
Ref.- SC05-13-106
ACTA Nº 95/1115

JUNTA DE GOBIERNO LOCAL
SESIÓN ORDINARIA

En la Ciudad de Roquetas de Mar, a día
QUINCE del mes de ABRIL del año
2013, siendo las OCHO HORAS Y
TREINTA MINUTOS se reúnen, en el
Salón de Sesiones de esta Casa
Consistorial, al objeto de celebrar, la
NONAGÉSIMA QUINTA SESIÓN de la
Junta de Gobierno Local, previa
convocatoria efectuada y bajo la
Presidencia de Don Gabriel Amat
Ayllón, las Sras. y Sres. Tenientes de
Alcalde miembros de la Junta de
Gobierno Local designados por Decreto
de la Alcaldía-Presidencia de fecha 11
de Junio de 2011, (B.O.P. de Almería
Núm. 119, de 23 de junio de 2011),
que al margen se reseñan.

 Tiene esta Junta de Gobierno
Local conferidas las atribuciones

delegadas por el Sr. Alcalde-Presidente mediante Decreto de fecha 13 de junio de 2011
con entrada en vigor desde el día 24 de junio de 2011 (publicado en el B.O.P. de
Almería Núm. 119, de fecha 23 de junio de 2011), así como las atribuciones delegadas
por el Pleno el 27 de junio del 2011.

 Por la PRESIDENCIA se declara válidamente constituida la Junta de Gobierno
Local, pasándose a conocer a continuación el ORDEN DEL DÍA que es el siguiente:

1º.- ACTA de la Junta de Gobierno Local celebrada el día 8 de abril de 2013.

I.- ACUERDOS DEL GOBIERNO MUNICIPAL

ALCALDÍA - PRESIDENCIA

2º.- 1.- DACIÓN DE CUENTAS de Resoluciones y Decretos dictados por la Alcaldía-
Presidencia y Concejales Delegados.

2º.- 2.- INFORME. Nª/Ref.: SJ07-11-089. Asunto: Extrajudicial. Daños en el patrimonio
municipal. Órgano: Juzgado de 1ª Instancia e Instrucción Núm. 1 de Roquetas de Mar.
Procedimiento: Diligencias Previas Núm. 1528/2011, Negociado: IS. Atestado Núm.:
2500/11. Adverso: Juan Luís Ramos López. Situación: Satisfecha la cantidad reclamada.
Terminado.

2º.- 3.- INFORME. Nª/Ref.: 73/06. Asunto: Recurso de Apelación. Recurso Contencioso
Administrativo. Órgano: Tribunal Superior de Justicia de Andalucía. Juzgado de lo

ASISTENTES

ALCALDE-PRESIDENTE,
Ilmo. Sr. D. Gabriel Amat Ayllón.

TENIENTES DE ALCALDE
Dª. Eloísa M. Cabrera Carmona. [P]
Dª. Francisca C. Toresano Moreno. [PS]
D. José Galdeano Antequera.
D. Antonio García Aguilar.
D. Pedro Antonio López Gómez.
D. José Juan Rubí Fuentes.

FUNCIONARIOS PÚBLICOS:
D. Guillermo Lago Núñez, Secretario

General.
D.José Antonio Sierras Lozano, Interventor
de Fondos Acctal.

- 1 -

Contencioso Administrativo Núm. 1 de Almería. Núm. Autos: 2.322/07 (R.C.A. Núm.
272/06). Adverso: Ascensión Torres López. Situación: Sentencia Núm. 1.366/2013.

2º.- 4.- INFORME. Nª/Ref.: 154/09. Asunto: Extrajudicial. Daños en el patrimonio
municipal. Órgano: Juzgado de 1ª Instancia e Instrucción Núm. 5 de Roquetas de Mar.
Procedimiento: Diligencias Previas 925/2009, Negociado: GU. Atestado Núm.: 2676/09.
Adverso: Silviu Cobzas. Situación: Sentencia Núm. 105/13.

2º.- 5.- INFORME. Nª/Ref.: 82/10. Asunto: Recurso Contencioso Administrativo.
Órgano: Juzgado de lo Contencioso Administrativo Núm. 2 de Almería. Núm. Autos:
304/10-SL. Adverso: Mapfre Automóviles. Situación: Sentencia Núm. 89/2013.

2º.- 6.- INFORME. Nª/Ref.: 107/10. Asunto: Recurso Contencioso Administrativo.
Órgano: Juzgado de lo Contencioso Administrativo Núm. 2 de Almería. Núm. Autos:
450/10. Adverso: Antonio Vicente Carretero. Situación: Sentencia Núm. 90/2013.

2º.- 7.- INFORME. Nª/Ref.: SJ07-13-017. Asunto: Extrajudicial. Daños en el patrimonio
municipal. Diligencias de Prevención Núm.: 143/13. Compañía de Seguros: AMA
(Agrupación Mutual Aseguradora). Adverso: Raúl Pérez Domene. Situación: Satisfecha
la cantidad reclamada. Terminado.

2º.- 8.- INFORME. Nª/Ref.: SJ07-13-018. Asunto: Extrajudicial. Daños en el patrimonio
municipal. Diligencias de Prevención Núm.: 138/13. Compañía de Seguros: Allianz,
Seguros. Adverso: Isabel Santiago Gómez. Situación: Satisfecha la cantidad reclamada.
Terminado.

2º.- 9.- INFORME. Nª/Ref.: SJ07-13-019. Asunto: Extrajudicial. Daños en el patrimonio
municipal. Órgano: Juzgado de 1ª Instancia e Instrucción Núm. 2 de Roquetas de Mar.
Procedimiento: Diligencias Urgentes de Juicio Rápido Núm. 32/2013, Negociado: P2
Atestado Núm.: A.C. 028/13. Compañía de Seguros: Allianz, Seguros. Adverso: Carpe,
S.C.A. Conductor: José Aljarilla Díaz. Situación: Satisfecha la cantidad reclamada.
Terminado.

2º.- 10.- INFORME. Nª/Ref.: SJ-03-11-146. Asunto: Recurso Contencioso
Administrativo. Órgano: Juzgado de lo Contencioso Administrativo Núm. 1 de
Almería. Autos Núm.: 698/11. Adverso: D. Daniel Sánchez Samaniego.

ÁREA DE GESTIÓN DE LA CIUDAD

3º.- 1.- PROPOSICIÓN relativa a la solicitud de un nuevo Convenio de Colaboración con
la Junta de Andalucía para el mantenimiento del Centro Comarcal de
Drogodependencias y Adicciones de Roquetas de Mar.

3º.- 2.- PROPOSICIÓN relativa al recurso de reposición interpuesto contra resolución
recaída en el expediente sancionador 79250077 por multa de tráfico.

3º.- 3.- SOLICITUD de transferencia de la Licencia de Autotaxi Nº 2.

ÁREA DE ADMINISTRACIÓN DE LA CIUDAD

- 2 -

4º.- 1.- ACTA de la mesa de contratación relativa a la alegación presentada por
Indamotor S.A. al procedimiento abierto del contrato de suministro de ocho vehículos
patrulla para la Policía Local de Roquetas de Mar, lotes.

4º.- 2.- PROPOSICIÓN relativa a la modificación del contrato de servicio 15/09 Limpieza
de Centros Docentes-Biblioteca Pública Municipal en Roquetas de Mar, para ampliar los
servicios al nuevo Centro CEIP Posidonia.

4º.- 3.- PROPOSICIÓN relativa a la aprobación del expediente de contratación de
servicio para la instalación, mantenimiento integral, retirada, transporte, limpieza y
almacenamiento con inventariado de los siguientes elementos: balizamiento de
limitación de las zonas de baño, balizamiento antipolución, plataformas flotantes,
zonas de sombre para personas con movilidad reducida y zona de baño adaptada para
personas con movilidad reducida y discapacitados visuales en las playas de Roquetas de
Mar, para la temporada 2013.

4º.- 4.- PROPOSICIÓN relativa a la adjudicación de la oferta más ventajosa relativa al
contrato de suministro e instalación de 100 nichos prefabricados con ubicación en los
distintos cementerios del T.M. Roquetas de Mar (Almería).

4º.- 5.- PROPOSICIÓN relativa a la formalización de contrato de trabajo de duración
determinada a favor del personal que ha venido desempeñando las funciones y tareas
de limpieza de la superficie marítima del litoral del término municipal.

4º.- 6.- DACIÓN DE CUENTAS de Informes de la Intervención de Fondos:

 4º.- 6.- 1.- INFORME del 1ª Trimestre del 2013, sobre el cumplimiento de los
plazos de pago previstos en la Ley 15/2010 de 5 de julio, por la que se establecen
medidas de lucha contra la morosidad en las operaciones comerciales.

 4º.- 6.- 2.- INFORME relativo al grado de ejecución del Plan de Ajuste del
Ayuntamiento de Roquetas de Mar, para garantizar la estabilidad presupuestaria, los
límites de deuda y los plazos de de pago a proveedores por el periodo de 2012 a 2022,
coincidente con el de amortización de la operación de endeudamiento a concertar en
el marzo del Real Decreto Ley 4/2012, de 24 de febrero.

 4º.- 6.- 3.- INFORME relativo al grado de cumplimiento del PSF 2010-2015,
periodo Enero-Marzo de 2013.

4º.- 7.- PROPOSICIÓN relativa a la aprobación de las normas internas de
funcionamiento para las Casas de Oficio y Talleres de Empleo.

4º.- 8.- PROPOSICIÓN relativa a la rectificación del error material detectado en acuerdo
adoptado por la Junta de Gobierno Local de 4 de febrero de 2013, punto 4º.- 5.-,
referente a la contratación del personal para el Programa IRIS.

4º.- 9.- PROPOSICIÓN relativa a la prórroga del Convenio de Colaboración con LA
Asociación de Comerciantes y Empresarios de Roquetas de Mar (A.C.E.R.).

- 3 -

4º.- 10.- PROPOSICIÓN relativa a la modificación del contrato de servicio consistente en
la redacción del Proyecto de Reparcelación y Urbanización del ámbito del Suelo
Urbanizable Ordenado Z-SAL 01 del PGOU de Roquetas de Mar.

ÁREA DE SERVICIOS A LOS CIUDADANOS

5º.- 1.- PROPOSICIÓN relativa a la autorización a Roquemar SCA para la adquisición de
determinados bienes para sustitución de otros estropeados para la Residencia de la
Tercera Edad Virgen del Rosario.

5º.- 2.- PROPOSICIÓN relativa a la suscripción de un Convenio de Colaboración entre el
Ayuntamiento y el Aula de la Naturaleza La Alpujarra S.L.

5.- 3.- Proposición relativa a cursar felicitación al Club Deportivo Roquetas y al Club
Polideportivo Aguadulce por haber sido convocados para el XVIII Campeonato de
Andalucía de Selecciones Provinciales de Fútbol, en categoría Alevín Fútbol-7.

II.-DECLARACIONES E INFORMACIÓN

6º.- Único.- DACIÓN DE CUENTAS de relación de firmas presentadas en el
Ayuntamiento por la Asociación de Vecinos Cortijos de Marín para su remisión a la
Junta de Andalucía, solicitando una solución inmediata para el problema de pasos de
vehículos a través de la Rambla del Cañuelo.

III.- RUEGOS Y PREGUNTAS

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

1º.- ACTA de la Junta de Gobierno Local celebrada el día 8 de abril
de 2013.

 Se da cuenta del Acta de la Sesión Ordinaria celebrada por la Junta de Gobierno
de fecha 8 de abril de 2013 donde se han detectado los siguientes errores materiales:

 En el título del punto 4º.- 3.- donde dice: "Asociación de Comerciantes de la
Urbanización de Roquetas de Mar", debe decir: "Asociación de Comerciantes y
Empresarios de Roquetas de Mar".
 En el punto 3º.- 2.- donde dice: "La JUNTA DE GOBIERNO ha resuelto aprobar la
Proposición en todos sus términos", debe decir: La JUNTA DE GOBIERNO ha resuelto:
1º.- Rectificar el acuerdo adoptado por la Junta de Gobierno Local de fecha 11 de
marzo del 2013, punto 3º.- 1.- por no contener el periodo de referencia completo de la
revisión. 2º.- Aprobar la presente propuesta en todos sus términos. 3.- Dar traslado del
acuerdo al Sr. Interventor de Fondos y a la mercantil Urbaser S.A."

 Por lo que se procede a la rectificación de los citados errores materiales de
conformidad con lo establecido en el artículo 105.2 de la Ley 30/1992.

- 4 -

 Y no produciéndose ninguna otra observación, por la Presidencia se declara
aprobada el Acta de la Sesión referida, de conformidad con lo establecido en el artículo
92 del R.O.F.

I.- ACUERDOS DEL GOBIERNO MUNICIPAL

ALCALDÍA - PRESIDENCIA

2º.- 1.- DACIÓN DE CUENTAS de Resoluciones y Decretos dictados
por la Alcaldía-Presidencia y Concejales Delegados.

Se da cuenta de las siguientes Resoluciones:

14047. Resolución de fecha 8 de abril de 2013, relativo a contratar el suministro de 10 trajes
de agua de alta visibilidad para situaciones de lluvia por un importe de 285,06 €.
Protección Civil. ALCALDÍA PRESIDENCIA.

14048. Decreto de fecha 5 de abril de 2013, relativo a reconocer y aprobar el pago a la
Entidad de Crédito Banco Bilbao Vizcaya los siguientes importes con cargo a las
aplicaciones presupuestarias que se indican. Intervención. ALCALDÍA PRESIDENCIA.

14049. Resolución de fecha 1 de abril de 2013, con expediente nº 839/12, relativo a conceder
licencia urbanística de obras para adaptación de local a Restaurante en Avda. Playa
Serena. Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14050. Resolución de fecha 2 de abril de 2013, con expediente nº 178/10, relativo a conceder
licencia de utilización para edificación consistente en Bar en Calle Antonio Machado.
Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14051. Resolución de fecha 2 de abril de 2013, con expediente nº 130/12, relativo a conceder
licencia de utilización para edificación consistente en comercio de venta menor de
artículos de droguería ferretería y pintura sito en Avda. de la Aduana. Suelo y
Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14052. Resolución de fecha 5 de abril de 2013, relativo a aprobar el cargo de recibos período
enero de 2013 por un importe de 2.472,00 € y en concepto de Servicio a Domicilio de
Teleasistencia. Servicios Sociales. SERVICIOS A LOS CIUDADANOS.

14053. Resolución de fecha 3 de abril de 2013, con expediente nº 6965 (UTS-3), relativo a
continuar el Servicio de Ayuda a Domicilio aumentando el tiempo de prestación a
razón de 25 h/mes sin aportación económica. Servicios Sociales. SERVICIOS A LOS
CIUDADANOS.

14054. Resolución de fecha 4 de abril de 2013, con expediente nº 7115 (UTS-8), relativo a
denegar la Ayuda Económica Familiar solicitada dado que no reúne los requisitos
exigidos para acceder a dicha ayuda. Servicios Sociales. SERVICIOS A LOS
CIUDADANOS.

14055. Resolución de fecha 4 de abril de 2013, con expediente nº 7115 (UTS-8), relativo a
conceder una Ayuda de Emergencia Social de 90 € pago único destinado a gastos de
vivienda. Servicios Sociales. SERVICIOS A LOS CIUDADANOS.

14056. Resolución de fecha 4 de abril de 2013, relativo a aprobar la liquidación de las tasas
correspondientes a la atención socioeducativa y comedor de la Escuela Las Lomas en
el Periodo de Marzo de 2013 con un total de 132 alumnos y por un importe de
36.32,12 €. Educación y Cultura. SERVICIOS A LOS CIUDADANOS.

14057. Resolución de fecha 4 de abril de 2013, con expediente nº 79252713, relativo a
desestimar las alegaciones y dictar resolución imponiendo una multa de 200,00 € y

- 5 -

comunicar la detracción de tres puntos a la Jefatura Provincial de Tráfico. Seguridad
Ciudadana. GESTIÓN DE LA CIUDAD.

14058. Resolución de fecha 3 de abril de 2013, relativo a aprobar el cargo de recibos período
abril de 2013, por un importe de 6.546,71 € correspondiente a los alumnos asistentes
a la Escuela Infantil Municipal Las Amapolas. Educación y Cultura. SERVICIOS A LOS
CIUDADANOS.

14059. Resolución de fecha 5 de abril de 2013, relativo a inscribir en la base de datos
catastral las 116 descripciones que se ha producido con los 20 expedientes de las 42
fincas tramitadas. Catastro. ALCALDÍA PRESIDENCIA.

14060. Decreto de fecha 8 de abril de 2013, relativo a reconocer y aprobar el pago a la
Entidad Crédito Banco Bilbao Vizcaya los siguientes importes con cargo a las
aplicaciones que se reflejan. Intervención. ALCALDÍA PRESIDENCIA.

14061. Decreto de fecha 8 de abril de 2013, relativo a interponer Recurso Contencioso
Administrativo ante la Sala de lo Contencioso Administrativo con sede en Granada del
Tribunal Superior de Justicia de Andalucía frente a la Junta de Andalucía en concepto
de el deslinde del Dominio Público Hidráulico. Servicios Jurídicos. ALCALDÍA
PRESIDENCIA.

14062. Decreto de fecha 8 de abril de 2013, relativo a interponer Recurso Contencioso
Administrativo ante la Sala de lo Contencioso Administrativo con sede en Granada del
Tribunal Superior de Justicia de Andalucía frente a la Junta de Andalucía en concepto
de el deslinde del Dominio Público Hidráulico. Servicios Jurídicos. ALCALDÍA
PRESIDENCIA.

14063. Resolución de fecha 4 de abril de 2013, con expediente nº 468/10, relativo a conceder
licencia de utilización para edificación consistente en Pub sito en Avda Caros III. Suelo
y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14064. Resolución de fecha 5 de abril de 2013, con expediente nº 243/12 A.M., relativo a
conceder licencia de utilización para edificación consistente en Comercio de venta
menor de alimentación y despacho de pan sito en Calle Encinar. Suelo y Vivienda,
Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14065. Resolución de fecha 3 de abril de 2013, con expediente nº 324/10 A.M., relativo a
conceder licencia de utilización para edificación consistente en Centro de Culto y
Religión de la Iglesia Evangelista sito en calle Goya. Suelo y Vivienda, Transportes y
Movilidad. GESTIÓN DE LA CIUDAD.

14066. Resolución de fecha 3 de abril de 2013, con expediente nº 286/11 A.M., relativo a
conceder licencia de utilización para edificación consistente en comercio menor de
alimentación y carnicería sito en Calle Almería. Suelo y Vivienda, Transportes y
Movilidad. GESTIÓN DE LA CIUDAD.

14067. Resolución de fecha 4 de abril de 2013, con expediente nº 139/10 A.M., relativo a
aceptar de plano el desistimiento a la tramitación de la licencia municipal de actividad
del expediente de carnicería y autoservicio de alimentación en Calle Sierra de María.
Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14068. Resolución de fecha 2 de abril de 2013, con expediente nº 126/10 A.M., relativo a
denegar la licencia municipal de apertura solicitada para la implantación de actividad
de venta al por menor de alimentación y bebidas sito en Avda. de los estudiantes.
Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14069. Resolución de fecha 3 de abril de 2013, relativo a denegar la autorización para la
instalación de máquina de algodón sito en Avda. Playa Serena. Suelo y Vivienda,
Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14070. Resolución de fecha 3 de abril de 2013, relativo a denegar la autorización para la
instalación de puesto de churros sito en Urbanización de Roquetas de Mar. Suelo y
Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

- 6 -

14071. Resolución de fecha 4 de abril de 2013, relativo a denegar la autorización para la
instalación de maquina yogurtera sito en puerto deportivo de roquetas de mar. Suelo
y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14072. Resolución de fecha 5 de abril de 2013, relativo a notificar a la Asociación de Jóvenes
Hijos de Inmigrantes su inscripción en el Registro Municipal de Roquetas de Mar con el
Nº 332 - I. Educación y Cultura. SERVICIOS A LOS CIUDADANOS.

14073. Resolución de fecha 5 de abril de 2013, relativo a notificar a la Asociación de Diolas
Senegal en Andalucía inscripción en el Registro Municipal de Roquetas de Mar con el
Nº 331 - I. Educación y Cultura. SERVICIOS A LOS CIUDADANOS.

14074. Resolución de fecha 5 de abril de 2013, relativo a notificar al Club Hípica de Roquetas
de Mar inscripción en el Registro Municipal de Roquetas de Mar con el Nº 330 - D.
Educación y Cultura. SERVICIOS A LOS CIUDADANOS.

14075. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8016, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigrantes.
SERVICIOS A LOS CIUDADANOS.

14076. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8017, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigrantes.
SERVICIOS A LOS CIUDADANOS.

14077. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8018, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigrantes.
SERVICIOS A LOS CIUDADANOS.

14078. Resolución de fecha 4 de abril de 2013, relativo a conceder las licencias de
construcciones, instalaciones y obras a los 26 solicitantes. Suelo y Vivienda,
Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14079. Resolución de fecha 8 de abril de 2013, relativo a contratar el suministro de un GPS
para el vehículo oficial por un importe de 249,95 € IVA incluido. Informática.
ADMINISTRACIÓN DE LA CIUDAD.

14080. Resolución de fecha 8 de abril de 2013, relativo a contratar el suministro de Caja ATX
Semitorre por 89,54 € IVA incluido. Informática. ADMINISTRACIÓN DE LA CIUDAD.

14081. Resolución de fecha 8 de abril de 2013, relativo a contratar el suministro de un disco
duro externo por importe de 111,32 € IVA incluido. Informática. ADMINISTRACIÓN
DE LA CIUDAD.

14082. Resolución de fecha 8 de abril de 2013, relativo a contratar el servicio de
mantenimiento y asistencia técnica del sistema integrado de gestión de centro
archivísticos Alabalá por 1.694,00 € IVA incluido. Informática. ADMINISTRACIÓN DE
LA CIUDAD.

14083. Resolución de fecha 8 de abril de 2013, relativo a proceder al abono de las
percepciones económicas que corresponden por el desplazamiento con motivo de
realizar las guardias de los mercados de las Marinas al Conserje de Servicios. Recursos
Humanos y Empleo. ALCALDÍA PRESIDENCIA.

