
ALCALDE-PRESIDENTE:
SºSª DON GABRIEL AMAT AYLLON.

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

FUNCIONARIOS PÚBLICOS:
DON LUIS ORTEGA OLIVENCIA, INTERVENTOR
DE FONDOS.
DON GUILLERMO LAGO NUÑEZ, SECRETARIO
MUNICIPAL.

ACTA Nº 84/05
JUNTA DE GOBIERNO LOCAL

SESIÓN ORDINARIA

En la Ciudad de Roquetas de Mar,
a los VEINTITRÉS días del mes de
MAYO del año 2.005, siendo las DIEZ
HORAS, se reúnen, en la Alcaldía-
Presidencia de esta Casa Consistorial,
al objeto de celebrar, la OCTOGESIMA
CUARTA 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, pasándose
a conocer a continuación el ORDEN DEL DÍA que es el siguiente:

PRIMERO.- APROBACIÓN DEL ACTA DE LA JUNTA DE GOBIERNO DE FECHA
16 DE MAYO DE 2005 Y RECTIFICACION DE ERRORES MATERIALES.

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA CELEBRADA EL DÍA 16
DE MAYO DE 2.005.

TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE HACIENDA, ASEO URBANO Y CONTRATACIÓN EN SESIÓN CELEBRADA EL
DÍA 16 DE MAYO DE 2.005.

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE MEDIO AMBIENTE CELEBRADA EL DÍA 16 DE MAYO DE 2.005.

1

QUINTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR CELEBRADA EL DÍA 20 DE
MAYO DE 2.005.
SEXTO.- APROBACIÓN SI PROCEDE, PROPUESTAS DE LAS SRAS. Y SRES.
CONCEJALES, Y EN SU CASO, ACUERDOS A ADOPTAR.

6º.- 1.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A LA ADQUISICIÓN DE
MATERIAL INVENTARIABLE.

6º.- 2.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A RECTIFICACIÓN DE
ERROR MATERIAL SOBRE LA ADJUDICACIÓN DE LA OBRA DENOMINADA
PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE, PROYECTO 2 P.K.,
T.M. ROQUETAS DE MAR.

6º.- 3.- ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO
CONVOCADO PARA LA CESIÓN DE DERECHO DE SUPERFICIE SOBRE
INMUEBLE MUNICIPAL NÚM. 101339, PARCELA 10 DEL P.C. DEL SECTOR 18
DE LAS NN.SS., A LOS EFECTOS DE CONSTRUIR UN CENTRO RELIGIOSO.

6º.- 4.- ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO
CONVOCADO PARA LA ENAJENACIÓN DEL INMUEBLE PATRIMONIAL
MUNICIPAL DENOMINADO PARCELA R-4 DE LA U.E. 53.2 P.G.O.U. SITUADA
EN CALLE VALLE DE ORDESA, T.M. ROQUETAS DE MAR Y SUPERFICIE
590,52 M2.

6º.- 5.- ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO
CONVOCADO PARA LA ENAJENACIÓN DEL INMUEBLE PATRIMONIAL
MUNICIPAL DENOMINADO PARCELA 3-A DE LA U.E. 52 P.G.O.U. SITUADA EN
C/ TECLA, T.M. ROQUETAS DE MAR Y SUPERFICIE 883 M2.

6º.- 6.- ACTA RELATIVA A PROPUESTA DE ADJUDICACIÓN DEL CONCURSO
CONVOCADO PARA EL DISEÑO, INSTALACIÓN, MANTENIMIENTO,
RENOVACIÓN Y EXPLOTACIÓN PUBLICITARIA DE POSTES INFORMATIVOS
PARA LAS PARADAS DE AUTOBUSES (INFOBUSES) EN EL T.M. DE
ROQUETAS DE MAR.

6º.- 7.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE BIENESTAR SOCIAL
RELATIVA A APROBAR EL PRESUPUESTO DEL PROGRAMA DE LA
COMUNIDAD GITANA “PLAN DE DESARROLLO GITANO”.

6º.- 8.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A COMPROMETER EL GASTO PARA PAGAR A BERRY
PRODUCCIONES, S.L. PARA LA CELEBRACIÓN DEL CONCIERTO DEL ARTISTA
“PACO DE LUCÍA” EN SU GIRA 2.005.

6º.- 9.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A CONCEDER UNA SUBVENCIÓN A LA UNIVERSIDAD DE
ALMERÍA-SERVICIO DE PUBLICACIONES Y CENTRO DE GASTOS, EN
CONCEPTO DE COLABORACIÓN PARA LA FINANCIACIÓN DE LA
PUBLICACIÓN “MANUEL BÁSICO DE PRESCRIPCIÓN DE EJERCICIO FÍSICO
PARA TODOS”.

2

6º.- 10.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A CONCEDER UNA SUBVENCIÓN EN CONCEPTO DE
AYUDA ECONÓMICA PARA CUBRIR GASTOS DEL FINAL DE TEMPORADA DEL
CLUB VOLEIBOL ROQUETAS.

6º.- 11.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A LA ADQUISICIÓN DE DOS HINCHABLES
PROMOCIONALES PARA PROMOCIONAR ACTIVIDADES DURANTE LA
CAMPAÑA DE VERANO.

6º.- 12.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A LA ADQUISICIÓN DE UN TOBOGÁN HINCHABLE PARA
LA REALIZACIÓN DE ACTIVIDADES EN LA PISCINA MUNICIPAL.

6º.- 13.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE EDUCACIÓN,
CULTURA, PARTICIPACIÓN CIUDADANA Y JUVENTUD RELATIVA A PROCEDER
A LA FIRMA DEL CONTRATO ENTRE EL GRUPO HOTELES PLAYA, S.A. PARA
CURSOS DE VERANO 2.005 DE LA UNIVERSIDAD DE ALMERÍA.

6º.- 14.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE EDUCACIÓN,
CULTURA, PARTICIPACIÓN CIUDADANA Y JUVENTUD RELATIVA A ADQUIRIR
EL SISTEMA DE MICROFONÍA INALÁMBRICA PARA EL EDIFICIO “TEATRO
AUDITORIO”.

6º.- 15.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE AGRICULTURA,
PESCA, MERCADOS Y ABASTOS RELATIVA A LA APROBACIÓN DE LA
PREVISIÓN DE GASTOS ECONÓMICOS CON MOTIVO DE LA PRÓXIMA
CELEBRACIÓN, DE LA CLAUSURA DE LAS V JORNADAS
AGROGASTRONÓMICAS, EN EL MUNICIPIO DE ROQUETAS DE MAR.

6º.-16.- ACTA DE LA MESA DE CONTRATACIÓN REUNIDA CON OBJETO DE LA
VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO PARA EL
SUMINISTRO E INSTALACIÓN DE ELEMENTOS DECORATIVOS INCLUIDOS EN
EL PROYECTO DE LOOK Y DECORACIÓN DEL AYUNTAMIENTO DE ROQUETAS
DE MAR CON MOTIVO DE LA CELEBRACIÓN DE LOS XXV JJMM ALMERÍA
2005.

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

7º.- 1.- FELICITACIÓN DE D. RAUL SENDER AL SR. ALCALDE-PRESIDENTE.

7º.- 2.- LIMITACIÓN DE HORARIO CARGA Y DESCARGA DURANTE LOS MESES
DE JULIO Y AGOSTO DE 2.005.

7.- 3.- PRÉSTAMO CON LA ENTIDAD UNICAJA PARA EL CONSORCIO PARA LA
GESTIÓN DEL SERVICIO DE RECOGIDA Y TRATAMIENTO DE RESIDUOS
SÓLIDOS DEL PONIENTE ALMERIENSE.

7º.- 4.- FAX REMITIDO POR EXMO. AYUNTAMIENTO DE GRANADA RELATIVO
A LA CARTA REFERIDA AL “ BOTELLÓN”.

3

7º.- 5.- INSTANCIA PRESENTADA POR EL SR. BENJAMÍN ALTOZANO
AGUILAR, JEFE DE ESTUDIOS HOSPITAL TORRECARDENAS, DONDE SOLICITA
PERMISO PARA QUE LOS MÉDICOS EN FORMACIÓN DE PSIQUIATRITA DEL
COMPLEJO TORRECARDENAS PUEDAN ASISTIR AL CENTRO DE
TOXICOMANIAS DE ROQUETAS DE MAR PARA RECIBIR FORMACIÓN EN EL
ÁMBITO DE LAS DROGODEPENDENCIAS.

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

8º.- 1.- Nª/REF.: 25/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 84/05-V. ADVERSO:
MANUEL SAIZ PERTUSA. OBJETO: CONTRA EL ACUERDO DE FECHA
09/12/04, DEL EXPTE. 4/04, QUE ARCHIVA LA SOLICITUD DE RECLAMACIÓN
PATRIMONIAL FORMULADA POR EL RECURRENTE POR IMPORTE DE
10.010,37 EUROS Y FRENTE A LA DESESTIMACIÓN POR SILENCIO
ADMINISTRATIVO DE LA RECLAMACIÓN POR RESPONSABILIDAD
PATRIMONIAL EFECTUADA POR EL RECURRENTE AL MINISTERIO DE
FOMENTO. SITUACIÓN: SENTENCIA NÚM. 144/05.

8º.- 2.- Nª/REF.: 29/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 140/05-AM.
ADVERSO: JOSÉ FRANCISCO LOZANO GARCÍA. OBJETO: CONTRA LA
RESOLUCIÓN DE FECHA 07/01/05 DONDE SE ACUERDA PROCEDER AL
ARCHIVO DE LA SOLICITUD DE RECLAMACIÓN PATRIMONIAL EN EL EXPTE.
112/04, POR NO EXISTIR RELACIÓN DE CAUSALIDAD ENTRE EL
FUNCIONAMIENTO DE LOS SERVICIOS PÚBLICOS Y LOS DAÑOS
PRODUCIDOS. SITUACIÓN: SENTENCIA NÚM. 143/05.

8º.- 3.- Nª/REF.: 64/04. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 314/04-S. ADVERSO:
IZASKUN HERNÁNDEZ INCHAUBRE. OBJETO: CONTRA LA RESOLUCIÓN DE
FECHA 26/05/04 DONDE SE DESESTIMA LA RECLAMACIÓN DE
RESPONSABILIDAD PATRIMONIAL POR DAÑOS SUFRIDOS EL DÍA 09/10/01
POR UN TRONCO DE MADERA DEL POBLADO MEDIEVAL EN LAS SALINAS
QUE IMPACTÓ EN SU CABEZA Y ESPALDA, PROVOCÁNDOLE IMPORTANTES
DAÑOS PERSONALES, POR IMPORTE DE 49.371 EUROS. EXPTE.
RESPONSABILIDAD PATRIMONIAL NÚM. 89/03. SITUACIÓN: FIRMEZA DEL
AUTO DONDE SE DECLARA TERMINADO EL PRESENTE PROCEDIMIENTO Y
RECEPCIÓN DEL EXPEDIENTE ADMINISTRATIVO.

8º.- 4.- Nª/REF.: 05/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 9/05-E. ADVERSO:
MARÍA DEL PILAR LÓPEZ GÓMEZ. OBJETO: CONTRA LA IMPUGNACIÓN DE LA
DESESTIMACIÓN PRODUCIDA POR SILENCIO ADMINISTRATIVO DE LA
RECLAMACIÓN FORMULADA POR LA RECURRENTE EN VIRTUD DE LA CUAL
SE HA TRAMITADO POR EL AYUNTAMIENTO DE ROQUETAS DE MAR EL
EXPTE. DE RESPONSABILIDAD PATRIMONIAL NÚMERO 26/03. SITUACIÓN:
FIRMEZA DEL AUTO DONDE SE DECLARA TERMINADO EL PROCEDIMIENTO Y
RECEPCIÓN DEL EXPEDIENTE ADMINISTRATIVO.

4

8º.- 5.- Nª/REF.: 32/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 139/05-AT. ADVERSO:
JUAN TORRECILLAS LOSILLA. OBJETO: CONTRA LA RESOLUCIÓN DE FECHA
07/01/05 DONDE SE ACUERDA DESESTIMAR LA RECLAMACIÓN
PATRIMONIAL INTERPUESTA CON NÚMERO DE EXPEDIENTE 119/04.
SITUACIÓN: AUTO DONDE TIENE POR DESISTIDO AL ADVERSO.

8º.- 6.- Nª/REF.: 33/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 162/05-AM.
ADVERSO: JOSÉ J. GARRIDO PUIG. OBJETO: CONTRA LA RESOLUCIÓN DE
FECHA 13/01/05, DESESTIMATORIA DEL RECURSO DE REPOSICIÓN
INTERPUESTO CONTRA LA RESOLUCIÓN DE FECHA 04/11/04, QUE IMPUSO
AL ACTOR UNA SANCIÓN DE 300,52 EUROS, POR INFRACCIÓN DEL
ARTÍCULO 72.3 DE LA LEY SOBRE TRÁFICO, CIRCULACIÓN DE VEHÍCULOS A
MOTOR Y SEGURIDAD VIAL, RESPECTO DEL VEHÍCULO TURISMO CON
MATRICULA 7259BPP, EL DÍA 21/11/03, CONSISTÍAN EN “CIRCULAR EL
VEHÍCULO RESEÑADO A 106 KM/H ESTANDO LIMITADA LA VELOCIDAD A 50
KM/H, EXISTIENDO LIMITACIÓN ESPECÍFICA FIJADA POR SEÑAL”.
SITUACIÓN: SENTENCIA NÚM. 178/05.

8º.- 7.- 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:
FIRMEZA DE LA SENTENCIA NÚM. 114/05.

NOVENO.- 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
16 DE MAYO DE 2005 Y RECTIFICACION DE ERRORES MATERIALES.

Se da cuenta del Acta de la Sesión celebrada por la Junta de Gobierno del
día 16 de Mayo de 2005, 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..

La Junta de Gobierno, en Sesión celebrada el día tres de mayo del actual, se
aprobó el Acta Comisión Informativa de Medio Ambiente en Sesión celebrada el día
veinticinco de Abril del 2005, habiéndose detectado un error material en la
trascripción de los asuntos relacionados con los siguientes expedientes de
aperturas, omitiéndose en los mismos, la votación de los Grupos municipales en su
dictamen, no variando el resultado del informe evacuado, procediendo a su
rectificación, de conformidad con lo establecido en el artículo 105.2 Ley 30/1992,

5

contrayéndose a los siguientes expedientes administrativos que han sido
rectificados de oficio:

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA CELEBRADA EL DÍA 16
DE MAYO DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE
URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES,
PATRIMONIO, TURISMO Y PLAYAS EL DÍA 16 DE MAYO 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 16 DE MAYO DE 2.005.

Bajo la Presidencia de don José María González Fernández y con la asistencia de
los señores don Antonio García Aguilar, don Antonio García Aguilar, don Pedro
Antonio López Gómez, don Francisco Martín Hernández, doña Mónica Ramírez Inés,
doña María Ángeles Alcoba Rodríguez, s,don Rafael López Vargas, don Federico
López del Águila, doña Maria José López Carmona y don José Porcel Praena,
actuando de Secretario de la Comisión don Nicolás Moreno Pimentel y Secretario de
Actas don Juan José García Reina, se examinaron los siguientes expedientes:

Se da cuenta de la Resolución del Sr. Concejal Delegado de Urbanismo,
Infraestructura, Obras Públicas, Transportes, Patrimonio, Turismo y Playas de fecha
10 de Mayo 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 10 DE MAYO 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 relacionan para las siguientes:
1º DOÑA GRACIA PATRICIA MORALES NAVAS, 1.903/04, para adaptación de local a
video club y despacho de pan sin obrador (LMA, nº 488/04. CIMA: 9-05-05), en calle
Alemania, locales nº 9 y 11, según proyecto redactado por don Enrique Juan
Guisado Roca.
2º DON JUAN REQUENA GUTIÉRREZ, 1.949/04, para adaptación de local a lavadero
manual de vehículos (LMA, nº 509/04. CIMA: 9-05-05), en calle José María Cagigal,
nº 26, según proyecto redactado por don Joaquín Marín Navarro.
3º RESTAURACIÓN Y ADQUISICIONES M.M., S.L.L., 83/05, para adaptación de local a
pizzería (LMA, nº 24/05. CIMA: 9-05-05), en Circunvalación de la Algaida, Parque
Comercial y de Ocio “Gran Plaza”, local 97, según proyecto redactado por don
Antonio J. Vizcaíno Pérez.
4º DON JUAN MIGUEL LÓPEZ ROMÁN, 352/05, para adaptación de local a despacho
de pastelería sin obrador (LMA, nº 105/05. CIMA: 9-05-05), en calle La Molina, nº 16,
según proyecto redactado por don Juan Lázaro Solvas.

