad de 60.000 €
IVA no incluido. Propone además mejora de las condiciones estilísticas hasta la
cantidad de 20.000 €, IVA incluido

Así mismo, el adjudicatario deberá constituir garantía definitiva por importe
del 4% del precio de adjudicación, como requisito previo a la formalización del
contrato, dentro del plazo de quince días siguientes a la notificación del acuerdo de
adjudicación.
En este estado se levanta la presente acta, que tras su lectura, firma la Mesa de
Contratación, de lo que, como Secretario, certifico.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta de la Mesa de
Contratación en todos sus términos.

5º.- 12.- ACTA DE LA MESA DE CONTRATACIÓN RELATIVA A LA
ADJUDICACIÓN DEL PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE.
PROYECTO 3.- P.K. 427,802 – P.K. 428,470 T.M. ROQUETAS DE MAR
(ALMERÍA).

Se da cuenta de la siguiente Propuesta de la Mesa de Contratación:

“ ACTA DE LA MESA DE CONTRATACIÓN PARA VALORACIÓN DEL INFORME TÉCNICO
EMITIDO EN RELACIÓN A LA ADJUDICACIÓN DE LA OBRA DENOMINADA “PROYECTO
DE URBANIZACIÓN BULEVAR AGUADULCE. PROYECTO 3. P.K. 427,802-428,470. T.M.
ROQUETAS DE MAR (ALMERÍA)”.

40

ASISTENTES:

Presidente: D. Gabriel Amat Ayllón, Alcalde-Presidente.
Vocales: D. Guillermo Lago Núñez, Secretario General; D. Luis Ortega

Olivencia, Interventor de Fondos; D. Fco. Javier Torres Viedma, Letrado Asesor.
Secretaria de acta: Dª Josefa Rodríguez Gómez, Asesor Técnico de la Unidad

de Contratación.

En la Sala de Juntas del Ayuntamiento de Roquetas de Mar, a veintidós de
Abril de 2005, a las catorce treinta horas; se constituyó la Mesa de Contratación
compuesta en la forma precedentemente señalada, para proceder al examen y
calificación del informe interesado a los Servicios Técnicos a efectos de valoración
de las ofertas presentadas al concurso convocado para la adjudicación de la obra
PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE. PROYECTO 3. P.K. 427,802-
428.470, T.M. ROQUETAS DE MAR (ALMERÍA), según convocatoria publicada en el
B.O.P. nº 048 de fecha 11.03.05, y Acta de la Mesa de Contratación que tuvo lugar
el pasado día 12 de Abril para la apertura de las ofertas presentadas.

Previo examen de los antecedentes preceptivos y demás particulares del
expediente, se da lectura del Informe Técnico emitido el día 21 de Abril de 2005, en
el cual se hace constar, de conformidad con los criterios de adjudicación que
establece el Pliego de Cláusulas en su apartado 7.3.2., las puntuaciones obtenidas
por las empresas. En consecuencia, la puntuación resultante es la siguiente:

PRESUPUESTO:
2.642.301,84 €.
PLAZO EJEC.
12 MESES.

CRITERI
O A.
PRECIO.

CRITERIO B.
CALIDAD E
IDONEIDAD
MEDIOS Y
MATERIALE
S

CRITERIO
C. PLAZO
EJECUCIÓ
N

CRITERIO D.
MEJORAS
COND.
ESTILÍSTICAS
Y
FUNCIONALES
.

PUNTUACIÓN
FINAL.

NACOBRAS S.L. 0,31 2 0 0 2,31
PROBISA S.A. 3,58 0 10 0 13,58
SALVADOR RUS
LÓPEZ
CONSTRUCCIONE
S S.A.

7,37 2 2,5 0 11,87

VIMAC S.A. 45 10 12,5 5 72,5
JARQUIL
ANDALUCÍA S.A.

0 4 15 2 21

ALCONSAN
ALMERÍA S.L.

38,25 15 20 2 75,25

HISPANO
ALMERÍA S.A.

26,05 15 25 2 68,05

UTE UC10 S.A.-
PORMAN S.A.

30,07 5 10 2 47,07

JOCA INGENIERÍA
Y CONSTRUCCIÓN
S.A.