14084. Resolución de fecha 8 de abril de 2013, relativo a proceder al abono de las
percepciones económicas que corresponden por el desplazamiento con motivo de
realizar las guardias de los mercados de las Marinas al Conserje de Servicios. Recursos
Humanos y Empleo. ALCALDÍA PRESIDENCIA.

14085. Decreto de fecha 7 de abril de 2013, relativo a reconocer y aprobar el pago a la
Entidad de Crédito Banco Santander los importes que se reflejan con cargos a las
aplicaciones que se reflejan. Intervención. ALCALDÍA PRESIDENCIA.

14086. Resolución de fecha 4 de abril de 2013, relativo a autorizar el día 5 de abril de 2013 a
las 20 horas para la inauguración de su exposición de pintura que tendrá lugar
durante el segundo trimestre de 2013. Educación y Cultura. SERVICIOS A LOS
CIUDADANOS.

- 7 -

14087. Resolución de fecha 5 de abril de 2013, relativo a inadmitir la solicitud de reclamación
patrimonial por falta de legitimidad al no ostentar la consideración de interesada en el
expediente de Responsabilidad Patrimonial nº 004/2013. Responsabilidad Patrimonial.
GESTIÓN DE LA CIUDAD

14088. Resolución de fecha 5 de abril de 2013, relativo a autorizar la devolución de 89,02 €
parte proporcional correspondiente a la diferencia cuota por error en epígrafe de tasa
basura 2013. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14089. Resolución de fecha 5 de abril de 2013, relativo a autorizar la prórroga del plazo de
presentación del documento de herencia a efectos de liquidación del IIVTNU por
fallecimiento. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14090. Resolución de fecha 4 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana y tasas de basura por un importe de 3.102,28 €
de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14091. Resolución de fecha 4 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana y tasas de basura por un importe de 1.635,03 €
de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14092. Resolución de fecha 4 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana y tasas de basura por un importe de 2.100,24 €
de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14093. Resolución de fecha 4 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana y tasas de basura por un importe de 580,36 € de
principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14094. Resolución de fecha 8 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana y tasas de basura por un importe de 445,84 € de
principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14095. Resolución de fecha 8 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana por un importe de 257,21 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14096. Resolución de fecha 8 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana, tasas de basura y multas por un importe de
547,19 € de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14097. Resolución de fecha 8 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IBI Urbana, tasas de basura e IVTM por un importe de
1.218,14 € de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14098. Resolución de fecha 8 de abril de 2013, relativo a autorizar la prórroga del plazo de
presentación del documento de herencia a efectos de liquidación del IIVTNU por
fallecimiento. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14099. Resolución de fecha 8 de abril de 2013, relativo a autorizar la devolución
correspondiente al vehículo AL-5271-M de 27,27 € parte proporcional 2 trimestres
IVTM 2011 y 55,54 € IVTM 2012. Gestión Tributaria. ADMINISTRACIÓN DE LA
CIUDAD.

14100. Resolución de fecha 8 de abril de 2013, relativo a conceder el fraccionamiento de de
la deuda en concepto de IVTM por un importe de 265,25 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14101. Resolución de fecha 3 de abril de 2013, relativo a conceder a la mercantil indicada el
aplazamiento-fraccionamiento de la deuda por importe de 2.870,06 €
correspondiente al recibo de IBI Urbana 2012. Gestión Tributaria. ADMINISTRACIÓN
DE LA CIUDAD.

14102. Resolución de fecha 3 de abril de 2013, relativo a conceder a la mercantil indicada el
aplazamiento-fraccionamiento de la deuda por importe de 7.354,99 €

- 8 -

correspondiente al recibo de IBI Urbana 2012. Gestión Tributaria. ADMINISTRACIÓN
DE LA CIUDAD.

14103. Resolución de fecha 3 de abril de 2013, relativo a conceder a la mercantil indicada el
aplazamiento-fraccionamiento de la deuda por importe de 297.862,31 €
correspondiente al recibo de IBI Urbana 2012 e IAE 2012. Gestión Tributaria.
ADMINISTRACIÓN DE LA CIUDAD.

14104. Resolución de fecha 5 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana, Tasas de Basura e IVTM por un importe de
1.639,31 € de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14105. Resolución de fecha 5 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana, Tasas de Basura e IVTM por un importe de
3.450,73 € de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14106. Resolución de fecha 4 de abril de 2013, relativo a aprobar la cancelación y proceder a
la devolución de la garantía definitiva por importe de 20.975,58 € y de la garantía
complementaria por importe de 20.975,58 €. Contratación y Patrimonio.
ADMINISTRACIÓN DE LA CIUDAD.

14107. Resolución de fecha 8 de abril de 2013, relativo a contratar el servicio de confección
de FXCC y 902 por 11.760,83 € IVA incluido y un plazo de ejecución de un mes.
Catastro. ADMINISTRACIÓN DE LA CIUDAD.

14108. Decreto de fecha 9 de abril de 2013, relativo a reconocer y aprobar el pago a la
Entidad de Crédito Cajas Rurales Unidas los siguientes importes con cargo a las
aplicaciones presupuestarias que se reflejan. Intervención. ALCALDÍA PRESIDENCIA.

14109. Decreto de fecha 9 de abril de 2013, relativo a reconocer y aprobar el pago a la
Entidad de Crédito Unicaja Banco S.A.U. los siguientes importes con cargo a las
aplicaciones presupuestarias que se reflejan. Intervención. ALCALDÍA PRESIDENCIA.

14110. Decreto de fecha 9 de abril de 2013, relativo a reconocer y aprobar el pago a la
Entidad de Crédito Banco Mare Nostrum S.A: los siguientes importes con cargo a las
aplicaciones presupuestarias que se reflejan. Intervención. ALCALDÍA PRESIDENCIA.

14111. Resolución de fecha 26 de marzo de 2013, relativo a estimar la solicitud del interesado
en concepto de embargo en base a Tercería y se acuerda la cancelación del embargo.
Tesorería. ADMINISTRACIÓN DE LA CIUDAD.

14112. Resolución de fecha 2 de abril de 2013, relativo a proceder a la devolución de las
fianzas constituidas en la Caja Municipal de Depósitos a favor de las personas físicas o
jurídicas que se relacionan. Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA
CIUDAD.

14113. Resolución de fecha 8 de abril de 2013, relativo a autorizar el libramiento de la
cantidad de 972,84 € a favor del Director-coordinador del Teatro Auditorio y Director
de la Escuela Municipal de Teatro de Roquetas de Mar. Educación y cultura.
ADMINISTRACIÓN DE LA CIUDAD.

14114. Resolución de fecha 8 de abril de 2013, relativo a aprobar le gasto de la cantidad de
9.700,00 € para hacer frente a los premios y al desplazamiento de las compañías
participantes en el XI Certamen internacional de teatro aficionado del Mediterráneo.
Educación y cultura. ADMINISTRACIÓN DE LA CIUDAD.

14115. Resolución de fecha 8 de abril de 2013, relativo a autorizar al IES Algazul la cesión del
Saló de Actos de la Biblioteca Municipal de Roquetas de Mar el día 22 de abril de
2013 desde las 11:30 hasta las 15 horas para la realización de una conferencia del
escrito indicado. Educación y cultura. ADMINISTRACIÓN DE LA CIUDAD.

14116. Resolución de fecha 8 de abril de 2013, relativo a suministro de pantalla de las
cámaras de vigilancia a fin de equipar adecuadamente la dependencia municipal
denominada Museo Taurino por importe de 192,39 € IVA incluido. Educación y
cultura. ADMINISTRACIÓN DE LA CIUDAD.

- 9 -

14117. Resolución de fecha 5 de abril de 2013, relativo a cancelar las cuentas abiertas en las
Entidades de Crédito que se indican. Tesorería. ALCALDÍA PRESIDENCIA.

14118. Resolución de fecha 8 de abril de 2013, relativo a desestimar el recurso en su
integridad por no se necesaria la notificación individual para el pago del recibo en
periodo voluntario relativo a la providencia de apremio de dos recibos de IBI Urbana
del año 2012. Tesorería. ADMINISTRACIÓN DE LA CIUDAD.

14119. Resolución de fecha 8 de abril de 2013, relativo a desestimar el recurso de reposición
contra la providencia de apremio correspondiente a recibos de IBI Urbana año 2012.
Tesorería. ADMINISTRACIÓN DE LA CIUDAD.

14120. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8018, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14121. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8019, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14122. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8020, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14123. Resolución de fecha 5 de abril de 2013, con expediente nº AIS/8021, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14124. Resolución de fecha 8 de abril de 2013, con expediente nº 3/12 SU, relativo a
proceder a la cancelación de la garantía provisional constituida por importe de
1.879,00 € según carta de pago de fecha 17.12.12. Contratación y Patrimonio.
ADMINISTRACIÓN DE LA CIUDAD.

14125. Decreto de fecha 10 de abril de 2013, relativo a que en el procedimiento del Juzgado
de 1ª Instancia e Instrucción Núm 1 de Roquetas de Mar dictado en las Diligencias
Previas Núm. 34/2012 asuma la defensa y la representación del Ayuntamiento de
Roquetas de Mar el Letrado Municipal. Servicios Jurídicos. ALCALDÍA PRESIDENCIA.

14126. Decreto de fecha 9 de abril de 2013, relativo a reconocer la cantidad de 20,52 € en
concepto de desplazamiento durante el mes de marzo de 2013. Servicios Sociales.
SERVICIOS A LOS CIUDADANOS.

14127. Resolución de fecha 6 de abril de 2013, con expediente nº 68/12, relativo a conceder
licencia urbanística de obras para adaptación de local a Gimnasio sito en Calle País de
Gales. Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14128. Resolución de fecha 8 de abril de 2013, con expediente nº 40/13 E.S., relativo a la
suspensión de la ejecución de la medida cautelar de precinto del establecimiento sito
en Calle Gijón. Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

14129. Resolución de fecha 9 de abril de 2013, relativo a autorizar a la Central Sindical
Independiente y de Funcionarios la cesión del Salón de Actos de la Biblioteca
Municipal de Roquetas de Mar el día 12 de abril de 2013 a las 17 horas. Educación Y
Cultura. ADMINISTRACIÓN DE LA CIUDAD.

14130. Resolución de fecha 9 de abril de 2013, relativo a autorizar al CEIP Virgen del Rosario
la cesión del Salón de actos de la Biblioteca Municipal de Roquetas de Mar el día 24
de abril de 2013 desde las 12 hasta las 14 horas. Educación Y Cultura.
ADMINISTRACIÓN DE LA CIUDAD.

14131. Resolución de fecha 9 de abril de 2013, relativo a contrato menor de obras para la
ejecución de las tareas de limpieza y reparación de saneamiento en los edificios
situados en Calle Júpiter y Calle Saturno de la zona de las 200 viviendas por importe
de 16.247,88 € IVA incluido. Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE
LA CIUDAD.

- 10 -

14132. Decreto de fecha 9 de abril de 2013, relativo a reconocer la cantidad de 18,24 € en
concepto de deslizamiento durante el mes de marzo de 2013. Servicios Sociales.
SERVICIOS A LOS CIUDADANOS.

14133. Resolución de fecha 9 de abril de 2013, con expediente nº AIS/8022, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14134. Resolución de fecha 9 de abril de 2013, con expediente nº AIS/8023, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14135. Resolución de fecha 9 de abril de 2013, con expediente nº AIS/8024, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14136. Resolución de fecha 9 de abril de 2013, con expediente nº AIS/8025, relativo a
autorización de residencia temporal por circunstancias excepcionales. Inmigración.
SERVICIOS A LOS CIUDADANOS.

14137. Resolución de fecha 9 de abril de 2013, acordar la cancelación de las inscripciones
registrales relativas a la Pareja de Hecho con expediente nº 545 con efectos desde el
día 26 de febrero de 2013. Protocolo. ALCALDÍA PRESIDENCIA.

14138. Resolución de fecha 9 de abril de 2013, acordar la cancelación de las inscripciones
registrales relativas a la Pareja de Hecho con expediente nº 199 con efectos desde el
día 2 de abril de 2013. Protocolo. ALCALDÍA PRESIDENCIA.

14139. Resolución de fecha 11 de abril de 2013, relativo a formalizar el Convenio de prácticas
curriculares no remuneradas con la Universidad de Sevilla y autorizar a la alumna del
Máster en Dirección de comunicación empresarial e institucional. Recursos Humanos y
Empleo. ADMINISTRACIÓN DE LA CIUDAD.

14140. Resolución de fecha 11 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana por importe de 174,98 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14141. Resolución de fecha 11 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de Tasas de Basura por importe de 487,35 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14142. Resolución de fecha 11 de abril de 2013, relativo a denegar la devolución en concepto
de tasa de basura 2011-2012 al no haber solicitado cambio de titular de la Tasas.
Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14143. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IVTM por un importe de 471,79 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14144. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana y Tasas de Basura por un importe de 1.193,64 € de
principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14145. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana por un importe de 641,51 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14146. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana e IVTM por un importe de 1.308,10 € de principal.
Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14147. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana por un importe de 231,95 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

- 11 -

14148. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IVTM, Multas y tasas de basura por un importe de 303,70 € de
principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14149. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana, Tasas de Basura e IVTM por un importe de
1.391,70 € de principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14150. Resolución de fecha 9 de abril de 2013, relativo a autorizar la devolución
correspondiente al vehículo 9909-BLS de 41,65 € parte proporcional 3 trimestres
cuota IVTM 2013. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14151. Resolución de fecha 9 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana por un importe de 355,95 € de principal. Gestión
Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14152. Resolución de fecha 9 de abril de 2013, relativo a autorizar la devolución por baja
definitiva de 97,65 € correspondiente a la parte proporcional cuota tasas recogida de
basura. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14153. Resolución de fecha 8 de abril de 2013, relativo a conceder el fraccionamiento de la
deuda en concepto de IBI Urbana y Tasas de Basura por un importe de 1.922,62 € de
principal. Gestión Tributaria. ADMINISTRACIÓN DE LA CIUDAD.

14154. Resolución de fecha 10 de abril de 2013, relativo a aprobar la liquidación practicada
por la Excma. Diputación Provincial de Almería del mes de abril correspondiente a la
recaudación comprendida entre el 20/02/12 y 19/03/13. Tesorería. ADMINISTRACIÓN
DE LA CIUDAD.

14155. Resolución de fecha 8 de abril de 2013, relativo a declarar revocando el contrato de
adjudicación de la Barraca nº 16 del Mercado de Abastos de las Marinas. Mercados y
Abastos. GESTIÓN DE LA CIUDAD.

14156. Resolución de fecha 9 de abril de 2013, relativo a la incoación del expediente
sancionador como presunto responsable de la infracción cometida por entregar su
Licencia de Venta Ambulante para ejercer la actividad a personas distintas a las
autorizadas. Mercados y Abastos. GESTIÓN DE LA CIUDAD.

14157. Resolución de fecha 9 de abril de 2013, relativo a la incoación del expediente
sancionador como presunto responsable de la infracción cometida por ejercer la
actividad de venta ambulante sin autorización municipal en el puesto 227. Mercados y
Abastos. GESTIÓN DE LA CIUDAD.

14158. Resolución de fecha 9 de abril de 2013, relativo a designar instructor del expediente
de Responsabilidad Patrimonial nº 29/2013 al funcionario de Carrera correspondiente.
Responsabilidad Patrimonial. GESTIÓN DE LA CIUDAD.

14159. Resolución de fecha 9 de abril de 2013, relativo a designar instructor del expediente
de Responsabilidad Patrimonial nº 28/2013 al funcionario de Carrera correspondiente.
Responsabilidad Patrimonial. GESTIÓN DE LA CIUDAD.

14160. Resolución de fecha 8 de abril de 2013, relativo a proceder a la devolución de la
fianzas constituidas en la Caja Municipal de Depósitos a favor de las personas físicas o
jurídicas indicadas. Disciplina Urbanística. GESTIÓN DE LA CIUDAD.

14161. Resolución de fecha 8 de abril de 2013, con expediente nº35/12 O.E., relativo a
declarar el incumplimiento de las condiciones garantizadas por el aval depositado en
este Ayuntamiento por importe de 30.384,47 € y número de operación contable
municipal 320050001178. Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA
CIUDAD.

14162. Resolución de fecha 1 de abril de 2013, con expediente nº 10/13 L.S., relativo a la
incoación de procedimiento sancionador como presunto auto de una infracción
administrativa por no mantener limpio y vallado el solar sito en Calle Sierra Almagrera.
Suelo y Vivienda, Transportes y Movilidad. GESTIÓN DE LA CIUDAD.

- 12 -

 La JUNTA DE GOBIERNO queda enterada.

2º.- 2.- INFORME. Nª/Ref.: SJ07-11-089. Asunto: Extrajudicial. Daños
en el patrimonio municipal. Órgano: Juzgado de 1ª Instancia e
Instrucción Núm. 1 de Roquetas de Mar. Procedimiento: Diligencias
Previas Núm. 1528/2011, Negociado: IS. Atestado Núm.: 2500/11.
Adverso: Juan Luís Ramos López. Situación: Satisfecha la cantidad
reclamada. Terminado.

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 14 de octubre de 2011 se nos comunica por la Policía Local de los
daños causados en el patrimonio municipal como consecuencia del incidente
ocurrido el día 8 de octubre de 2011 en la Avda. Carlos III a la altura del
número 406 – Parada de Autobuses en Roquetas de Mar, por Juan Luís Ramos
López y 5 jóvenes más, dando lugar al Atestado Núm. 2.500/11.

- Con fecha 14 de octubre de 2011 se solicita al Sr. Técnico Municipal que emita
informe donde se valoren los daños ocasionados en cristal de la marquesina de
la Parada de Autobuses.

- Con fecha 28 de noviembre de 2011 se emite informe por el Sr. Técnico
Municipal donde valora los daños causados en el patrimonio municipal en
437,46 Euros.

- Con fecha 10 de mayo de 2012 se nos notifica del Juzgado de 1ª Instancia e
Instrucción Núm. 1 de Roquetas de Mar, Cédula de Citación donde se nos cita
para comparecer el día 17 de julio de 2012 a las 12:00 horas.

- Con fecha 14 de mayo de 2012 se presenta escrito en el Juzgado y se adjunta
el Informe del Sr. Técnico Municipal donde se valoran los daños causados en el
patrimonio municipal.

- Con fecha 5 de abril de 2013 se nos hace entrega por el Juzgado de 1ª
Instancia e Instrucción Núm. 1 de Roquetas de Mar de Mandamiento de Pago
por importe de 194,86 Euros el cual se hace entrega en la Tesorería Municipal a
fin de que procedan al cobro en el Banco Banesto.

- Con fecha 9 de abril de 2013 por el Juzgado de 1ª Instancia e Instrucción Núm.
1 de Roquetas de Mar nos comunica que se ha procedido al pago mediante
Mandamiento de Pago del importe de los daños causados dando lugar en la
Caja Municipal a la Carta de Pago por importe de 194,86 Euros, con número
de operación: 120130002081, número de ingreso: 20130001948.

 Por lo expuesto, y dado que se ha satisfecho la cantidad reclamada, la JUNTA
DE GOBIERNO ha resuelto proceder al archivo del presente expediente.

2º.- 3.- INFORME. Nª/Ref.: 73/06. Asunto: Recurso de Apelación.
Recurso Contencioso Administrativo. Órgano: Tribunal Superior de
Justicia de Andalucía. Juzgado de lo Contencioso Administrativo
Núm. 1 de Almería. Núm. Autos: 2.322/07 (R.C.A. Núm. 272/06).

- 13 -

Adverso: Ascensión Torres López. Situación: Sentencia Núm.
1.366/2013.

Objeto: Contra la Sentencia Núm. 169/07 recaída en el recurso contencioso
administrativo y dictada por el Juzgado de lo Contencioso Administrativo Núm. 1 de
Almería frente a la resolución de fecha 27 de febrero de 2006, denegando la
indemnización por responsabilidad patrimonial instada por la actora, por daños sufridos
al intentar subir a la acera tropezando con una señal de stop de las de poste vertical
que se encontraba caída en el suelo. Reclama la cantidad de 20.935,46 Euros.

 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 8 de
abril de 2013 nos ha sido notificada la Sentencia Núm. 1.366/2013 dictada por el
Tribunal Superior de Justicia de Andalucía en cuyo Fallo se desestima el recurso de
apelación formulado por Doña Ascensión Torres López contra la sentencia núm.
169/07, de 4 de junio de 2007, dictada por el Juzgado de lo Contencioso
Administrativo número Uno de los de Almería; la cual se confirma en todos sus
extremos, por ser conforme a Derecho; procediendo imponer sobre las costas de esta
alzada a Doña Ascensión Torres Fátima.

 El Fallo de la Sentencia es favorable para los intereses municipales.

La JUNTA DE GOBIERNO ha resuelto dar traslado de la copia de la Sentencia y
del acuerdo adoptado a la Unidad de Responsabilidad Patrimonial para su debida.

2º.- 4.- INFORME. Nª/Ref.: 154/09. Asunto: Extrajudicial. Daños en el
patrimonio municipal. Órgano: Juzgado de 1ª Instancia e
Instrucción Núm. 5 de Roquetas de Mar. Procedimiento: Diligencias
Previas 925/2009, Negociado: GU. Atestado Núm.: 2676/09. Adverso:
Silviu Cobzas. Situación: Sentencia Núm. 105/13.

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 8 de abril
de 2013 mediante Fax nos ha sido notificada la Sentencia Núm. 105/013 de fecha 22
de marzo de 2013 dictada por el Juzgado de lo Penal Núm. 2 de Almería en el
Procedimiento: Juicio Oral Núm. 177/12 cuyo Fallo es del siguiente tenor literal: “Que
debo condenar y condeno a Silviu Cobza como autor criminalmente responsable de:
A.- Un delito de resistencia a los agentes de la autoridad, previsto y penado en el
artículo 556 del CP, sin concurrencia de circunstancias modificativas de responsabilidad
criminal, a la pena de 6 meses de prisión e inhabilitación especial para el derecho de
sufragio pasivo. B.- Una falta de daños, prevista y penada el artículo 625 del Código
Penal sin concurrencia de circunstancias, a la pena de 15 días de multa a razón de una
cuota diaria de 6 euros, con responsabilidad personal subsidiaria en caso de impago y
el abono de las costas.