6

5º MARÍN ROSA, S.A., 505/05, para instalación eléctrica de B.T. para tienda de moda
(LMA, nº 34/03 y 129/03 (CIMA: 18-04-05), en Circunvalación de la Algaida. Parque
Comercial y de Ocio “Gran Plaza”, locales 89 y 90, según proyecto redactado por
don Francisco Quesada Sánchez.
6º COMUNIDAD DE PROPIETARIOS GARAJE ACAPULCO, 530/05, para reparación
rampa de entrada a garaje (LMA, nº 243/00), en calle Acapulco, nº 12.
7º PROYECTO E INMUEBLES GONBER, S.L., 562/05, para adaptación de local a
clínica fisioterapéutica y rehabilitación con hidromasaje (LMA, nº 176/05. CIMA: 9-
05-05), en Centro Lúdico Plaza de Toros, locales C-22, 23 y 24, según proyecto
redactado por don Manuel López del Águila y otro.
8º GO 4 THE BEST, S.L., 611/05, para adaptación de instalación de 4 carteles
publicitarios (Resolución O.V.P. 05-04-05), en Avda. de Cerrillos, Paseo del Golf y
Rotonda Avda. del Mediterráneo, según plano de situación aportado
9º TELEFÓNICA, 619/05, para instalación de cuatro cabinas telefónicas, en Avda.
Reino de España, Calle Alemania, nº 7, calle Andorra, Avda. de la Fabriquilla, nº 5 y
Avda. Carlos III, según plano de situación aportado.
10º ENDESA DISTRIBUCIÓN ELÉCTRICA, S.L. (OBRA: PROMOCIONES MONTERO,
S.A.), 654/05, para construcción de línea de A.T. 20 KV. y centro de transformación,
desde la línea subterránea que une el CD Ofitesa 1 (36.485 y CD Valle Inclán
(70.391) en Paseo de Los Baños, según proyecto redactado por don Arturo Marín
Guerrero. Las obras discurrirán por la calzada perpendicular a la margen derecha
del Paseo de los Baños y bajo conductor de 200 mm. de diámetro con protección de
hormigón y cinta de aviso. La zanja se compactará con zahorra hasta un 95% del
proctor, acabando con aglomerado asfáltico en caliente de 10 centímetros de
espesor. En la ejecución de la zanja se deberá tener en cuenta que el corte de calle
se realizará de por mitades con objeto de no cortar el tráfico y señalizando la obra
según plano adjunto a la licencia de obras. Previo al inicio de las obras se pondrán
en conocimiento de la Policía Local los cortes de calles que fuesen precisos realizar
durante la ejecución de la obras. El plazo de ejecución de la obras será de SIETE
DÍAS, no pudiendo interrumpirse las mismas hasta su finalización, caso de no estar
concluidas la misma en el plazo establecido, esta se realizarán por ejecución
subsidiaria a su cargo por este Ayuntamiento. Deberá depositar fianza de garantía
para reposición de infraestructura por importe de 400,00 euros.
11º DON FRANCISCO LÓPEZ HERNÁNEZ, 760/05, para recrecido de valla de jardín
hasta 1,50 metros de altura de paramento opaco y el resto hasta 3,00 metros
translúcido y sustitución de puerta, en Camino de Los Depósitos, nº 40.
12º DON JOSÉ ROMÁN ORTEGA, 761/05, para sustitución de solería y sanitarios en
cuarto de baño, en calle Suspiro del Moro, nº 50.
13º DON DIEGO MALPICA SOLER, 766/05, para pintura de fachada, en Calle Villa
Africa, nº 2.
14º DON MIGUEL ÁNGEL CARA NAVARRO, 768/05, para retimbrado depósito de gas,
en Avda. Sudamérica, Aptos. Roquemar.
15º DON CÉSAR VARGAS FERNÁNDEZ, 769/05, para solado de jardín (privado) y
colocar ventana de aluminio en balcón, en calle Narciso Yepes, nº 44.
16º DON GABRIEL GARCÍA RODRÍGUEZ, 781/05, para aplacado de fachada, en Avda.
de Roquetas, nº 16.
17º DON FERNANDO MANUEL DÍAZ MARCOS, 783/05, para aplacado de fachada, en
calle Alfauara, nº 24.
18º DON JOSE LUIS VALENZUELA CABRERA, 784/05, para sustitución solería y
puerta de vivienda, en calle Bola Dorada, nº 8.
19º DON JOSÉ COBOS FERNÁNDEZ, 787/05, para desplazamiento de tabique y
demolición de chimimenea, en calle Portocarrero, nº 14.
20º DOÑA MARÍA ÁNGELES DÍAZ FERNÁNDEZ, 790/05, para sustitución de
alicatados y sanitarios en baño, en calle Lago Garda, nº 13, 7º-A.

7

21º DON FRANCISCO ROMERO CHAVES, 791/05, para ejecución de vaciado en jardín
para instalación de tanque de GLP (LMA nº 171/97).
22º DON MOHAMED ABDERRAHIM HACHIM BEN, 795/05, para apertura de hueco,
colocación de escaparate, puerta y pintura de local (sin uso especifico), en calle
Pablo Neruda, s/n.
23º DON JOSÉ GIL DOMÍNGUEZ, 797/05, para sustitución de sanitarios, solado y
alicatado de baño, en Paseo del Palmeral, nº 2-14º-C.
24º DOÑA MARÍA TERESA MARQUEZ ZAPATA, 798/05, para desplazamiento de
tabique en cochera y sustitución de ventanas y solería de vivienda, en calle Venus,
nº11.
25º DOÑA ANA MURCIA GÓMEZ, 799/05, para sustitución alicatado cuarto de baño,
en calle Faro, nº 30.
26º DON EMILIO PELEGRINA MINGORANCE, 802/05, para sustitución de escaparate
en local (sin uso especifico), en Calle Córdoba, nº 12.
27º DON CRISTOBAL CARA DE CARA, 809/05, para sustitución de dos ventanas y
picado y enfoscado de fachada, en calle Casablanca, nº 7.
28º DON LUIS JESÚS MONTERO MARÍN, 810/05, para solado de terraza y recrecido
de valla de jardín hasta 1,50 metros de altura de paramento opaco y el resto hasta
1,80 metros de celosía, en calle Narciso Yepes, nº 34.
29º DON JOSÉ RIVERA PARDO, 811/05, para sustitución de cristaleras en fachada,
reparación solería e impermeabilización de techo por goteras en nave (sin uso
especifico), en Carretera de Alicún, nº 174.
30º DON FERNANDO MANUEL VILLEGAS COBOS, 812/05, para sustitución de cuatro
ventanas y puerta de terraza, en Avda. Playa Serena, Edf. Los Jazmines, Bloque-3,
1º.
31º DON JUAN LEÓN RAMOS, 815/05, para sustitución mármol de fachada, en calle
La Gloria, nº 47.
32º DOÑA ESTEFANIA PÉREZ ALCALDE, 819/05, para sustitución de ventana y
puerta de cochera y recrecido valla de jardín hasta 1,50 metros de altura de
paramento opaco y el resto hasta 2,00 metros translúcido, en calle San Juan de la
Cruz, nº 12.
33º DON PEDRO LOZANO CHACON, 821/05, para solado y enlucido de local (sin uso
especifico), en Plaza Veracruz, Edf. Requemar, local nº 58.
34º DOÑA CARMEN RIVAS MEDINA, 822/05, para reposición revestimiento de
fachada, en Camino Hoyo Cuenca, nº 34.
35º DOÑA MARÍA JOSÉ ÁLVAREZ BAZÀN, 823/05, para tabiquería y picado y
enfoscado de local (LMA, nº 244/05), en Avda. del Sabinal, nº 240.
36º DON LORENZO ROMERO CATENA, 826/05, para sustitución revestimiento de
fachada y puerta de cochera, en calle Madrid, nº 26.
37º DOÑA CARMEN MARTÍN RODRÍGUEZ, 828/05, para sustitución puerta de garaje
y ventanas, en calle San José Obrero, nº 4.
38º DON EVARISTO RUIZ LÓPEZ, 829/05, para solado de cochera y cocina de
vivienda, en calle Leo, nº 5.
39º DON LORENZO FERNANDO GÓMEZ RANCHAL, 830/05, para sustitución solería
zonas comunitarias y saneamiento red de agua potable del edificio, en Avda. de las
Gaviotas, nº 3, Edf. Playamar.
40º DOÑA PILAR MOLERO SOTO, 833/05, para sustitución puerta de cochera y de
vivienda, en calle Isabel, nº 7.
41º DOÑA ANTONIA MORENO MORENO, 834/05, para alicatado, solado y sustitución
de sanitarios en cuarto de baño de local (LMA, nº 122/03 CT), en Avda. del
Mediterráneo, nº 36.
42º DOÑA ENCARNACIÓN SALMERÓN MAGÁN, 836/05, para tabicar hueco de
puerta, en calle Goya, nº 16.

8

43º DOÑA MARÍA DE LA CABEZA TAPIADOR DE LA TORRE, 838/05, para solado y
construcción de aseo en interior de local (sin uso especifico), en Avda. Reino de
España, nº 146.
44º DON SERAFÍN LÓPEZ LÓPEZ, 841/05, para sustitución de puertas y derribo de
tabique, en calle Constantino El Grande, nº 9
45º DOÑA FRANCISCA CANDELARIA TORESANO MORENO, 842/05, para reparación
solería de cocina, en calle Bola Dorada, nº 2, 3º-20.
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”.

OBRAS MAYORES:

1º PROMOCIONES SAAVEDRA AGUADULCE Y ASOCIADOS S.L., 24.729/04 R.E.,
presenta proyecto de ejecución del Expte. 1.155/03, de construcción de 5 viviendas
plurifamiliares, en calle Vista Alegre, que obtuvo licencia por acuerdo de la Junta
Local de Gobierno de fecha 28 de Junio de 2.004. La Comisión 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.).

2º ARCOS DEL PUERTO S.A. REPRESENTADA POR D. MANUEL CARRETERO LOYZAGA,
290/04, solicita licencia para construcción de 12 viviendas plurifamiliares, en calles
José Ojeda y Mero, según proyecto básico redactado por don Juan Pomares Martín y
don Francisco Iborra Rodríguez. Consta Resolución de la Alcaldía Presidencia de
fecha 11 de Mayo de 2.005, aprobando la compensación monetaria sustitutiva al
Ayuntamiento de 137,36 Unidades de Aprovechamiento Urbanístico, Expte. XIV-38-
290-04.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 y depositar fianza garantía de ejecución y
reposición de infraestructura por importe de 5.522,85 €. 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

9

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 se instalarán en el viario 3 puntos de luz a fijar por los Servicios
Técnicos Municipales, sobre brazo mural, con 1 m. de saliente, 3º de inclinación,
con luminaria HSRP-482 y equipo de sodio de ALTA presión 100 W A.F. y caja de
conexión y fusibles CLAVED, quedando toda la instalación de líneas empotrada en
acera y parte del inmueble.

3º D. JUAN ALONSO CUENCA Y D. ELISEO FUENTES JOVER, 414/04, solicita licencia
para construcción de 2 viviendas plurifamiliares (viviendas A-2 y B-2), 2ª fase del
P.B.E. de local y 4 viviendas plurifamiliares, en calles Marqués de los Vélez y
Fernando de Valor, según proyecto básico y de ejecución redactado por don
Eusebio Villanueva Pleguezuelo. Consta Resolución de la Alcaldía Presidencia de
fecha 11 de Mayo de 2.005, aprobando la compensación monetaria sustitutiva al
Ayuntamiento de 74,67 Unidades de Aprovechamiento Urbanístico, Expte. IV-23-
414-04.Tau. La Comisión con la abstención del grupo INDAPA, emite informe
favorable. Advirtiéndole que las ventanas V1 y V2 dispondrán de vidrio de
seguridad la zona de cristal por debajo de 1,00 ml. sobre el piso terminado.

4º TORRECILLAS DEL MAR INICIATIVAS, S.L., 9.970/05 R.E., presenta proyecto de
ejecución del Expte. 1.223/04, de construcción de 8 viviendas, en calle La Molina,
que obtuvo licencia por acuerdo de la Junta Local de Gobierno de fecha 5 de Mayo
de 2.005. 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.).

5º PROTECHO S.L., REPRESENTADA POR D. ARTURO REYES CARRETERO, 10.104/05
R.E., presenta proyecto de ejecución del Expte. 1.253/04, de construcción de
sótanos-garajes (dos niveles), locales y 52 viviendas plurifamiliares, en Avda. Carlos
III y calle Santa Mónica, que obtuvo licencia por acuerdo de la Junta Local de
Gobierno de fecha 4 de Abril de 2.005. La Comisión con las abstenciones de los
grupos PSOE e 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 SACYR S.A., REPRESENTADA POR D. ALVARO RUIZ AVILA, 1.688/04, solicita
licencia para instalación de grúa torre, en Avda. de Cádiz, Urbanización Playa
Serena, según proyecto redactado por don Joaquín Sánchez Mancera. La Comisión
con el voto en contra del grupo INDAPA, emite informe favorable. Advirtiéndole que
la carga que sustenta y desplaza la grúa a través del carro, no podrá bajo ningún

10

concepto, invadir sobrevolando áreas de viario o espacio público o privado,
estableciéndose para ello las medidas correctoras necesarias

7º PROMOCIONES GENERALES PRORAMA, S.L., 1.732/04, solicita licencia para
construcción de sótano garaje, local y 24 viviendas plurifamiliares, en Carretera de
la Mojonera y Calles Comunidad Cantabra y Comunidad Castilla y León, según
proyecto básico y de ejecución redactado por don Mariano Navarro Moreno. Consta
Resolución de la Alcaldía Presidencia de fecha 10 de Mayo de 2.005, aprobando la
compensación monetaria sustitutiva al Ayuntamiento de 1.012,77 Unidades de
Aprovechamiento Urbanístico, Expte. XXI-15-1732-04.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 11.282,53 €. 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. Advirtiéndole que el salón-comedor
de las viviendas de planta baja tipo a y b deberá tener una anchura libre de 2,67m.,
en la zona mas estrecha. La plaza de aparcamiento en la planta baja deberá contar
con alumbrado de emergencia y extintor de incendios de eficacia 21A-113B. La
puerta de acceso contará con un hueco de ventilación en zona superior de una
superficie superior a 0,30 m², (puerta PH memoria de carpintería).

8º D. JOSE FRANCISCO GUIRADO HIDALGO, 75/05, solicita licencia para construcción
de vivienda unifamiliar, en Calle Carlos Cano (Parcela P1-1.A, UE-16 del P.G.O.U.),
según proyecto básico redactado por don Mariano Tirado Reyes. La Comisión emite
informe favorable, debiendo presentar proyecto de ejecución y depositar fianza
garantía de reposición de infraestructura por importe de 4.875 €. 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. Advirtiéndole que las medianerías tendrán
tratamiento de fachada.

9º D. LORENZO MARTINEZ MARTIN, 229/05, solicita licencia para construcción de
vivienda unifamiliar aislada con semisótano y piscina familiar, en calle Pozo Blanco,
(parcela 2.8, Sector 27 del P.G.O.U.), según proyecto básico y de ejecución
redactado por don Juan Palacios Rodríguez. La Comisión emite informe favorable,
debiendo depositar fianza garantía de reposición de infraestructura por importe de
2.127,92 €. 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

11

adoptará el procedimiento constructivo oportuno que impida el deterioro y
demolición de la infraestructura pública existente.

10º CLAUDIA SOL, S.L., REPRESENTADA POR D. FCO. JOSE JUAREZ NOGUEROL,
285/05, solicita licencia para construcción de sótano garaje y 17 viviendas
plurifamiliares, en calles Churruca y Núñez de Balboa, según proyecto básico
redactado por don Mariano Tirado Reyes. 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, Designación de Arquitecto Técnico y
depositar fianza garantía de reposición de infraestructura por importe de 8.581,05
€. 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.

11º VAYPA DEL PARADOR, S.L., 325/05, solicita licencia para instalación de grúa
torre, en Plaza Emigdio Gómez y calle Murillo, según proyecto redactado por don
Ramiro Rodríguez Soler. La Comisión con el voto en contra del grupo INDAPA, emite
informe favorable. Advirtiéndole que la carga que sustenta y desplaza la grúa a
través del carro, no podrá bajo ningún concepto, invadir sobrevolando áreas de
viario o espacio público o privado, estableciéndose para ello las medidas
correctoras necesarias

12º ARUKA SUR S.L. REPRESENTADA POR D. GUSTAVO PUERTAS MONTES, 376/05,
solicita licencia para construcción de sótano garaje y 14 viviendas plurifamiliares,
en calles Los Bartolos y Alboloduy, 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 y depositar fianza garantía de reposición de
infraestructura por importe de 8.146,99 €. 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.

12

13º ARUKA SUR S.L., REPRESENTADA POR D. GUSTAVO PUERTAS MONTES, 494/05,
solicita licencia para demolición de edificación existente y construcción de sótano
garaje y 14 viviendas, en calle Bartolomé de las Casas nº 10, según proyecto básico
redactado por don Mariano Tirado Reyes. 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 y depositar fianza garantía de
reposición de infraestructura por importe de 6.648,86 €. 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 la
demolición deberá ejecutarse por empresa competente y responsable en este tipo
de actuaciones.

14º ARUKA SUR, S.L. REPRESENTADA POR D. GUSTAVO PUERTAS MONTES, 495/05,
solicita licencia para demolición de edificación existente y construcción de sótano
garaje y 14 viviendas, en calle Bartolomé de las Casas nº 44, 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 y depositar fianza garantía de
reposición de infraestructura por importe de 7.997 €. 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 la
demolición deberá ejecutarse por empresa competente y responsable en este tipo
de actuaciones.

15º MOGUIMA, S.A. REPRESENTADA POR DON DIEGO MOYA MARZO, 572/05, solicita
licencia para construcción de semisótano garaje y 14 viviendas plurifamiliares, en
calles Huerto, Celador y Norieta, según proyecto básico redactado por don Pedro
Llorca Jiménez. 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 y depositar
fianza garantía de reposición de infraestructura por importe de 7.167,14 €. Previo al
comienzo de las obras, el Ayuntamiento fijará el día y la hora del replanteo, para

13

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.

16º D. MANUEL GOMEZ FUENTES, 595/05, solicita licencia para derribo de
edificación y construcción de local y 4 viviendas, en Avda. Antonio Machado y calles
Patuscas y Mártires, según proyecto básico redactado por don José Vizcaíno España.
Consta Resolución de la Alcaldía Presidencia de fecha 11 de Mayo de 2.005,
aprobando la compensación monetaria sustitutiva al Ayuntamiento de 191,41
Unidades de Aprovechamiento Urbanístico, Expte. XIV-39-595-05.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 Técnico y depositar fianza garantía de
ejecución y reposición de infraestructura por importe de 2.900 €. 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.