3,58 0 7,5 0 11,08

ARAL SOCIEDAD
GENERAL DE
CONSTRUCCIONE

15,03 0 12,5 0 27,53

41

S S.A. UTE
EDISAN
CONSTRUCCIONE
S

Por lo expuesto, la Mesa ha resuelto elevar al Órgano de Contratación
Propuesta de Adjudicación del contrato de obra denominada PROYECTO
URBANIZACIÓN BULEVAR AGUADULCE. PROYECTO 2. P.K. 428,678-429-437; T.M.
ROQUETAS DE MAR; a favor de la Mercantil ALCONSAN ALMERÍA S.A. con C.I.F. B-
04200663, por el precio de dos millones trescientos sesenta mil euros (2.360.000 €)
IVA incluido, en un plazo de ejecución de ocho (8) meses. Presenta mejoras de
calidad de los materiales y de las condiciones estilísticas y funcionales.

Así mismo, el adjudicatario deberá constituir garantía definitiva por importe
del 4% del precio de adjudicación, como requisito previo a la formalización del
contrato, dentro del plazo de quince días siguientes a la notificación del acuerdo de
adjudicación.

En este estado se levanta la presente acta, que tras su lectura, firma la Mesa
de Contratación, de lo que, como Secretario, certifico.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta de la Mesa de
Contratación en todos sus términos.

5º.- 13.- ACTA DE LA MESA DE CONTRATACIÓN RELATIVA A LA
ADJUDICACIÓN DEL SUMINISTRO DE EQUIPAMIENTO DEPORTIVO “ESTADIO
MUNICIPAL ANTONIO PEROLES”.

Se da cuenta de la siguiente Propuesta de la Mesa de Contratación:

“ACTA DE LA MESA DE CONTRATACION REUNIDA CON OBJETO DE LA VALORACION
DEL INFORME EMITIDO EN EL CONCURSO DE SUMINISTRO DE EQUIPAMIENTO
DEPORTIVO DESTINADO AL “ESTADIO MUNICIPAL ANTONIO PEROLES” DE
ROQUETAS DE MAR.

ASISTENTES:

Presidente. D. Gabriel Amat Ayllón, Alcalde Presidente.
Vocales. D. Guillermo Lago Núñez, Secretario General; D. Luis Ortega Olivencia,
Interventor de Fondos; D. Fco. Javier Torres Viedma, Letrado Asesor.
Secretaria de acta. Dª. Josefa Rodríguez Gómez, Asesor Técnico de la Unidad de
Contratación.

Siendo las 14:30 horas del día veintidós de abril de dos mil cinco, en la Sala
de Juntas de la Casa Consistorial, se reúnen los asistentes anteriormente
reseñados, a fin de proceder a la valoración del informe técnico emitido en el
concurso convocado y publicado en el B.O.P. num. 55 de fecha 22.03.05, para la
contratación del suministro de equipamiento deportivo destinado al “Estadio
Municipal Antonio Peroles” de Roquetas de Mar.

42

Lote 1.- Máquina cortacésped, remolque, recogedora y Máquina tiralíneas de
campo de fútbol. Presupuesto: Cuarenta y dos mil quinientos euros (42.500.- €) IVA
incluido.

Lote 2.- Sillería Estadio Municipal Antonio Peroles. Especificación detallada
del equipamiento (6.000.- Uds.). Presupuesto: Setenta y cinco mil euros (75.000.- €)
IVA incluido.

De conformidad con lo acordado por la Mesa de Contratación que se reunió
el pasado día siete de abril para la apertura de las proposiciones presentadas, el
Técnico-Encargado del Área de Deportes ha informado sobre las mismas, de
acuerdo con los criterios de adjudicación que recoge el Pliego de Cláusulas que rige
el contrato. Las empresas obtienen las siguientes puntuaciones totales:

Lote 1.- Máquina cortacésped, remolque, recogedora y Máquina tiralíneas de
campo de fútbol. Presupuesto: Cuarenta y dos mil quinientos euros (42.500.- €) IVA
incluido.

ELITESPORT S.A. OFERTA PUNTUACION
CALIDAD Buena calidad, pero

menor funcionalidad y
mantenim.

10%

PLAZO 30 DIAS 35%
PRECIO 38.183,72 € 10%

AGROJARDIN BENAVIDES OFERTA PUNTUACION
CALIDAD Calidades similares y

mejor funcionalidad y
mantenim.