Así como a indemnizar al Ayuntamiento de Roquetas de Mar en 191,07 Euros,
cantidades que devengarán el interés legal previsto en el artículo 576 LEC.

Que debo absolver y absuelvo a Silviu Cobzas del delito de robo por el que
venía siendo acusado.”

- 14 -

 La JUNTA DE GOBIERNO queda enterada.

2º.- 5.- INFORME. Nª/Ref.: 82/10. Asunto: Recurso Contencioso
Administrativo. Órgano: Juzgado de lo Contencioso Administrativo
Núm. 2 de Almería. Núm. Autos: 304/10-SL. Adverso: Mapfre
Automóviles. Situación: Sentencia Núm. 89/2013.

Objeto: Contra la resolución desestimatoria de la solicitud de reclamación de
responsabilidad patrimonial de fecha 10 de noviembre de 2009, dictada por el Excmo.
Ayuntamiento de Roquetas de Mar en el expediente núm. 72/2009.

 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 9 de
abril de 2013 nos ha sido notificada la Sentencia Núm. 89/2013 dictada por el
Juzgado de lo Contencioso Administrativo Núm. 2 de Almería en cuyo Fallo se
desestima el recurso contencioso administrativo interpuesto por la aseguradora Mapfre
Automóviles frente al Excmo. Ayuntamiento de Roquetas de Mar contra la resolución
referida en el primer antecedente de hecho de la presente sentencia, por ser la misma
ajustada a derecho. No procede hacer imposición en 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 Sentencia y
del acuerdo adoptado a la Unidad de Responsabilidad Patrimonial para su debida.

2º.- 6.- INFORME. Nª/Ref.: 107/10. Asunto: Recurso Contencioso
Administrativo. Órgano: Juzgado de lo Contencioso Administrativo
Núm. 2 de Almería. Núm. Autos: 450/10. Adverso: Antonio Vicente
Carretero. Situación: Sentencia Núm. 90/2013.

Objeto: Contra el acuerdo de la Junta de Gobierno Local del Ayuntamiento de
Roquetas de Mar de fecha 17 de mayo de 2010 que desestimó la solicitud presentada
por el recurrente sobre catalogación de puesto de trabajo y abono de productividad.

 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 9 de
abril de 2013 nos ha sido notificada la Sentencia Núm. 90/2013 dictada por el
Juzgado de lo Contencioso Administrativo Núm. 2 de Almería en cuyo Fallo se estima
en parte el recurso contencioso administrativo interpuesto por Don Antonio Vicente
Carretero, frente a la resolución impugnada por ser totalmente conforme a derecho,
reconociendo el derecho del actor a percibir el complemento de productividad con
efectos de 1 de enero de 2007 en los términos reclamados conforme a lo indicado en
el Fundamento de derecho Quinto in fine de la presente resolución, rechazando el
resto de pretensiones articuladas. Sin costas.

 El Fallo de la Sentencia no es favorable para los intereses municipales, y contra
la misma se puede presentar en el plazo de 15 días Recurso de Apelación.

- 15 -

La JUNTA DE GOBIERNO ha resuelto:

Primero.- Dar traslado de la copia de la Sentencia y del acuerdo adoptado al
Área de Recursos Humanos para su debida.

Segundo.- Instar al Sr. Letrado Municipal para que en el plazo establecido se

interponga y presente el correspondiente Recurso de Apelación.

2º.- 7.- INFORME. Nª/Ref.: SJ07-13-017. Asunto: Extrajudicial. Daños
en el patrimonio municipal. Diligencias de Prevención Núm.:
143/13. Compañía de Seguros: AMA (Agrupación Mutual
Aseguradora). Adverso: Raúl Pérez Domene. Situación: Satisfecha la
cantidad reclamada. Terminado.

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 8 de marzo de 2013 se nos comunica por la Policía Local de los
daños causados en el patrimonio municipal como consecuencia de accidente de
circulación ocurrido el día 5 de marzo de 2013 en la Ctra. Alicún, Km. 4 en
Roquetas de Mar, por el vehículo BMW, modelo 530 con matricula 7041-CPN,
dando lugar a las Diligencias de Prevención Núm. 143/13.

- Con fecha 8 de marzo de 2013 se solicita verbalmente al Sr. Técnico Municipal
que emita informe donde se valoren los daños consistentes en desperfectos en
una farola de alumbrado público, valla y plantas de zona de la mediana.

- Con fecha 25 de marzo de 2013 se emite informe por el Sr. Técnico Municipal
donde valora los daños causados en el patrimonio municipal en 3.273 Euros.

- A la vista de lo informado por los Servicios Técnicos, mediante escrito de la
Alcaldía-Presidencia de fecha 26 de marzo de 2013 y número de registro de
salida 8.140 se reclamó a la Compañía de Seguros: AMA (Agrupación Mutual
Aseguradora) el importe de los daños que ascienden a la cantidad 3.273 Euros.

- Con fecha 5 de abril de 2013 recibimos correo electrónico de la Compañía de
Seguros A.M.A. (Agrupación Mutual Aseguradora) donde nos comunican que
han procedido al abono del importe reclamado mediante transferencia
bancaria.

- Con fecha 11 de abril de 2013 por la Compañía de Seguros, A.M.A.
(Agrupación Mutual Aseguradora) nos comunica que se ha procedido al pago
mediante transferencia bancaria del importe de los daños causados dando
lugar en la Caja Municipal a la Carta de Pago por importe de 3.273 Euros, con
número de operación: 120130002211, número de ingreso: 20130002057.

 Por lo expuesto, y dado que se ha satisfecho la cantidad reclamada, la JUNTA
DE GOBIERNO ha resuelto proceder al archivo del presente expediente, dando traslado
del acuerdo adoptado a la Compañía de Seguros: A.M.A. (Agrupación Mutual
Aseguradora), con domicilio en Plaza de Barcelona, S/N. 04006 – Almería.

2º.- 8.- INFORME. Nª/Ref.: SJ07-13-018. Asunto: Extrajudicial. Daños
en el patrimonio municipal. Diligencias de Prevención Núm.:
138/13. Compañía de Seguros: Allianz, Seguros. Adverso: Isabel

- 16 -

Santiago Gómez. Situación: Satisfecha la cantidad reclamada.
Terminado.

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 12 de marzo de 2013 se nos comunica por la Policía Local de los
daños causados en el patrimonio municipal como consecuencia de accidente de
circulación ocurrido el día 28 de febrero de 2013 en la Ctra. de Alicún a la
altura de la rotonda del Barrio San Francisco en Roquetas de Mar, por el
vehículo Renault Master con matricula 6876-CCF, dando lugar a las Diligencias
de Prevención Núm. 138/13.

- Con fecha 12 de marzo de 2013 se solicita al Sr. Técnico Municipal que informe
sobre el importe a que ascienden los daños consistentes en rotura de 5 metros
de vallado de la mediana y señal vertical de “Ceda El Paso”.

- Con fecha 25 de de marzo de 2013 recibimos informe del Sr. Técnico
Municipal donde se valora el importe de los daños en 362 Euros.

- A la vista de lo informado por los Servicios Técnicos, mediante escrito de la
Alcaldía-Presidencia de fecha 26 de marzo de 2013 y número de registro de
salida 8.141 se reclamó a la Compañía de Seguros: Allianz, Seguros el importe
de los daños que ascienden a la cantidad 362,00 Euros.

- Con fecha 11 de abril de 2013 por la Compañía de Seguros: Allianz, Seguros se
abona el importe reclamado mediante transferencia bancaria dando lugar en la
Caja Municipal a la Carta de Pago por importe de 362,00 Euros, con número
de operación: 120130002222, número de ingreso: 20130002065.

 Por lo expuesto, y dado que se ha satisfecho la cantidad reclamada, la JUNTA
DE GOBIERNO ha resuelto proceder al archivo del presente expediente, dando traslado
del acuerdo adoptado a la Compañía de Seguros: Allianz, Compañía de Seguros y
Reaseguros, S.A., con domicilio en Calle General Segura, Núm. 2. 04001 – Almería.

2º.- 9.- INFORME. Nª/Ref.: SJ07-13-019. Asunto: Extrajudicial. Daños
en el patrimonio municipal. Órgano: Juzgado de 1ª Instancia e
Instrucción Núm. 2 de Roquetas de Mar. Procedimiento: Diligencias
Urgentes de Juicio Rápido Núm. 32/2013, Negociado: P2 Atestado
Núm.: A.C. 028/13. Compañía de Seguros: Allianz, Seguros. Adverso:
Carpe, S.C.A. Conductor: José Aljarilla Díaz. Situación: Satisfecha la
cantidad reclamada. Terminado.

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 18 de marzo de 2013 se nos comunica por la Policía Local de los
daños causados en el patrimonio municipal como consecuencia de accidente de
circulación ocurrido el día 16 de marzo de 2013 en la circunvalación de la Avda.
Carlos III, en sentido Aguadulce – El Parador – Roquetas de Mar, por el vehículo
Citroën Xsara con matricula 7957-BNB, dando lugar al Atestado Núm. A.C.
028/13.

- 17 -

- Con fecha 18 de marzo de 2013 se solicita al Sr. Técnico Municipal que informe
sobre el importe a que ascienden los daños consistentes en impacto con una
farola de alumbrado público.

- Con fecha 18 de marzo de 2013 recibimos informe del Sr. Técnico Municipal
donde se valora el importe de los daños en 53 Euros.

- A la vista de lo informado por los Servicios Técnicos, mediante escrito de la
Alcaldía-Presidencia de fecha 19 de marzo de 2013 y número de registro de
salida 7.704 se reclamó a la Compañía de Seguros: Allianz, Seguros el importe
de los daños que ascienden a la cantidad 53,00 Euros.

- Con fecha 20 de marzo de 2013 se comparece en el Juzgado de 1ª Instancia e
Instrucción Núm. 2 de Roquetas de Mar donde se renuncia a la acción penal y
se reserva el ejercicio de acción civil.

- Con fecha 10 de abril de 2013 se nos notifica Carta de la Compañía de Seguros
donde se comunica del abono del importe mediante transferencia bancaria.

- Con fecha 11 de abril de 2013 por la Compañía de Seguros: Allianz, Seguros se
abona el importe reclamado mediante transferencia bancaria dando lugar en la
Caja Municipal a la Carta de Pago por importe de 53,00 Euros, con número de
operación: 120130002198, número de ingreso: 20130002044.

 Por lo expuesto, y dado que se ha satisfecho la cantidad reclamada, la JUNTA
DE GOBIERNO ha resuelto proceder al archivo del presente expediente, dando traslado
del acuerdo adoptado a la Compañía de Seguros: Allianz, Compañía de Seguros y
Reaseguros, S.A., con domicilio en Calle General Segura, Núm. 2. 04001 – Almería.

2º.- 10.- INFORME. Nª/Ref.: SJ-03-11-146. Asunto: Recurso
Contencioso Administrativo. Órgano: Juzgado de lo Contencioso
Administrativo Núm. 1 de Almería. Autos Núm.: 698/11. Adverso:
D. Daniel Sánchez Samaniego.

Objeto: Reclamación por responsabilidad patrimonial

Se da cuenta del Informe emitido por el Sr. Letrado Municipal de fecha 12 de

abril de 2013 del siguiente tenor literal:

“INFORME JURÍDICO

Que emite el Letrado que suscribe con relación a la Resolución antes
referenciada.

ANTECEDENTES DE HECHO

I.- Por el Sr. Sánchez Samaniego se interpuso Recurso Contencioso
Administrativo frente a la resolución de 6 de Junio de 2.011 por la que se
acuerda archivar la solicitud de reclamación por responsabilidad patrimonial del
Ayuntamiento de Roquetas de Mar, Expediente de Responsabilidad Patrimonial
33/2011, por importe de 178,14 euros, dando lugar a los Autos 698/2.011 del
Juzgado de lo Contencioso-Administrativo nº 1 de los de Almería.

En dichos Autos se señaló para la vista el día 9 de Febrero de 2.012,
habiendo llegado el Letrado que suscribe a un acuerdo por el que se ofreció al
actor la cantidad de 100 Euros, ofrecimiento que fue aceptado por la parte
actora.

- 18 -

 A los anteriores hechos son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

PRIMERO.- Consta en el expediente administrativo debidamente acreditado
que los daños que se reclaman fueron ocasionados por un gran socavón
existente en la Avda. de la Fabriquilla. A los folios 9 a 11 constan las Diligencias
de Prevención de la Policía Local donde dictamina que “circulaba dirección a la
Fabriquilla no observando el socavón pinchando la rueda y golpeando la llanta
debido a la gran dimensión del socavón”. Consta un croquis, fotografías del
socavón.

Al estar acreditado que los daños se produjeron en un gran socavón, lo que
conlleva que exista la exigida relación de causalidad entre el daño y que este es
debido a un anormal funcionamiento de los servicios públicos, entiendo
temeraria la oposición.

Es indiscutible la obligación que tiene esta Corporación en cuanto a la
conservación y mantenimiento de las calles en debido estado, así como la
jurisprudencia que prevalece el principio de confianza del conductor en que las
calles están debidamente conservadas sobre la obligación de reparación de los
desperfectos en las vías.

 Negociando con la actora, pese a reclamarse la cantidad de 178,14 Euros,
he llegado al acuerdo de que con el pago de 100 Euros renunciaría a la
diferencia y a los intereses de lo reclamado desde la fecha del siniestro, por lo
que entiendo que lo procedente es que se dicte resolución dando satisfacción
extraprocesal y reconociéndole una indemnización de 100 €, dado que así no
solo nos evitamos la diferencia, sino también de los intereses y costas dado que
es criterio que cuando la reclamación no supera los 1.500 Euros se impongan las
costas, como así ha acontecido en la sent. nº 79/2013 de 7 de Marzo del
Juzgado de lo Contencioso Administrativo nº 2 de Almería.

De todo lo anterior, se deducen las siguientes,

CONCLUSIONES

1º).- Se debe dictar resolución por la que se le indemnice a la Sr. Sánchez
Samaniego en la cantidad de 100 €, por los daños reclamados en expediente de
responsabilidad patrimonial nº 33/11, dándole a la recurrente satisfacción
extraprocesal.

2º).- Notificar al interesado el contenido de la Resolución que se dicte, con
expresa indicación de los Recursos que contra la misma caben.

3º).- Dar traslado de la Resolución que se dicte al Letrado que suscribe a fin
de comunicar al Juzgado de lo Contencioso-Administrativo nº 1 de Almería, que
se le ha dado a la actora satisfacción extraprocesal.

4º).- Dar traslado a la Intervención Municipal a fin de que proceda a pagar al
Sr. Sánchez Samaniego la cantidad de 100 Euros.

Es cuanto tengo que informar, según mi leal saber y entender, salvo lo que la
Corporación con superior criterio decida.”

- 19 -

 La JUNTA DE GOBIERNO ha resuelto aprobar el informe jurídico en todos sus
términos dando traslado del acuerdo adoptado al Sr. Letrado Municipal para su
debida constancia y al Sr. Interventor de Fondos a fin de que proceda al abono del
importe establecido.

ÁREA DE GESTIÓN DE LA CIUDAD

3º.- 1.- PROPOSICIÓN relativa a la solicitud de un nuevo Convenio
de Colaboración con la Junta de Andalucía para el mantenimiento
del Centro Comarcal de Drogodependencias y Adicciones de
Roquetas de Mar.

Se da cuenta de la Proposición del Concejal Delegado de Medio Ambiente y Salud de
fecha 11 de ABRIL de 2013.

"Teniendo en cuenta que:

a) La Dirección General de Servicios Sociales y Atención a las Drogodependencias de la
Consejería de Salud y Bienestar Social de la Junta de Andalucía ha propuesto un nuevo
Convenio de Colaboración con este Ayuntamiento por el periodo comprendido desde el
01/04/2013 hasta el 31/12/2013 con una aportación de 51.320,25 €;

b) Se ha elaborado la documentación requerida para dicho Convenio de Colaboración, la cual se
anexa a este oficio;

 Se propone a la Junta Local de Gobierno, de conformidad con lo dispuesto en los artículos
21.1.f) de la Ley 7/1985, RBRL, 10.3 de la Ordenanza y Decreto de Alcaldía de fecha 13/06/2011
(BOP nº 119, de 23/06/2011) por el que se delega las atribuciones sobre esta materia, la adopción de
la siguiente propuesta:

 Solicitar un nuevo Convenio de Colaboración con la Junta de Andalucía para el
mantenimiento del Centro Comarcal de Drogodependencias y Adicciones de Roquetas de Mar desde el
01/04/2013 al 31/12/2013, así como una subvención de 51.320,25 €."

 Por la Secretaría General se reitera lo expuesto en los acuerdos adoptados por
la Junta de Gobierno Local en fechas 9 de abril, 27 de agosto y 12 de noviembre de
2012, en los que se solicita a la Dirección General de Drogodependencias y Asuntos
Sociales de la Junta de Andalucía que proceda a asumir la prestación del servicio
denominado Centro Comarcal de Drogodependencias y Adicciones de Roquetas de
Mar.

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

3º.- 2.- PROPOSICIÓN relativa al recurso de reposición interpuesto
contra resolución recaída en el expediente sancionador 79250077
por multa de tráfico.

- 20 -

Se da cuenta de la Proposición de la Concejal Delegada de Gestión de la Ciudad de
fecha 11 de ABRIL de 2013.

 "VISTO el recurso de reposición interpuesto por Don José Vicente Jiménez Muñoz con DNI
45266612J, contra la resolución recaída en el expediente sancionador 79250077, de fecha 18 de
diciembre de 2012, que imponía una multa de 200,00 euros.

ANTECEDENTES DE HECHO

PRIMERO.- Como consecuencia de denuncia formulada por la Policía Local, por el hecho de
“estacionar en un cruce de visibilidad reducida o en sus proximidades” el vehículo marca PEUGEOT,
modelo 307, matrícula 9550-FHZ, al estimar que tal hecho constituye infracción al artículo 94.2, del
Reglamento General de Circulación, se resolvió imponer al interesado la multa de 200,00 euros,
mediante acuerdo que le fue notificado.

SEGUNDO.- Contra la aludida resolución y fuera del plazo establecido, ha interpuesto el
interesado recurso de reposición, en el que en síntesis manifiesta que revise la multa, y acompaña
informe de que en la fecha d la denuncia era zona de libre aparcamiento, y que el vehículo en ningún
momento supuso un peligro real para la conducción en dicha avenida

FUNDAMENTOS DE DERECHO

 No procede entrar en el fondo del asunto a tenor de lo dispuesto en el artículo 117 de la
Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
Procedimiento Administrativo Común, que establece que el plazo para interponer el recurso de
reposición será de un mes si el acto es expreso, y en el presente caso, consta en el expediente que la
notificación de imposición de multa fue recibida el día 22 de enero de 2013 por el interesado, y sin
embargo el recurso de reposición se presentó en el Ayuntamiento de Roquetas de Mar el día 13 de
marzo de 2013, y con N.R.E. 5748, cuando ya había pasado el plazo establecido de un mes. Por lo
tanto el presente recurso ha de ser desestimado.

Vistos los anteriores hechos, fundamentos de derecho y demás de aplicación, se PROPONE a la
Junta de Gobierno Local la adopción del siguiente ACUERDO:

1º.- No admitir al recurso presentado por el interesado, por extemporáneo y CONFIRMAR la
resolución recaída en el expediente referenciado y mantener la sanción impuesta de 200,00 euros.

2º.- Dar traslado de la resolución a la parte reclamante, haciéndole saber los recursos que
podrán interponer frente a la Resolución adoptada.

3º.- No obstante el órgano competente acordará lo que proceda en derecho."

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

3º.- 3.- SOLICITUD de transferencia de la Licencia de Autotaxi Nº 2.

 D. José Manuel Escámez Pérez, con fecha 7 de marzo de 2013 solicita el
cambio de titularidad de la Licencia de Auto-taxi número 2, de la que es titular, a favor
del conductor asalariado D. Francisco Cara Manrique.

ANTECEDENTES

- 21 -

 Con fecha 25 de marzo de 2013 se abonó la cantidad de 300,00 Euros en
cumplimiento a lo dispuesto en el artículo 6 de la vigente Ordenanza Fiscal Reguladora
de las Tasas por Licencias de Autotaxis y Otros Vehículos de Alquiler.

 Con fecha 9 de abril de 2013 la Jefatura de la Policía Local emite informe
favorable.

FUNDAMENTOS DE DERECHO

 Primero.- La transmisibilidad de las licencias de auto taxi viene preceptuado en
el artículo 16 de la Ordenanza Municipal del Servicio Urbano de Transportes en
Automóviles Ligeros (Auto Taxis):"Las licencias serán transmisibles únicamente en los supuestos
previstos en el artículo 15 del Reglamento de los Servicios de Transporte Público de Viajeros y Viajeras
en Automóviles Ligeros, aprobado por Decreto 35/2012, de 21 de febrero."

 Segundo.- El artículo 15.3 del Decreto 35/2012, de 21 de febrero establece:"La
persona titular de la licencia que se proponga transmitirla "inter vivos" solicitará la autorización del
Ayuntamiento o ente que asuma sus funciones en la materia señalando la persona a la que pretenda
transmitir la licencia y precio en el que se fina la operación, salvo que las ordenanzas municipales que
fueran de aplicación establezcan un sistema de transmisiones específico".

 Por cuanto antecede, la JUNTA DE GOBIERNO LOCAL ha resuelto:

 Primero: Autorizar la transmisión de la Licencia Municipal de Auto-Taxi nº 2 a
favor de D. Francisco Cara Manrique, debiéndose aportar la Licencia Municipal antigua
para confeccionar otra al nuevo titular. Igualmente deberá presentarse la baja de los
conductores asalariados.

 Segundo.- Dar traslado del presente acuerdo al Iltmo. Sr. Delegado Territorial
de la Consejería de Fomento y Vivienda de la Junta de Andalucía, a la Jefatura de la
Policía Local y al Interesado para su conocimiento y a los efectos indicados en el
presente acuerdo.