PLANEAMIENTO Y GESTION:

1º Se da cuenta del Proyecto de Reparcelación Voluntaria de las Parcelas U18.11 y
U18.10, del Plan Parcial del Sector Las Salinas de NN. SS. Municipales, hoy Sector
19 del P.G.O.U. de Roquetas de Mar, formulada por D. JOSE GARCIA HERNÁNDEZ,
propietario de las mismas consistentes en la agrupación de las citadas parcelas,
para su posterior división en Parcela U18.10 de 172 m2 y Parcela U18.11 de 216
m2, que se adjudican a D. José García Hernández.
Las fincas aportadas, registrales nº 31.650 y 31.651, respectivamente provienen
del Proyecto de Compensación modificado del Sector Las Salinas de NN. SS.
Municipales, hoy Sector 19 del P.G.O.U., aprobado por acuerdo del Ayuntamiento
Pleno de 29 de Julio de 1.997 y protocolizada ante el Notario don Francisco
Calderón Álvarez, el 5 de Septiembre de 1.997, al nº 1174 de su protocolo,
constando su descripción en el Proyecto de Reparcelación Voluntaria formulado.
La descripción de las fincas resultantes consta igualmente en el Proyecto de
Reparcelación así como las cargas y afecciones al cumplimiento de los gastos
inherentes al sistema de compensación y al pago del saldo de la cuenta de
liquidación para la ejecución de la urbanización y los demás que conlleve la
ejecución del Sector.
La Comisión, con el voto favorable de los grupos INDAPA, PSOE y PP, dictamina
favorablemente lo siguiente:

14

Primero.- Aprobar inicialmente el Proyecto de Reparcelación Voluntaria de las
Parcelas U18.11 y U18.10, del Plan Parcial del Sector Las Salinas de NN. SS.
Municipales, hoy Sector 19 del P.G.O.U. de Roquetas de Mar, formulada por D. JOSE
GARCIA HERNÁNDEZ, propietario de las mismas consistentes en la agrupación de
las citadas parcelas, para su posterior división en Parcela U18.10 de 172 m2 y
Parcela U18.11 de 216 m2, que se adjudican a D. José García Hernández.
Segundo.- Se someterá a información pública por plazo de veinte días, mediante
Edicto en el B.O.P., Tablón Municipal de Edictos y se notificará individualmente a
los titulares de bienes y derechos incluidos en el ámbito de las citadas parcelas, así
como a aquellos otros propietarios que se vean afectados en sus bienes y
derechos.
Tercero.- Durante dicho plazo de información pública se acreditará la titularidad y
situación de las fincas iniciales mediante certificación de dominio y cargas del
Registro de la Propiedad correspondiente, o mediante Acta de Notoriedad tramitada
con arreglo a la legislación notarial.
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.

2º Se da cuenta del Proyecto de Estudio de Detalle para ordenación de volúmenes
en Parcelas 1, 2, 4, 6, 7, 8, y 9 del Sector 42 del P.G.O.U. promovido por JUNTA DE
COMPENSACION DEL SECTOR 42, REPRESENTADA POR DON ARTURO EGEA HUESO,
Expte. ED 2/05 y según proyecto redactado por don Luis Fernández Martínez y don
Luis Pastor Rodríguez.

Vistos los informes obrantes en el expediente.
La Comisión, con las abstenciones de los grupos INDAPA y PSOE y el voto
favorable del grupo PP, dictamina favorablemente lo siguiente:
Primero.- Aprobar inicialmente el Estudio de Detalle para ordenación de volúmenes
en Parcelas 1, 2, 4, 6, 7, 8, y 9 del Sector 42 del P.G.O.U. promovido por JUNTA DE
COMPENSACION DEL SECTOR 42, REPRESENTADA POR DON ARTURO EGEA HUESO,
Expte. ED 2/05 y según proyecto redactado por don Luis Fernández Martínez y don
Luis Pastor Rodríguez.

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 Estudio de Detalle para ordenación de volúmenes
en Parcelas 1A+1.B, 2,4,5,6 y 7 de la Unidad de Ejecución 82 del P.G.O.U.
promovido por ARCOS DE LA ROMANILLA S.A., Expte. ED 4/05 y según proyecto
redactado por don Juan Pomares Martín y don Francisco Iborra Rodríguez.

Vistos los informes obrantes en el expediente.
La Comisión, con las abstenciones de los grupos INDAPA y PSOE y el voto
favorable del grupo PP, dictamina favorablemente lo siguiente:
Primero.- Aprobar inicialmente el Estudio de Detalle para ordenación de volúmenes
en Parcelas 1A+1.B, 2,4,5,6 y 7 de la Unidad de Ejecución 82 del P.G.O.U.
promovido por ARCOS DE LA ROMANILLA S.A., Expte. ED 4/05 y según proyecto
redactado por don Juan Pomares Martín y don Francisco Iborra Rodríguez.

15

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.

4º Se da cuenta del Proyecto de Estudio de Detalle para ordenación de volúmenes
y fijación de alineaciones y rasantes en Parcela U12, del Sector 6 del P.G.O.U.
promovido por TECNICOS DE AGUADULCE S.L., Expte. ED 6/05 y según proyecto
redactado por don Francisco Torrecillas Torres.

Vistos los informes obrantes en el expediente.
La Comisión, con las abstenciones de los grupos INDAPA y PSOE y el voto
favorable del grupo PP, dictamina favorablemente lo siguiente:
Primero.- Aprobar inicialmente el Estudio de Detalle para ordenación de volúmenes
y fijación de alineaciones y rasantes en Parcela U12, del Sector 6 del P.G.O.U.
promovido por TECNICOS DE AGUADULCE S.L., Expte. ED 6/05 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.

5º Se da cuenta del proyecto de división de la Unidad de ejecución 11.2B del
P.G.O.U. de Roquetas de Mar, en UE-11.2B1 Y 11.2B2, promovido por D. JUAN JOSE
SORIANO SANCHEZ Y OTROS, Expte. DUE 4/04, según proyecto modificado
redactado por don Gonzalo Hernández Guarch.
Vistos los informes obrantes en el expediente.
La Comisión, con el voto en contra del grupo INDAPA, la abstención del grupo
PSOE y el voto favorable del grupo PP, dictamina favorablemente lo siguiente:
Primero: Aprobar inicialmente el proyecto de división de la Unidad de ejecución
11.2B del P.G.O.U. de Roquetas de Mar, en UE-11.2B1 Y 11.2B2, promovido por D.
JUAN JOSE SORIANO SANCHEZ Y OTROS, Expte. DUE 4/04, según proyecto
modificado redactado por don Gonzalo Hernández Guarch.
Segundo.- Someter a información pública el citado expediente por plazo de 20 días,
mediante Edicto en el B.O.P., 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 Modificación Puntual de las Parcelas R.1, R.2 Y R.3
del Plan Especial de Reforma Interior de la Unidad de Ejecución 77.1B del P.G.O.U.,
promovido por DOÑA MARIA DOLORES MARTIN OJEDA, consistente en traslado de
aprovechamiento entre las citadas parcelas y cambio de tipologia, Expte. PERI
1/04, según proyecto redactado por don Juan Pomares Martín y don Francisco Iborra
Rodríguez.

16

Vista la aprobación definitiva del Plan Especial de Reforma Interior de la Unidad de
Ejecución 77.1B del P.G.O.U., acordado en sesión plenaria de 6 de Febrero de 2.003
(B.O.P. nº 51, de 15 de Marzo 2.004).
La Comisión, con la abstención del grupo INDAPA y el voto favorable de los grupos
PSOE y PP, dictamina favorablemente lo siguiente:
Primero.- Aprobar inicialmente la Modificación Puntual de las Parcelas R.1, R.2 Y R.3
del Plan Especial de Reforma Interior de la Unidad de Ejecución 77.1B del P.G.O.U.,
promovido por DOÑA MARIA DOLORES MARTIN OJEDA, consistente en traslado de
aprovechamiento entre las citadas parcelas y cambio de tipologia, Expte. PERI
1/04, según proyecto redactado por don Juan Pomares Martín y don Francisco Iborra
Rodríguez.

Segundo.- Someter a información pública dicha modificación 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 la presente Modificación Puntual 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”.

Se da cuenta del Proyecto de Reparcelación de la Unidad de Ejecución 66 del
P.G.O.U. de Roquetas de Mar, formulado por BALCON DE ROQUETAS S.L., como
propietario de la totalidad del suelo que integra la citada unidad de ejecución,
según Convenio de Gestión formulado por los mismos que se tramita en expediente
paralelo, en el que se expresa la localización de los terrenos de cesión obligatoria
que establece el Plan Especial de Reforma Interior correspondiente aprobado
definitivamente por el Ayuntamiento Pleno en sesión de 2 de octubre de 2.002
(B.O.P. nº 231, de 2-12-2003), en el que venia prevista su ejecución mediante el
sistema de compensación, así como la localización de las parcelas edificables, de
acuerdo con lo establecido en los artículos 172 y 173 del Reglamento de Gestión
Urbanística, aplicable según Disposición Transitoria Novena de la Ley 7/2.002, de
17 de Diciembre, de Ordenación Urbanística de Andalucía.
La descripción de las fincas resultantes consta igualmente en el Proyecto de
Reparcelación así como las cargas y afecciones al cumplimiento de los gastos
inherentes al sistema de compensación y al pago del saldo de la cuenta de
liquidación para la ejecución de la urbanización y los demás que conlleve la
ejecución de la Unidad de Ejecución.
Consta en el expediente propuesta de Convenio Urbanístico de Gestión haciendo
constar la compensación económica sustitutoria correspondiente al 10% del
aprovechamiento medio de la citada Unidad de Ejecución, mediante compensación
económica sustitutoria de 1.361 UA X 120,20 € =163.592,20 €.
El cuanto al aprovechamiento excedentario de 1.512 Unidades, se permutan con
este Ayuntamiento por 1.512 Unidades de Aprovechamiento, de las que es titular la
Mercantil BALCON DE ROQUETAS S.L., en virtud de cesión de terrenos
dotacionales afectos a Sistema General Deportivo con reconocimiento del
aprovechamiento correspondiente.
La Comisión, con la abstención del grupo INDAPA, y los votos favorables de los
grupos PSOE y PP, dictamina favorablemente lo siguiente:

17

Primero.- Aprobar inicialmente el Proyecto de Reparcelación de la Unidad de
Ejecución 66 del P.G.O.U. de Roquetas de Mar, formulado por BALCON DE
ROQUETAS S.L., como propietario de la totalidad del suelo que integra la citada
unidad de ejecución.
Segundo.- Se someterá a información pública por plazo de veinte días, mediante
Edicto en el B.O.P., Tablón Municipal de Edictos y se notificará individualmente a
los titulares de bienes y derechos incluidos en el ámbito de la Unidad de Ejecución,
así como a aquellos otros propietarios que se vean afectados en sus bienes y
derechos.
Tercero.- Durante dicho plazo de información pública se acreditará la titularidad y
situación de las fincas iniciales mediante certificación de dominio y cargas del
Registro de la Propiedad correspondiente, o mediante Acta de Notoriedad tramitada
con arreglo a la legislación notarial.
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.

RUEGOS Y PREGUNTAS:

El Sr. Porcel Praena pregunta por las obras que se ejecutan en la Rambla de las
Hortichuelas en su parte superior.

.
El Sr. Porcel Praena pregunta si se tienen noticias de la rotura del

saneamiento en Torrequebrada, proximidades del nuevo colegio, si se tiene
conocimiento de avería de la estación de impulsión que hay por debajo de la
Fabriquilla y del desbordamiento de una boca del alcantarillado en calle Mauritania.

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 EN SESIÓN CELEBRADA EL
DÍA 16 DE MAYO DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE HACIENDA,
ASEO URBANO Y CONTRATACIÓN EL DÍA 16 DE MAYO 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 VEINTITRÉS DE MAYO DE 2.005. HORA DE COMIENZO: 12 HORAS.

18

PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

DON. FRANCISCO MARTÍN HERNÁNDEZ GRUPO P.P.
DON ANTONIO GARCÍA AGUILAR. GRUPO P.P.
DOÑA MARIA ANGELES ALCOBA RODRÍGUEZ. GRUPO P.P.
DON LAUREANO NAVARRA LINARES. GRUPO P.P.
DOÑA FRANCISCA RUANO LÓPEZ. GRUPO P.P.
DOÑA MARÍA JOSÉ LÓPEZ CARMONA. GRUPO P.S.O.E.
DON RAFAEL LÓPEZ 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:

DON JOSE ANTONIO SIERRAS LOZANO, Técnico de Gestión, Adscrito a la Unidad de
Contabilidad y Presupuestos, que actúa de Secretario de la Comisión.

 En la ciudad de Roquetas de Mar, a día veintitrés del mes de mayo de 2.005,
siendo las doce horas, 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 ORDINARIA DE
HACIENDA CELEBRADA EL DÍA 16 DE MAYO DE 2.005.

 La Comisión aprueba el acta referenciada.

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

 2.1.- 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

10.05.05 JOSÉ ANTONIO CORREA
CORREA 23.768.599 P

Tres trimestres IVTM AL-
9949-M por baja definitiva

77’42

11.05.05 VICTORIA RUIZ MARTÍN
27.210.803 D

Exención IVTM AL-8269-W
por minusvalía

Concedida

TERCERO.- FACTURAS DE DATA.

19

 Por la Secretaría se da lectura a las facturas de data:

• F/D 19/2005 de fecha 17 de mayo de 2.005, recibos basura e IBI urbana
ejercicios 2002, 2003 y 2004, otros motivos, por importe de 4.549’99 euros.

• F/D 20/2005 de fecha 17 de mayo de 2.005, certificaciones sanciones, IBI
urbana, multas, sanciones urbanísticas y sanciones de dominio público
ejercicios 1997, 2002, 2003, 2004 y 2005, otros motivos, por importe de
24.722’90 euros.

• F/D 21/2005 de fecha 17 de mayo de 2.005, recibos basura, IBI urbana e IAE,
ejercicios 1999 a 2004, créditos incobrables, por importe de 23.420’82 euros.

• F/D 22/2005 de fecha 17 de mayo de 2.005, certificaciones basura, ECUA, IBI
URBANA, IVTM, IIVTNU, IAE, MULTAS Y DISCIPLINA URBANÍSTICA, ejercicios
2000 a 2004, créditos incobrables, por importe de 13.104’17 euros.

• F/D 23/2005 de fecha 17 de mayo de 2.005, recibos basura e IVTM, ejercicios
1998 a 2004, otros motivos, por importe de 1.782’88 euros.

• F/D 24/2005 de fecha 17 de mayo de 2.005, certificaciones IVTM ejercicio
2004, otros motivos, por importe de 235’00 euros.

• F/D 25/2005 de fecha 17 de mayo de 2.005, recibos IVTM, ejercicio 2004,
otros motivos, por importe de 59’19 euros.

• F/D 26/2005 de fecha 17 de mayo de 2.005, certificaciones IVTM, IIVTNU,
escuela de música y sanciones urbanísticas, ejercicios 2001 a 2004, otros
motivos, por importe de 5.065’20 euros.

• F/D 15/2005 minoración, de fecha 17 de mayo de 2.005, recibos basura, IBI
urbana, IVTM y vados, ejercicio 2005, minoración de cargo, por importe de
40.327’83 euros.

• F/D 16/2005 minoración, de fecha 17 de mayo de 2.005, liquidaciones IBI
urbana ejercicios 2004 y 2005, minoración de cargo, por importe de
31.565’81 euros.

• F/D 17/2005 minoración, de fecha 17 de mayo de 2.005, recibos basura, IBI
urbana, IVTM y vados, ejercicio 2005, minoración de cargo, por importe
de5.580’04 euros.

• F/D 18/2005 minoración, de fecha 17 de mayo de 2005, liquidaciones IVTM
ejercicio 2.005, minoración de cargo, por importe de 97’80 euros.

• F/D 19/2005 minoración, de fecha 17 de mayo de 2005, recibos basura e
IVTM ejercicio 2005, minoración de cargo, por importe de 1.440’45 euros.

• F/D 20/2005 minoración, de fecha 17 de mayo de 2005, liquidaciones basura
e IVTM, ejercicio 2005, minoración de cargo, por importe de 385’46 euros.

• F/D 21/2005 minoración, de fecha 17 de mayo de 2.005, recibos basura, IBI
urbana e IVTM, ejercicio 2005, minoración de cargo, por importe de 4.041’12
euros.

• F/D 22/2005 minoración, de fecha 17 de mayo de 2.005, liquidaciones IBI
urbana e IVTM ejercicio 2.005, minoración de cargo, por importe de 281’70
euros.

 La Comisión aprueba las facturas de data relacionadas.

CUARTO.- RUEGOS Y PREGUNTAS.

 El Jefe del Catastro, Don Juan Carlos Durán Gómez toma la palabra, con el
consentimiento del Sr. Presidente para contestar la pregunta formulada por el Sr.

20

Benjamín Hernández Montanari en la Comisión del día 9 sobre actualización de
valores catastrales.

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 veinte minutos, de todo lo
cual levanto la presente Acta en tres folios, en el lugar y fecha “ut supra”. Doy fe.

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE MEDIO AMBIENTE CELEBRADA EL DÍA 16 DE MAYO DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE MEDIO
AMBIENTE EL DÍA 16 DE MAYO 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 MEDIO AMBIENTE EN SESION ORDINARIA
CELEBRADA EL DIA 16 DE MAYO DE 2005.

Siendo las doce horas y treinta y cinco 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.- Dª FATIMA KAMOUNI EXPTE. Nº 169/02 A.M. (OBRAS 584/02), solicita Licencia
Municipal de Apertura para la implantación de la actividad de COMERCIO MENOR
DE ALIMENTACIÓN en CL. MOSTOLES Nº 6, según proyecto redactado por SERGIO
FERNANDEZ GARCIA. 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 generación de residuos orgánicos. Las medidas
correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran
adecuadas al tipo de actividad.

2.- ESBAMAR, S.L., EXPTE. Nº. 504/04 A.M. (OBRAS 1937/04), solicita Licencia
Municipal de Apertura para la implantación de la actividad de GARAJE-
APARCAMIENTO DE COMUNIDAD (49 PLAZAS DE VEHÍCULOS) en CL. GUATEMALA Y
CL. COLOMBIA, según proyecto redactado por D. FRANCISCO JAVIER HERNANDEZ
MARTINEZ. La Comisión, con el voto favorable del Grupo Popular y PSOE y la

21

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.

3.- ILUSIONES MONTAÑA Y MAR, S.L., EXPTE. Nº. 12/05 A.M. , solicita Licencia
Municipal de Apertura para la implantación de la actividad de INMOBILIARIA CON
CLIMATIZACIÓN en AVDA. UNIÓN EUROPEA Nº 9. EDIF. ACUARIUM, según proyecto
redactado por D. Placido Langle Fandino. Durante el plazo de exposición pública, se
ha presentado alegaciones por la Comunidad de Propietarios del Edificio SALYMAR I,
por las molestias de ruidos que causan los aparatos de climatización del local,
siendo desestimadas por el Técnico Municipal, ya que según informe emitido por
éste, se trata de unas alegaciones que limitan el poder de la administración para
autorizar establecimientos sin fundamento técnico. La Comisión, con el voto
favorable del Grupo Popular, la abstención de P.S.O.E. y el voto en contra de
INDAPA, emite INFORME FAVORABLE, calificándose la actividad como MOLESTA por
la producción de ruidos y emisión de aire caliente. Las medidas correctoras
descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas
al tipo de actividad.