55%

PLAZO 59 DIAS 1,17%
PRECIO 42.006,94 € 1,14%

TOTALES:
ELITESPORT S.A. 55%
AGROJARDIN BENAVIDES 57,31%

Lote 2.- Sillería Estadio Municipal Antonio Peroles. Especificación detallada
del equipamiento (6.000.- Uds.). Presupuesto: Setenta y cinco mil euros (75.000.- €)
IVA incluido.

EMPRESA OFERTA PUNTUACIÓN
ELITESPORT S.A.
CALIDAD Calidades similares 55%
PLAZO 30 DIAS 35%
PRECIO 74.611,20 € 0,37%
CADE
CALIDAD Buena calidad, pero no

idóneo para la instalación
10%

PLAZO 54 DIAS 7%
PRECIO 74.400 € 0,85%
DAPLAST S.A.

43

CALIDAD Calidades similares 55%
PLAZO 30 DIAS 35%
PRECIO 64.650,79 € 10%

TOTALES:
ELITESPORT S.A. 90,37%
CADE . 17,58%
DAPLAST S.A. 100%

En consecuencia, se propone por la Mesa de Contratación la adjudicación del
concurso convocado para la contratación del suministro de equipamiento deportivo
destinado al “Estadio Municipal Antonio Peroles” de Roquetas de Mar, a las
Mercantiles siguientes, por ser las que obtienen mayor puntuación:

Lote 1.- Máquina cortacésped, remolque, recogedora y Máquina tiralíneas de
campo de fútbol, a AGROJARDIN BENAVIDES, NIF 27.170.636-T, en las condiciones
siguientes:

- Máquina cortacésped tripleta helicoidal John Deere diesel con equipo de
cortes 26” base; recogedores (3 unidades) para cortes de 26”, por un
importe de 26.450 €, IVA no incluido.

- Máquina tiralíneas para campo de fútbol, por importe de 1.712,88 €, IVA
no incluido.

- Vehículo multiusos John Deere Turf Gator, mod. 4 x 2, por importe de
8.050 €, IVA no incluido.

Lo que suma un total de 42.006,94 €, IVA incluido.
El plazo de entrega es de 59 días.

Lote 2.- Sillería Estadio Municipal Antonio Peroles. Especificación detallada
del equipamiento, a DAPLAST S.A., CIF A-14.029.011, en las condiciones siguientes:

Asiento monobloque mod. CR-4 con respaldo moldeado por inyección de
plástico estabilizado de alta calidad. Medidas base 44,5 cm de profundidad, 43 cm
de ancho, 35 cm de altura, por un importe total de 64.650,79 €, IVA incluido.

El plazo de entrega es de 30 días.

 En este estado se levanta la presente acta que, tras su lectura, y en prueba
de conformidad, firman los asistentes en el lugar y fecha “ut supra” indicado, de lo
que, como Secretario, doy fe.”

La JUNTA DE GOBIERNO ha resuelto aprobar la Propuesta de la Mesa de
Contratación en todos sus términos.

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

6º.- 1.- INSTANCIA PRESENTADA POR D. MIGUEL ÁNGEL MORALES
DUARTE EN REPRESENTACIÓN DE HISPANO ALMERÍA, S.A. DONDE
COMUNICA DE LA CESIÓN DEL DERECHO DE USO PREFERENTE DEL PALCO
NÚM. 15 A FAVOR DE PROBISA, TECNOLOGÍA Y CONSTRUCCIÓN, S.A.

Con fecha 21 de Abril del actual, N.R.E. 14.441, la entidad mercantil
HISPANO ALMERIA S.A., representada por Don Miguel Ángel Morales Duarte con

44

DNI. 38471572-R, ha presentado un escrito mediante el cual comunica al
Ayuntamiento la cesión del derecho de uso preferente del Paco número 15 de la
plaza de toros de Roquetas de Mar a favor de PROBISA, Tecnología y construcción
S.A. con numero de identificación Fiscal A-28105120, y domicilio en Calle Dr. Araez
Pacheco número 2, que ha aceptado dicha cesión así como el régimen establecido
en el Pliego de Condiciones aprobado por el Ayuntamiento Pleno de fecha 16 de
Mayo del 2002. En relación con la cesión efectuada, la entidad PROBISA Tecnología
y Construcción S.A., presenta un escrito de fecha 20.04.05, N.R.E. 13.388, mediante
el cual adjunta documentación del contrato de uso entre ambas entidades
mercantiles.