ÁREA DE ADMINISTRACIÓN DE LA CIUDAD

4º.- 1.- ACTA de la mesa de contratación relativa a la alegación
presentada por Indamotor S.A. al procedimiento abierto del
contrato de suministro de ocho vehículos patrulla para la Policía
Local de Roquetas de Mar, lotes.

Se da cuenta del siguiente Acta de fecha 10 de ABRIL de 2013.

"ASISTENTES:

Presidenta. Dª. María Teresa Fernández Borja, Concejal Delegada de Contratación y Patrimonio.
Vocales. D. Guillermo Lago Núñez, Secretario General; D. José Antonio Sierras Lozano, Interventor de
Fondos Acctal.; Dª Josefa Rodríguez Gómez, Jefa de la S. de Contratación; Dª. Ana Belén Pulido
Delgado, Técnico de G. de la S. de Contratación.
Secretaria de acta. Dª Pilar Ruiz-Rico Alcaide, Técnico Jurídico de la S. Contratación.

- 22 -

 Siendo las 10:00 horas del día 10 de abril de dos mil trece, en el Salón de Sesiones de
la Casa Consistorial, se reúnen los asistentes anteriormente reseñados, a fin de proceder al estudio y
contestación al escrito de alegaciones presentado por D. Elías Alonso Campoy, en representación de
INDAMOTOR, S.A., a la propuesta de oferta económicamente más ventajosa del Lote 1, presupuesto
de licitación incluido en los pliegos de cláusulas administrativas que rigen la licitación de referencia.

 ANTECEDENTES DE HECHO:

 1.- La Mesa de Contratación que se reunió el pasado día 26 de marzo acordó formular
propuesta de oferta mejor valorada en su conjunto en relación con el expediente de contrato de
suministro de ocho (8) vehículos destinados a la Policía Local de Roquetas de Mar, distribuida en los
lotes siguientes:

Lote 1, siete (7) vehículos turismo, FRANCISCO LÓPEZ MARTÍNEZ S.L., C.I.F. nº
B-04.050.969, con las siguientes características técnicas y económicas:

Peugeot 308 Access 1600 Hdi 92 cv 5 p, por importe de 18.400 € más IVA (3.864 €), lo que
hace un total de 22.264 €/unidad. Este precio incluye transformación en vehículos para la Policía
(presupuestado en 6.194,04 €, IVA incluido/unidad), lo que supone un total de 128.800 €, más IVA:
155.848 €.

Incluye cubre Carter metálico y alfombrillas delanteras originales con sujeción al piso.

 LOTE 2, un (1) vehículo todoterreno, INDAMOTOR S.A., C.I.F. nº A-04.021.085, con las
siguientes características técnicas y económicas:

 Opel Mokka selective motor 1.7 CDTI 4x4 S&S 130 CV blanco, por importe de 23.238,88.-€
más IVA = 28.119,04.-€. Este precio incluye transformación en vehículos para la Policía
(presupuestado en 6.194,04 €, IVA incluido).

La puntuación que ha servido de base a la propuesta es la siguiente, con arreglo a los criterios que
establece el Pliego de cláusulas administrativas particulares:

LOTE 1
PUNTUACION

TECNICA
PUNTUACION
ECONOMICA

PUNTUACION TOTAL

INDAMOTOR S.A. Precio sin IVA:
125.647,34

8 70 78

FCO. LOPEZ MARTINEZ S.L.
Precio sin IVA: 155.848

21,87 68,28 90,15

 2.- Con fecha de entrada en la Sección de Contratación 04 de abril de 2013 se recibe escrito
proveniente de la mercantil INDAMOTOR S.A., en el que tras conocer la resolución publicada en el
Perfil del contratante del Ayuntamiento de Roquetas de Mar el día 27 de marzo de 2013, expone lo
siguiente:

 “Que nuestro vehículo presentado OPEL ASTRA 1.3. ecoFlex S/S 95 CV Selective cumple con
el sistema Stara/stop tal como en refleja en la descripción del modelo, incluido en las referencias
técnicas presentadas en el sobre B. Es cierto que no lo reflejamos claramente pero sobreentendimos
que ustedes sabían el significado de las siglas S/S. Este sistema conlleva una reducción de las
emisiones de CO2 y un menos consumo, como se puede ver en el catálogo que le adjuntamos en la
página 53. Dicho catálogo está emitido por OPEL para el modelo 2013-5. Por lo arriba expuesto,

- 23 -

rogamos que consideren como mejoras técnicas: Sistema Stara-stop, Menos emisiones CO2 (104 G/
KM), y menor consumo (3.9 litros/100 km).”

Con fecha 4 de abril de 2013, se solicita informe al Técnico municipal responsable de la
ejecución del contrato, D. Gabriel Sánchez Moreno, y al Jefe de la Policía Local (Dependencia ésta que
solicita el suministro de referencia), quienes emiten el siguiente:

“Con relación al escrito de alegaciones presentado por INDAMOTOR, S. A., de fecha 4 de
abril de 2013, en relación a la puntuación otorgada con respecto al vehículo Opel Astra, presentado
en su oferta y correspondiente a LOTE 1, es por lo que se viene en INFORMAR de los siguientes
extremos:

• Respecto al primer punto de la alegación presentada, referido a la no puntuación del
sistema Start/Stop, en el que se expresa “que es cierto que no se refleja claramente
en la documentación pero que se sobrentendía que debíamos deducirse de las siglas
S/S contenidas en la referencia del modelo Opel Astra 1.3 ecoFlex S/S 95CV
Selective”, ya que en la documentación aportada no se hace referencia alguna a que
el modelo ofertado disponía del citado sistema, extremo que se puede contrastar
revisando la documentación aportada. No obstante, en atención la reclamación
efectuada, y habiéndose contrastado que las siglas S/S del modelo aportado, aunque
no se detalla en la documentación técnica, hacen referencia a Sistema Start/Stop, los
técnicos que suscriben entienden que debe asignarse dos puntos más al total de la
puntuación obtenida en el apartado a) sobre mejoras en las características técnicas
de los vehículos ofertados, correspondiente a la valoración técnica, por lo que el
total de la puntuación obtenida en lugar de 8, pasaría a ser de 10 puntos en el
referido apartado, que sumados a los 70 puntos obtenidos en el apartado de oferta
económica hacen resultado final de 80 puntos para INDAMOTOR, S. A. frente a los
90,15 obtenidos por la mercantil FRANCISCO LÓPEZ MARTÍNEZ, S. L.

• En relación a la documentación aportada en las referencias técnicas presentadas en
el “sobre B”, y revisada la misma, no se hace referencia en la misma dato alguno
relativo a las emisiones de CO2 y a los datos de consumo, extremo que se puede
comprobar revisando la misma, por lo que no se pudo valorar durante el proceso. En
el escrito remitido en fecha 4 de abril de 2013, se adjunta documentación nueva
(catálogo) que no obraba en el sobre B de la oferta presentada por INDAMATOR, S.
A., la cual entendemos, en ningún caso, puede ser tenida en cuenta, por no haberse
aportado en tiempo y forma en la oferta presentada.

No obstante, realizar una aclaración con respecto a la reclamación efectuada por
INDAMOTOR, S. A.

En el supuesto de haberse estimado la misma en todos sus términos, el resultado final
del procedimiento no habría variado respecto a la adjudicación del LOTE 1, recayendo el
mismo en FRANCISCO LÓPEZ MARTÍNEZ, S. L., dado que realizando una simulación de las
puntuaciones habría resultado, en la parte técnica 18 puntos para INDAMOTOR, S. A. y
21,55 para FRANCISCO LÓPEZ MARTÍNEZ, S. L., que sumados a las puntuaciones obtenidas
en el apartado económico, los cuales resultaron 70 puntos y 68,28 respectivamente, daría
como resultado final 88 puntos para INDAMOTOR, S. A. y 89,83 puntos para FRANCISCO
LÓPEZ MARTÍNEZ, S. L.”.

- 24 -

 En conclusión, la mesa de contratación acuerda por unanimidad de sus miembros
aceptar en todos sus términos, el informe emitido por el Técnico responsable de la ejecución del
contrato de referencia y el Jefe de la Policía Local, y por ende, proponer al Órgano de Contratación
que DESESTIME las alegaciones interpuestas por INDAMOTOR, S.A.

 En este estado, se levanta la presenta acta que, tras su lectura, firma la Mesa de
Contratación, de lo que, como Secretario, DOY FE."

 La JUNTA DE GOBIERNO ha resuelto aprobar el Acta en todos sus términos.

4º.- 2.- PROPOSICIÓN relativa a la modificación del contrato de
servicio 15/09 Limpieza de Centros Docentes-Biblioteca Pública
Municipal en Roquetas de Mar, para ampliar los servicios al nuevo
Centro CEIP Posidonia.

Se da cuenta de la Proposición de la Concejal Delegada de Contratación y Patrimonio
de fecha 11 de ABRIL de 2013.

 "Por Providencia del Alcalde-Presidente dictada con fecha 10.04.13 se incoa expediente para
la tramitación de la modificación del Contrato de Servicio de limpieza de Centros docentes, con el fin
de incluir dar cobertura a las nuevas instalaciones del CEIP POSIDONIA, con base en la propuesta
suscrita con fecha 10.04.13 por la Sra. Concejal Delegada de Educación y Cultura. En dicho informe se
justifica la necesidad de llevar a cabo la modificación contractual del servicio prestado por
VERDIBLANCA DE MEDIOAMBIENTE S.L.U, por razones de interés público.

La asunción de este nuevo servicio, implica que la modificación que se hizo del contrato,
mediante acuerdo de J.G.L. de fecha 27 de agosto de 2012, para la limpieza de los módulos
prefabricados del CEIP Las Salinas, se quede sin efecto desde abril de 2013.

La ampliación del contrato, que no sobrepasa en ningún caso el 20% del total del mismo,
comprende dos servicios por importe total de quince mil doscientos sesenta y tres euros y siete
céntimos (15.263,07.-€), más el 21% de IVA, esto es tres mil doscientos cinco euros y veinticuatro
céntimos (3.205,24.-€), lo que hace un total de dieciocho mil cuatrocientos sesenta y ocho euros y
treinta y un céntimos (18.468,31.-€), desglosados de la siguiente manera:

- En primer lugar, una limpieza general de todo el centro, por importe de mil seiscientos veintisiete
euros y noventa y dos céntimos (1.627,92.-€), más el 21% de IVA, esto es trescientos cuarenta y
un euros y ochenta y seis céntimos (341,86.-€), lo que hace un total de mil novecientos sesenta y
nueve euros y setenta y ocho céntimos (1.969,78.-€)

- En segundo lugar, mantenimiento mensual de la planta baja del CEIP POSIDONIA, mediante dos
trabajadoras/7 h, es decir, 14 h/día de lunes a viernes, durante el periodo comprendido entre el 1
de abril al 31 de agosto de 2013. El importe mensual de este servicio tiene un importe mensual
de dos mil setecientos veintisiete euros y tres céntimos (2.727,03.-€), más el 21% de IVA, esto es
quinientos setenta y dos euros y sesenta y ocho céntimos (572,68.-€), lo que hace un total de tres
mil doscientos noventa y nueve euros y setenta céntimos (3.299,70.-€).

Antecedentes:

I. Con fecha 30.11.09 se formaliza el contrato administrativo con la empresa adjudicataria con un
Presupuesto adjudicación de trescientos veintiún mil quinientos quince euros con ochenta y siete

- 25 -

céntimos (321.515,87.-€) más IVA, siendo el total de trescientos setenta y dos mil novecientos
cincuenta y ocho euros con cuarenta y un céntimos (372.958,41.-€). El plazo de vigencia del mismo se
establece en un año (1) contado desde la firma del mismo, pudiendo prorrogarse con carácter anual,
de forma expresa, hasta el 31 de agosto de 2013, de acuerdo con lo estipulado en la cláusula 4 del
PPT.

II. Con fecha 8 de noviembre de 2010, se adoptó mediante acuerdo de J.G.L. la modificación del
contrato de servicio de Limpieza de Centros Docentes, para ampliar el servicio a la Biblioteca Pública
Municipal de Roquetas de Mar, con un coste de 618.-€/mes más IVA ó 7.416.-€/año más IVA, en
horario de lunes a viernes a razón de 3 horas diarias de 7:00 a 10:00 horas.

III. Mediante acuerdo aprobado por la J.G.L. de fecha 06.02.2012, se modificó el contrato para dar
servicio a la Biblioteca Pública Municipal de Aguadulce con un presupuesto mensual de seiscientos
dieciochos euros (618.-€) más IVA, igual a setecientos veintinueve euros con veinticuatro céntimos
(729,24.-€) IVA incluido.

IV. Con fecha 27 de agosto de 2012 se acordó por la J.G.L. la modificación del contrato ampliando los
servicios de limpieza a las aulas prefabricadas instaladas en el CEIP Las Salinas de roquetas de Mar. El
presupuesto mensual para dicha ampliación es de 947,43.-€/mes, más el IVA correspondiente, esto
es, 1.146,39.-€. En principio este servicio se prestará desde septiembre hasta diciembre de 2012.

V. Con fecha 27 de septiembre de 2012 se acordó la modificación del contrato ampliando los servicios
de limpieza de dos módulos de aulas prefabricadas para el CEIP La Molina y CEIP Torrequebrada.

Emitidos los informes preceptivos;

Y teniendo en cuenta lo previsto en los artículos 194, 195 y 202 de la Ley 30/2007, de 30 de
octubre, de Contratos del Sector Público; se propone a la Junta de Gobierno la adopción del siguiente
ACUERDO:

PRIMERO.- La aprobación del expediente de modificación de contrato de Servicio de Limpieza
de Centros docentes de Roquetas de Mar, ampliando los servicios al nuevo CEIP POSIDONIA, con la
entidad adjudicataria, VERDIBLANCA DE MEDIOAMBIENTE S.L.U, con C.I.F. nº B-04.322.905.

SEGUNDO.- Comprometer el gasto adicional que comporta la presente ampliación
contractual, por importe de quince mil doscientos sesenta y tres euros y siete céntimos (15.263,07.-€),
más el 21% de IVA, esto es tres mil doscientos cinco euros y veinticuatro céntimos (3.205,24.-€), lo
que hace un total de dieciocho mil cuatrocientos sesenta y ocho euros y treinta y un céntimos
(18.468,31.-€), desglosados de la siguiente manera:

- En primer lugar, una limpieza general de todo el centro, por importe de mil seiscientos veintisiete
euros y noventa y dos céntimos (1.627,92.-€), más el 21% de IVA, esto es trescientos cuarenta y
un euros y ochenta y seis céntimos (341,86.-€), lo que hace un total de mil novecientos sesenta y
nueve euros y setenta y ocho céntimos (1.969,78.-€), previa a la apertura del nuevo centro.

- En segundo lugar, mantenimiento mensual de la planta baja del CEIP POSIDONIA, mediante dos
trabajadoras/7 h, es decir, 14 h/día de lunes a viernes, durante el periodo comprendido entre el 1
de abril al 31 de agosto de 2013. El importe mensual de este servicio tiene un importe mensual
de dos mil setecientos veintisiete euros y tres céntimos (2.727,03.-€), más el 21% de IVA, esto es
quinientos setenta y dos euros y sesenta y ocho céntimos (572,68.-€), lo que hace un total de tres
mil doscientos noventa y nueve euros y setenta céntimos (3.299,70.-€).

- 26 -

Resumen del presupuesto mensual del servicio de limpieza distribuido por centros:

CENTROS PRESUPUESTO MENSUAL
TOTAL

(21% DE IVA INCLUIDO)
7 Colegios 27.919,01.-€ 33.782,01.-€

Biblioteca Roquetas de Mar 632,34.-€ 765,13.-€

Biblioteca de Aguadulce 632,34.-€ 765,13.-€
Aulas pref. CEIP La Molina y
Torrequebrada 969,41.-€ 1.172,99.-€

CEIP POSIDONIA 2.727,03.-€ 3.299,70.-€

32.880,13.-€ 39.784,96.-€

TERCERO.- Dejar sin efecto el acuerdo de J.G.L. de fecha 27 de agosto de 2012 de
modificación del contrato de limpieza para las aulas prefabricadas instaladas en el CEIP Las Salinas de
Roquetas de Mar. El presupuesto mensual para dicha ampliación fue de 947,43.-€/mes, más el IVA
correspondiente.

CUARTO.- Dar traslado a VERDIBLANCA DE MEDIOAMBIENTE S.L.U., Área de Educación y
Cultura, Intervención de Fondos y Servicio de Contratación."

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

4º.- 3.- PROPOSICIÓN relativa a la aprobación del expediente de
contratación de servicio para la instalación, mantenimiento
integral, retirada, transporte, limpieza y almacenamiento con
inventariado de los siguientes elementos: balizamiento de
limitación de las zonas de baño, balizamiento antipolución,
plataformas flotantes, zonas de sombre para personas con
movilidad reducida y zona de baño adaptada para personas con
movilidad reducida y discapacitados visuales en las playas de
Roquetas de Mar, para la temporada 2013.

Se da cuenta de la Proposición de la Concejal Delegada de Contratación y Patrimonio
de fecha 9 de ABRIL de 2013.

 "Mediante Providencia de Alcaldía-Presidencia de fecha de 9 de abril de 2013 se incoa
expediente para la contratación del servicio consistente en los trabajos de instalación, mantenimiento
integral, retirada, transporte, limpieza y almacenamiento con inventariado de los siguientes
elementos: balizamiento de limitación de las zonas de baño, balizamiento antipolución, plataformas
flotantes, zonas de sombra para personas con movilidad reducida y zona de baño adaptada para
personas con movilidad reducida y discapacitados visuales en las playas de Roquetas de Mar; con base
en el Informe de justificación de contrato y en el Pliego de Prescripciones Técnicas elaborados por el
Técnico Municipal de Gestión de la Ciudad, Gabriel Sánchez Moreno con fecha 05.04.13.

 El presupuesto de licitación anual asciende a la cantidad de 58.665,60.-€, más el IVA
correspondiente (21%) resulta un presupuesto total de 70.985,37.-€.

- 27 -

Se incorpora al expediente el Pliego de Cláusulas Administrativas Particulares, elaborado para regir la
presente contratación, así como el preceptivo Informe jurídico.

Teniendo en cuenta lo dispuesto en el artículo 110 del Real Decreto Legislativo 3/2011, de 14 de
noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público, se
propone al órgano de contratación la adopción del siguiente ACUERDO:

 1º.- Aprobar el expediente de contratación de servicio consistente en los trabajos de
instalación, mantenimiento integral, retirada, transporte, limpieza y almacenamiento con inventariado
de los siguientes elementos: balizamiento de limitación de las zonas de baño, balizamiento
antipolución, plataformas flotantes, zonas de sombra para personas con movilidad reducida y zona de
baño adaptada para personas con movilidad reducida y discapacitados visuales en las playas de
Roquetas de Mar, para la temporada estival 2013; así como el Pliego de Cláusulas Administrativas
Particulares que se tramitará por procedimiento abierto, conforme a los artículos 138, 150, 151 del
TRLCSP según los cuales la adjudicación habrá de recaer en el licitador que presente la oferta
económica más ventajosa.

 2º.- Anunciar la licitación pública en el Boletín Oficial de la Provincia de Almería y Perfil del
Contratante de la Corporación.

 3º.- Autorizar el gasto que comporta el presente contrato, teniendo en cuenta que el importe
tipo de licitación anual asciende a la cantidad de 70.985,37.-€, IVA incluido.

 4º.- Dar traslado del correspondiente acuerdo a Intervención de Fondos, Área de Gestión de
la Ciudad y Sección de Contratación."

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

4º.- 4.- PROPOSICIÓN relativa a la adjudicación de la oferta más
ventajosa relativa al contrato de suministro e instalación de 100
nichos prefabricados con ubicación en los distintos cementerios del
T.M. Roquetas de Mar (Almería).

Se da cuenta de la Proposición de la Concejal Delegada de Contratación y Patrimonio
de fecha 10 de ABRIL de 2013.

 "La Mesa de Contratación que tuvo lugar el pasado día 21 de marzo de 2013 procedió a la
apertura de Sobre B (proposición técnico-económica) y propuesta de la adjudicación con base a la
oferta más ventajosa de la licitación de referencia a favor de AGUAEMA S.L., con C.I.F.
B-04.038.204, en las siguientes condiciones económicas:

El presupuesto de adjudicación es de CUARENTA Y SIETE MIL CUATROCIENTOS NOVENTA Y
SIETE EUROS Y DOCE CÉNTIMOS (47.497,12.-€), más el 21% de IVA, esto es NUEVE MIL
NOVECIENTOS SETENTA Y CUATRO EUROS Y CUARENTA CÉNTIMOS (9.974,40.-€), lo que hace un
total de CINCUENTA Y SIETE MIL CUATROCIENTOS SETENTA Y UN EUROS Y CINCUENTA Y DOS
CÉNTIMOS (57.471,52.-€).

- 28 -

El presupuesto para la columna de 4 nichos es de mil ochocientos noventa y nueve euros y
ochenta y ocho céntimos (1.899,88.-€), más el 21% de IVA, esto es trescientos noventa y ocho euros
y noventa y siete céntimos (398,97.-€), lo que hace un total de dos mil doscientos noventa y ocho
euros y ochenta y cinco céntimos (2.298,85.-€)

 La entrega del suministro se realizará en las distintas instalaciones desglosada y ubicadas tal
y como se determina en el Pliego de Condiciones Técnicas en el plazo de 45 días, desde la
formalización del contrato.

 Habiendo cumplimentado la empresa adjudicataria los trámites que exige la Cláusula III.4. del
Pliego de Cláusulas Administrativas Particulares, esto es, la presentación de la documentación
justificativa para la formalización de la adjudicación, se adjuntan los siguientes documentos:

– Documentación acreditativa de hallarse al corriente en el cumplimiento de sus obligaciones
tributarias y con la Seguridad Social.

– Garantía definitiva, presentada mediante aval bancario, por importe de 2.374,86.-€.
– Declaración responsable de disponer efectivamente de los medios que se hubiese

comprometido a dedicar o adscribir a la ejecución del contrato conforme al artículo 64.2
TRLCSP.