4.- D. ANDRES NAVARRO VIZCAINO, EXPTE. Nº. 28/05 A.M. (OBRAS 111/05), solicita
Licencia Municipal de Apertura para la implantación de la actividad de GARAJE-
APARCAMIENTO DE COMUNIDAD (10 PLAZAS) en CL. REINO UNIDO, CL. SUECIA Y
CL. POLONIA, según proyecto redactado por Dª María José Navarro Gil. 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.

5.- HERNANDEZ Y PUJOL, S.L., EXPTE. Nº. 29/05 A.M. (OBRAS 1821/04), solicita
Licencia Municipal de Apertura para la implantación de la actividad de
APARTAMENTOS TURÍSTICOS Y GARAJE en CL. BRISTOL Nº 3, según proyecto
redactado por Dª Mª José Plaza Torres. 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 existencia de ruidos y
residuos y de liquidos combustibles para la instalación de agua caliente sanitaria y
en los depósitos de los automóviles en el garaje aparcamiento. Las medidas
correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran
adecuadas al tipo de actividad.

6.- Dª YOLANDA GARCIA MARTINEZ, EXPTE. Nº. 82/05 A.M. (OBRAS 291/05), solicita
Licencia Municipal de Apertura para la implantación de la actividad de
RESTAURANTE (SIN MÚSICA) en AVDA. PLAYA SERENA, JUNTO HOTEL PLAYASOL,
según proyecto redactado por D. Juan Lázaro Solvas. La Comisión, con el voto
favorable de los grupos asistentes, emite INFORME FAVORABLE, calificándose la
actividad como MOLESTA por la producción de humos, olores y ruidos. Las medidas
correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran
adecuadas al tipo de actividad.

7.- PROMOCIONES CARRETERA DE ALIDUN, S.L., EXPTE. Nº. 88/05 A.M. (OBRAS
11/05), solicita Licencia Municipal de Apertura para la implantación de la actividad
de ADAPTACIÓN DE GARAJES A TRASTEROS en AVDA. DE LA FABRIQUILLA ESQUINA

22

CL. ANTONIO TORRES, según proyecto redactado por D. Pedro Llorca Jimenez. 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.

RUEGOS Y PREGUNTAS

No se formulan ruegos y preguntas por los asistentes a la presente Comisión
Informativa.

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

QUINTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA
DE RECURSOS HUMANOS Y RÉGIMEN INTERIOR CELEBRADA EL DÍA 20 DE
MAYO DE 2.005.

 Se da cuenta del ACTA DE LA COMISIÓN INFORMATIVA DE RECURSOS
HUMANOS Y RÉGIMEN INTERIOR EL DÍA 20 DE MAYO 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 SESION EXTRAORDINARIA CELEBRADA POR LA COMISION
INFORMATIVA DE RECURSOS HUMANOS Y REGIMEN INTERIOR DEL DIA 20

DE MAYO DE 2.005.-

PRESIDENTA:
Dª Francisca Toresano Moreno. Grupo P.P.

VOCALES:
D. Pedro A. López Gómez. Grupo P.P.
D. Francisco Martín Hernández. Grupo P.P.
D. Antonio García Aguilar. Grupo P.P.
Dª.Mª Ángeles Alcoba Rodríguez. Grupo P.P
D.Fernando Benavente Marín. Grupo P.P
Dª. Mª José López Carmona. Grupo P.S.O.E.
D.Rafael López Vargas Grupo P.S.O.E
D.Francisco Montesinos García. Grupo P.S.O.E.
D.José Porcel Praena.-INDAPA

COMITÉ DE EMPRESA:
D. Manuel Barrera Cruces
D. José Martínez Rodríguez

23

DELEGADOS DE PERSONAL
José Nicolás Lao López

FUNCIONARIOS ASISTENTES:

Dª Mª José Rodríguez González. Secretaria de la Comisión
D. Rafael Leopoldo Aguilera Martínez. Jefe Oficina Secretaria
General/Responsable RRHH.

Siendo las 10,30 horas del día 20 de mayo 2.005 en la Sala de Junta
de esta Casa Consistorial, se reúnen los Señores que se indican, a fin de
celebrar sesión de la Comisión Informativa de Recursos Humanos,
procediéndose a dar cuenta del Orden del Día que se contrae a :

1º.- AYUDAS DE CARÁCTER SOCIAL.-
Por la Secretaría se procede a dar cuenta de las Ayudas de carácter

social:

RENOVACION DE LOS PERMISOS DE CONDUCIR

De conformidad con lo establecido en los artículos 42 y 46 del Pacto
en desarrollo de las condiciones de trabajo del Personal Funcionario y
Convenio Colectivo, la COMISION HA DICTAMINADO FAVORABLEMENTE la
concesión de las siguientes ayudas para sufragar los gastos ocasionados
por renovación de los permisos de conducir, a los empleados que precisan
los mismos para el desempeño de sus funciones:

PERSONAL FUNCIONARIO

RUBI RIVAS GREGORIO TITULAR 49,20
RABANEDA MACHADO MANUEL TITULAR 49,20
MARFIL MATEOS JAVIER TITULAR 49,26
ARDILA JOYA FERNANDO TITULAR 49,20

PERSONAL LABORAL
JUAREZ CALLEJON MANUEL CONDUCTOR ESPECIALISTA 48,20

AYUDA MATRICULA UNIVERSIDAD

De conformidad con lo establecido en el artículo 11 del Pacto en
desarrollo de las condiciones de trabajo del Personal funcionario , y artículo
11 del Reglamento del Fondo Social del Convenio Colectivo, la COMISION HA
DICTAMINADO FAVORABLEMENTE la concesión de las siguientes ayuda
matrícula universidad, contrayéndose a:

PERSONAL FUNCIONARIO:
JIMENEZ MARTIN JUAN DIEGO TITULAR: MODULO 1 CRIMINOLOGIA 300,51
YEBRA PAREJA RICARDO TITULAR: 1 ASIGNATURA 1º 76,75

PSICOLOGIA

24

PREMIO POR ANTIGÜEDAD

De conformidad con lo establecido en el artículo 5 del Pacto en
desarrollo de las condiciones de trabajo del Personal funcionario , y artículo
5 del Reglamento del Fondo Social del Convenio Colectivo, la COMISION HA
DICTAMINADO FAVORABLEMENTE la concesión de las siguientes premios
por antiguedad, contrayéndose a:

PERSONAL FUNCIONARIO:
RABANEDA MACHADO MANUEL TITULAR: 16/01/1980 1.051,77

PERSONAL LABORAL:
MALDONADO FERNANDEZ ROGELIO DIA 24/03/2005 781,31
GRANCHA NAVARRO ANTONIO DIA 22/02/2005 781,31
RODRIGUEZ CASTILLO FERNANDO DIA 14/03/2005 781,31

PREMIO POR NUNCIALIDAD:

De conformidad con lo establecido en el artículo 3 del Reglamento del
Convenio Colectivo y del Pacto de Funcionarios , la COMISION Y HA
DICTAMINADO FAVORABLEMENTE, la concesión de los siguientes premios a
los empleados que se indican que según consta contraen matrimonio en las
fechas que se detallan:

PERSONAL FUNCIONARIO

CRAVIOTTO MORENO JOSE LUIS TITULAR: 02/09/2004 150,25

PERSONAL LABORAL

MARTINEZ GUERRERO MARIA DIA 22/01/2005 150,25
DOLORES
SANZ RAMIREZ JOSE MANUEL DIA 11/12/2004 150,25

PREMIO POR NATALIDAD:

De conformidad con lo establecido en el artículo 4 del Reglamento del
Convenio Colectivo y del Pacto de Funcionarios , la COMISION Y HA
DICTAMINADO FAVORABLEMENTE, la concesión de los siguientes premios
por natalidad a los empleados que se detallan:

PERSONAL FUNCIONARIO

MORENO PIMENTEL FRANCISCO HIJA: CANDELA MORENO BENAVIDES 120,20
JAVIER
MORENO PIMENTEL FRANCISCO HIJO: SAMUEL MORENO BENAVIDES 120,20
JAVIER
MENA GUERRERO JUAN CARLOS HIJA: AINHOA MENA FERNANDEZ. 120,20

20/01/2005

25

MUÑOZ PEÑALVER FRANCISCO JAVIER HIJA: DANIELA MUÑOZ MORENO 120,20
28/01/2005

PERSONAL LABORAL

MARTINEZ VICENTE MARIA JOSE HIJA: CARMEN CABRERA MARTINEZ. 120,20
DIA 18/08/2004

PREMIO POR JUBILACION:

De conformidad con lo establecido en el artículo 6 del Reglamento del
Convenio Colectivo y del Pacto de Funcionarios , la COMISION Y HA
DICTAMINADO FAVORABLEMENTE, la concesión de los siguientes premios de
jubilación a los empleados que se detallan:

PERSONAL LABORAL:
MORENO RODRIGUEZ JUAN DIA 13/02/2005 1.202,02

AYUDAS POR PROTESIS

De conformidad con lo establecido en el artículo 10 del Pacto en
desarrollo de las condiciones de trabajo del Personal funcionario , y artículo
10 del Reglamento del Fondo Social del Convenio Colectivo, la COMISION HA
DICTAMINADO FAVORABLEMENTE la concesión de las siguientes ayudas por
prótesis, contrayéndose a:

CALZADO ORTOPEDICO:
PERSONAL LABORAL

RODRIGUEZ LOPEZ MANUEL TITULAR 83,20

PROTESIS DENTARIAS:

PERSONAL FUNCIONARIO:

LOPEZ FERNANDEZ TRINIDAD TITULAR: 1 OBTURACION 20,00
RODRIGUEZ GONZALEZ MARIA JOSE TITULAR: 1 OBTURACION 20,00
SIERRAS LOZANO MANUEL HIJA: Mª DEL MAR SIERRAS REYES. 2 84,14

EMPASTES. EXCEDE MAXIMO
LAGO NUÑEZ GUILLERMO TITULAR: 3 EMPASTES 48,00
AMAT CESPEDES EUFEMIA HIJA: PATRICIA MARTINEZ AMAT. 140,00

ORTODONCIA
MARIN GARCIA JOSE LUIS HIJO: JOSE LUIS MARIN VICENTE. 72,00

TRATAMIENTO ORTODONCIA
DIAZ MATIAS INMACULADA TITULAR:2 OBTURACIONES. 30,00
MONTES SANCHEZ AMADORA EMILIA HIJO: FERNANDO MENDEZ MONTES. 1 31,50

OBTURACION
LOPEZ SANCHEZ ISABEL HIJO: VICTOR MARTINEZ LOPEZ. 1 400,00

TRATAMIENTO ORTODONCIA
BARBA HERRERA JOSE LUIS TITULAR: 2 ENDODONCIAS 160,00
BARBA HERRERA JOSE LUIS TITULAR: 1 TARTRECTOMIA 18,00
MONTES SANCHEZ AMADORA EMILIA HIJO: FERNANDO MENDEZ MONTES.1 31,50

OBTURACION
MARTINEZ HERNANDEZ JOSE LUIS HIJO: VICTOR MARTINEZ LOPEZ. 1 26,50

LIMPIEZA
MONTES SANCHEZ AMADORA EMILIA HIJO: FERNANDO MENDEZ MONTES. 1 31,50

26

OBTURACION
BARBA HERRERA JOSE LUIS TITULAR: 4 OBTURACIONES 72,00

PERSONAL LABORAL

GUTIERREZ LOPEZ LUIS HIJA:ELISABETH. 1 ENDODONCIA 54,00
FUENTES MULLOR JOSE FRANCISCO TITULAR:PROTESIS INFERIOR 258,00
TOMAS OJEDA MANUEL TITULAR: 2 EMPASTES 39,00
MARTIN MARIN EMILIO HIJO:EMILIO.1 OBTURACION 22,50
SALGUERO ALVAREZ JOSE MANUEL TITULAR:1 IMPLANTE.EXCEDE MAXIMO 120,20

 ESTABLECIDO
RAMIREZ GUTIERREZ FELIPE TITULAR 4 OBTURACIONES 162,00
SALMERON PEREZ JOSE FRANCISCO HIJA:LORENA.ORTODONCIA.EXCEDE 751,26

MAXIMO ANUAL
GALLARDO FUENTES ESTEBAN HIJA:ESTEFANIA GALLARDO. 751,26

ORTODONCIA.EXCEDE MAXIMO
FERNANDEZ TORTOSA ANTONIO TITULAR:1 LIMPIEZA 27,50
GRANADOS DELGADO JOSE TITULAR: 5 PIEZAS SUELTAS 600,00
FUENTES MULLOR JOSE FRANCISCO TITULAR:4 OBTURACIONES 138,00
LOPEZ JIMENEZ SEBASTIAN HIJO:SEBASTIAN LOPEZ.EXCEDE 751,26

MAXIMO ANUAL.ORTODONCIA
SORROCHE PEREZ ANTONIO HIJO:ANTONIO. ORTODONCIA.EXCEDE 751,26

MAXIMO ANUAL
GRANADOS DELGADO JOSE TITULAR: 1 OBTURACION 30,00
SALGUERO ALVAREZ JOSE MANUEL CONYUGE:Mª CARMEN MALDONADO. 1 42,07

 LIMPIEZA.EXCE MAXIMO
SALGUERO ALVAREZ JOSE MANUEL TITULAR:2 EMPASTES.EXCEDE MAXIMO 84,14

 ESTABLECIDO
MALDONADO RODRIGUEZ JUAN TITULAR: 4 OBTURACIONES. EXCEDE 168,28
ALFONSO MAXIMO ESTABLECIDO
MALDONADO RODRIGUEZ JUAN HIJA: ENGRACIA ROMAN 84,00
ALFONSO
MARTIN MARIN EMILIO HIJO:EMILIO. ORTODONCIA 279,00
FERNANDEZ VALVERDE CARMEN TITULAR:DENTADURA COMPLETA 560,00
FERNANDEZ TORTOSA ANTONIO TITULAR: 3 OBTURACIONES 75,00
IRACHETA FERNANDEZ JUAN CONYUGE: Mª LUISA NAVARRO. 2 70,00
CARLOS OBTURACIONES
IRACHETA FERNANDEZ JUAN CONYUGE:Mª LUISA NAVARRO. 1 35,00
CARLOS LIMPIEZA
IRACHETA FERNANDEZ JUAN CONYUGE:Mª LUISA NAVARRO. 1 120,20
CARLOS ENDODONCIA.EXCEDE MAXIMO
MARTIN VIDAÑA JOSE ANTONIO HIJA:PAULA. 1 LIMPIEZA 31,50
FERNANDEZ VALVERDE CARMEN TITULAR:1 ENDODONCIA 21,00
MARTIN VIDAÑA JOSE ANTONIO HIJO:JORGE. 4 OBTURACIONES.EXCEDE 126,21

 MAXIMO ESTABLECIDO
ZAPATA MIRANDA JOSE TITULAR: 2 EMPASTES 53,00
RODRIGUEZ SERRANO JUAN MIGUEL TITULAR: 1 LIMPIEZA 40,50
RODRIGUEZ SERRANO JUAN MIGUEL TITULAR: 5 OBTURACIONES 202,50
CORTES CORTES MARIA DEL TITULAR:2 ENDODONCIAS 164,00
CARMEN
MORENO RODRIGUEZ AMALIA HIJO:7 PIEZAS SUELTAS. MAXIMO 520,00

CONVENIO ANUAL
MORENO RODRIGUEZ AMALIA HIJO:7 OBTURACIONES 280,00
GOMEZ MOYA JUAN HIJO:JOSE BLAS. ORTODONCIA 148,50

PROTESIS OCULAR:

PERSONAL FUNCIONARIO:

SILVA DIAZ JOSE JOAQUIN TITULAR: RENOVACION CRISTALES. 120,20
EXCEDE MAXIMO ESTABLECIDO

CLARES MARTINEZ MARIA LUISA TITULAR: RENOVACION CRISTALES 20,00
MORENO MAGAN JOSE ANTONIO TITULAR: RENOVACION CRISTALES 55,44
MORENO MAGAN JOSE ANTONIO MUJER: MARIA JOSEFA CORTES 120,20

27

GARCIA. EXCEDE MAXIMO
JIMENEZ CEPEDA JOSE LUIS TITULAR: RENOVACION CRISTALES 124,40

BIFOCALES
MARTIN HERNANDEZ LAMBERTO MUJER: VIRTUDES GONZALEZ PEREZ. 139,20

LENTES PROGRESIVAS
GOMEZ SALMERON MARIA DOLORES HIJO: BRAULIO IGLESIA GOMEZ. 67,12

RENOVACION CRISTALES
AMAT CESPEDES EUFEMIA HIJA: PATRICIA MARTINEZ AMAT. 54,00

RENOVACION CRISTALES
CLARES MARTINEZ MARIA LUISA TITULAR: RENOVACION CRISTALES 19,50
LAGO NUÑEZ GUILLERMO TITULAR: RENOVACION CRISTALES 57,00
AMAT CESPEDES EUFEMIA HIJO: JUAN JOSE MARTINEZ AMAT. 110,00

RENOVACION CRISTALES
JIMENEZ GONZALVEZ MARIA DEL TITULAR: RENOVACION CRISTALES 51,00
MAR
PERALTA NAVARRO ESTHER HIJA: SANDRA KUNZLER PERALTA. 44,76

RENOVACION CRISTALES
GARCIA SANCHEZ ANTONIO TITULAR: LENTES PROGRESIVAS 143,20
FRIAS MALDONADO JUAN MIGUEL TITULAR: RENOVACION DE CRISTALES 74,97

CARDENAS VAZQUEZ MIGUEL TITULAR: RENOVACION CRISTALES 59,84
CARDENAS VAZQUEZ MIGUEL TITULAR: RENOVACION CRISTALES 28,00
LIROLA GARCIA EMILIO TITULAR: RENOVACION DE CRISTALES 47,12
HIDALGO MARTIN MARIA ANTONIA HIJO: JORGE ALCAIDE HIDALGO. 49,65