- El artículo 6 del Pliego de cláusulas administrativas particulares que ha de
regir el concurso público tramitado por procedimiento abierto para la adjudicación
de la concesión administrativa de uso de los palcos y derecho de adquisición
preferente de las localidades que tengan por objeto la asistencia a espectáculos
taurinos, estable que, “ La adjudicación de la concesión administrativa del uso de
los palcos es exclusivamente para la asistencia a eventos taurinos que se celebre
en el Coso Municipal. Para que este derecho de uso preferente se haga efectivo el
adjudicatario deberá adquirir las entradas al festejo durante el plazo que al efecto
se conceda con carácter previo de la venta al público de las entradas
considerándose que el adjudicatario renuncia al derecho de uso preferente si
durante el citado plazo no adquiere la localidad de abono. No obstante, el
adjudicatario podrá hacer efectivo este derecho en sucesivos festejos en las
condiciones indicadas durante todo el período concesional. La no-adquisición de
entrada y, por lo tanto, la renuncia a asistir a un festejo posibilitará a la empresa
organizadora sacar a la venta al público las entradas correspondientes al referido
palco.

Asimismo, el titular del derecho de uso que desee cederlo, deberá
comunicarlo al Ayuntamiento. La Comisión Municipal de Gobierno tomará razón de
la solicitud la cual deberá regirse por lo determinado en estos Pliegos y las
instrucciones que se señalen cuya observancia el cesionario deberá aceptar
expresamente.

La JUNTA DE GOBIERNO ha resuelto:

1º.- Tomar razón de la comunicación de la cesión de uso, debiéndose el cesionario
regirse en todos sus términos por lo establecido en los citados Pliegos e
instrucciones que se señalen.

2º.- Comunicar a la entidad mercantil PROBISA Tecnología y Construcción S.A. de la
aceptación de lo establecido en el Pliego de cláusulas administrativas particulares
que ha de regir el concurso para la adjudicación de la concesión administrativa de
uso de los palcos y derecho de adquisición preferente de las localidades que tengan
por objeto la asistencia a espectáculos taurinos.

3º.- Dar traslado, igualmente, del acuerdo adoptado a la entidad Hispano Almería
S.A., Sr. Interventor de Fondos y Unidad de Contratación.

6º.-2.- DACIÓN DE CUENTAS, Y EN SU CASO, APROBACIÓN SI
PROCEDE, DEL INFORME EVACUADO POR LA UNIDAD DE ESTADÍSTICA DEL

45

AYUNTAMIENTO RELATIVO A PROPUESTA DE CIFRA DE POBLACIÓN A UNO
DE ENERO DEL 2005.

Según consultas realizadas en el padrón municipal de habitantes, la cifra de
población a 1 de enero de 2005 es de 66.298.

• Distribución por sexo:
Varones 34.968

Mujeres 31.330

66.29
8

• Distribución de población por entidad :

ENTIDAD NÚMER
O

AGUADULCE 12.749

CAMPILLO DEL MORO 7.293

CORTIJOS DE MARIN 1.960

MARINAS (LAS) 1.853

PARADOR HORTICHUELAS (EL) 5.967

ROQUETAS DE MAR 32.960

SOLANILLO (EL) 562

URBANIZACION ROQUETAS MAR 2.954

66.298

• Distribución por nacionalidad:
Española 49.636

Extranjera 16.662

66.29
8

• Distribución por causa de alta:

CAUSA ALTA NÚMERO

RENOVACION DEL PADRON (1/5/1996) 27.549

ALTA POR NACIMIENTO 4.987

ALTA POR OMISION 5.250

ALTA POR CAMBIO MUNICIPIO 28.512

66.298

La JUNTA DE GOBIERNO ha resuelto:

1º.- Aprobar el Informe evacuado en todos sus términos, siendo la cifra de
población resultante de la revisión realizada por este Ayuntamiento de 66.298
habitantes.

46

2º.- Dar traslado del presente Acuerdo al Sr. Delegado Provincial del Instituto
Nacional de Estadística de Almería para conocimiento y a los efectos oportunos.

SÉPTIMO.- DACIÓN DE CUENTAS DE DIVERSOS ASUNTOS DE DEFENSA
JURÍDICA, Y EN SU CASO, ACUERDOS A ADOPTAR.