 En virtud de lo expuesto, es por lo que se PROPONE a la Junta de Gobierno la adopción del
siguiente ACUERDO:

1º.- La adjudicación del contrato de suministro e instalación de 100 nichos prefabricados con
ubicación en los distintos cementerios del t. m. Roquetas de Mar (Almería), a la mercantil AGUAEMA
S.L., con C.I.F. B-04.038.204, con un presupuesto de adjudicación de CUARENTA Y SIETE MIL
CUATROCIENTOS NOVENTA Y SIETE EUROS Y DOCE CÉNTIMOS (47.497,12.-€), más el 21% de IVA,
esto es NUEVE MIL NOVECIENTOS SETENTA Y CUATRO EUROS Y CUARENTA CÉNTIMOS (9.974,40.-
€), lo que hace un total de CINCUENTA Y SIETE MIL CUATROCIENTOS SETENTA Y UN EUROS Y
CINCUENTA YU DOS CÉNTIMOS (57.471,52.-€).

El presupuesto para la columna de 4 nichos es de mil ochocientos noventa y nueve euros y
ochenta y ocho céntimos (1.899,88.-€), más el 21% de IVA, esto es trescientos noventa y ocho euros
y noventa y siete céntimos (398,97.-€), lo que hace un total de dos mil doscientos noventa y ocho
euros y ochenta y cinco céntimos (2.298,85.-€)

 La entrega del suministro se realizará en las distintas instalaciones desglosada y ubicadas tal
y como se determina en el Pliego de Condiciones Técnicas en el plazo de 45 días, desde la
formalización del contrato.

2º.- Deberá abonar los gastos generados por la publicación del anuncio de licitación en el Boletín
Oficial de la Provincia de Almería, ciento doce euros (112.-€), antes de la formalización del contrato
administrativo.

3º.- Dar traslado del presente acuerdo a la empresa adjudicataria, demás licitadores, Intervención de
Fondos, responsable del contrato en su ejecución y Sección de Contratación."

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

- 29 -

4º.- 5.- PROPOSICIÓN relativa a la formalización de contrato de
trabajo de duración determinada a favor del personal que ha
venido desempeñando las funciones y tareas de limpieza de la
superficie marítima del litoral del término municipal.

Se da cuenta de la Proposición de la Concejal Delegada de Recursos Humanos y
Empleo de fecha 11 de ABRIL de 2013.

"Con fecha 11 de abril de 2013, por el Delegado de Turismo y Playas y, el Encargado General
se ha solicitado la instrucción del correspondiente expediente de contratación de personal temporal
para la limpieza de la superficie marítima

La Junta de Gobierno Local en sesión celebrada en día 12 de marzo de 2007, adoptó el
acuerdo de aprobar las Bases y de efectuar Convocatoria Pública para cubrir temporalmente dos
puesto de Peón de Servicios cuyo cometido es la limpieza de la superficie marítima.

 De la citada convocatoria se seleccionaron dos aspirantes que reuniendo los requisitos
establecidos en la misma, alcanzaron la mayor puntuación, siendo: Don Emilio Jesús Navarro Domene
con NIF nº 75.246.898-Y y Don Elías Salmerón Cuadra con NIF nº 27.231.937-Y.

 Consta acuerdo de la Junta de Gobierno Local de fecha 12.04.2010, 27.04.09 y 14.04.2008
y Decreto de la Alcaldía-Presidencia de fecha 09.05.07, relativo a la contratación de los citados
trabajadores.

 Considerando que los citados aspirantes fueron seleccionados mediante convocatoria pública
y han prestado servicios en la categoría profesional de peón de servicios en la limpieza de playas, y
considerando la urgencia en la contratación laboral del citado personal con objeto de ofrecer el servio
durante la época estival, y a propuesta del Delegado de Turismo y Playas, y previa fiscalización del
gasto por la Intervención de Fondos, por la presente se propone a la Junta de Gobierno Local, la
adopción del siguiente ACUERDO:

1º.- Formalizar contrato de trabajo de duración determinada a tiempo completo al amparo de lo
establecido en el artículo 15 del Estatuto de los Trabajadores, a favor del personal que ha venido
desempeñando las funciones y tareas de limpieza de la superficie marítima del litoral del termino
municipal, utilizando para ello una embarcación de recreo:

* Don Emilio Jesús Navarro Domene con NIF nº 75.246.898-Y.
* Don Elías Salmerón Cuadra con NIF nº 27.231.937-Y.

2º.-El contrato de trabajo tendrá una duración de cinco meses y medio y se extenderá desde el día 1
de mayo al 15 de octubre de 2013, siendo la jornada de trabajo de 37,5 horas semanales.

3º.- Los reseñados trabajadores contratados percibirán una retribución bruta mensual de 1.455,10 €,
con cargo a la aplicación presupuestaria 03400 430 131.00.

 Lo que se eleva a la Junta de Gobierno Local para su aprobación, previa fiscalización por la
Intervención de Fondos."

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

- 30 -

4º.- 6.- DACIÓN DE CUENTAS de Informes de la Intervención de
Fondos:

 4º.- 6.- 1.- INFORME del 1ª Trimestre del 2013, sobre el
cumplimiento de los plazos de pago previstos en la Ley 15/2010 de
5 de julio, por la que se establecen medidas de lucha contra la
morosidad en las operaciones comerciales.

Se da cuenta del Informe del Sr. Tesorero de Fondos de 10 de abril de2013.

"Asunto: Informe trimestral sobre el cumplimiento de los plazos de pago previstos en la Ley 15/2010
de 5 de julio, por la que se establecen medidas de lucha contra la morosidad en las operaciones
comerciales (1º trimestre de 2013).

Con relación al asunto arriba referenciado se emite el siguiente

"INFORME

 PRIMERO-. Legislación aplicable:
- Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en
las operaciones comerciales, publicada en el BOE num. 314 del jueves 30 diciembre 2004.
- Ley 30/2007, de 30 de octubre, de Contratos del Sector Público. Publicada en el BOE numero 269
del miércoles 31 octubre 2007.
- Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se

establecen medidas de lucha contra la morosidad en las operaciones comerciales, publicada en el
BOE num. 261 del martes 6 de julio de 2010.

- Orden HAP/2015/2012, de 1 de octubre, por la que se desarrollan las obligaciones de Estabilidad
Presupuestaria y Sostenibilidad Financiera.

- Real Decreto-Ley 4/2013, de 22 de febrero, de medidas de apoyo al emprendedor y del estímulo del
crecimiento y de 1 creación de empleo.

 SEGUNDO- Real Decreto-Ley 4/2013 en su disposición final sexta, modifica el apartado 4 del
artículo 216 del Texto Refundido de la Ley de Contratos del Sector Público que pasa a tener la
siguiente redacción: "La Administración tendrá la obligación de abonar el precio dentro de los treinta
días siguientes a la fecha de aprobación de las certificaciones de obras o de los documentos que
acrediten la conformidad con lo dispuesto en el contrato…". En caso de demora en el plazo previsto
anteriormente, la Administración deberá abonar al contratista los intereses de demora así como la
indemnización por los costes de cobre en los términos previstos en la Ley 3/2004 de 29 de diciembre.

 Los plazos de pago de las facturas resultantes de la actual normativa, son los siguientes:

Entre 1 de enero de 2012 y 31 de diciembre de 2012 40 días

A partir del 1 de enero de 2013 30 días

 Por lo que las facturas emitidas a lo largo de este año 2013, se deben pagar en un plazo de
30 días desde la fecha de aprobación de la conformidad con el servicio prestado. A la espera de un
desarrollo por parte del Ministerio de qué entender por aprobación de la conformidad, y dadas las

- 31 -

limitaciones informáticas encontradas para el tratamiento de la información, para la elaboración del
presente informe, se ha tenido en cuenta la fecha de registro de la factura. El incumplimiento de
dichos plazos debe dar lugar al pago de intereses de demora.

 TERCERO.- A estos efectos, finalizado el trimestre comprendido entre 1 de enero y 31 de
marzo de 2013, procede al amparo de los preceptos anteriores evaluar el cumplimiento de los plazos
de pago de las facturas y certificaciones de obra a las que le es de aplicación la Ley 30/2007 de
Contratos del Sector Público:

 Pagos realizados en el trimestre:

Dentro del periodo legalDentro del periodo legalDentro del periodo legal Fuera del Periodo legalFuera del Periodo legal
PMP PMPE Nº IMPORTE NºNº IMPORTEIMPORTE

2-Gastos corrientes
98,17 67,74 182 665.047,36 18891889 5.201.680,145.201.680,14

20 54,91 36,06 13 32.816,99 5252 55.648,2255.648,22
21 88,78 49,71 41 8.602,37 868868 590.659,97590.659,97
22 100,33 70,94 117 622.417,38 955955 4.506.340,554.506.340,55
23 76,94 43,93 9 639,27 88 5.274,885.274,88
24
26
27

2-Sin desagregar 63,75 24,21 2 571,35 66 43,756,5243,756,52
6-Gastos inversión

92,53 52,63 4242 531.517,06531.517,06

Otros Pagos realizados 118,24 83,98 12 26.824,13 104104 441.788,08441.788,08
Sin desagregar

130,67 90,67 0 0,00 33 85.361,6485.361,64

TOTAL 99,49 67,91 194 691.871,49 20382038 6.260.346,926.260.346,92

 PMP- El Periodo medio de pago, es el indicador del número de días promedio que se ha
tardado en realizar los pagos.
 PMPE – El Periodo medio de pago excedido, es el indicador del número de días promedio que
las operaciones pagadas fuera de plazo han excedido del plazo máximo legal.

 Intereses de demora pagados en el periodo: No se han pagado intereses de demora por
operaciones comerciales.

 Nº de pagos Importe de los intereses
2- Gastos corrientes2- Gastos corrientes 0 0,00
6-Gastos inversión6-Gastos inversión 0 0,00
Otros Pagos realizadosOtros Pagos realizados 0 0,00
TOTALTOTAL 0 0,00

 Facturas o documentos justificativos pendientes de pago al final del trimestre:
Dentro del periodo legalDentro del periodo legal Fuera del periodo legalFuera del periodo legal

capitulo-articulo PMPP PMPPE Nº IMPORTE Nº IMPORTE
2-Total gastos corrientes 58,71 42,56 549 1.934.408,04 667 4.099.545,38

20 27,93 14,33 10 26.406,09 15 18.501,83
21 40,72 26,36 178 205.280,92 331 282.392,11
22 60,58 43,91 349 1.700.198,91 319 3.979.452,09

- 32 -

23 19,84 32,00 11 2.314,97 1 431,00
24
26
27

sin desagregar 41,18 15 1 207,15 1 768,35
6-Total gastos inversión 95,83 83,91 2 34.028,78 12 99.277,86
Otros Pagos ptes 63,13 41,24 13 157.769,83 21 577.225,68

sin desagregar 66,07 48,10 6 34.994,48 6 89.263,51

TOTAL 60,01 43,35 570 2.161.201,13 706 4.865.312,43

 PMPP- El Periodo Medio del pendiente de pago al final del trimestre, es el indicador del
número de días promedio de antigüedad de las operaciones pendientes de pago a final del trimestre.
 PMPPE- El Periodo medio del pendiente de pago excedido, es el indicador del número de días
promedio que las operaciones pendientes de pago al final del trimestre han excedido del plazo legal.

 El anexo 1, recoge el listado de facturas a las que le es aplicable la nueva Ley de morosidad,
que incumplen el plazo legal de pago previsto en la legislación de 30 días desde la fecha de factura,
es decir, facturas registradas en el Ayuntamiento con anterioridad al 1 de marzo de 2013.

 De este anexo se deriva un total de 706 facturas cuyo importe total asciende a 4.865.312,43 €.
Quedando también pendientes de pago a esa fecha 570 facturas cuyo importe asciende a
2.161.201,13 € que a 1 de abril se encuentran dentro del periodo legal de pago.

 Comparando los datos resultantes con los aportados en el informe de morosidad de los
trimestres anteriores, se puede observar los siguientes datos:

Imp. Pendiente total
deuda comercial

PM Pendiente Pago PM Pendiente Pago

3º T 2011 13.186.809,91 124,6 días 130,90 días

4º T 2011 14.520.819,16 105,53 días 179,93 días

1º T 2012 12.983.370,98 124,13 días 146,71 días

2º T 2012 7.566.640,88 63,35 días 181,16 días

3º T 2012 8.157.005,38 60,14 días 94,95 días

4º T 2012 9.075.863,75 47,57 días 97,16 días

1º T 2013 7.026.513,56 60,01 días 99,49 días

 CUARTO.- Sin perjuicio de su posible presentación y debate en el Pleno del Ayuntamiento,
este informe deberá remitirse, en todo caso, a los órganos competentes del Ministerio de Economía y
Hacienda ."

 La JUNTA DE GOBIERNO toma conocimiento del Informe, dándose cuenta del
mismo en el próximo Ayuntamiento Pleno.

 4º.- 6.- 2.- INFORME relativo al grado de ejecución del Plan de
Ajuste del Ayuntamiento de Roquetas de Mar, para garantizar la
estabilidad presupuestaria, los límites de deuda y los plazos de de

- 33 -

pago a proveedores por el periodo de 2012 a 2022, coincidente con
el de amortización de la operación de endeudamiento a concertar
en el marzo del Real Decreto Ley 4/2012, de 24 de febrero.

Se da cuenta del Informe, de fecha 12 de abril de 2013, relativo al grado de ejecución
del Plan de Ajuste del Ayuntamiento de Roquetas de Mar para garantizar la estabilidad
presupuestaria, los límites de deuda y los plazos de pago a proveedores por el periodo
de 2012 a 2022, coincidente con el de amortización de la operación de
endeudamiento a concertar en el marco del Real Decreto Ley 4/2012, de 24 de febrero.

"En el artículo 10 del Real Decreto Ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la
financiación de los pagos a proveedores, se recogen las obligaciones de información de las entidades
locales, estableciendo que las entidades locales que concierten las operaciones de endeudamiento
previstas en este Real Decreto-Ley, y que se trate de entidades locales incluidas en el ámbito subjetivo
definido en los artículos 111 y 135 del Texto Refundido de la Ley Reguladora de las Haciendas
Locales, deberán presentar con periodicidad trimestral ante el Ministerio de Hacienda y
Administraciones Públicas un Informe del Interventor sobre la ejecución de los planes de ajuste
contemplados en el artículo 7 del Real Decreto ley 4/2012, de 24 de febrero, del que se dará cuenta al
Pleno de la Corporación Local.
 El tercer informe trimestral de seguimiento del plan de ajuste deberá referirse a 31 de marzo
de 2013 y remitirse en la primera quincena de abril de 2013, si bien el Ministerio ha ampliado el plazo
hasta el día 18 de abril de 2013.
 En cuanto al contenido, se remite a lo establecido reglamentariamente. A estos efectos, en el
artículo 10.3 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones
de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad
Presupuestaria y Sostenibilidad Financiera desarrolla el contenido mínimo, que estará compuesto de lo
siguiente:

a) Resumen trimestral del estado de ejecución del presupuesto. Si se trata de Corporaciones
Locales incluidas en el ámbito subjetivo de los artículos 111 y 135 del texto refundido de la
Ley Reguladora de las Haciendas Locales también se incluirá información referida a la
previsión de liquidación del ejercicio, considerando la ejecución trimestral acumulada.

 Para la cumplimentación de lo anterior, se han tomado los datos de ejecución del
presupuesto de ingresos y del presupuesto de gastos al 31 de marzo, si bien éstos se consideran
provisionales.

A) INGRESOS
El importe total de los derechos reconocidos netos de los ingresos corrientes asciende a la
cantidad de 17.913’64 miles de euros, frente a los datos del Plan de Ajuste cifrados en
80.341’27 miles de euros, lo que supone una ejecución del 22’29%. Los derechos
reconocidos netos de ingresos financieros se cifran en 12’02 miles de euros frente a los
7.770’82 miles de euros del Plan de Ajuste (0’15%). En su conjunto, los derechos reconocidos
netos de los ingresos totales ascienden a 17.925’66 miles de euros frente a los 80.426’27
miles de euros del Plan de Ajuste (22’28%).
 Respecto a los ajustes en ingresos propuestos en el plan, éstos se concretaban en
tres medidas, lo que suponía un ahorro total generado por las medidas relativas a ingresos de
6.490’00 miles de euros:

• Medida 1, relativa a subidas tributarias, supresión de exenciones y bonificaciones
voluntarias.
a) Con efectos de 01.01.2012, entraron en vigor nuevos valores catastrales en el

IBI, de naturaleza urbana, resultantes de un procedimiento de valoración
colectiva general, habiendo mantenido el tipo de gravamen vigente en el ejercicio

- 34 -

de 2011, cifrado en el 0’951%, lo que supone inicialmente un incremento de las
previsiones del concepto 113.00 de 1.073’00 miles de euros. Durante el ejercicio
de 2012, una vez aprobados los PGE y en todo caso antes del 31.10.2012, se
someterá consideración del Pleno la modificación del tipo para el ejercicio de
2013, todo ello en función de la evolución del presupuesto, la cobertura del coste
de los servicios financiados con tasas y precios públicos, y la situación de la
hacienda municipal y la economía local.

b) En virtud de los dispuesto en el artículo 8 del Real Decreto Ley 20/2011, de 30 de
diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera
para la corrección del déficit público, el tipo de gravamen de aplicación a este
Municipio se incrementa en un 4% sobre los inmuebles a que se refiere el citado
RD Ley, por lo que se prevé un incremento adicional sobre las previsiones del
concepto 113.00 de 869’00 miles de euros en 2012 y de 703’00 miles de euros
en 2013. Los ingresos adicionales no previstos por esta media se cifran en
1.942’00 miles de euros.

c) Teniendo en cuenta lo indicado en el apartado a) anterior, y sin perjuicio del
contenido del apartado 4 del presente Plan de Ajuste (relativo a la financiación
de servicios públicos), la ordenanza fiscal reguladora de la tasa por la prestación
del servicio de recogida de residuos urbanos, será objeto de revisión, una vez
conocido el coste actualizado de la prestación del servicio que facilite la empresa
en virtud del contrato en vigor, por lo que las tarifas de la ordenanza y los tipos
de gravamen del IBI, de naturaleza urbana, se modularán a la vista de los
informes económicos pertinentes.

d) La existencia de exenciones o bonificaciones fiscales de carácter no obligatorio y
que el Ayuntamiento tiene reconocidas en Ordenanzas, sea de tributos o precios
públicos, se mantienen, bien por no ser especialmente significativos para la
Hacienda Local o por estar referidos a colectivos o familias más débiles o con
mayores dificultades económicas (familias numerosas, tercera edad, entre otros).

• Medida 3 relativa a la potenciación de inspecciones tributarias para descubrir hechos
imponibles no gravados.
La puesta en marcha de la oficina municipal de cooperación con el Catastro desde
hace varios años ha venido contribuyendo no sólo a la incorporación de nuevas
unidades catastrales en el padrón de IBI de naturaleza urbana, sino su repercusión en
otros tributos como el del incremento del valor de los terrenos de naturaleza urbana o
la tasa de recogida de residuos sólidos urbanos. Se pretende reforzar dicha oficina,
adicionándole específicamente, en relación con la gestión del nomenclátor desde la
unidad del GIS, la rotulación de vías y edificios.
Está previsto, una vez unificadas las denominaciones de todos los ficheros, cruzar
datos de los contribuyentes con los usuarios de los servicios concesionados al objeto
de detección de errores u omisiones y depuración de padrones. Las tareas propias de
la inspección y análisis sobre el terreno pondrán de manifiesto hechos imponibles no
gravados o no ajustados a las figuras tributarias correspondientes. El inicio de estas
actuaciones se efectuará a partir del 30 de abril de 2012, y a la vista de los
antecedentes de ejercicios anteriores se estiman que afloren recursos directamente al
IBI, de naturaleza urbana, por importe no inferior a 700’00 miles de euros durante
2012 y 2013, proyectándose sobre el padrón de ejercicios futuros.

• Medida 5 relativa a otras medidas por el lado de los ingresos.
Cabe mencionar por su especial incidencia entre los recursos corrientes, la
consideración de ser un Municipio que viene incrementando su población por encima
de la media nacional constatándose en las estimaciones de crecimiento que se fijaron
con motivo de la adopción del vigente Plan de Saneamiento financiero que se

- 35 -

extiende hasta 2015, lo que repercute en la participación de los tributos del Estado y
los de la Comunidad Autónoma de Andalucía (Ley 6/2010, de 11 de junio, de
participación de las EE.LL en los tributos de la Comunidad Autónoma de Andalucía).
La liquidación definitiva en la PIE de 2010, según estimaciones del Ministerio, supone
en el concepto 420.00, unos ingresos adicionales sobre previstos en el Presupuesto
de 2012, por la cantidad de 2.640’85 miles de euros, y que no fueron contemplados
dados los resultados negativos de las liquidaciones de 2008 y 2009.

Por este concepto, los ingresos adicionales no previstos para el presente ejercicio de 2013 se cifran en
940’68 miles de euros.
 En relación a esta medida, indicar que desde el 1 de julio de 2012, el Ayuntamiento de
Roquetas de Mar se encuentra incluido en el ámbito subjetivo definido en los artículos 111 y 135 del
Texto Refundido de la Ley Reguladora de las Haciendas Locales.
 La publicación de la Ley 2/2012, de 29 de junio, de Presupuestos Generales del Estado para
el año 2012, establecía en su artículo 82, la regla general de revisión cuatrienal del ámbito subjetivo
de aplicación de los modelos de financiación a los Municipios, incorporando a Roquetas de Mar entre
los de “cesión de tributos”(artículo 111 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el
que se aprueba el TR de la LRHL).