RENOVACION CRISTALES
MONTOYA ALARCON MARIA DE LA TITULAR: LENTES DE CONTACTO 35,00
CRUZ
GARCIA NARVAEZ RECAREDO TITULAR: RENOVACION CRISTALES 93,45
POMARES ZAPATA MARIA TERESA TITULAR: LENTES DE CONTACTO. 26,00
POGONOSKI VALVERDE ALBERTO TITULAR: RENOVACION CRISTALES 60,00
MEDINA BARRERA MARIA DEL HIJA: SARA ORERO MEDINA 75,00
CARMEN
BLANCO ALONSO JOSE ANTONIO HIJO: JOSE LUIS BLANCO GARCIA. 46,00

RENOVACION CRISTALES
FRIAS MALDONADO JUAN MIGUEL TITULAR: LENTES DE CONTACTO 54,00
SANCHEZ IBAÑEZ RAQUEL TITULAR: LENTES DE CONTACTO 23,11
PERSONAL LABORAL:
ZAPATA MIRANDA JOSE TITULAR:RENOVACION CRISTALES 10,38
ROMERO TORRECILLAS MANUEL HIJO:RUBEN ROMERO. RENOVACION 120,20

CRISTALES.EXCEDE MAXIMO
SANCHEZ MARTINEZ MARIA ISABEL HIJA: LORENA FUENTES. GAFAS 134,80

NORMALES
JUAREZ CALLEJON MANUEL HIJA: MELANIA JUAREZ. RENOVACION 103,11

CRISTALES
UROZ DOMINGUEZ RAMON CONYUGE:ANTONIA GALLARDO. 210,34

RENOVACION GAFAS
MURCIA GUTIERREZ JUAN PEDRO HIJO: SAMUEL MURCIA. LENTES DE 180,30

CONTACTO.EXCEDE MAXIMO
MORENO LOPEZ ISABEL TITULAR:LENTES DE 180,30

CONTACTO.EXCEDE MAXIMO
OJEDA ZAMORA JOSE ANTONIO TITULAR:RENOVACION CRISTALES 89,30
IRACHETA FERNANDEZ JUAN HIJO: CARLOS IRACHETA. 105,00
CARLOS RENOVACION CRISTALES
LOPEZ JIMENEZ SEBASTIAN TITULAR: RENOVACION 120,20

CRISTALES.EXCEDE MAXIMO
SANCHEZ CUENDE TOMAS VIDAL CONYUGE:MARGARI NUÑEZ. REN. 210,35

CRISTALES TELELUPA.EXCEDE
JIMENEZ FUENTES DANIEL CONYUGE:ANA JIMENEZ.RENOVACION 49,98

CRISTALES
JIMENEZ FUENTES ANGEL TITULAR: RENOVACION CRISTALES 114,00
AGUILERA LEDESMA MARIA ROSA HIJO:MANUEL BARRERA 61,54
MARTINEZ GUERRERO MARIA TITULAR:RENOVACION CRISTALES 31,24
DOLORES
CORTES CORTES MARIA DEL TITULAR:RENOVACION CRISTALES 210,34
CARMEN TELELUPA.EXCEDE MAXIMO
MORELLON BLANCO EMILIO TITULAR:RENOVACION 120,20

CRISTALES.EXCEDE MAXIMO

28

MOLINA RUIZ MARIA ELENA TITULAR:LENTES DE 180,30
CONTACTO.EXCEDE MAXIMO

SANCHEZ MARTINEZ MARIA DEL TITULAR: RENOVACION 120,20
CARMEN CRISTALES.EXCEDE MAXIMO
ESCUDERO ZAPATA EMILIO DOMINGO TITULAR: GAFAS BIFOCALES.EXCEDE 180,30

MAXIMO ESTABLECIDO
MARTIN LOPEZ CRISTOBAL JOSE CONYUGE:OTILIA RGUEZ. 120,20

RENOV.CRISTALES.EXCEDE MAXIMO
MARTIN LOPEZ CRISTOBAL JOSE TITULAR:RENOVACION CRISTALES 210,34

TELELUPA. EXCEDE MAXIMO
SANCHEZ CUENDE TOMAS VIDAL TITULAR:GAFAS BIFOCALES.EXCEDE 210,35

MAXIMO ESTABLECIDO
GONZALEZ BARRANCO FRANCISCO HIJA:ROCIO GONZALEZ. RENOVACION 120,20
MANUEL CRISTALES.EXCEDE MAXIMO
GONZALEZ BARRANCO FRANCISCO HIJA:ROCIO GONZALEZ. LENTES DE 22,75
MANUEL CONTACTO
MARIN LOPEZ ENRIQUE HIJO:DANIEL MARIN. RENOVACION 118,40

CRISTALES
MORENO LOPEZ MARIA DEL CARMEN TITULAR:RENOVACION CRISTALES 140,00

TELELUPA
MORELLON BLANCO EMILIO CONYUGE:PILAR SUJAR. RENOVACION 120,20

CRISTALES.EXCEDE MAXIMO

Por la Secretaria se hace constar que se ha ausentado de la Sala de
Sesiones el Sr. Concejal Antonio García Aguilar, así como que el total de las
ayudas de carácter social asciende a la cantidad de 20.494, 26 €..

Toma la palabra el Sr. Montesinos García, quien, solicita se haga
entrega de la citada documentación junto con la citación del orden del día,
con objeto de poder ser estudiada la misma de forma más detallada. Le
contesta la Sra. Concejal Delegada de Recursos Humanos, que la citada
documentación es remitida para su estudio a los representantes de los
trabajadores.

La COMISION INFORMATIVA ha resuelto dictaminar favorablemente
los asuntos reseñados por asentimiento de todos los miembros asistentes y
la abstención por ausencia del Sr. García Aguilar.

2º.-RECONOCIMIENTO DE SERVICIOS PREVIOS

 Se da cuenta por la Secretaría de los siguientes Reconocimientos de
servicios previos:

“De conformidad con lo establecido en el artículo 1 de la Ley 70/1978
de 26 de diciembre sobre Reconocimiento de Servicios Previos en al
Administración Pública, La Comisión ha dictaminado favorablemente el
reconocimiento como servicios efectivos todos los indistintamente en la
esfera de la Administración Pública.

D. FRANCISCO JAVIER CALDERÓN GARCIA con NIF nº 26023173-F,
Personal Laboral Fijo de este Ayuntamiento, ha prestado servicios en esta
Administración Pública durante el tiempo que se especifica a continuación:

29

Servicios Prestados en
Cuerpo, Escala, Plaza o
Plantilla

Vínculo Desde Hasta Total

día me
s

Año Día mes año Años Meses Días

Personal Contratado
Laboral Temporal

L 06 10 1999 31 08 2000 10 26

Personal Contratado
Laboral Temporal

L 01 09 2000 15 09 2001 1 15

Personal Contratado
Laboral Temporal

L 03 10 2001 29 03 2005 3 5 26

Asciende los servicios prestados un total de 5 años, 5 meses y 7 días.
Fecha de Antigüedad: 22/10/1999
Se le reconoce 1 Trienio Grupo B.
Fecha Vto Próximo Trienio: 22/10/1995.-

D.. GINES MARTÍNEZ MARTINEZ con NIF nº 23249356J , Personal
Laboral Fijo de este Ayuntamiento, ha prestado servicios en esta
Administración Pública durante el tiempo que se especifica a continuación:

Servicios Prestados en
Cuerpo, Escala, Plaza o
Plantilla

Vínculo Desde Hasta Total

día me
s

Año Día mes año Años Meses Días

Personal Contratado
Laboral Temporal

L 1 10 1999 31 08 2000 11

Personal Contratado
Laboral Temporal

L 01 09 2000 15 09 2001 1 15

Personal Contratado
Laboral Temporal

L 03 10 2001 29 03 2005 3 5 26

Asciende los servicios prestados un total de 5 años, 5 meses y 11
días.

Fecha de Antigüedad: 18/10/1999
Se le reconoce 1 Trienio Grupo B.
Fecha Vto Próximo Trienio: 18/10/2005.-

D.. INMACULADA HERNANDEZ JIMENEZ con NIF nº 34861684D,
Personal Laboral Fijo de este Ayuntamiento, ha prestado servicios en esta
Administración Pública durante el tiempo que se especifica a continuación:

Servicios Prestados en
Cuerpo, Escala, Plaza o
Plantilla

Vínculo Desde Hasta Total

30

día me
s

Año Día mes año Años Meses Días

Personal Contratado
Laboral Temporal

L 1 10 1999 31 08 2000 11

Personal Contratado
Laboral Temporal

L 01 09 2000 15 09 2001 1 15

Personal Contratado
Laboral Temporal

L 03 10 2001 29 03 2005 3 5 26

Asciende los servicios prestados un total de 5 años, 5 meses y 11
días.

Fecha de Antigüedad: 18/10/1999
Se le reconoce 1 Trienio Grupo B.
Fecha Vto Próximo Trienio: 18/10/2005.-

D.. MARIA MERCEDES SAEZ BERBEL con NIF nº 75227819V , Personal
Laboral Fijo de este Ayuntamiento, ha prestado servicios en esta
Administración Pública durante el tiempo que se especifica a continuación:

Servicios Prestados en
Cuerpo, Escala, Plaza o
Plantilla

Vínculo Desde Hasta Total

día me
s

Año Día mes Año Años Meses Días

Personal Contratado
Laboral Temporal

L 1 10 1999 31 08 2000 11

Personal Contratado
Laboral Temporal

L 01 09 2000 15 09 2001 1 15

Personal Contratado
Laboral Temporal

L 03 10 2001 29 03 2005 3 5 26

Asciende los servicios prestados un total de 5 años, 5 meses y 11
días.

Fecha de Antigüedad: 18/10/1999
Se le reconoce 1 Trienio Grupo B.
Fecha Vto Próximo Trienio: 18/10/2005.-

 Toma la palabra el Sr. Porcel Praena y pregunta sobre la categoría
profesional de los citados empleados municipales, contestándole por la Sra.
Presidenta que se trata de Profesores de música.

La COMISION INFORMATIVA ha resuelto dictaminar favorablemente
los asuntos reseñados por asentimiento de todos los miembros asistentes y
la abstención por ausencia del Sr. García Aguilar.

Con permiso de la Presidencia toma la palabra el Sr. López Vargas, y

31

quien felicitar la incorporación para ayudar en Recursos Humanos del
funcionario afecto al mismo; pregunta por qué no se ha contestado al
escrito presentado en el día de ayer por el Grupo Socialista, relativo a
situación de los trabajadores afectados por la resolución del contrato. Le
contesta la Sra. Presidente que durante los dos días anteriores ha estado
fuera y no ha podido despachar los asuntos y escritos presentados, así
como que no tiene inconveniente en dar cuenta en la próxima sesión que
se celebre, o en su caso, se comunicará por escrito, de considerarse
oportuno para su conocimiento.

Por otro lado, el Sr. López Vargas pregunta sobre la situación actual
de la negociación del Convenio Colectivo, contestándole el Sr. Barrera
Cruces que “la negociación va bien”. Asimismo, le contesta la Sra.
Presidente de que todo está ya pendiente de los asuntos o estipulaciones
de carácter económico, los cuales están a reserva del informe solicitado a
la Intervención de Fondos, así como que se intentará concluir dichas
negociaciones antes de finalizar el verano.

Por el Sr. Porcel Praena, se pregunta qué periodicidad van a tener las
Comisiones Informativas, así como que no se tratan en la misma los
asuntos más relevantes e importantes que deberían de ser tratados. Por
otro lado, manifiesta que en las Sesiones plenarias se les indican que van a
ser informados en las Comisiones Informativas, y no sucede tal y como se
indica por el Sr. Alcalde, existiendo carencia de datos, siendo esto una
responsabilidad directa de la Sra. Concejal de Recursos Humanos. Le
contesta la Sra. Presidenta que de cuantos asuntos se dan cuenta a la Junta
de Gobierno, de la cual tienen conocimiento exhaustivo de cada sesión.

Toma la palabra el Sr. Montesinos García, y pregunta por qué no se
ha hecho sesión ordinaria, a fin de poder haber efectuados el apartado de
Ruegos y Preguntas. Le contesta la Sra. Presidenta que la sesión ordinaria
es el último martes de cada trimestre, no habiéndose efectuado por estar
pendiente por solicitud del Comité de Empresa de no llevar las reseñadas
ayudas sociales a reserva del posible aumento económico del Convenio que
se está negociando, y que a petición de la Intervención de Fondos se indicó
de la necesidad de no dejar pendiente el citado asunto para su correcta
tramitación.

No habiendo otros asuntos que tratar, la Sra. Presidenta de la
Comisión levantó la sesión siendo las 11 horas de lo que yo como
Secretaria doy fe, en diez páginas.”

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

32

6º.- 1.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A LA ADQUISICIÓN DE
MATERIAL INVENTARIABLE.

Se da cuenta de doce propuestas del Sr. Concejal Delegado de Urbanismo
relativas a la Adquisición de Material Inventariable, las cuales han sido aprobadas
por la Junta de Gobierno.

6º.-1.-1.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 2 mesa, 1 buck, 1 buck guías metálicas, 1 mesa reunión maren gris,

1 buck j-44, 1 buck j-36, 8 sillas sin brazos, 5 sillas ISO, 2 sillas con brazos, 3
archivadores 4 cajones, 1 mesa de centro 110 x 60 cerezo.

• Destino: Centro de Drogodependencias

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274

• Importe: 3.223,35 + 16% I.V.A. (515,74) = 3.739,09 €.
• PARTIDA: .03004.432.625.00-2005.2.030.04.18-1
• Ref.. 22005004676
• Número de Operación : 220050010159

6º.-1.-2.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Armario, 2 Sillones Senator, 1 Sillón confidente piel negra, 1 Silla

giratoria, 1 Silla con brazos, 2 sillas ISO, 2 sillones Senator.
• Destino: Distintas dependencias del Ayto. de Roquetas de Mar.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274
• Importe: 1.821,46 +16% I.V.A. (291,43) = 2.112,89 €.

• PARTIDA: 030.04.432.625.00-2005.2.030.04.18-1
• Nº. OPERACIÓN: 220050010163
• Ref. 22005004680

6º.-1.-3.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Archivador
• Destino: Centro de Drogodependencia.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274

• Importe:864,00 + 16% I.V.A. (138,24) = 1.002,24 €.
• IMPORTE: 1.002,24 € (IVA INCLUIDO).

• PARTIDA: 030.04.432.625.00-2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010162

• REFERENCIA: 22005004679

6º.-1.-4.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Sillón
• Destino: Centralita Ayuntamiento.

33

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274
• Importe:225,35 + 16% I.V.A. (40,86) = 296,21€.

• PARTIDA: 030.04.432.625.00-2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010161

• REFERENCIA: 22005004678

6º.-1.-5.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Silla con brazos, 1 buck guías metálicas
• Destino: Ocupación de Vía Pública y Playas

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274
• Importe:229,13 + 16% I.V.A. (36,66) = 265,79 €.

• PARTIDA: 030.04.432.625.00-2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010160

• REFERENCIA: 22005004677

6º.-1.-6.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Mobelmicro 600.
• Destino: Servicios Sociales.

• Entidad Suministradora: Angeles Carvajal González S.L.
• C.I.F.: B- 04154274

• Importe: 165,88 + 16% I.V.A. (26,54) = 192,42 €.

• PARTIDA: 030.04.432.625.00- 2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010154

• REFERENCIA: 22005004671

6º.-1.-7.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Zafiro.
• Destino: Policía Local. Calabozos.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274

• Importe: 34,17 + 16% I.V.A. (5,47) = 39,64 €.

• PARTIDA:030.04.432.625.00- 2005. 2.030.04.18-1

• Nº. OPERACIÓN: 220050010155

• REFERENCIA: 22005004672

6º.-1.-8.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Mesa M-15, 1 Mesa Ala, 1 Buck, 1 Sillón, 2 Confidentes, 1 Sillón Piel

Negra.
• Destino: Concejalía de Agricultura.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274

34

• Importe: 1.262,58 + 16% I.V.A. (202,01) = 1.464,59 €.

• Partida: 030.04.432.625.00- 2005.2.030.04.18-1
• Número Operación 220050010156
• Ref. 22005004673

6º.-1.-9.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 2 Armarios A-31.
• Destino: Centro de Cortijos de Marín.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274
• Importe: 332,00 + 16% I.V.A. (53,12) = 385,12 €.

• PARTIDA: 030.04.432.625.00/ 2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010149

• REFERENCIA: 22005004669

6º.-1.-10.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Silla Idonia con brazos.

• Destino: Gestión Tributaria.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274
• Importe: 150,50 + 16% I.V.A. (24,08) = 174,58 €.

• PARTIDA: 030.04.432.625.00/ 2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010157

• REFERENCIA: 22005004674

6º.-1.- 11.- PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 15 Sillas Iso con Paleta y Brazos.
• Destino: Pleamar (El Parador).

• Entidad Suministradora: Ángeles Carvajal González SL.
• C.I.F.: B- 04154274
• Importe: 825,00 + 16% I.V.A. (132,00) = 957,00 €.

• PARTIDA: 030.04.432.625.00 / 2005.2.030.04.18.1

• Nº. OPERACIÓN: 220050010150

• REFERENCIA: 22005004670

6º.-1.-12.-PROPUESTA DE ADQUISICIÓN DE MATERIAL INVENTARIABLE
• Objeto: 1 Mesa de 120 x 80, Back J 22, Sillón con ruedas Idonia, 2 Sillones

confidente.
• Destino: Centro de Servicios Múltiples de La Gloria.

• Entidad Suministradora: Ángeles Carvajal González S.L.
• C.I.F.: B- 04154274

35

• Importe: 513,00 + 16% IVA (82,08) = 595,08 €.