7º.- 1.- Nª/REF.: 20/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 83/05-SU. ADVERSO:
J. GRAVIOTTO, S.A. OBJETO: CONTRA EL RECURSO EXTRAORDINARIO DE
REVISIÓN INTERPUESTO CONTRA EL DECRETO DE FECHA 20/07/04.
SITUACIÓN: AUTO DONDE SE DECLARA TERMINADO EL PROCEDIMIENTO.

En relación con el asunto al margen referenciado y, para su conocimiento
por la Junta de Gobierno, por el Sr. Letrado municipal se comunica que con fecha 19
de Abril de 2.005 nos ha sido notificado Auto dictado por el Juzgado de lo
Contencioso-Administrativo Núm. 2 de Almería, donde en la Parte Dispositiva se
declara terminado el presente procedimiento contra la actuación administrativa
referenciada, por desistimiento de la parte recurrente y no se imponen las costas a
la parte recurrente.

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia del Auto y del
acuerdo adoptado al Sr. Jefe de la Policía Local para su debida constancia.

7º.- 2.- Nª/REF.: 93/04. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 497/04-MD.
ADVERSO: SALVADOR ANTONIO MALENO CASTILLA. OBJETO: CONTRA LA
RESOLUCIÓN DEL AYUNTAMIENTO DE ROQUETAS DE MAR DE FECHA
09/08/04 DONDE SE DISPONE LA INADMISIÓN POR EXTEMPORÁNEO DEL
ESCRITO DE ALEGACIONES PRESENTADO POR EL ADVERSO Y EL ARCHIVO
DEL PRESENTE EXPEDIENTE DE DISCIPLINA URBANÍSTICA DADA LA
IMPROCEDENCIA DE LA ADOPCIÓN DE MEDIDAS DE RESTABLECIMIENTO DE
LA LEGALIDAD URBANÍSTICA INFRINGIDA. EXPTE. 31/04 D. SITUACIÓN:
SENTENCIA NÚM. 114/05.

En relación con el asunto al margen referenciado y, para su conocimiento
por la Junta de Gobierno, por el Sr. Letrado Municipal se comunica que con fecha 20
de Abril de 2.005 nos ha sido notificada la Sentencia Núm. 114/05 dictada por el
Juzgado de lo Contencioso-Administrativo Núm. 1 de Almería, donde en el Fallo se
estima el Recurso Contencioso Administrativo, sin costas.

El Fallo de la Sentencia no es favorable para los intereses municipales, y
contra la misma cabe interponer Recurso de Apelación en el plazo de 15 días,
quedando a la espera de que se acuerde si se ha de interponer el citado recurso o
no.

47

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia de la
Sentencia Núm. 114/05 y del acuerdo adoptado al Sr. Asesor Jurídico de Urbanismo
para su debida constancia.

7º.- 3.- Nª/REF.: 50/02. ASUNTO: JUICIO VERBAL. ORGANO: JUZGADO DE
1ª INSTANCIA E INSTRUCCIÓN NÚM. 1 DE ROQUETAS DE MAR. AUDIENCIA
PROVINCIAL DE ALMERÍA, SECCIÓN TERCERA. NÚM. AUTOS: 2/04. ROLLO
DE APELACIÓN CIVIL NÚM.: 338/04. ADVERSO: FRANCISCO MARTÍN
SIERRA. OBJETO: SUSPENSIÓN DE NUEVA OBRA. SITUACIÓN: AUTO SOBRE
DESESTIMACIÓN DE RECURSO DE APELACIÓN.

En relación con el asunto al margen referenciado y, para su conocimiento
por la Junta de Gobierno, por el Sr. Letrado Municipal se comunica que con fecha 20
de Abril de 2.005 nos ha sido notificado Auto donde la Sala Acuerda la
desestimación del Recurso de Apelación interpuesto por General de Galerías
Comerciales frente el Auto dictado con fecha 8 de Marzo de 2.004, con imposición
de las costas a la parte apelante.

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

OCTAVO.- RUEGO 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 once horas, de
todo lo cual como Secretario Municipal Acctal., levanto la presente Acta en
cuarenta y cuatro páginas, firmando la presente Acta junto al Sr. Alcalde-
Presidente, en el lugar y fecha "ut supra", DOY FE.

EL ALCALDE-PRESIDENTE EL SECRETARIO MUNICIPAL Acctal.

 Gabriel Amat Ayllón Francisco Javier Torres
Viedma

48

49

	PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ
	CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA
	EL ALCALDE-PRESIDENTE		EL SECRETARIO MUNICIPAL Acctal.