 A este respecto, en el siguiente cuadro se recogen los estados de ejecución de los diferentes
conceptos presupuestarios de ingresos relacionados:

Eco. Descripción Previsiones Iniciales Derechos Reconocidos
Netos

10000 IMPTO SOBRE RENTA PERS FISICAS 958.570’00 159.874’06

21000 IMPTO SOBRE VALOR AÑADIDO 1.132.293’72 200.304’80

22000 IMPTO SOBRE ALCOHOL Y BEBIDAS DERVADAS 9.000’00 2.805’32

22001 IMPTO SOBRE LA CERVEZA 4.000’00 1.121’52

22003 IMPTO SOBRE LABORES DEL TABACO 110.000’00 28.232’58

22004 IMPTO SOBRE HIDROCARBUROS 120.000’00 32.658’22

22006 IMPTO SOBRE PDTOS INTERMEDIOS 200’00 63’82

42010 FONDO COMPL DE FINANCIACION 13.878.989’00 2.505.687’88

42020 COMPENSACION POR BENEF FISCALES 301.000’00 0’00

TOTAL 16.514.052’72 2.930.748’20

B) GASTOS
El importe de las obligaciones reconocidas netas de gastos corrientes asciende a 10.458’83
miles de euros, frente a los 61.192’06 miles de euros del Plan de ajuste, lo que supone una
ejecución del 17’09%. Las obligaciones reconocidas netas de gastos de capital se sitúan en
20’71 miles de euros frente a los 16.352’09 miles de euros del Plan (0’12%), y las
obligaciones reconocidas netas de gastos de operaciones financieras ascienden a 1.251’14
miles de euros, frente a los 10.235’00 miles de euros del Plan de Ajuste (12’22%).
 En su conjunto, las obligaciones reconocidas netas del presupuesto ascienden a
11.730’61 miles de euros frente a los 74.086’11 miles de euros, resultando una ejecución del
15’83%.
 El saldo de las obligaciones pendientes de aplicar al presupuesto asciende a 926’53
miles de euros, cantidad correspondiente a la deuda con la entidad Urbaser S.A. y que
finalizará en 2015.
 El periodo medio de pago a proveedores se sitúa en 99 días, por encima de los datos
del Plan de Ajuste.

- 36 -

 Respecto a los ajustes en gastos propuestos en el Plan de Ajuste, éstos se
concretaban en tres medidas, lo que suponía un ahorro total generado por las medidas
relativas a gastos de 996’55 miles de euros.

• Medida 1 relativa a Reducción de costes de personal (reducción de sueldos o
efectivos).
a) Esta medida junto a otras está siendo aplicada conforme al PSF vigente hasta el

2015. La amortización de plazas vacantes en la plantilla y RPT así como las
jubilaciones que viene produciéndose durante el ejercicio comportan una efectiva
reducción de los efectivos de personal, su cuantificación económica en el
presente Plan de ajuste se concreta en: Jubilaciones en el ejercicio 2012: 43’00
miles de euros.
 Hay que resaltar que en el capítulo 1 se incorporan periódicamente gastos
salariales de personal vinculado a programas relativos a programas sociales, de
empleo y formación, todos ellos financiados en parte por otras Administraciones
públicas, lo que significa que en función de la autorización y ejecución de los
mismos se producirán alteraciones en los ejercicios futuros, por lo que las
reducciones reseñadas en esta medida sólo afectan al personal de RPT.
 La efectividad de las reducciones anteriores se realiza con motivo de la
aprobación de los presupuestos de cada ejercicio, dentro del último trimestre de
cada año, para su entrada en vigor el día 1 de enero del ejercicio siguiente.
 No se contemplan reducciones salariales, salvo las que legalmente vengan
autorizadas por Ley estatal ni tampoco resolución contractual alguna que afecte
a los empleados de esta Entidad.

c) En todo caso, está prevista la implantación de medidas de reducción del
absentismo que será objeto de evaluación continua, control horario, y adecuación de
las diferentes jornadas laborales con respecto a los servicios existentes que han de
implicar una mejora en el funcionamiento de los servicios y reducción de costes
adicionales.

• Medida 10 relativa a la reducción de celebración de contratos menores (se primará el
requisito del menor precio)
 Esta medida se está implementando desde la aprobación del PSF vigente
hasta el 2015, a través de la incentivación de los procedimientos de contratación
plurianual de servicios y suministros.
 Con el presente Plan hay previstas entre otras, las siguientes actuaciones de
licitación pública de suministro de material eléctrico, pintura para señalización viaria,
material de oficina informático y ordinario o el servicio de mantenimiento de
fotocopiadoras, cuyo ahorro se estima para el presente ejercicio en 110’00 miles de
euros. Su ejecución se inicia con fecha 30.03.2012.

• Medida 16 relativa a otras medidas por el lado de los gastos.
 Se pretende continuar con la reducción de contratos de alquiler que ya se
inició con motivo de la puesta en marcha del vigente PSF.
 Con fecha 29.02.2012 se rescindió el contrato suscrito para albergar las
dependencias de programas de empleo. El ahorro del mismo posibilitará atender
servicios de mantenimiento vinculados con el nuevo edificio de Servicios sociales y de
empleo.
 Sin perjuicio de lo anterior, por las distintas Unidades se han formulado
reducciones de gasto en el artículo 22, en concepto de material, suministro y otros. La
reducción estimada es de 625’00 miles de euros, y el inicio de la presente medida es
desde el 30.03.2012.

C) SEGUIMIENTO DE MAGNITUDES Y ENDEUDAMIENTO.

- 37 -

El importe de la deuda viva a 31 de marzo de 2013 se sitúa en 41.701’76 miles de euros, un
16’84% por encima de la prevista en el Plan de ajuste (35.690’94 miles de euros)
La cuota total de amortización del principal se sitúa en 1.251’14 miles de euros, (9.473’82
miles de euros en el Plan de Ajuste); la cuota total de intereses es de 143’68 miles de euros
(1.272’43 miles de euros en el Plan de Ajuste).
Con los datos anteriores, resultaría un ahorro bruto de 7.454’81 miles de euros y un ahorro
neto de 6.203’67 miles de euros. Tras los ajustes SEC (en términos de contabilidad nacional)
calculados como diferencia entre los derechos reconocidos netos de los Capítulos 1, 2 y 3 y la
recaudación líquida del ejercicio corriente y de cerrados, y añadiéndole la deuda pendiente
con la empresa Urbaser S.A., y que se cifran en 11.598’05 miles de euros, resultaría una
necesidad de financiación de 4.163’95 miles de euros, frente a la capacidad de financiación
recogida en el Plan de Ajuste de 11.109’15 miles de euros.

D) SEGUIMIENTO DEL REMANENTE.
El remanente de tesorería para gastos generales es de 18.437’61 miles de euros, una vez
deducidos del Remanente de Tesorería total (29.402’55 miles de euros) el exceso de
financiación afectada de 6.839’73 miles de euros y dotándose unos saldos de dudoso cobro
de 4.125’14 miles de euros.

E) SEGUIMIENTO DE LA DEUDA COMERCIAL.
El importe de las facturas o documentos justificativos pendientes de pago al final del trimestre
asciende a la cantidad de 7.026’51 miles de euros, de los que se encuentran dentro del
periodo legal de pago 2.161’20 miles de euros y fuera del periodo legal de pago 4.865’31
miles de euros.

F) SEGUIMIENTO DE LOS CONCEPTOS NO PRESUPUESTARIOS.
El saldo del periodo asciende a -383.658’09, como diferencia entre los Pagos (6.797.561’51
euros) y los Ingresos (6.688.840’70 euros), adjuntándose el listado por conceptos."

 La JUNTA DE GOBIERNO toma conocimiento del Informe, dándose cuenta del
mismo en el próximo Ayuntamiento Pleno.

 4º.- 6.- 3.- INFORME relativo al grado de cumplimiento del
PSF 2010-2015, periodo Enero-Marzo de 2013.

 Se da cuenta del Informe relativo al grado de cumplimiento del PSF 2010-2015
(periodo enero-marzo de 2013) de fecha 12 de abril de 2013.

"ANTECEDENTES

1.- El Ayuntamiento Pleno en sesión de 20.07.2009 acogiéndose a las medidas establecidas en el RD
Ley 5/2009, de 24 de abril, aprobó un PSF que se extiende hasta el 31.12.2015 a fin de absorber el
remanente líquido de tesorería que arrojó la liquidación del ejercicio de 2008 por un importe de
15.176.353,66 euros, concertando sendas operaciones de crédito con Cajamar (10.176.353,66 euros)
y BBVA (5.000.000,00 euros) y adoptando medidas fiscales, de gestión y administrativas que se
reseñan en el Anexo número 1 del presente.

2.- En la Explicación detallada y cuantificada suscrita por la Alcaldía y aprobada por el Pleno en dicha
sesión, se recoge en el punto 6 del apartado I relativo a las Medidas Generales en el periodo de
vigencia del PSF que el:

“6.- Seguimiento, verificación y evaluación periódica de las distintas medidas que implementa
el PSF sobre el escenario temporal que se proyecta, tanto en la presupuestación como en su ejecución,
todo ello sin perjuicio de los informes de evaluación previstos en el RD Ley que debe evacuar los

- 38 -

servicios municipales de Intervención. A tales efectos, en la segunda semana de los meses de abril,
julio y octubre, se dará cuenta por el Concejal-Delegado de Hacienda a la JGL del estado de ejecución
del presupuesto, resumido por Capítulos y acompañado de Informe de Intervención sobre el grado de
cumplimiento de las distintas medidas que se enumeran en el PSF y su incidencia, para la adopción,
en su caso, de las medidas adicionales o de corrección que se consideren oportunas.

Cada una de la Concejalías afectadas, sus distintas unidades gestoras y los técnicos
municipales de referencia de cada una de ellas deberán adoptar las medidas oportunas a la vista de la
situación de sus créditos y de la evolución de los ingresos en el marco del PSF que se aprueba y sus
posibles modificaciones o ajustes, siendo particularmente responsables de las decisiones o
resoluciones en materia de gasto, de conformidad con lo dispuesto en el artículo 173 del RDL 2/2004
de 5 de marzo, por el que se aprueba el TR de la LRH.

Del contenido de las actas de la JGL en el quede reflejado el punto de seguimiento,
verificación y evaluación del PSF deberá darse cuenta al Pleno de la Corporación en la siguiente sesión
que éste celebre.”

3.- La liquidación del ejercicio de 2012 aprobada por el Sr. Alcalde-Presidente mediante Resolución de
fecha 25.02.2013 y de la que se dió cuenta al Pleno en sesión de 29.02.2012 y al Ministerio de
Economía y Hacienda con fecha 04.04.2013, junto con la evaluación del cumplimiento anual del PSF
vigente, arrojó un remanente positivo de 18.437.608’77 euros, frente al remanente de 1.327.319’25
euros que arrojó la liquidación de 2011.
 Además, debe tenerse en cuenta otras magnitudes de especial trascendencia, tanto por lo
que ha supuesto el resultado de la gestión del último ejercicio, como de sus efectos en el corriente y
que ya se pusieron de manifiesto en los tres informes que, exigidos por la vigente normativa, se
incorporaron al expediente de la liquidación, anteriores y que deberían constituir una referencia por la
que esta Corporación deberá adecuar sus decisiones en el presente ejercicio de 2013, y a cuyo
contenido nos remitimos:

MAGNITUDES MAS SIGNIFICATTIVAS DE LA LIQUIDACION DEL EJERCICIO DE 2012 IMPORTE EN
MILES

OTROS
DATOS

REMANENTE LIQUIDO DE TESORERIA PARA GASTOS GENERALES 18.437’61
SALDO PROVISIONADO DE DERECHOS DE DUDOSO COBRO 4.125’17
SALDO DE DEVOLUCION DE INGRESOS RECONOCIDAS Y PDTES DE DEVOL. AL 31.12.2012 2.080’33
SALDO DEVOL. DE INGRESOS PDTES DE RECONOCER EN PPTO TRAS SENTENCIA TSJA,
PARCELAS 6 Y 8 SECTOR 33 (IVA EXCLUIDO)

2.916’04

SALDO DEUDA APLAZADA DE URBASER 1.010’26
SALDO VIVO DEUDA A L/P, INCLUIDO LIQ NEGATIVA PIE 2008 Y 2009 Y PORCENTAJE
ENDDMTO

47.935’50 63’63%

AHORRO PRESUPUESTARIO: ING (CAP I-V) - GAST (1- IV Y IX) 13.185’99
ESTABILIDAD FINANCIERA: NECESIDAD DE FINANCIACION 14.331’89

4.-Ante la publicación del RD Ley 4/2012, de 24 de febrero, por el que se determinan
obligaciones de información y procedimientos necesarios para establecer un mecanismo de
financiación para el pago a los proveedores de las EE.LL, y la situación de morosidad que afecta a este
Ayuntamiento, el Pleno adopta con fecha 30.03.2012 el PLAN DE AJUSTE indicado en dicho RD Ley
4/2012, plan que es aprobado por el Ministerio de Hacienda y Administraciones Públicas el
30.04.2012 y cuyos efectos se extenderán hasta el 2012, debiendo adoptarse las medidas en materia
de ingresos y gastos contenidas en el mismo, lo que posibilita una financiación extraordinaria
mediante la suscripción de una operación de crédito largo plazo por importe de 7.262.681,94. euros
aprobado en Pleno de fecha 9.05.2012.

5.- Las magnitudes referidas en el apartado 3 anterior y las correspondientes al primer
trimestre arrojan el siguiente resultado:

- 39 -

MAGNITUDES MAS SIGNIFICATTIVAS DEL PRIMER TRIMESTRE DE 2013 IMPORTE EN
MILES DE €

SALDO OBL DE FRAS. PDTES A PROVEEDORES DE 2012 2.620’61

SALDO OBL DE FRAS. PDTES A PROVEEDORES DE 2013 4.405’91

SALDO DE DEVOLUCION DE INGRESOS RECONOCIDAS Y PDTES DE DEVOL. AL 31.03.2013 2.071’55
SALDO DEVOL. DE INGRESOS PDTES DE RECONOCER EN PPTO TRAS SENTENCIA TSJA, PARCELAS 6 Y
8 SECTOR 33 (IVA EXCLUIDO)

2.916,04

FUNDAMENTOS DE DERECHO

1.- Quedan establecidos en el articulado del RD Ley 5/2009, de 24 de abril, de medidas
extraordinarias y urgentes para facilitar a las EE.LL el saneamiento de deudas pendientes de pago con
empresas y autónomos, (artículo 9).
2.-La Resolución de 5.05.2009, de la Dirección General de Coordinación Financiera con las CC. AA y
con las EE. LL. que desarrolla el RDL 5/2009, (apartado 4 y 6).
3.- El RDL 2/2004, de 5 de marzo, por el que se aprueba el TR de la LRHL (artículo 193).
4.- El RD 500/1990 que desarrolla parcialmente el TR anterior, (artículo 33).
5.- El acuerdo plenario de fecha 20.07.2009 por el que se adoptaba el PSF hasta el 31.12.2015.

Por cuanto antecede esta Intervención a la vista de los datos disponibles correspondientes al
PRIMER TRIMESTRE DE 2013, informa de los siguientes extremos:

1.- Reiterar la observancia de las líneas de actuación recogidas en el informe de estabilidad
contenidos en el expediente de liquidación del ejercicio de 2012 y anteriores.

2.- Que teniendo en cuenta los indicadores de cumplimiento resumidos en el Anexo número
1, pone de manifiesto:

El cumplimiento dentro del apartado I de Medidas Generales del periodo de vigencia hasta el
31.12.2015 de los siguientes puntos:

** El 2, relativo al porcentaje de endeudamiento que se sitúa en el 63’63 % de los derechos
reconocidos netos de 2012.

Respecto a los puntos 1, 3 y 4, estos han sido observados y mejorado con respecto al
ejercicio de 2012, conforme se refleja en el Anexo de indicadores.

Y, el punto 5, por cuanto el remanente de tesorería de 2012 ha sido superior.

En el apartado II relativo a los Gastos, Capitulo I, punto 5, queda pendiente la aplicación de
los trabajos realizados para la implantación de la RPT.

** El resto de los puntos enumerados con 1, 2, 3. 4 y 6 al día 31.03.2013 se están
observando las medidas establecidas en el PSF.

En el Capitulo II durante el primer trimestre no consta la formalización de nuevos contratos
de mantenimiento de servicios o suministros de naturaleza periódica o plurianual, salvo el
mantenimiento de aseos higiénicos de mercado ambulante , servicio de notificaciones, por lo que
teniendo en cuenta tanto el PLAN DE AJUSTE aprobado el 30.03.2012 y la fecha en la que se emite el
presente Informe, es preciso se adopte medidas efectivas y reales que permitan el cumplimiento de lo
compromisos adoptados formalmente.

Queda pendiente de cumplimentar los puntos 2, 4 y 5, y que de forma meramente
enunciativa podrían concretarse en:

** a) Contratación de los servicios mantenimiento de instalaciones de aire acondicionado.

- 40 -

**b) Contratación de suministros de material de oficina informático y no informático, energía
eléctrica de alumbrado público y de dependencias (parte del mismo), de material eléctrico, de pintura
y material de obras, de señales de tráfico, de combustibles y carburantes, de productos farmacéuticos,
de desinfección, desinsectación y desratización, de plantas y otros para jardines.

** El resto de los puntos enumerados con 1, 3, 6, 7 y 8 se están observando conforme al
PSF.

En los Capítulos III y IX, vienen atendiéndose con regularidad los compromisos adquiridos
respecto a los contratos de préstamos concertados.

En el Capitulo IV, relativo a transferencias corrientes, el importe de las obligaciones

reconocidas asciende al 1’97% del presupuesto, respetándose las previsiones del PSF.
 Por lo que respecta a los Ingresos, apartado III y las medidas contenidas en los puntos 1 a 4,

todas las propuestas se aprobaron en el Pleno del 20.07.2009, no habiéndose efectuado nuevas
actualizaciones tarifarias durante 2013, salvo la aplicación de nuevos valores catastrales del IBI para el
1.01.2012 y el compromiso adoptado en el PLAN DE AJUSTE para el que se fija un calendario de
actuaciones adecuando los costes de los servicios a una financiación más especifica teniendo en
cuenta los usuarios de los mismos.

Sin perjuicio de ello, se aporta el siguiente resumen de los conceptos más significativos:

CONCEPTOS SIGNIFICATIVOS DEL PSFCONCEPTOS SIGNIFICATIVOS DEL PSF

PREVISIONES PSF 2013PREVISIONES PSF 2013 PPTO 2013 DATOS AL 31.03.2013 % EJEC PPTO 2013/
DRN OBSV

IBI URBANA 2013 DRN

TOTAL DCHOS NETOS
EJERCICIO 24.994.169’52 28.300.000,00 606.862’71 2’14 1

VEHICULOS 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 4.353.012’79 4.103.000,00 3.920.794’71 95’55 2

ICIO 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 2.012.341’68 500.000,00 -171.788’73 2

RECGD.RESIDUOS 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 7.902.885’19 7.950.000,00 7.865.771’45 98’94 1

LIC. URBANISTICAS 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.694.603’52 374.670,00 21.007’97 5’60 2

RESIDENCIA 2013 PPTO 2013 DRN % EJEC OBSV

TOTAL DRN EJERCICIO 1.576.206’00 1.500.000,00 0’00 0 2

OBSERVACIONES:

1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF1: Importe presupuestado en 2013, igual o superior al previsto en el PSF

2: Importe presupuestado en 2013, inferior al previsto en el PSF2: Importe presupuestado en 2013, inferior al previsto en el PSF2: Importe presupuestado en 2013, inferior al previsto en el PSF2: Importe presupuestado en 2013, inferior al previsto en el PSF

- 41 -

Sin perjuicio de lo anterior, el rendimiento de los siguientes conceptos de ingreso resultan
inferiores a las previsiones del periodo:

AL 31.03.2013AL 31.03.2013

CONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODOCONCEPTOS CUYO RENDIMIENTO ES INFERIOR A LAS PREVISIONES DEL PERIODO

Eco. Descripción PREVISIONES DRN % EJEC

29000 IMPTO CONSTRUCC.INST OBRAS 500.000,00 -171.788’73

32500 TASA EXP DOCUMENTOS 105.000,00 16.454’50 15’67

32901 TASA APERT. ESTABLEC. 85.000,00 14.975’71 17’61

34100 P.P RESIDENCIA TERCERA EDAD 1.500.000,00 0’00 0

45002 TRANSF CONSEJ.DE IGUADAD 1.795.428’00 515.493’28 28’71

3.- El resumen por Capítulos de Ingreso y Gastos, referidos al final del PRIMER TRIMESTRE DE
2013 arroja el siguiente resumen:

SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013

ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013

INGRESOS PSF PREVISION AÑO DRN marzo % EJEC

CAP1 32.158.053’45 36.086.570’00 5.172.539’20 14’33

CAP2 1.972.884,00 1.875.493’72 93.397’53 4’97

CAP3 16.098.431’37 14.907.082’00 9.468.184’85 63’51

CAP4 20.102.281’33 21.023.891’00 3.113.312’18 14’80

CAP5 1.154.062’11 1.115.300’00 66.209’38 5’93

TOTAL OP CTES / PSF 74.485.712’26 75.008.336’72 17.913.643’14 23’88

SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013SEGUIMIENTO TRIMESTRAL: MARZO 2013
ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013ESTADO EJECUCION PPTO EN 2013

GASTOS PSF PREV AÑO OBL REC MARZO % EJEC

CAP1 27.968.054’63 24.902.945’00 4.778.767’86 19’18

CAP2 27.724.519’77 30.068.886’00 3.956.582’77 13’15

CAP3 1.100.000’00 1.591.000’00 144.710’91 9’09

CAP4 3.971.940’25 4.129.230’00 1.578.770’79 38’23

TOTAL OP CTES 60.764.514’65 60.692.061’00 10.458.832’33 17’23

CAP9 9.285.000’00 10.150.000’00 1.251.138’69 12’32

TOTAL PSF 70.049.514’65 70.842.061’00 11.709.971’02 16’52

DIF ING/GAST 4.436.197’61 4.166.275’72 6.203.672’12 -

"

 La JUNTA DE GOBIERNO toma conocimiento del Informe, dándose cuenta del
mismo en el próximo Ayuntamiento Pleno.

4º.- 7.- PROPOSICIÓN relativa a la aprobación de las normas
internas de funcionamiento para las Casas de Oficio y Talleres de
Empleo.

- 42 -

Se da cuenta de la Proposición de la Concejal Delegada de Administración de la Ciudad
de fecha 12 de ABRIL de 2013.