• PARTIDA: 030.04.432.625.00/ 2005.2.030.04.18-1

• Nº. OPERACIÓN: 220050010158

• REFERENCIA: 22005004675

6º.- 2.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE URBANISMO,
INFRAESTRUCTURA Y OBRAS PÚBLICAS RELATIVA A RECTIFICACIÓN DE
ERROR MATERIAL SOBRE LA ADJUDICACIÓN DE LA OBRA DENOMINADA
PROYECTO DE URBANIZACIÓN BULEVAR AGUADULCE, PROYECTO 2 P.K.,
T.M. ROQUETAS DE MAR.

Habiéndose detectado error material en el acuerdo de la Junta de Gobierno
adoptado el día 25 de abril de 2.005, en el punto 5º.- 11.-, relativo a la adjudicación
de la obra denominada PROYECTO DE URBANIZACION BULEVAR AGUADULCE.
PROYECTO 2. P.K. 428,678-429,437. T. M. ROQUETAS DE MAR (ALMERIA), en
concreto en la aplicación del “criterio de valoración C. Plazo de ejecución” a una de
las empresas licitadoras, ALCONSAN ALMERIA S.L., donde dice 20 debe decir 15,
pasando a ser, en consecuencia, la puntuación final de esta mercantil, de 71,61
puntos.

Teniendo en cuenta lo previsto en el art. 105.2 de la Ley 4/1999, de
modificación de la Ley 30/1992, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, sobre rectificación de errores
materiales, se propone a la Junta de Gobierno Local la rectificación del citado
acuerdo en los términos expresados.

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

6º.- 3.- ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO
CONVOCADO PARA LA CESIÓN DE DERECHO DE SUPERFICIE SOBRE
INMUEBLE MUNICIPAL NÚM. 101339, PARCELA 10 DEL P.C. DEL SECTOR 18
DE LAS NN.SS., A LOS EFECTOS DE CONSTRUIR UN CENTRO RELIGIOSO.

Se da cuenta de la siguiente Acta:

 “ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO CONVOCADO
PARA LA CESIÓN DE DERECHO DE SUPERFICIE SOBRE INMUEBLE MUNICIPAL Nº
101339, PARCELA 10 DEL P.C. DEL SECTOR 18 DE LAS NN.SS., A LOS EFECTOS DE
CONSTRUIR UN CENTRO RELIGIOSO.

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.

36

Siendo las 13:30 horas del día 17 de Mayo de dos mil cinco, se reúnen los
citados en el Salón de Sesiones del Ayuntamiento de Roquetas de Mar, con objeto
del examen del informe técnico emitido día 5 de mayo de 2.005, en relación con las
solicitudes presentadas al concurso convocado en virtud de anuncio público en el
B.O.P. nº 048 de fecha 11 de marzo de 2.005, para la adjudicación de la cesión del
derecho de superficie sobre el inmueble municipal número 101339, parcela 10 del
P.C. del Sector 18 de las NN.SS., sita en el Paraje de Las salinas de San Rafael y
Algaida, en la actualidad U.E. 41 P.G.O.U., de superficie 1.454,39 m2, a los efectos
de contruir un centro religioso, según lo acordado por la Mesa de Contratación
reunida el día 7 de abril de 2.005.

Según el citado informe se hace constar, de conformidad con los criterios de
adjudicación que establece el Pliego de Cláusulas, las puntuaciones obtenidas por
los licitantes. En consecuencia, la puntuación resultante es la siguiente:

OFERTA a b c d e f TOTAL
TESTIGOS
CRISTIANO
S DE
JEHOVÁ

5,00 1,50 2,00 --- --- 8,50

IGLESIA DE
DIOS DE
ESPAÑA

2,08 3,00 0,10 2,00 --- 7,18

En consecuencia, la Mesa de Contratación ha resuelto formular propuesta de
adjudicación para la cesión del derecho de superficie sobre el inmueble municipal
nº 101339, parcela 10 del P.C. del Sector 18 de las NN.SS., a los efectos de
construir un templo religioso, de conformidad con los requerimientos que establece
el Pliego de Cláusulas Administrativas Particulares que rige el concurso, en el orden
siguiente:

1.- TESTIGOS CRISTIANOS DE JEHOVÁ …………………….. 8,50 puntos
2.- IGLESIA DE DIOS DE ESPAÑA ……………………………. 7,18 puntos

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

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

6º.- 4.- ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL
CONCURSO CONVOCADO PARA LA ENAJENACIÓN DEL INMUEBLE
PATRIMONIAL MUNICIPAL DENOMINADO PARCELA R-4 DE LA U.E. 53.2
P.G.O.U. SITUADA EN CALLE VALLE DE ORDESA, T.M. ROQUETAS DE MAR Y
SUPERFICIE 590,52 M2.

Se da cuenta de la siguiente Acta:

“ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO CONVOCADO
PARA LA ENAJENACION DEL INMUEBLE PATRIMONIAL MUNICIPAL DENOMINADO
PARCELA R-4 DE LA U.E. 53.2 P.G.O.U. SITUADA EN C/ VALLE DE ORDESA, T.M.
ROQUETAS DE MAR Y SUPERFICIE 590,52 M2.

37

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 13:30 horas del día diecisiete de mayo de dos mil cinco, se
reúnen los asistentes mencionados en el Salón de Sesiones del Ayuntamiento de
Roquetas de Mar, con objeto del examen del informe emitido por el Arquitecto
Director del P.G.O.U. el día 5 de mayo de 2.005, en relación con las solicitudes
presentadas al concurso convocado en virtud de anuncio público en el B.O.P. nº 37
de fecha 23 de febrero de 2.005, para la adjudicación de la enajenación del
inmueble patrimonial municipal denominado Parcela R-4 de la U.E. 53.2 P.G.O.U.,
situada en la C/ Valle de Ordesa, t.m. Roquetas de Mar, y superficie de 590,52 m2,
según lo acordado por la Mesa de Contratación reunida el día 23 de marzo de
2.005.

El reseñado informe tiene por objeto el estudio y valoración de las ofertas
presentadas, con arreglo a los criterios de adjudicación que establece el Pliego de
Cláusulas en su apartado XV, siendo así que el informe concluye con las siguientes
puntuaciones:

PROPUESTA/CRITERIOS A B C TOTAL
PROMOC. INMOB. F.
ROMERO LOPEZ S.L.

20,00 35,00 40,00 95,00

LA TAPUELA S.A. 9,86 30,00 37,01 76,87
INICIATIVAS
COSTALEGRE S.L.

9,75 30,00 36,31 76,06

Siendo el orden resultante de puntuación el siguiente:
1. PROMOC. INMOB. F. ROMERO LOPEZ S.L. 95,00
2. LA TAPUELA S.A. 76,87
3. INICIATIVAS COSTALEGRE S.L. 76,06

Acto seguido, por la Mesa se procede al examen de la alegación formulada
por la mercantil INICIATIVAS COSTALEGRE S.L., con fecha 11.04.05 y R.E. 10.600, en
la que pone de manifiesto:

1.- Que tiene conocimiento de que las otras dos empresas participantes
mantienen estrechos vínculos societarios y comerciales: el administrador único de
la Sociedad PROMOC. INMOB. F. ROMERO LOPEZ S.L., y uno de los administradores
del Consejo de LA TAPUELA S.A., están unidos por parentesco en primer grado.
Hace constar, así mismo, que los administradores mencionados son
administradores conjuntos en otra sociedad, en concreto CASAROMERO HABITAT
S.L., con C.I.F. nº B-04439980, constituida en febrero de 2003 y de objeto social
idéntico al de las otras dos sociedades. De la que también es administrador
solidario, el Consejero Delegado Solidario de LA TAPUELA S.A., don Arturo Egea
Hueso.

2.- Hace constar, así mismo, que el precio de venta de las viviendas
presentado por LA TAPUELA S.A. es un precio indefinido e indeterminado al
preveerse un descuento sobre el módulo vigente en el momento de la construcción,

38

módulo que al día de hoy se desconoce ya que no hace referencia al actual, lo que
imposibilita su comparación con el resto de ofertas. Hecho este que los situaría en
una situación de ventaja una vez abiertos los sobres.

3.- Considera INICIATIVAS COSTALEGRE S.L. que la oferta presentada por
PROMOC. INMOB. F. ROMERO LOPEZ S.L. es temeraria al situar el precio de venta de
las viviendas ofertado inferior al coste de construcción con una calidad mínima
exigible teniendo en cuenta los costes actuales. Considera que dicha diferencia
supone una reducción en el global de las ventas próxima a los 300.000.- €.

En relación con la alegación formulada por la mercantil INICIATIVAS
COSTALEGRE S.L., sobre presentación de proposiciones simultáneas por PROMOC.
INMOB. F. ROMERO LOPEZ S.L. y LA TAPUELA S.A., no se aprecia la concurrencia del
art. 80 del RDLeg. 2/2000, de 16 de junio, dado que se trata de dos empresas, dos
personas jurídicas distintas, que cuentan con capacidad para contratar con la
Administración.

En relación con que alguna de las proposiciones presentadas por alguno de
los otros dos licitadores pueda ser o genérica o temeraria, el informe emitido por los
Servicios Técnicos tampoco advierte que incurra en dicha circunstancia.

En consecuencia, la Mesa de Contratación ha resuelto formular propuesta de
adjudicación de la enajenación del inmueble patrimonial municipal denominado
Parcela R-4 de la U.E. 53.2 P.G.O.U., situada en la C/ Valle de Ordesa, t.m. Roquetas
de Mar, y superficie de 590,52 m2, a la mercantil PROMOC. INMOB. F. ROMERO
LOPEZ S.L., con C.I.F. nº B-04452843, en el precio de ciento treinta y un mil ciento
dieciséis euros (131.116.- €), en las condiciones propuestas:

Se organiza un edificio en un portal de acceso, con planta baja más 3 plantas
y planta ático resultando aproximadamente un total de veintitrés viviendas y
sótano-aparcamiento, con un número de plazas de garaje aún sin definir. Adjunta
memoria de calidades.

Propuesta de precio de venta de las viviendas:
- Precio m2 útil de vivienda en planta baja, primera
Segunda y tercera…………………………………………………….896 €
- Precio m2 útil de vivienda en ático………………………………996 €
- Precio m2 útil de plaza de aparcamiento
con p.p. de calle de maniobra……………………………………….. 605 €
- Precio m2 útil de trastero ………………………………………. 605 €

De conformidad con lo establecido en la cláusula VIII del Pliego que rige la
licitación, la adjudicataria deberá depositar garantía definitiva del 4% del precio de
adjudicación, dentro de los quince días hábiles siguientes a la notificación de la
adjudicación.

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

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

6º.- 5.- ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL
CONCURSO CONVOCADO PARA LA ENAJENACIÓN DEL INMUEBLE

39

PATRIMONIAL MUNICIPAL DENOMINADO PARCELA 3-A DE LA U.E. 52
P.G.O.U. SITUADA EN C/ TECLA, T.M. ROQUETAS DE MAR Y SUPERFICIE 883
M2.

Se da cuenta de la siguiente Acta:

“ACTA DE VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO CONVOCADO
PARA LA ENAJENACION DEL INMUEBLE PATRIMONIAL MUNICIPAL DENOMINADO
PARCELA 3-A DE LA U.E. 52 P.G.O.U. SITUADA EN C/ YECLA, T.M. ROQUETAS DE MAR
Y SUPERFICIE 883 M2.

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 13:30 horas del día diecisiete de mayo de dos mil cinco, se
reúnen los asistentes mencionados en el Salón de Sesiones del Ayuntamiento de
Roquetas de Mar, con objeto del examen del informe emitido por el Arquitecto
Director del P.G.O.U. el día 5 de mayo de 2.005, en relación con las solicitudes
presentadas al concurso convocado en virtud de anuncio público en el B.O.P. nº 37
de fecha 23 de febrero de 2.005, para la adjudicación de la enajenación del
inmueble patrimonial municipal denominado Parcela 3-A de la U.E. 52 P.G.O.U.,
situada en la C/ Yecla, t.m. Roquetas de Mar, y superficie de 883 m2, según lo
acordado por la Mesa de Contratación reunida el día 23 de marzo de 2.005.

El reseñado informe tiene por objeto el estudio y valoración de las ofertas
presentadas, con arreglo a los criterios de adjudicación que establece el Pliego de
Cláusulas en su apartado XV, siendo así que el informe concluye con las siguientes
puntuaciones:

PROPUESTA/CRITERIOS A B C TOTAL
PROMOC. INMOB. F.
ROMERO LOPEZ S.L.

1,51 35,00 40,00 76,51

INICIATIVAS
COSTACALIDA S.L.

0,34 30,00 34,34 64,68

LA TAPUELA S.A. 20,00 30,00 35,01 85,01

Siendo el orden resultante de puntuación el siguiente:
1. LA TAPUELA S.A. 85,01
2. PROMOC. INMOB. F. ROMERO LOPEZ S.L. 76,51
3. INICIATIVAS COSTACALIDA S.L. 64,68

Acto seguido, por la Mesa se procede al examen de la alegación formulada
por la mercantil INICIATIVAS COSTACALIDA S.L., con fecha 11.04.05 y R.E. 10.601,
en la que pone de manifiesto:

1.- Que tiene conocimiento de que las otras dos empresas participantes
mantienen estrechos vínculos societarios y comerciales: el administrador único de
la Sociedad PROMOC. INMOB. F. ROMERO LOPEZ S.L., y uno de los administradores
del Consejo de LA TAPUELA S.A., están unidos por parentesco en primer grado.

40

Hace constar, así mismo, que los administradores mencionados son
administradores conjuntos en otra sociedad, en concreto CASAROMERO HABITAT
S.L., con C.I.F. nº B-04439980, constituida en febrero de 2003 y de objeto social
idéntico al de las otras dos sociedades. De la que también es administrador
solidario, el Consejero Delegado Solidario de LA TAPUELA S.A., don Arturo Egea
Hueso.

2.- Hace constar, así mismo, que el precio de venta de las viviendas
presentado por LA TAPUELA S.A. es un precio indefinido e indeterminado al
preveerse un descuento sobre el módulo vigente en el momento de la construcción,
módulo que al día de hoy se desconoce ya que no hace referencia al actual, lo que
imposibilita su comparación con el resto de ofertas. Hecho este que los situaría en
una situación de ventaja una vez abiertos los sobres.

3.- Considera INICIATIVAS COSTACALIDA S.L. que la oferta presentada por
PROMOC. INMOB. F. ROMERO LOPEZ S.L. es temeraria al situar el precio de venta de
las viviendas ofertado inferior al coste de construcción con una calidad mínima
exigible teniendo en cuenta los costes actuales. Considera que dicha diferencia
supone una reducción en el global de las ventas próxima a los 300.000.- €.

En relación con la alegación formulada por la mercantil INICIATIVAS
COSTACALIDA S.L., sobre presentación de proposiciones simultáneas por PROMOC.
INMOB. F. ROMERO LOPEZ S.L. y LA TAPUELA S.A., no se aprecia la concurrencia del
art. 80 del RDLeg. 2/2000, de 16 de junio, dado que se trata de dos empresas, dos
personas jurídicas distintas, que cuentan con capacidad para contratar con la
Administración.

En relación con que alguna de las proposiciones presentadas por alguno de
los otros dos licitadores pueda ser o genérica o temeraria, el informe emitido por los
Servicios Técnicos tampoco advierte que incurra en dicha circunstancia.

En consecuencia, la Mesa de Contratación ha resuelto formular propuesta de
adjudicación de la enajenación del inmueble patrimonial municipal denominado
Parcela 3-A de la U.E. 52 P.G.O.U., situada en la C/ Yecla, t.m. Roquetas de Mar, y
superficie de 883 m2, a la mercantil LA TAPUELA S.A., con C.I.F. nº A-04042644, en
el precio de ciento ochenta mil trescientos tres euros con sesenta y tres céntimos
(180.303,63.- €), en las condiciones propuestas:

Mejora sobre el precio de licitación mínimo:

PRECIO DE LICITACION MINIMO 127.105,47 €
PRECIO DE ADQUISICION OFERTADO 180.303,63 €
MEJORA SOBRE PRECIO DE LICITACION 53.198,16 €
PORCENTAJE DE MEJORA 41,8535%

A estos precios se les incrementará el I.V.A. correspondiente al tipo del 16%.

Propuesta de precios de venta de las viviendas: Propone subvención para
menores de 35 años del 14,5 % aproximadamente del precio de venta y una
subsidiación de intereses del 20% en el pago mensual. El precio de venta será
inferior en un 2,5% al módulo vigente en el momento de la concesión de calificación
de V.P.O.; actualmente para una superficie útil de viviendas aproximadamente de
70 m2 con plaza de garaje de 25 m2, al precio actual de módulo de V.P.O. y con
una rebaja del 2,5%, sería de ochenta y cuatro mil ciento treinta y cuatro euros con
setenta céntimos (84.134,70 €).

41

De conformidad con lo establecido en la cláusula VIII del Pliego que rige la
licitación, la adjudicataria deberá depositar garantía definitiva del 4% del precio de
adjudicación, dentro de los quince días hábiles siguientes a la notificación de la
adjudicación.

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

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

6º.- 6.- ACTA RELATIVA A PROPUESTA DE ADJUDICACIÓN DEL
CONCURSO CONVOCADO PARA EL DISEÑO, INSTALACIÓN,
MANTENIMIENTO, RENOVACIÓN Y EXPLOTACIÓN PUBLICITARIA DE POSTES
INFORMATIVOS PARA LAS PARADAS DE AUTOBUSES (INFOBUSES) EN EL
T.M. DE ROQUETAS DE MAR.

Se da cuenta de la siguiente Acta:

“ ACTA RELATIVA A PROPUESTA DE ADJUDICACION DEL CONCURSO CONVOCADO
PARA EL DISEÑO, INSTALACION, MANTENIMIENTO, RENOVACION Y EXPLOTACION
PUBLICITARIA DE POSTES INFORMATIVOS PARA LAS PARADAS DE AUTOBUSES
(INFOBUSES) EN EL T.M. 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. Javier Torres Viedma, Letrado Asesor.
Secretaria de acta: Dª. Josefa Rodríguez Gómez, Asesor Técnico de la Unidad

de Contratación.

En Roquetas de Mar (Almería), siendo las 13:30 horas del día diecisiete de
Mayo de 2.005, en la Sala de Juntas de la Casa Consistorial, se constituyó la Mesa
de Contratación compuesta en la forma precedentemente señalada, para proceder
al examen y valoración del informe técnico emitido con fecha 27.04.05, sobre la
única proposición presentada al concurso convocado y publicado en el Boletín
Oficial de la Provincia de Almería nº 48 de fecha 11 de marzo de 2.005, para la
adjudicación de la concesión de dominio público destinada a: diseño, instalación,
mantenimiento, renovación y explotación publicitaria de postes informativos para
las paradas de autobuses (infobuses) en el término municipal de Roquetas de Mar.

Se hace constar en el informe que la documentación y oferta presentada por
la empresa IMPES, IMPLANTACIONES PUBLICITARIAS COMERCIALES S.L., contempla
lo exigido en el Pliego de Cláusulas de la licitación, por lo que obtiene la puntuación
exigible para su concesión, un total de 65 puntos.

En consecuencia, se formula por la Mesa de Contratación propuesta de
adjudicación del concurso para el diseño, instalación, mantenimiento, renovación y
explotación publicitaria de postes informativos para las paradas de autobuses
(infobuses) en el término municipal de Roquetas de Mar, a la entidad IMPES,
IMPLANTACIONES PUBLICITARIAS COMERCIALES S.L., con C.I.F nº B-91377499,

42

según oferta presentada, y se compromete a que el canon anual de la concesión
consista en asumir la totalidad de los gastos de instalación, mantenimiento y
reposición de todos los elementos objeto de este concurso, así como del mobiliario
ofrecido como mejora y de la inclusión de publicada institucional a los soportes
asignados a información institucional. Adjunta referencias técnicas que incluyen:
informe gráfico de localización visual aproximada de los soportes. Dossier
informativo de las características técnicas del “infobus”. Servicio de instalación y
mantenimiento. Mejoras para el municipio: señalítica urbana, para potenciar los
diversos puntos de interés general, itinerarios y zonas turísticas aconsejadas, así
como revaloración del Patrimonio Histórico y Artístico. Ofrece la instalación,
mantenimiento y reposición de 20 postes y 40 cajones para señalización
institucional , compaginados con 20 postes y 80 cajones de publicidad comercial
que serán explotados por la empresa. Así mismo, el mantenimiento de la señalítica
institucional que se encuentra instalada en el término municipal. Señalización en
polígonos industriales. A-1- Postes con cajones de información (regulado según
normativa de la Junta de Andalucía). A-2- Postes callejeros informativos de
polígonos. El número a instalar será determinado por los Servicios Técnicos
Municipales y la empresa, dependiendo de los polígonos y calles de los mimos a
señalizar. Otras mejoras: Disposición de 20 papeleras según modelo adjunto. En
lugares designados por los Servicios Técnicos Municipales, entre Roquetas de Mar y
Aguadulce. El mantenimiento y reposición de las mismas, así como el seguro del
mobiliario, será por cuenta de la empresa. En las papeleras irá impreso el escudo
del municipio.

Así mismo, la entidad adjudicataria deberá constituir garantía definitiva por
importe del 4% del precio de adjudicación, como requisito previo a la formalización
del contrato, dentro del plazo de 15 días a partir de la notificación de la
adjudicación.

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la
misma y se extiende la presente Acta que, tras su lectura, firman los asistentes, de
lo que, como Secretario doy fe, en el lugar y fecha “ut supra” indicado.”

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

6º.- 7.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE BIENESTAR SOCIAL
RELATIVA A APROBAR EL PRESUPUESTO DEL PROGRAMA DE LA
COMUNIDAD GITANA “PLAN DE DESARROLLO GITANO”.

Se da cuenta de la siguiente Propuesta:

“Conocimiento la Orden de 21 de septiembre de 2004, B.O.J.A. número 197,
de 7 de Octubre de 2004, por la que se convoca y regula la realización de
programas de intervención a favor de la Comunidad Gitana Andaluza a desarrollar
en el año 2004. Dado que el Ayuntamiento de Roquetas de Mar, a través del Área
de Bienestar Social, viene desarrollando el Programa de intervención a favor de la
Comunidad Gitana “Plan de Desarrollo Gitano”, con el carácter de que se dota dicho
programa y con el afán de dar continuidad al referido programa.

Esta Delegación propone a la Junta de Gobierno Local, tome el acuerdo de solicitar
a la Consejería para la Igualdad y Bienestar Social de la Junta de Andalucía
coifi8nanciación del programa y tome el siguiente acuerdo:

43

1º.- Aprobar el presupuesto del programa que asciende a la cantidad de 10.000 €

2º. Solicitar a la Consejería para la Igualdad y Bienestar Social la financiación del
referido programa.

3º.- Adquirir el compromiso de cofinanciar en un 20 % dicho programa, lo que
supone la cantidad de 2000 E.”

Consta estampilla de la Intervención de Fondos.

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

6º.- 8.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A COMPROMETER EL GASTO PARA PAGAR A BERRY
PRODUCCIONES, S.L. PARA LA CELEBRACIÓN DEL CONCIERTO DEL ARTISTA
“PACO DE LUCÍA” EN SU GIRA 2.005.

Se da cuenta de la siguiente Propuesta:

“ Con motivo de la celebración en nuestro municipio del concierto a cargo
del artista “PACO DE LUCÍA”, en su gira 2.005”, para el día 6 de agosto del
presente año, en la Plaza de Toros de Roquetas de Mar,

PROPONGO a esta Comisión de Gobierno dictamine favorablemente:

1º.- Comprometer el gasto de CIEN MIL DOSCIENTOS VEINTICUATRO EUROS
(100.224 €), IVA INCLUIDO, a pagar a BERRY PRODUCCIONES S.L.., con C.I.F.
Nº B-82695388. Nº CUENTA de la Caixa 2100/2131/19/0200258896.

2º.- La forma de pago se realizará:

- Abono del 40% del total, es decir, 40.089,60 €uros (IVA incluido), a la firma
del contrato, mediante transferencia bancaria a la cuenta de BERRY
PRODUCCIONES S.L., de la Caixa 2100/2131/19/0200258896.

- El 50% del total, 50.112 €uros (IVA incluido), mediante un talón bancario a
nombre de BERRY PRODUCCIONES S.L., C.I.F. Nº B-82695388, a la llegada
del Artista el día 6 de agosto en el lugar de actuación.

- Y el 10 % restante, 10.022,40 €uros (IVA incluido), en metálico a la llegada
del Artista el día 6 de agosto, durante las pruebas de sonido anteriores a la
función.”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 070.00.452.226.43, número de operación 220050010244.

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

6º.- 9.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A CONCEDER UNA SUBVENCIÓN A LA UNIVERSIDAD DE

44

ALMERÍA-SERVICIO DE PUBLICACIONES Y CENTRO DE GASTOS, EN
CONCEPTO DE COLABORACIÓN PARA LA FINANCIACIÓN DE LA
PUBLICACIÓN “MANUEL BÁSICO DE PRESCRIPCIÓN DE EJERCICIO FÍSICO
PARA TODOS”.

Se da cuenta de la siguiente Propuesta:

“ En vista del escrito presentado por D. Antonio J. Casimiro Andujar, en
representación del Área de Educación Física y Deportiva de la Universidad de
Almería (C.I.F. nº Q-5450008-G), y en el que solicita la colaboración del
Ayuntamiento de Roquetas de Mar para la financiación de la publicación “MANUAL
BÁSICO DE PRESCRIPCIÓN DE EJERCICIO FÍSICO PARA TODOS”, dentro del grupo de
investigación creado por esta área,

PROPONGO a esta Junta de Gobierno Local dictamine favorablemente:

1º.- Conceder una subvención de MIL DOSCIENTOS EUROS (1.200 €), previa
justificación, a la UNIVERSIDAD DE ALMERÍA-SERVICIO DE PUBLICACIONES Y
CENTRO DE GASTOS 122302 (CI.F. nº Q-5450008-G y nº de c/c 3058-0130-14-
2731014004), en concepto de colaboración para la financiación de dicha
publicación.

2º.- Remítase copia 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 070.00.452.489.08, número de operación 220050010546.

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

6º.- 10.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A CONCEDER UNA SUBVENCIÓN EN CONCEPTO DE
AYUDA ECONÓMICA PARA CUBRIR GASTOS DEL FINAL DE TEMPORADA DEL
CLUB VOLEIBOL ROQUETAS.

Se da cuenta de la siguiente Propuesta:

“Vista la solicitud presentada por D. Antonio J. Ruiz Martín, con D.N.I.
34.842.243-A, en representación del CLUB VOLEIBOL ROQUETAS (C.I.F. nº G-
04492997), en la que solicita una ayuda para sufragar gastos de la presente
Temporada Deportiva que llega a su fin,

PROPONGO a esta Comisión Informativa de Deportes y Festejos dictamine
favorablemente conceder una subvención de CUATRO MIL SETECIENTOS DIECIOCHO
EUROS CON VEINTINUEVE CÉNTIMOS (4.718,29 €), previa justificación, en concepto
de ayuda económica para cubrir parte de los gastos del final de Temporada
(equitaciones, serigrafía,…)”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 070.00.452.489.08, número de operación 220050010548.

45

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

6º.- 11.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A LA ADQUISICIÓN DE DOS HINCHABLES
PROMOCIONALES PARA PROMOCIONAR ACTIVIDADES DURANTE LA
CAMPAÑA DE VERANO.

Se da cuenta de la siguiente Propuesta:

“Debido a las actividades programadas para la campaña de verano se hace
necesaria la adquisición de dos hinchables promocionales, concretamente dos
“Winnys” de una pata y 8m de altura.

Esta Concejalía- Delegación de Deportes y Festejos, PROPONE a esta
Comisión de Gobierno dictamine favorablemente la adquisición de dos hinchables
promocionales por valor de 5278,00€ (IVA y transporte incluidos) a la empresa
Chaiz Veinte, S.L. con CIF- B-83000802 para promocionar actividades durante la
campaña de verano.”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 070.00.452.623.50, número de operación 220050010050.

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

6º.- 12.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE DEPORTES Y
FESTEJOS RELATIVA A LA ADQUISICIÓN DE UN TOBOGÁN HINCHABLE PARA
LA REALIZACIÓN DE ACTIVIDADES EN LA PISCINA MUNICIPAL.

Se da cuenta de la siguiente Propuesta:

“Debido a las actividades programadas en la Piscina Municipal se hace
necesaria la adquisición de un Tobogán Hinchable.

Esta Concejalía- Delegación de Deportes y Festejos, PROPONE a esta
Comisión de Gobierno dictamine favorablemente la adquisición de un Tobogán
Hinchable por valor de 5566,84€ (IVA y transporte incluidos) a la empresa Chaiz
Veinte, S.L. con CIF- B-83000802 para la realización de actividades en la Piscina
Municipal.”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 070.00.452.623.51, número de operación 220050010549.

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

6º.- 13.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE EDUCACIÓN,
CULTURA, PARTICIPACIÓN CIUDADANA Y JUVENTUD RELATIVA A PROCEDER

46

A LA FIRMA DEL CONTRATO ENTRE EL GRUPO HOTELES PLAYA, S.A. PARA
CURSOS DE VERANO 2.005 DE LA UNIVERSIDAD DE ALMERÍA.

Se da cuenta de la siguiente Propuesta:

“ Visto la redacción del Contrato entre el Grupo Hoteles Playa S. A. y el
Ayuntamiento de Roquetas de Mar, relativo a los Cursos de Verano 2005 de la
Universidad de Almería, a celebrar en el Hotel Playadulce de Aguadulce (Roquetas
de Mar), desde el día 10 de julio hasta el 23 de julio de 2005.

Visto que el coste económico para atender los gastos originados en concepto
de alojamiento, restauración y uso de los salones, según se contempla en dicho
contrato, asciende a la cantidad de 124.325 € (CIENTO VEINTICUATRO MIL
TRESCIENTOS VEINTICINCO EUROS) + 7 % de IVA.

Es por lo que se propone:

1.- Proceder a la firma del contrato.

2.- Comprometer crédito por importe de 133.027’75 €.- (CIENTO TREINTA Y
TRES MIL EUROS CON SETENTA Y CINCO CÉNTIMOS DE EURO), para afrontar el
gasto originado en dicho concepto.”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 060.00.422.226.25, número de operación 220050009830.

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

6º.- 14.- PROPUESTA DE LA SRA. CONCEJAL-DELEGADA DE EDUCACIÓN,
CULTURA, PARTICIPACIÓN CIUDADANA Y JUVENTUD RELATIVA A ADQUIRIR
EL SISTEMA DE MICROFONÍA INALÁMBRICA PARA EL EDIFICIO “TEATRO
AUDITORIO”.

Se da cuenta de la siguiente Propuesta:

“Visto el informe técnico en el que se recoge la necesidad de adquirir un
sistema de microfonía inalámbrica (proyección exterior), para el edificio
municipal denominado “Teatro Auditorio”, que permita amplificar el sonido al
patio de butacas, mejorando la calidad en la audición de las voces.

Vistos los distintos presupuestos adjuntos en los que se recogen modelos,
características técnicas y precios de los mismos, facilitados por las siguientes
empresas:

- SONIPROF, S. L., CIF núm. B-03507647
- SONOSOL, S. L., CIF núm. B-04483095
- EXCLUSIVAS ELECTROACÚSTICAS, S. A., CIF núm. A-28949964

Es por lo que se propone comprometer crédito por importe de 9.606’67 €
(NUEVE MIL SEISCIENTOS SEIS EUROS CON SESENTA Y SIETE CÉNTIMOS DE EURO),
para adquirir el sistema de microfonía inalámbrica (proyección exterior),

47

correspondiente a la empresa SONOSOL, S. L., con CIF núm. B-04483095, toda vez
estudiadas las ofertas presentadas, y en virtud de la mejor opción tanto en el plano
económico como en las prestaciones ofrecidas, (servicio técnico, entre otros).”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 060.04.451.623.34, número de operación 220050010322.

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

6º.- 15.- PROPUESTA DEL SR. CONCEJAL-DELEGADO DE AGRICULTURA,
PESCA, MERCADOS Y ABASTOS RELATIVA A LA APROBACIÓN DE LA
PREVISIÓN DE GASTOS ECONÓMICOS CON MOTIVO DE LA PRÓXIMA
CELEBRACIÓN, DE LA CLAUSURA DE LAS V JORNADAS
AGROGASTRONÓMICAS, EN EL MUNICIPIO DE ROQUETAS DE MAR.

Se da cuenta de la siguiente Propuesta :

“Que con motivo de la próxima celebración de la clasu8ra de las V Jornadas
Agro-Gastronómicas, que se celebrará el día 10 Junio de año actual, y en base al
informe de presión de gastos ecónomos de la Jefa de Sección de Agricultura.

Es por lo que vengo en propone a la Junta de Gobierno Local, del
Ayuntamiento de Roquetas de Mar, la aprobación de gastos por importe de
cuarenta y seis mil cuatrocientos euros (46.400 Euros), para hacer frente a los
gastos de la clausura de las V Jornadas Agro-Gastronómicas.”

Existe estampilla de la Intervención de Fondos con Retención de Crédito en
la Partida 080.00.711.226.53, número de operación 220050010345.

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

6º.-16.- ACTA DE LA MESA DE CONTRATACIÓN REUNIDA CON OBJETO DE LA
VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO PARA EL
SUMINISTRO E INSTALACIÓN DE ELEMENTOS DECORATIVOS INCLUIDOS EN
EL PROYECTO DE LOOK Y DECORACIÓN DEL AYUNTAMIENTO DE ROQUETAS
DE MAR CON MOTIVO DE LA CELEBRACIÓN DE LOS XXV JJMM ALMERÍA
2005.

Se da cuenta de la siguiente Acta:

“ACTA DE LA MESA DE CONTRATACIÓN REUNIDA CON OBJETO DE LA
VALORACIÓN DEL INFORME EMITIDO EN EL CONCURSO PARA EL SUMINISTRO E
INSTALACIÓN DE ELEMENTOS DECORATIVOS INCLUIDOS EN EL PROYECTO DE LOOK
Y DECORACIÓN DEL AYUNTAMIENTO DE ROQUETAS DE MAR CON MOTIVO DE LA
CELEBRACIÓN DE LOS XXV JJMM ALMERÍA 2005.

ASISTENTES:

48

Presidente: D. Gabriel Amat Ayllón, Alcalde-Presidente.
Vocales: D. Guillermo Lago Núñez, Secretario General; D. Luis Ortega Olivencia,
Interventor de Fondos.
Secretaria de Acta: Dª. Josefa Rodríguez Gómez, Asesor Técnico de la Unidad de
Contratación.

En la Sala de Juntas de la Casa Consistorial el día veintitrés de Mayo de dos
mil cinco, 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. núm. 066 de fecha 08.04.05, para la contratación del suministro e instalación
de elementos decorativos conmemorativos de los Juegos del Mediterráneo Almería
2005, que tiene un presupuesto de licitación de ciento diez mil euros (110.000 €)
IVA incluido.

Previa lectura de los antecedentes preceptivos, por el Secretario de la Mesa
se procede a la lectura del informe técnico emitido el día 23 de mayo de 2.005, en
el que se concluye con una relación de las puntuaciones obtenidas por las
empresas participantes, atendiendo a los criterios de adjudicación que establece el
pliego de cláusulas:

EMPRESAS A B C TOTAL

CANOPY S.L. 55 17,5 1,0 73,5

VG EVENTOS S.L. 20 35,0 10,0 65,0

En consecuencia, a la vista de las puntuaciones resultantes, se propone por
la Mesa de Contración la adjudicación del concurso convocado para la contratación
del suministro e instalación de elementos decorativos incluidos en el Proyecto de
Look y Decoración del Ayuntamiento de Roquetas de Mar con motivo de la
celebración de los XXV JJMM Almería 2005, a la mercantil CANOPY S.L., con C.I.F. B-
80.767.825, con un presupuesto de ciento nueve mil novecientos treinta y cinco
euros con ciencuenta y dos céntimos (109.935,52 €).

Así mismo, de conformidad con lo dispuesto en la cláusula VII del Pliego que
rige el concurso, el adjudicatario deberá constituir garantía por importe del cuatro
por ciento del precio de adjudicación, como requisito previo a la formalización del
contrato, dentro del plazo de quince días a partir de la notificación de la
adjudicación.

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la Sesión y se
extiende la presente Acta que, tras su lectura, 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 adjudicación
en todos sus términos.