"Según la Resolución de 14 de julio de 2004, de la Dirección General de Fomento del Empleo
del Servicio Andaluz de Empleo, por la que se aprueba el Reglamento Marco de Régimen Interior de
Escuelas Taller, Casas de Oficios, Talleres de Empleo y Unidades de Promoción y Desarrollo, en
desarrollo de lo dispuesto en la Orden que se cita.

Según el programa, es responsabilidad del Ayuntamiento elaborar unas Normas de
Funcionamiento Internas para las Casas de Oficios y Taller de Empleo.

Es por lo que se propone aprobar las Normas Internas de Funcionamiento para dichos
Programas.

No obstante la Junta Local de Gobierno, con su superior criterio, decidirá sobre el particular."

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

4º.- 8.- PROPOSICIÓN relativa a la rectificación del error material
detectado en acuerdo adoptado por la Junta de Gobierno Local de
4 de febrero de 2013, punto 4º.- 5.-, referente a la contratación del
personal para el Programa IRIS.

Se da cuenta de la Proposición de la Concejal Delegada de Recursos Humanos y
Empleo de fecha 11 de ABRIL de 2013.

 "La Junta de Gobierno Local del Ayuntamiento de Roquetas de Mar celebrada el día 4
de febrero de 2013, adoptó entre otros, en el su punto 4º.- 5.- Proposición relativa a la
contratación del personal necesario para la ejecución del Programa IRIS.

 Habiéndose detectado un error material en el informe emitido por el Director del
Programa IRIS, en cuanto que Dª. María Dolores Zapata Gallardo, que presta servicios en dicho
programa como Auxiliar Prácticas, se consignó como fecha fin de contrato el día 31 de agosto
de 2012, cuando la fecha correcta es 30 de septiembre de 2013.

 Por cuanto antecede, y considerando que las contrataciones se ajustan a la Instrucción
para la aplicación y desarrollo de las bases reguladoras de la convocatoria 2007 de ayudas del
Fondo Social Europeo durante el periodo de intervención 2007-2013 es por lo que:

 PROPONGO:

 Que el contrato de trabajo formulado con Dª. María Dolores Zapata Gallardo, se
extienda durante el periodo del 01/04/2013 hasta el 30/09/2013.

 No obstante, la Junta Local de Gobierno, con su superior criterio decidirá."

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

- 43 -

4º.- 9.- PROPOSICIÓN relativa a la prórroga del Convenio de
Colaboración con la Asociación de Comerciantes y Empresarios de
Roquetas de Mar (A.C.E.R.).

Se da cuenta de la Proposición del Concejal Delegado de Economía y Hacienda de
fecha 12 de ABRIL de 2013.

 "El día 31 de diciembre del pasado año 2012 finalizó el Convenio de Colaboración suscrito
entre este Ayuntamiento y la Asociación de Comerciantes y Empresarios de Roquetas de Mar
(A.C.E.R.) suscrito por primera vez el 6 de abril de 2000 y renovado para cada uno de los ejercicios
siguientes, al objeto de simplificar las obligaciones fiscales y materiales derivadas de la Ordenanza
fiscal reguladora de la tasa por la instalación de puestos, barracas, casetas de venta... situados en
terreno de uso público.

 La Junta de Gobierno Municipal, en sesión celebrada el pasado 8 de abril pasado adoptó
acuerdo relativo a la prórroga y actualización del citado Convenio.

 Por la presente, se propone la elevación a definitiva de la citada actualización, con las
estipulaciones siguientes:

1º) Aprobar la relación de establecimientos, periodos, metros cuadrados de ocupación, cuantía y fecha
límite de pago que se incluye como anexo nº 1.

2º) Excluir del citado convenio a los titulares que se reseñan en el Anexo II, por incumplimiento de las
condiciones establecidas en el Convenio suscrito en el ejercicio 2012, sin perjuicio de la incoación de
expediente sancionador a quienes continúen ocupando el dominio público sin la autorización expresa
de este Ayuntamiento conforme a lo dispuesto en la Ordenanza General reguladora del uso privativo o
aprovechamiento especial del dominio público local.

3º) Incluir en este convenio la autorización solicitada por Dª Melanie Homburg con NIF X0087092Z,
“Joyería Melanie” en Av. Mediterraneo 49 y D. Rafael Martínez Hernandez, con NIF 08909304R,
“New Chaparral” en Avd. del Mediterraneo,, a la vista del informe favorable emitido por la Policía
Municipal con fecha 9 de abril pasado y en el que se hace constar que no existe inconveniente para
poder proceder a incluir los establecimientos mencionados en la relación de locales adscritos al
Convenio

4º) Con las modificaciones propuestas y aprobadas en el Convenio suscrito para el ejercicio 2012, el
texto íntegro del mismo sería el siguiente:

CONVENIO DE COLABORACIÓN SUSCRITO ENTRE EL AYUNTAMIENTO DE ROQUETAS DE MAR
(ALMERIA) Y LA ASOCIACION DE COMERCIANTES Y EMPRESARIOS DE ROQUETAS DE MAR (ACER)

En Roquetas de Mar a ____ de abril de 2013

REUNIDOS

De una parte, D. Gabriel Amat Ayllón, Alcalde-Presidente del Ayuntamiento de Roquetas de Mar

- 44 -

De otra parte, Dª Azucena Sabio Chaves, provista de NIF 34848177A en calidad de Presidenta de la
Asociación de Comerciantes y Empresarios de Roquetas de Mar (en adelante ACER) provista de CIF
G04147591 y con domicilio social en Avda de las Gaviotas 14 1º 1ª, Edif.. Playamar, de Roquetas de
Mar.

Reconociendo ambas partes capacidad legal para suscribir el presente Convenio:

EXPONEN

PRIMERO: Que el Ayuntamiento de Roquetas de Mar (Almería) mediante Acuerdo Plenario de 9 de
septiembre de 1.999, aprobó la modificación de la Ordenanza Fiscal reguladora de la tasa por
Instalación de puestos, barracas, casetas de venta, espectáculos o atracciones situadas en terreno de
uso público e industrias callejeras y ambulantes y rodaje cinematográfico, estableciendo en su artículo
9º el procedimiento de gestión, declaración e ingreso de la cuota tributaria correspondiente.

SEGUNDO: Que el artículo 27 del R.D.L. 2/2004 de 5 de marzo, por el que se aprueba el Texto
Refundido de la Ley de Haciendas Locales, posibilita el establecimiento de Convenios de
Colaboración con Entidades, instituciones y organizaciones representativas de los sujetos pasivos de
las tasas, con el fin de simplificar el cumplimiento de las obligaciones formales y materiales derivadas
de aquellas, o los procedimientos de liquidación o recaudación.

TERCERO: Que la A.C.E.R., en cuanto asociación que aglutina en su seno a los titulares de comercios
de Roquetas de Mar, tiene la facultad de suscribir dichos convenios, que facilitará a favor de sus
asociados la simplificación en el cumplimiento de las obligaciones derivadas de la Ordenanza Fiscal
reguladora de la tasa a que se refiere el apartado primero.

CUARTO: La utilización de espacios de dominio público por parte de los miembros de la citada
Asociación, viene siendo habitual, dada la estabilidad de los titulares de los establecimientos que
regentan. Utilización para la que precisan de autorización municipal expresa, previa incoación de
expediente administrativo para cada uno de los asociados y por cada uno de los periodos temporales y
superficie que pretenden ocupar, desplegándose una amplia actividad de recursos personales y
materiales, tanto desde la perspectiva municipal como de cada uno de los particulares comerciantes.

QUINTO: La utilización del dominio público se encuentra sometido a variaciones climáticas o
estacionalidad de la actividad, que hace que el periodo de ocupación, si bien es dilatado en el tiempo,
no se realice de modo efectivo por causas no imputables a los interesados, y la utilización o
aprovechamiento del dominio público no se desarrolla.

SEXTO: Que conforme a los apartados anteriores, sería aconsejable modular de una parte el
cumplimiento de las obligaciones formales y materiales exigidas, así como facilitar la liquidación y
recaudación de las tasas que se devenguen por dicha ocupación.

Por cuanto antecede, ambas partes acuerdan la suscripción del presente CONVENIO DE
COLABORACIÓN, que se regirá por las siguientes:

ESTIPULACIONES

I. OBJETO: Consiste en la simplificación del cumplimiento de las obligaciones formales
y materiales derivadas de la vigente Ordenanza Fiscal reguladora de la Tasa por
instalación de puestos, barracas, casetas de venta, espectáculos o atracciones

- 45 -

situadas en terrenos de uso público e industrias callejeras y ambulantes y rodaje
cinematográfico, así como los procedimientos de liquidación y recaudación.

II. COMPROMISO DE LAS PARTES:

a. La suscripción del presente Convenio, comporta la autorización para la
utilización del dominio público para los titulares de establecimientos, periodos,
metros cuadrados de superficie, cuantía y fecha límite de pago, establecida en
el Anexo I del presente, los cuales vienen utilizando el dominio en años
precedentes.

b. Los solicitantes de nuevas ocupaciones del dominio público podrán canalizar

sus peticiones a través de la Asociación, quién presentará en el Ayuntamiento
la documentación exigida a efectos de su preceptiva autorización e
incorporación al Convenio o directamente ante las oficinas municipales, dando
cuanta a la citada A.C.E.R. de la petición formulada, a los efectos de que por
la misma se manifieste en plazo no superior a 10 días hábiles, la incorporación
o no del nuevo ocupante al presente o sucesivos convenios de colaboración.

c. La A.C.E.R. se compromete a colaborar, informar y asistir a los titulares del

Convenio, sean o no miembros de la Asociación, en el cumplimiento de las
obligaciones derivadas del presente Convenio, sin perjuicio de cualesquiera
otras que libremente considere oportunas.

a. Dada la naturaleza que ostentan los bienes de dominio público, la

ocupación del mismo podrá ser objeto de cese por causas de
interés público, previa declaración de caducidad por el Sr. Alcalde-
Presidente, previa audiencia al interesado y a la citada A.C.E.R., lo
que comportará la devolución de la parte proporcional de la cuota
satisfecha.

b. Procederá asimismo la devolución de las cuotas satisfechas

cuando de forma anticipada el sujeto pasivo presentase su cese en
la ocupación del dominio directamente en la oficinas municipales
o por sus legítimos representantes, en caso de fallecimiento.

c. La A.C.E.R. informará con suficiente amplitud de la suscripción del

presente Convenio y en particular de la fecha límite de pago de las
respectivas cuotas a cada uno de los ocupantes, ya que su
incumplimiento posibilitará al Ayuntamiento el inicio del
procedimiento administrativo de apremio con los recargos y
sanciones que procedan.

d. Sin perjuicio de lo dispuesto en el apartado anterior, los titulares

beneficiarios de las ocupaciones de bienes de dominio público que
incumplan cualquiera de las estipulaciones anteriores serán
excluidos del presente Convenio para ejercicios posteriores,
debiendo solicitar expresamente nuevas licencias municipales.

III. PERIODO DE VIGENCIA:

- 46 -

El presente Convenio extenderá su vigencia hasta el 31 de diciembre del año 2013.

Anualmente deberá ser objeto de renovación expresa, incorporándose al mismo las
modificaciones que se deriven tanto de carácter legal y tributario como de los titulares
autorizados en la ocupación del dominio público.

Sin perjuicio de ello, la denuncia del Convenio podrá formularse antes del día 31 de diciembre.

En prueba de conformidad, se ratifican en su contenido, firmando en duplicado ejemplar en la
fecha ut supra, lo que yo, Secretario, Certifico.

3º) Será de aplicación al presente Convenio además de la Ley 7/1999 de Bienes de la CC.AA. de
Andalucía, el RD 1376/86 que aprueba el Reglamento de Bienes de las Entidades Locales, la
Ordenanza General reguladora del uso privativo o aprovechamiento especial del dominio público
local aprobada por este Ayuntamiento Pleno en sesión celebrada el día 23 de enero de 2002 y
la Ordenanza Fiscal reguladora de la Tasa por instalación de puestos, barracas, Casetas de
Venta, espectáculos o atracciones situadas en terrenos de uso público e industrias callejeras y
ambulantes y rodajes cinematográfico.

ANEXO 1

RELACION DE COMERCIANTES INCLUIDOS EN EL CONVENIO DE COLABORACIÓN

AYUNTAMIENTO-A.C.E.R. PARA EL EJERCICIO 2013

NOMBRE Y NIF D E N O M I N A C I Ó N
ESTABLECIMIENTO

P E R I O D O
HASTA

METROS I M P O R T E
EUROS

ROMERA VICO, MANUELA
52510803D

REGALOS GRANADA
Avda. Mediterráneo

6 meses 50 m2 1.494,63.-

PRAENA PALENZUELA,
PÈDRO
23645235Q

REGALOS PRAENA
Avda. Mediterráneo

6 meses 57 m2 1.702,85.-

SÁNCHEZ GUILLÉN, JUAN
27214483D

CASADULCE, Avda. Playa
Serena

6 meses 9,5m2 283,93.-

GRUPO HOTELES PLAYA
S.A.
A04108973

BOUTIQUE PLAYALINDA. Av
Playa Serena

6 meses 19 m2 567,00.-

MARTÍN LINARES, PABLO
03770112K

REGALOS LINARES
Av. Mediterráneo

6 meses 16 m2 478,21.-

MARTÍN LINARES, JUAN
03722099D

ARTESPAÑA
Av. Mediterráneo

6 meses 36 m2 1.075,95.-

MARTINEZ HERNÁNDEZ,
RAFAEL
08909304R

REGALOS RAFAMAR
Av. Mediterráneo

6 meses 27 m2 806,97.-

T E J A D A G O N Z A L E Z
ANGUSTIAS
24195842ª

REGALOS VISTAMAR
C.C. La Vela

6 meses 25 m2 747,19.-

- 47 -

T E J A D A R O S A L E S ,
FRANCISCO
24101646S

REGALOS CHAPARRAL
Avd.mediterraneo

6 meses 25 m2 747,19.-

MORANT GARCIA, VICENTA
34839215B

SOUVENIR VICKY
Ps. Palmeral

6 meses 36 m2 1.075,95.-

P R A E N A H E R N A N D E Z ,
SERGIO
53707097C

REGALOS PRAENA
Av. Mariano Hdez. 106

6 meses 15 m2 448,30.-

HOMBURG MELANIE
X0087092Z

JOYERIA MELANIE
Avd. Mediterraneo

6 meses 4 m2 119,57.-

P R A E N A H E R N A N D E Z ,
SERGIO
53707097C

REGALOS PRAENA
Av. Mariano Hdez. 110

6 meses 5 m2 150,45.-

CRIADO AGUAYO, JOSE
52545716P

MULTIPRECIOS CRIADO
Av. Carlos III 611

6 meses 10 m2 300,88.-

MARTINEZ HERNANDEZ
RAFAEL
08909304R

NEW CHAPARRAL
Avd. Mediterraneo

6 meses 27 m2 807,10.-

ANEXO II

RELACION DE COMERCIANTES EXCLUIDOS EN EL CONVENIO DE COLABORACIÓN
AYUNTAMIENTO-A.C.E.R. PARA EL EJERCICIO 2013

NOMBRE Y NIF DENOMINACIÓN ESTABLECIMIENTO METROS
MARTINEZ HERNANDEZ MIGUEL MARIN
08909302

REGALOS RAJOMI
Avda. Mediterráneo

25 m2

TEJADA ROSALES ANGUSTIAS
24066041Z

ART.HDEZ TEJADA
Avd. Mediterraneo

16 m2

FUENTES PEREZ ANTONIO
27203107H

PRET&PORTER
Av. Mediterraneo 32

17 m2

GUIOTE ORDOÑEZ ROSA MARIA
24107004Z

LA GALERIA
Av. Mediterraneo

20 m2

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

4º.- 10.- PROPOSICIÓN relativa a la modificación del contrato de
servicio consistente en la redacción del Proyecto de Reparcelación y
Urbanización del ámbito del Suelo Urbanizable Ordenado Z-SAL 01
del PGOU de Roquetas de Mar.

Se da cuenta de la Proposición de la Concejal Delegada de Contratación y Patrimonio
de fecha 11 de ABRIL de 2012.

- 48 -

 "PRIMERO.- El contrato de servicio consistente en la Redacción del Proyecto de Reparcelación
y Urbanización del ámbito del suelo urbanizable ordenado Z-SAL-01 del PGOU de Roquetas de Mar,
se adjudicó a la UTE denominada “UTE INASER-EDP2”, C.I.F. nº U-93.074.995, compuesta por las
mercantiles INASER INGENIERIA Y SERVICIOS AVANZADOS S.L.P. con C.I.F. B-29669843, y
EJECUCIÓN Y PLANEAMENTO 2 S.L.P. con C.I.F. B-92710698, mediante Acuerdo de Junta de
Gobierno Local de adjudicación definitiva de fecha 28.06.2010 y cuyo contrato se formalizó el
08.07.2010, por importe de adjudicación del contrato es de OCHOCIENTOS TREINTA Y CINCO MIL
CUATROCIENTOS ONCE EUROS Y CUARENTA Y CINCO CÉNTIMOS (835.411,45 €), más el I.V.A.
correspondiente.

 SEGUNDO.- Con fecha 17 de febrero de 2012, las partes que suscriben, firmaron la cláusula
de otorgamiento de la modificación del contrato de referencia, en concreto de la Cláusula relativa a la
forma de pago, debido a que se produjo “una prolongación del plazo de ejecución del contrato no
imputable al contratista que puede afectar a la calidad del trabajo que exige la continua actualización
de datos derivada de las transmisiones que se producen en el mercado inmobiliario y la necesaria
adecuación a las normas que durante la tramitación del procedimiento se están suscitando en materia
de valoraciones y régimen catastral de los inmuebles objeto del expediente”. En consecuencia, la
redacción de la mencionada Cláusula Segunda del contrato suscrito entre las partes, pasó a ser la
siguiente:

“El contratista se obliga a ejecutar el contrato por la cantidad de OCHOCIENTOS TREINTA Y CINCO
MIL CUATROCIENTOS ONCE EUROS Y CUARENTA Y CINCO CÉNTIMOS (835.411,45.-€), más el I.V.A.
correspondiente.

En cuanto a la forma de pago, éste se efectuará de la siguiente forma:

- Un 20% de dicho importe, esto es, CIENTO SESENTA Y SIETE MIL OCHENTA Y
DOS EUROS Y VEINTINUEVE CÉNTIMOS (167.082,29.-€) IVA excluido, en
concepto de anticipo o abono a cuenta, aprobado en Junta de Gobierno Local en
sesión celebrada el 18 de abril de 2011.

- 30% del importe del contrato (IVA excluido), esto es, DOSCIENTOS CINCUENTA
MIL SEISCIENTOS VEINTITRES EUROS Y CUARENTA Y CUATRO CÉNTIMOS
(250.623,44.-€), aprobado mediante Resolución del Alcalde-Presidente de fecha
13 de enero de 2012, debido a un reajuste en el calendario de pagos por la
prolongación del plazo de ejecución del contrato no imputable al contratista que
puede afectar a la calidad del trabajo.

- La cantidad restante (IVA excluido), esto es, CUATROCIENTOS DIECISIETE MIL
SETECIENTOS CINCO EUROS Y OCHENTA Y DOS CÉNTIMOS (417.705,82.-€), una
vez resulte aprobado definitivamente el Proyecto de Reparcelación de conformidad
con lo establecido en el artículo 127 de la Ley 7/2002, de 17 de diciembre, de
Ordenación urbanística de Andalucía e inscrito en el Registro de la Propiedad de
Roquetas de Mar correspondiente.”

TERCERO.- Con posterioridad a la mencionada modificación contractual, y durante el tramite de
información pública y audiencia a los interesados del Proyecto de Reparcelación del Sector Z-SAL-01
del Plan General de Ordenación Urbanística de Roquetas de Mar se ha puesto de manifiesto la
necesidad de efectuar una serie de modificaciones que mejoren la idoneidad técnica y viabilidad
económica, y permitan un más efectivo cumplimiento de los deberes legales y la equidistribución de
los beneficios y las cargas en el ámbito de esa unidad.

 Las modificaciones que plantea el equipo redactor tras este trámite de información pública y
audiencia a los interesados del Proyecto de Reparcelación del Sector Z-SAL-01 del Plan General de

- 49 -

Ordenación Urbanística de Roquetas de Mar se suscitan en relación con la ordenación pormenorizada
a la que se refieren los artículos 105 y 106 LOUA

 Hay que tener en cuenta que conforme al artículo 18 de la LOUA los "instrumentos de
planeamiento, cuando resulte propio de la ordenación urbanística que establezcan, podrán contener la
delimitación de las unidades de ejecución y la fijación de los sistemas de actuación, conforme a los
requisitos y reglas establecidos en esta Ley.Igualmente, con carácter general o para determinados
sectores, áreas o zonas de la ordenación urbanística, los instrumentos de planeamiento podrán fijar
plazos máximos para:
a) La ordenación detallada de sectores en suelo urbano no consolidado y suelo urbanizable y de áreas
de reforma interior.
b) La ejecución de unidades de ejecución comprendidas en los antedichos sectores y áreas.
c) La edificación de solares y la rehabilitación de edificaciones existentes.

 Sobre esta base el PGOU de Roquetas de Mar definió el Sector Z-SAL-01 como suelo
urbanizable ordenado y por ello la innovación de los mismos deberá, conforme al artículo 36.1 de la
LOUA ser establecida, en principio "por la misma clase de instrumento, observando iguales
determinaciones y procedimiento regulados para su aprobación, publicidad y publicación, y teniendo
idénticos efectos. Se exceptúan de esta regla las innovaciones que pueden operar los Planes Parciales
de Ordenación y los Planes Especiales conforme a lo dispuesto en los artículos 13.1.b) y 14.3 con
respecto a la ordenación pormenorizada potestativa, y los Planes de Sectorización regulados en el
artículo 12. Asimismo, se exceptúan de esta regla las innovaciones que el propio instrumento de
planeamiento permita expresamente efectuar mediante Estudio de Detalle"; sin perjuicio de que las
modificaciones de las previsiones a las que se refiere el artículo 18.1 antes reseñado se podrá realizar
mediante el procedimiento establecido en el artículo 106 para la delimitación de unidades de
ejecución.