49

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

7º.- 1.- FELICITACIÓN DE D. RAUL SENDER AL SR. ALCALDE-
PRESIDENTE.

Se ha recibido mediante fax, un escrito del acto Don Raúl Sender, mediante
el cual, manifiesta la enhorabuena por el Auditorio de Roquetas, ya que pocas veces
ha encontrado un teatro mejor equipado, concebido y con un elemento humano tan
capacitado y amable. Sigue manifestando, que toda la Compañía se quedó
admirada de lo que se vivió y disfrutó con la actuación de “La Venganza de Don
Mendo”. Reitera, el trato humano excelente del personal técnico del Auditorio, así
como del Director y de la Sra Concejal Delegada de Cultura.

La JUNTA DE GOBIERNO queda enterada, y agradece al Sr. Don Raúl
Sender sus palabras de afecto y atención para con todas aquellas personas y
empleados municipales que de una forma u otra cooperan y colaboran en realizar
un buen trabajo al servicio de la ciudadanía en el ámbito de la cultura de Roquetas
de Mar.

7º.- 2.- LIMITACIÓN DE HORARIO CARGA Y DESCARGA DURANTE LOS
MESES DE JULIO Y AGOSTO DE 2.005.

En aplicación y cumplimiento de las disposiciones contenidas en la
Ordenanza Municipal de Protección del Medio Ambiente contra la contaminación por
ruidos y vibraciones, y con el objetivo de garantizar el legitimo derecho al descanso
de sus ciudadanos, el Ayuntamiento controlará especialmente todas aquellas
actividades susceptibles de generar perturbaciones por la emisión de ruidos en
lugares públicos y privados, abiertos o cerrados y sea cual sea la fuente del ruido.

A estos efectos, recordamos a los ciudadanos que durante la época estival
(Julio a Agosto) las tareas de carga y descarga de los vehículos autorizados
dedicados al transporte de mercancías se realizarán durante las ocho a las once
horas, a fin de evitar la producción de molestias a los vecinos y perturbar la
tranquilidad de los ciudadanos en las zonas residenciales y turísticas de la
Urbanizaciones de Roquetas de Mar, Playa Serena, Aguadulce, así como de las
zonas del Puerto Deportivo de Aguadulce y Paseos Marítimos de Roquetas de Mar y
Aguadulce.

 En ningún caso los vehículos que realicen operaciones de carga y descarga
podrán efectuarla en los lugares donde con carácter general esté prohibida la
parada, así como e n cualquier caso, y salvo lo dispuesto específicamente para la
Carga y Descarga, en todas las operaciones de este tipo deberán respetarse las
disposiciones sobre circulación y régimen de estacionamiento y normativa
específica que se dicte sobre zonas, barrios de la ciudad. Por otro lado, en cuanto a
las limitaciones y prohibiciones referidas a la disposición y dimensiones de la carga
transportada se estará a lo dispuesto en la normativa general reguladora de la
materia sin que se puedan rebasar los pesos máximos autorizados, así como la
longitud, anchura y altura de la carga transportada.

Por cuanto antecede, y la JUNTA DE GOBIERNO ha resuelto, que por la
Alcaldía-Presidencia se dicté un Bando para hacer llegar a los ciudadanos del
cumplimiento del horario de carga y descarga durante los meses de Julio a Agosto,
que se concretará desde las ocho a las once horas.

50

7.- 3.- PRÉSTAMO CON LA ENTIDAD UNICAJA PARA EL CONSORCIO
PARA LA GESTIÓN DEL SERVICIO DE RECOGIDA Y TRATAMIENTO DE
RESIDUOS SÓLIDOS DEL PONIENTE ALMERIENSE.

Se da cuenta de que la Entidad UNICAJA se obliga formalmente a aportar,
con carácter anual y durante toda la vigencia de la operación de préstamo, en la
cantidad aproximada mínima de 49.378,00 (Cuarenta y Nueve Mil Trescientos
setenta y ocho) toneladas métricas de residuos sólidos, para su tratamiento en la
planta de reciclado y compostaje del Consorcio para la gestión del servicio de
recogida y tratamiento de residuos sólidos del poniente Almeriense. Las condiciones
financieras son las siguientes: modalidad del préstamo es mercantil, importe
3.000.000 millones de Euros, plazo 10 años, amortización trimestral de capital e
interese, tipo de interés: variable, referenciado al euribor anual publicado en el
B.O.P. más un diferencial de un punto porcentual, y como garantía la patrimonial
del propio Consorcio.

La JUNTA DE GOBIERNO ha resuelto suscribir con la entidad UNICAJA el
reseñado préstamo personal para la financiación de inversiones, con arreglo a las
citadas condiciones financieras, autorizando al Sr. Alcalde-Presiente para la firma de
cuantos documentos precise la ejecución del presente Acuerdo.

7º.- 4.- FAX REMITIDO POR EXMO. AYUNTAMIENTO DE GRANADA RELATIVO
A LA CARTA REFERIDA AL “ BOTELLÓN”.

Se da cuenta del fax remitido por el Alcalde de Granada Don José Torres
Hurtado, relativo a las perturbaciones masivas de jóvenes, en distintos puntos de
la ciudad de Granada, durante la festividad de la Exaltación de la Cruz, con
conductas intolerables y carentes de las más mínimas normas de urbanidad y de
respeto cívico. Asimismo, todos los Ayuntamiento de Andalucía sufren en mayor o
menor grado estos fenómenos que se generan en ocasiones de manera
espontánea, simplemente aplicando medios técnicos de comunicación, por lo que
de be se la Junta de Andalucía la que legisle al objeto de que los Ayuntamientos
dispongan de base legal para intentar dar solución a ésta indeseable situación que
a todos nos afecta.

La JUNTA DE GOBIERNO ha resuelto sumarse a la petición del Excmo.
Ayuntamiento de Granada, con objeto de que la Junta de Andalucía se implique en
la resolución de este problema urgente con un proyecto de ley que ratifique y
apruebe el Parlamento Andaluz que subsane esta falta de legislación para evitar
estas actitudes no respetuosas con la ciudad y los ciudadanos.

7º.- 5.- INSTANCIA PRESENTADA POR EL SR. BENJAMÍN ALTOZANO
AGUILAR, JEFE DE ESTUDIOS HOSPITAL TORRECARDENAS, DONDE SOLICITA
PERMISO PARA QUE LOS MÉDICOS EN FORMACIÓN DE PSIQUIATRITA DEL
COMPLEJO TORRECARDENAS PUEDAN ASISTIR AL CENTRO DE
TOXICOMANIAS DE ROQUETAS DE MAR PARA RECIBIR FORMACIÓN EN EL
ÁMBITO DE LAS DROGODEPENDENCIAS.

Se da cuenta del escrito presentada el día 20 de mayo del actual, con N.R.E.
19.422, por Don Benjamín Altozano Aguilar, Jefe de Estudios del Hospital
Torrecárdenas de Almería, mediante la cual, nos informa que es tutor de los
residentes de Psiquiatría del Complejo Hospitalario Torrecárdenas, que las

51

Drogodependencias es un Área de interés específico en la formación de los
Psiquiatras, según programa oficial, y que el municipio de Roquetas de Mar
disponer de un servicio de Toxicomanías. Por todo ello, se solicita autorización para
que los médicos en formación de Psiquiatría del Complejo Torrecárredenas puedan
asistir al Centro de Toxicomanías de Roquetas de Mar para recibir formación en el
ámbito de las Drogodependencias.

A propuesta del Sr. Concejal Delegado de Salud, la JUNTA DE GOBIERNO
no tiene inconveniente en acceder a lo solicitado, autorizando a los médicos en
formación de Psiquiatría del Complejo de Torrecárdenas para que puedan asistir al
Centro de Toxicomanías de Roquetas de Mar, y puedan completar su formación
académica y profesional.

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

8º.- 1.- Nª/REF.: 25/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 84/05-V. ADVERSO:
MANUEL SAIZ PERTUSA. OBJETO: CONTRA EL ACUERDO DE FECHA
09/12/04, DEL EXPTE. 4/04, QUE ARCHIVA LA SOLICITUD DE RECLAMACIÓN
PATRIMONIAL FORMULADA POR EL RECURRENTE POR IMPORTE DE
10.010,37 EUROS Y FRENTE A LA DESESTIMACIÓN POR SILENCIO
ADMINISTRATIVO DE LA RECLAMACIÓN POR RESPONSABILIDAD
PATRIMONIAL EFECTUADA POR EL RECURRENTE AL MINISTERIO DE
FOMENTO. SITUACIÓN: SENTENCIA NÚM. 144/05.

En relación con el asunto al margen referenciado y, para su conocimiento
por la Junta de Gobierno, por el Sr. Letrado Municipal le comunica que con fecha 16
de Mayo de 2.005 nos ha sido notificada la Sentencia Núm. 144/05 dictada por el
Juzgado de lo Contencioso-Administrativo Número 1 de Almería en cuyo fallo se
desestima el Recurso Contencioso Administrativo. Sin Costas. El Fallo de la
Sentencia es favorable para los intereses municipales.

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia de la citada
Sentencia al Sr. Jefe de la Secretaría General para su conocimiento.

8º.- 2.- Nª/REF.: 29/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 140/05-AM.
ADVERSO: JOSÉ FRANCISCO LOZANO GARCÍA. OBJETO: CONTRA LA
RESOLUCIÓN DE FECHA 07/01/05 DONDE SE ACUERDA PROCEDER AL
ARCHIVO DE LA SOLICITUD DE RECLAMACIÓN PATRIMONIAL EN EL EXPTE.
112/04, POR NO EXISTIR RELACIÓN DE CAUSALIDAD ENTRE EL
FUNCIONAMIENTO DE LOS SERVICIOS PÚBLICOS Y LOS DAÑOS
PRODUCIDOS. SITUACIÓN: SENTENCIA NÚM. 143/05.

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 16
de Mayo de 2.005 nos ha sido notificada la Sentencia Núm. 143/05 dictada por el
Juzgado de lo Contencioso Administrativo Número 1 de Almería en cuyo fallo se
desestima el Recurso Contencioso Administrativo. Sin costas. El Fallo de la
Sentencia es favorable para los intereses municipales.

52

La JUNTA DE GOBIERNO ha resuelto dar traslado de la citada Sentencia al
Sr. Jefe de la Secretaría General para su conocimiento.

8º.- 3.- Nª/REF.: 64/04. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 314/04-S. ADVERSO:
IZASKUN HERNÁNDEZ INCHAUBRE. OBJETO: CONTRA LA RESOLUCIÓN DE
FECHA 26/05/04 DONDE SE DESESTIMA LA RECLAMACIÓN DE
RESPONSABILIDAD PATRIMONIAL POR DAÑOS SUFRIDOS EL DÍA 09/10/01
POR UN TRONCO DE MADERA DEL POBLADO MEDIEVAL EN LAS SALINAS
QUE IMPACTÓ EN SU CABEZA Y ESPALDA, PROVOCÁNDOLE IMPORTANTES
DAÑOS PERSONALES, POR IMPORTE DE 49.371 EUROS. EXPTE.
RESPONSABILIDAD PATRIMONIAL NÚM. 89/03. SITUACIÓN: FIRMEZA DEL
AUTO DONDE SE DECLARA TERMINADO EL PRESENTE PROCEDIMIENTO Y
RECEPCIÓN DEL EXPEDIENTE ADMINISTRATIVO.

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 17
de Mayo de 2.005 nos ha sido notificada la Firmeza del Auto donde en la Parte
Dispositiva se declaraba 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, y del cual tuvo conocimiento en su sesión
extraordinaria la Junta de Gobierno de fecha 19 de Abril de 2.005 en el punto 6º.- 5.
Igualmente se comunica de la recepción del Expediente Administrativo.

La JUNTA DE GOBIERNO ha resuelto:

1º.- Dar traslado de la copia de la Firmeza del Auto, Expediente
Administrativo y del acuerdo adoptado por la Junta de Gobierno al Sr. Jefe de la
Secretaría General para su conocimiento.

2º.- Acusar recibo de la Firmeza del Auto y de la recepción del Expediente
Administrativo al Juzgado de lo Contencioso Administrativo Núm. 2 de Almería.

8º.- 4.- Nª/REF.: 05/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 1 DE ALMERÍA. NÚM. AUTOS: 9/05-E. ADVERSO:
MARÍA DEL PILAR LÓPEZ GÓMEZ. OBJETO: CONTRA LA IMPUGNACIÓN DE LA
DESESTIMACIÓN PRODUCIDA POR SILENCIO ADMINISTRATIVO DE LA
RECLAMACIÓN FORMULADA POR LA RECURRENTE EN VIRTUD DE LA CUAL
SE HA TRAMITADO POR EL AYUNTAMIENTO DE ROQUETAS DE MAR EL
EXPTE. DE RESPONSABILIDAD PATRIMONIAL NÚMERO 26/03. SITUACIÓN:
FIRMEZA DEL AUTO DONDE SE DECLARA TERMINADO EL PROCEDIMIENTO Y
RECEPCIÓN DEL EXPEDIENTE ADMINISTRATIVO.

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 17
de Mayo de 2.005 nos ha sido notificada la Firmeza del Auto dictado por el Juzgado
de lo Contencioso-Administrativo Núm. 1 de Almería, donde en la Parte Dispositiva
se declaraba terminado el presente procedimiento contra la actuación
administrativa referenciada, y no se hace expresa declaración de las costas
causadas, y del cual tuvo conocimiento en su sesión ordinaria la Junta de Gobierno

53

de fecha 9 de Mayo de 2.005 en el punto 6º.- 2. Igualmente se comunica de la
recepción del Expediente Administrativo.

La JUNTA DE GOBIERNO ha resuelto:

1º.- Dar traslado de la copia de la Firmeza del Auto, Expediente
Administrativo y del acuerdo que adopte la Junta de Gobierno al Sr. Jefe de la
Secretaría General para su debida constancia.

2º.- Acusar recibo de la Firmeza del Auto y de la recepción del Expediente
Administrativo al Juzgado de lo Contencioso Administrativo Número 1 de Almería.

8º.- 5.- Nª/REF.: 32/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 139/05-AT. ADVERSO:
JUAN TORRECILLAS LOSILLA. OBJETO: CONTRA LA RESOLUCIÓN DE FECHA
07/01/05 DONDE SE ACUERDA DESESTIMAR LA RECLAMACIÓN
PATRIMONIAL INTERPUESTA CON NÚMERO DE EXPEDIENTE 119/04.
SITUACIÓN: AUTO DONDE TIENE POR DESISTIDO AL ADVERSO.

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 17
de Mayo de 2.005 nos ha sido notificado Auto dictado por el Juzgado de lo
Contencioso Administrativo Número 2 de Almería en cuya parte dispositiva se
acuerda tener por desistido a la parte Actora y se imponen a la misma las costas
causadas.

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia del citado
Auto y del acuerdo adoptado por la Junta de Gobierno al Sr. Jefe de la Secretaría
General para su conocimiento.

8º.- 6.- Nª/REF.: 33/05. ASUNTO: RECURSO CONTENCIOSO
ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO NÚM. 2 DE ALMERÍA. NÚM. AUTOS: 162/05-AM.
ADVERSO: JOSÉ J. GARRIDO PUIG. OBJETO: CONTRA LA RESOLUCIÓN DE
FECHA 13/01/05, DESESTIMATORIA DEL RECURSO DE REPOSICIÓN
INTERPUESTO CONTRA LA RESOLUCIÓN DE FECHA 04/11/04, QUE IMPUSO
AL ACTOR UNA SANCIÓN DE 300,52 EUROS, POR INFRACCIÓN DEL
ARTÍCULO 72.3 DE LA LEY SOBRE TRÁFICO, CIRCULACIÓN DE VEHÍCULOS A
MOTOR Y SEGURIDAD VIAL, RESPECTO DEL VEHÍCULO TURISMO CON
MATRICULA 7259BPP, EL DÍA 21/11/03, CONSISTÍAN EN “CIRCULAR EL
VEHÍCULO RESEÑADO A 106 KM/H ESTANDO LIMITADA LA VELOCIDAD A 50
KM/H, EXISTIENDO LIMITACIÓN ESPECÍFICA FIJADA POR SEÑAL”.
SITUACIÓN: SENTENCIA NÚM. 178/05.

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
17 de Mayo de 2.005 nos ha sido notificada la Sentencia Núm. 178/05 dictada por el
Juzgado de lo Contencioso Administrativo Número 2 de Almería en cuyo fallo se
estima el Recurso Contencioso Administrativo, y sin hacer expresa declaración
sobre las costas causadas en este recurso. El Fallo de la Sentencia no es favorable
para los intereses municipales.

54

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia de la
Sentencia y del acuerdo adoptado por la Junta de Gobierno al Sr. Jefe de la Policía
Local para su conocimiento.

8º.- 7.- 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:
FIRMEZA DE LA 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 Mayo de 2.005 nos ha sido notificada la Firmeza de la Sentencia Núm. 114/05
dictada por el Juzgado de lo Contencioso-Administrativo Núm. 1 de Almería, donde
en el Fallo se estimaba el Recurso Contencioso Administrativo, sin costas, y de la
cual tuvo conocimiento en su sesión ordinaria la Junta de Gobierno de fecha 25 de
Abril de 2.005 en el punto 7º.- 2.

La JUNTA DE GOBIERNO ha resuelto:

1º- Dar traslado de la copia de la Firmeza de la Sentencia Núm. 114/05 y del
acuerdo adoptado al Sr. Asesor Jurídico de Urbanismo para su debida constancia.

2º.- Acusar recibo de la Firmeza de la Sentencia al Juzgado de lo
Contencioso Administrativo Núm. 1 de Almería.

NOVENO.- 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., levanto la
presente Acta en cincuenta y tres 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

 Gabriel Amat Ayllón Guillermo Lago Núñez

55

	PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ
	CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

	ASISTENTES.-
		“Visto el informe técnico en el que se recoge la necesidad de adquirir un sistema de microfonía inalámbrica (proyección exterior), para el edificio municipal denominado “Teatro Auditorio”, que permita amplificar el sonido al patio de butacas, mejorando la calidad en la audición de las voces.
	EL ALCALDE-PRESIDENTE		EL SECRETARIO MUNICIPAL