 Como se ha dicho, en principio, las modificaciones derivadas de la estimación parcial de las
alegaciones presentadas (y asumidas por el equipo redactor) se refieren a la ordenación
pormenorizada y están vinculadas a la propia delimitación de la unidad que aconsejaría, sin
incremento o disminución de su superficie, ni modificación del sistema, ni exclusión en fin de los
sistemas generales adscritos, su mera división interna en varias unidades de ejecución en lugar de un
único ámbito de actuación siendo conforme con el ordenamiento jurídico ya que la exigencia del
artículo 105.3 de la LOUA se refiere únicamente a que los terrenos incluidos en el suelo urbanizable
ordenado, salvo en su caso los destinados a sistemas generales, deberán quedar incluidos en unidades
de ejecución.

 Ésta propuesta no implica la modificación económica del contrato ya que también fue
incluida y planteada en la oferta presentada por el adjudicatario resultando en todo caso proceder al
estudio de la división del ámbito de ejecución ZSAL-01 en las unidades de ejecución que mejoren su
idoneidad técnica y viabilidad económica, y permitan, en todo caso, el cumplimiento de los deberes
legales y la equidistribución de los beneficios y las cargas derivados de la ordenación urbanística en
unidades de ejecución

 En conclusión y atendiendo al nuevo escenario surgido como consecuencia de las
modificaciones derivadas de la estimación parcial de las alegaciones presentadas (y asumidas por el
equipo redactor), las cuales se refieren a la ordenación pormenorizada y están vinculadas a la propia
delimitación de la unidad que aconsejaría, sin incremento o disminución de su superficie, ni
modificación del sistema, ni exclusión en fin de los sistemas generales adscritos, su mera división
interna en varias unidades de ejecución en lugar de un único ámbito de actuación, así como otras

- 50 -

modificaciones de la ordenación pormenorizada que sean precisas, procedería la modificación de la
cláusula segunda referida a la forma de pago (art. 194, 195 y 202 LCSP), la cual quedaría redactada
como sigue:

“El contratista se obliga a ejecutar el contrato por la cantidad de OCHOCIENTOS TREINTA Y CINCO
MIL CUATROCIENTOS ONCE EUROS Y CUARENTA Y CINCO CÉNTIMOS (835.411,45.-€), más el I.V.A.
correspondiente.

En cuanto a la forma de pago, éste se efectuará de la siguiente forma:

- Un 20% de dicho importe, esto es, CIENTO SESENTA Y SIETE MIL OCHENTA Y
DOS EUROS Y VEINTINUEVE CÉNTIMOS (167.082,29.-€) IVA excluido, en
concepto de anticipo o abono a cuenta, aprobado en Junta de Gobierno Local en
sesión celebrada el 18 de abril de 2011.

- 30% del importe del contrato (IVA excluido), esto es, DOSCIENTOS CINCUENTA
MIL SEISCIENTOS VEINTITRES EUROS Y CUARENTA Y CUATRO CÉNTIMOS
(250.623,44.-€), aprobado mediante Resolución del Alcalde-Presidente de fecha
13 de enero de 2012, debido a un reajuste en el calendario de pagos por la
prolongación del plazo de ejecución del contrato no imputable al contratista que
puede afectar a la calidad del trabajo.

- La cantidad restante (IVA excluido), esto es, CUATROCIENTOS DIECISIETE MIL
SETECIENTOS CINCO EUROS Y OCHENTA Y DOS CÉNTIMOS (417.705,82.-€), se
abonará de la siguiente manera:

• 50% a la aprobación de la modificación del contrato.
• 50% a la aprobación definitiva de al menos dos unidades de

ejecución del ámbito de ejecución ZSAL-01.”

CUARTO.- Dentro del plazo de audiencia concedido, UTE INASER-EDP2, presenta escrito en el que
manifiestan su conformidad con el acuerdo adoptado por la Junta de Gobierno Local de fecha 8 de
abril de 2013. En consecuencia, se omite el trámite de informe del Consejo Consultivo de Contratación
de la Junta de Andalucía.

QUINTO.- La competencia para la aprobación de la modificación del contrato corresponde al órgano
de contratación, que por su importe corresponde al Alcalde, de conformidad con lo dispuesto en los
artículos 21.1 de la Ley 7/1985, de 2 de abril, de bases de Régimen Local y la Disposición Adicional
Segunda de la Ley de Contratos del Sector Público, el cual tiene delegada esta competencia en la
Junta de Gobierno Local mediante Decreto de 13 de junio de 2011 (BOP número 119 de 23 de junio).

Teniendo en cuenta lo previsto en los artículos 140, 194, 195 y 202 de la Ley 30/2007 de 30
de octubre de Contratos del Sector Público, se propone al órgano de contratación la adopción del
siguiente ACUERDO:

1º.- LA APROBACIÓN DE MODIFICADO DEL CONTRATO DE SERVICIO CONSISTENTE EN LA
REDACCIÓN DEL PROYECTO DE REPARCELACIÓN Y URBANIZACIÓN DEL ÁMBITO DEL SUELO
URBANIZABLE ORDENADO Z-SAL-01 DEL PGOU DE ROQUETAS DE MAR, en lo referido a la cláusula
de precio (Cláusula Segunda), atendiendo a lo expuesto anteriormente. Esta modificación deberá
formalizarse en documento contractual.

 En consecuencia, la referida cláusula quedará redactada como sigue:

- 51 -

“El contratista se obliga a ejecutar el contrato por la cantidad de OCHOCIENTOS TREINTA Y CINCO
MIL CUATROCIENTOS ONCE EUROS Y CUARENTA Y CINCO CÉNTIMOS (835.411,45.-€), más el I.V.A.
correspondiente.

En cuanto a la forma de pago, éste se efectuará de la siguiente forma:

- Un 20% de dicho importe, esto es, CIENTO SESENTA Y SIETE MIL OCHENTA Y
DOS EUROS Y VEINTINUEVE CÉNTIMOS (167.082,29.-€) IVA excluido, en
concepto de anticipo o abono a cuenta, aprobado en Junta de Gobierno Local en
sesión celebrada el 18 de abril de 2011.

- 30% del importe del contrato (IVA excluido), esto es, DOSCIENTOS CINCUENTA
MIL SEISCIENTOS VEINTITRES EUROS Y CUARENTA Y CUATRO CÉNTIMOS
(250.623,44.-€), aprobado mediante Resolución del Alcalde-Presidente de fecha
13 de enero de 2012, debido a un reajuste en el calendario de pagos por la
prolongación del plazo de ejecución del contrato no imputable al contratista que
puede afectar a la calidad del trabajo.

- La cantidad restante (IVA excluido), esto es, CUATROCIENTOS DIECISIETE MIL
SETECIENTOS CINCO EUROS Y OCHENTA Y DOS CÉNTIMOS (417.705,82.-€), se
abonará de la siguiente manera:

• 50% a la aprobación de la modificación del contrato.
• 50% a la aprobación definitiva de al menos dos unidades de

ejecución del ámbito de ejecución ZSAL-01.”

2º.- Dar traslado del acuerdo, a la empresa UTE INASER-EDP2, Intervención de Fondos, Área
de Planeamiento (Concejalía de Suelo y Vivienda, Transporte y Movilidad) y Sección de Contratación."

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

ÁREA DE SERVICIOS A LOS CIUDADANOS

5º.- 1.- PROPOSICIÓN relativa a la autorización a Roquemar SCA
para la adquisición de determinados bienes para sustitución de
otros estropeados para la Residencia de la Tercera Edad Virgen del
Rosario.

Se da cuenta de la Proposición del Concejal Delegado de Servicios a los Ciudadanos de
fecha 11 de ABRIL de 2013.

 "Roquehogar SCA, titular de la explotación del Servicio de la Residencia de la Tercera Edad
Virgen del Rosario, en régimen de gestión interesada con este Ayuntamiento desde el 10-06-2008, en
escritos de fecha 3-04-2013, expone que debido a la rotura de determinados bienes en el Centro se
hace necesario la adquisición de estos para su sustitución.

BIENES DE INVERSIÓN PROVEDOR IMPORTE
Puerta automática con sensor de
movimiento Ecoquímicas BMC SL 4.325 €

Centro de Planchado TTP-05 Ecoquímicas BMC SL 1.790,80 €

- 52 -

A tales efectos, esta Concejalía-Delegada de Servicios Sociales, de conformidad con lo
dispuesto en el artículo 41 del ROF y delegación efectuada por el Sr. Alcalde-Presidente de fecha 13
de junio de 2011 (BOP número 119, de fecha 23.06.2011) eleva a la Junta de Gobierno Local la
adopción del siguiente acuerdo:

Autorizar a Roquehogar SCA, la adquisición de los anteriores bienes y su incorporación al
servicio de la Residencia. Deberán aportar al Ayuntamiento fotocopia justificativa de las facturas de
adquisición de dichos bienes.

 No obstante la Junta de Gobierno Local con su superior criterio decidirá."

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

5º.- 2.- PROPOSICIÓN relativa a la suscripción de un Convenio de
Colaboración entre el Ayuntamiento y el Aula de la Naturaleza La
Alpujarra S.L.

Se da cuenta de la Proposición de la Concejal Delegada de Juventud y Voluntariado de
fecha 10 de ABRIL de 2013.

"Con motivo de la organización del X Campamento Juvenil a celebrarse en el Aula de
Naturaleza La Alpujarra, en Bérchules (Granada), desde los días 26 de junio al 2 de julio y
organizado por este Área de Juventud para jóvenes de 8 a 14 años, con el objetivo de que los
jóvenes de nuestro municipio convivan unos días en contacto con la naturaleza y en un
ambiente de compañerismo.

 Por cuanto antecede, se propone a la Junta Local de Gobierno la adopción del
siguiente acuerdo:

- Primero: Suscribir un Convenio de Colaboración entre el Ayuntamiento y el AULA DE
LA NATURALEZA LA ALPUJARRA S.L. en los términos que se establezcan para la
organización del X Campamento Juvenil.

- Segundo: Se establece una cuota de DOSCIENTOS EUROS (200 euros) por
participante, a ingresar en la cuenta bancaria del Aula de la Naturaleza La Alpujarra.

- Tercero: La vigencia de este Convenio tendrá vigencia desde el 1 de mayo de 2.013
hasta el 1 de mayo de 2.014, sin perjuicio de que la denuncia del mismo pueda
formularse antes de la fecha señalada."

 La JUNTA DE GOBIERNO ha resuelto aprobar la Proposición en todos sus
términos, uniéndose como anexo único a éste Acta el mencionado Convenio.

5.- 3.- Proposición relativa a cursar felicitación al Club Deportivo
Roquetas y al Club Polideportivo Aguadulce por haber sido

- 53 -

convocados para el XVIII Campeonato de Andalucía de Selecciones
Provinciales de Fútbol, en categoría Alevín Fútbol-7.

Se da cuenta de la Proposición del Concejal Delegado de Deportes y Tiempo libre de
fecha 12 de ABRIL de 2013.

"El municipio de Roquetas de Mar da cuenta nuevamente del buen momento que se vive en
el ámbito deportivo en nuestra localidad, debido al enorme potencial que se atesora en su cantera
como consecuencia al magnífico trabajo que desde muchos años atrás se viene realizando con el
deporte base, tratándose en este caso en concreto de jóvenes deportistas locales pertenecientes al
Club Deportivo Roquetas y al Club Polideportivo Aguadulce, los cuales han sido convocados por
la Selección Provincial de Almería, a través de la Federación Almeriense de Fútbol, para su
participación en el XVIII Campeonato de Andalucía de Selecciones Provinciales de Fútbol, en
categoría Alevín Fútbol-7, que tiene previsto su celebración durante los días 12 al 14 de Abril
del año en curso, el cual se disputará en Almuñécar (Granada).

Todo ello se convierte en el fiel reflejo de la gran labor que se viene acometiendo desde las
categorías de base de estos insignes Clubes, expresando nuestra más sincera y enérgica enhorabuena
por el hecho referido. De esta manera se da testimonio del buen hacer y funcionamiento de todo el
entramado que los conforman, desde sus cargos directivos, pasando por Cuerpo Técnico, Entrenadores
y Jugadores.

Es por lo que no queremos dejar pasar la ocasión que merece para dar traslado de nuestra
más veraz felicitación por tal motivo, tanto a los Clubes como a estas promesas del deporte de
Roquetas de Mar, y que son Pablo Montes González, Julio Martínez Hernández y Antonio Jesús
Cantón Román procedentes del Club Deportivo Roquetas, y por otro lado Alejandro Cruz Ortiz y
Álvaro Cruz Villayandre pertenecientes al Club Polideportivo Aguadulce, animándoles a que sigan en
esta misma línea conjuntamente con el disfrute que les supone la práctica de este deporte, a la vez
que continúen elevando el nombre de nuestro querido municipio a lo más alto a todos los niveles,
convirtiéndose así en modelos a seguir en cuanto a deportividad, esfuerzo, autodisciplina y afán de
superación, a destacar entre otros muchos valores inherentes en la práctica de la actividad física y el
deporte.

En atención a lo anteriormente expuesto, PROPONGO a esta Junta de Gobierno Local
considerar la aprobación de transmitir la correspondiente comunicación tanto al Club Deportivo
Roquetas como al Club Polideportivo Aguadulce por el motivo anteriormente expuesto."

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

II.-DECLARACIONES E INFORMACIÓN

6º.- Único.- DACIÓN DE CUENTAS de relación de firmas presentadas
en el Ayuntamiento por la Asociación de Vecinos Cortijos de Marín
para su remisión a la Junta de Andalucía, solicitando una solución
inmediata para el problema de pasos de vehículos a través de la
Rambla del Cañuelo.

- 54 -

Se da cuenta del escrito y los 134 folios con un total de 2236 firmas recogidas a los
vecinos del municipio de Roquetas de Mar presentado por la Asociación de Vecinos
Cortijos de Marín ante el Ayuntamiento, para su remisión a la Junta de Andalucía, con
las que requieren una "solución INMEDIATA para el paso de vehículos, peatones, ciclistas, etc, a
través de la rambla del Cañuelo por la que circula el desagüe de la Balsa del Sapo. El paso continuado
a través de esta agua provoca corrosión en frenos y partes metálicas de toda clase de vehículos(ya hay
problemas mecánicos en el poco tiempo que ha transcurrido). Se hace imposible el paso a pié y es
muy peligroso en bicicleta o ciclomotor".

 La JUNTA DE GOBIERNO, tras aprobar el 18 de marzo de 2013 la tramitación
de emergencia de la contratación de las obras de acondicionamiento de los pasos
existentes en la Rambla del Cañuelo para acceso a las explotaciones agrarias por
considerar que el vertido de aguas procedentes de la Balsa del Sapo suponían un grave
peligro para las personas que accedían a sus fincas por los cruces del cauce, habiendo
procedido a la ejecución de las obras correspondientes, dadas finalizadas el pasado 27
de marzo de 2013, considera que por parte del Ayuntamiento de Roquetas de Mar se
han llevado a cabo cuántas actuaciones han sido necesarias para paliar los problemas
que se causaban a las personas por el vertido de aguas a la Rambla del Sapo y que se
reclaman en el escrito de firmas presentado por las Asociación de Vecinos Cortijos de
Marín, acordando expresar su agradecimiento por la movilización de los vecinos del
Barrio de Los Cortijos de Marín e incorporar al expediente administrativo la mencionada
reclamación.

III.- RUEGOS Y PREGUNTAS
No se producen.

 Y no habiendo más asuntos de que tratar de los incluidos en
el Orden del Día, por la Presidencia se levanta la Sesión a las nueve
horas y diez minutos, de todo lo cual como Secretario Municipal
levanto la presente Acta en 55 páginas, a las que se le unen un
anexo único, que suscribo junto al Alcalde-Presidente, en el lugar y
fecha “ut supra”, DOY FE.

ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

 Gabriel Amat Ayllón Guillermo Lago Núñez

- 55 -

- 56 -

CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DEL CAMPAMENTO DE
VERANO PARA JÓVENES 2.013

En Roquetas de Mar, a 1 de mayo de 2.013.

REUNIDOS

De una parte, Dña. Mª Angeles Alcoba Rodriguez, Concejal- Delegada De Juventud y
Voluntariado del Ayuntamiento de Roquetas de Mar.

De otra parte, el Director del Aula de la Naturaleza La Alpujarra S.L. D. Carlos Pezzi
Picklesimer

Todas las partes se reconocen, en función de sus respectivos cargos y en el ejercicio de
las facultades que a cada una le están conferidas, capacidad legal bastante para
suscribir el presente convenio, y a tal fin

EXPONEN

PRIMERO. – Que el Ayuntamiento de Roquetas de Mar, está facultado para la
organización e impartición de actividades para jóvenes.

SEGUNDO.- Que el Aula de la Naturaleza la Alpujarra S.L. es un ente legal cuyo objeto
social es la promoción y organización de actividades lúdico-deportivas y de salud para
niños y jóvenes en la Naturaleza.

En atención a lo expuesto, las partes firmantes acuerdan suscribir el presente convenio,
con arreglo a las siguientes

CONDICIONES

PRIMERA. Constituye el objeto de este convenio la regulación de la participación del
Ayuntamiento de Roquetas de Mar y el Aula de la Naturaleza La Alpujarra S.L. en la
colaboración para la organización de un Campamento de Verano para jóvenes para el
año 2.013, con actividades lúdico- deportivas y de salud en la Naturaleza, cuyas
características se adjuntan como anexo a este convenio.

SEGUNDA. El Campamento de Verano para jóvenes 2.013 será co-organizado por la
Concejalía de Juventud y Voluntariado del Ayuntamiento de Roquetas de Mar y el Aula
de la Naturaleza La Alpujarra S.L. y consistirá en una semana de alojamiento,
manutención y actividades desde el 26 de junio al 2 de julio de 2.013 en el Aula de
Naturaleza la Alpujarra, sita en Bérchules (Granada) (Ver anexo de actividades).

TERCERA. El Ayuntamiento de Roquetas de Mar se compromete a aportar:

o Al Aula de la Naturaleza La Alpujarra S.L. una cantidad de MIL NOVECIENTOS
OCHENTA Y CUATRO EUROS (1.984 €),

- 57 -

para satisfacer los gastos derivados de la organización del citado programa.

CUARTA. El Aula de la Naturaleza La Alpujarra S.L. se compromete a desarrollar el total
del programa en los términos pactados con la Concejalía de Juventud y Voluntariado y
a presentar toda aquella documentación que le sea solicitada por el Ayuntamiento de
Roquetas de Mar.

QUINTA. Las actividades incluidas en el programa podrán ser modificadas o cambiadas
por otras, a petición única de la Concejalía de Juventud y Voluntariado. En ese caso, la
aportación del Ayuntamiento de Roquetas de Mar podría variar en relación a los gastos
ocasionados por dichas modificaciones.

SEXTA. La Concejalía de Juventud y Voluntariado será la encargada de publicitar dicha
actividad en la manera que estime oportuno, colaborando en este servicio con el Aula
de la Naturaleza La Alpujarra S.L. mediante la divulgación de la actividad de manera
directa, mailing, subiendo la información a su página web o cualquier otra forma de
publicidad a su alcance.

SEPTIMA. La Concejalía de Juventud y Voluntariado será la encargada de recoger las
inscripciones y facilitar el transporte a los participantes, tanto de ida como de vuelta,
desde Roquetas de Mar hasta Bérchules.

OCTAVA. Las cuotas de cada participante será ingresada en la cuenta bancaria
habilitada al efecto de el Aula de la Naturaleza La Alpujarra S.L.

NOVENA. El Aula de la Naturaleza La Alpujarra S.L. se compromete a adquirir los
seguros que le correspondan a cada actividad (responsabilidad civil, accidentes o
cualquier otro que legalmente le correspondan) eximiendo de responsabilidad alguna al
Ayuntamiento de Roquetas de Mar siendo el responsable directo de la realización de la
actividad.

De conformidad con lo expresado firman el presente convenio y su anexo, por
duplicado, en el lugar y fecha al principio indicados.

LA CONCEJAL DELEGADA DE E L D I R E C T O R D E L A U L A D E L A
NATURALEZA LA ALPUJARRA S.L.
JUVENTUD Y VOLUNTARIADO

Fdo: Mª ANGELES ALCOBA RODRIGUEZ Fdo: CARLOS PEZZI
PICKLESIMER

- 58 -

ANEXO

DENOMINACIÓN DE LAS ACTIVIDADES

Campamento de Verano para Jóvenes 2.013

ORGANIZA

 Concejalía de Juventud y Voluntariado. Ayto. Roquetas de Mar
 Aula de la Naturaleza La Alpujarra

CALENDARIO

26 junio- 2 julio

NÚMERO DE PLAZAS: 50

PRECIO PÚBLICO: 200 EUROS

PÁGINA WEB

http://www.aytoroquetas.org/
http://vivetuaventura.com/

OBJETIVOS

-Realizar una oferta de garantía de actividades en la naturaleza para jóvenes,
ofreciendo calidad y conocimiento a un sector de la población que se siente atraído por
la naturaleza y las múltiples actividades que se pueden realizar en ella.

-Aunar conceptos tan importantes para el bienestar como son ocio, naturaleza y salud.

-Conseguir ampliar lo máximo posible el abanico de actividades, incentivando a
participar de esta manera al máximo número de personas posibles, sin exclusión alguna
por edad, sexo, raza o condición religiosa contribuyendo a la interrelación personal.

-Conocer los parajes de mayor valor natural tanto de la provincia como de la
comunidad dándoles el valor que estos tienen y tratándolos como se merecen.

-Despertar el gusto en parte de la población por actividades que son poco conocidas
pero que están irrumpiendo con mucha fuerza en nuestra sociedad por la mezcla de
aventura, naturaleza y ocio.

ACTIVIDADES

-Tirolina, Tiro con arco, carreras de orientación, talleres (experimentos, tinte de
camisetas, cocina, vivero, etc.), piscina, veladas, etc.

DIRIGIDO A
- Ciudadanos de Roquetas de Mar.

- 59 -

http://www.aytoroquetas.org/
http://www.aytoroquetas.org/
http://vivetuaventura.com/
http://vivetuaventura.com/

