
ACTA PLENO
SESIÓN Nº 37/02. ORDINARIA

FECHA: DIA 6 DEL MES DE FEBRERO DEL AÑO 2.003
HORA DE COMIENZO: 12 HORAS.
LUGAR: SALON DE SESIONES, CASA CONSISTORIAL, ROQUETAS DE MAR
(ALMERIA).

ASISTENTES
PRESIDENTE: S.Sª DON GABRIEL AMAT AYLLON
CONCEJALES Y ACTUACION CORPORATIVA:
DON JOSÉ MARÍA GONZÁLEZ FERNÁNDEZ.- Primer Teniente de Alcalde.-
Delegado de Urbanismo, Infraestructura, Obras Públicas y Patrimonio;
Delegado de Tráfico y Delegado de Turismo y Playas. Portavoz del Gº.
Pº. Popular.
DON ANTONIO GARCÍA AGUILAR.- Segundo Teniente de Alcalde. Delegado de
Sanidad, Consumo y Medio Ambiente. Gº. Pº. Popular.
DON PEDRO ANTONIO LÓPEZ GÓMEZ.- Tercer Teniente de Alcalde.- Delegado
de Hacienda, Aseo Urbano y Contratación. Gº. Pº. Popular.
DOÑA MARÍA DEL CARMEN MARÍN IBORRA.- Cuarto Teniente de Alcalde.-
Delegada de Bienestar Social. Gº. Pº. Popular.
DON JUAN JOSÉ RUBÍ FUENTES.- Quinto Teniente de Alcalde. Delegado de
Deportes, Juventud, y Festejos. Gº. Pº. Popular.
DOÑA ELOISA MARIA CABRERA CARMONA.- Sexto Teniente de Alcalde.
Delegada de Educación, Participación Ciudadana y Cultura. Delegada del
Barrio de El Parador. Gº.Pº Popular.
DOÑA FRANCISCA CANDELARIA TORESANO MORENO.- Séptimo Teniente de
Alcalde-Concejal Delegada de Personal y Régimen Interior. Delegada
para el Barrio de Aguadulce.Gº Pº Popular.
DOÑA ANA MARÍA TORO PEREA.- Delegada de Relaciones Institucionales.
Gº.Pº. Popular.
DON NICOLÁS MANUEL MANZANO LÓPEZ.- Delegado de Agricultura, Pesca,
Mercados, Abastos, Cementerios. Gº. Pº. Popular.
DON FRANCISCO MARTÍN HERNÁNDEZ.- Delegado de Tráfico.Gº.Pº Popular
DON FRANCISCO GONZÁLEZ JIMÉNEZ.- Portavoz del Grupo P.S.O.E.
DON RAFAEL LÓPEZ VÁRGAS.- Portavoz Suplente del Grupo P.S.O.E.
DOÑA CRISTINA SERRANO SÁNCHEZ .- Grupo P.S.O.E.
DON JUAN ANTONIO UFARTE PANIAGUA.- Grupo P.S.O.E.
DON JOSE PORCEL PRAENA.Portavoz del Grupo I.N.D.A.P.A.
DON BENJAMIN HERNANDEZ MONTANARI. Portavoz Suplente del Grupo
I.N.D.A.P.A.
DON VALENTÍN IGUAL LUENGO.- Grupo I.N.D.A.P.A.
DON JULIO ORTIZ PEREZ.Portavoz del Grupo U.P.
DON JUAN GALLEGO BALLESTER..- Portavoz Suplente del Grupo U.P.
DON JOSE MIGUEL PEREZ PEREZ.- Portavoz del Grupo I.U.L.V.C.A.
FUNCIONARIO PÚBLICOS :
DON LUIS ORTEGA OLIVENCIA, con habilitación de carácter nacional,
Subescala Intervención – Tesorería. Interventor de Fondos del
Ayuntamiento de Roquetas de Mar.
DON GUILLERMO LAGO NÚÑEZ, con habilitación de carácter nacional,
Subescala Secretaría, Clase Superior. Secretario General del
Ayuntamiento de Roquetas de Mar.

 En la Ciudad de Roquetas de Mar, a los SEIS DIAS DEL MES DE

FEBRERO AÑO DOS MIL TRES, siendo las doce horas, se reúnen, en el
Salón de Plenos de la Casa Consistorial, previa convocatoria efectuada
por el Sr. Alcalde-Presidente, las Sras. y Sres. Concejales miembros

 1

de la Corporación al principio reseñados, al objeto de celebrar, la
Trigésima Séptima Sesión de la Corporación Municipal, pasándose a
continuación al desarrollo de la Sesión con arreglo al siguiente
Orden del Día:

ÁREA DE GOBIERNO

PRIMERO.- APROBACIÓN SI PROCEDE, ACTA DE LA SESIÓN PLENARIA DE FECHA
15 DE ENERO DE 2.003.

Se da cuenta del Acta de la Sesión de fecha 15 de enero del
2003, y se produce la siguiente observación:

* Toma la palabra el Portavoz del Grupo INDAPA quien manifiesta

que en la página 72 de la referida Acta no se recoge claramente la
opinión por él expuesta, en el sentido de haberse perdido la parcela
de equipamientos que carece de aprovechamiento y también la parcela
lucrativa municipal correspondiente al 10 % de aprovechamiento, al
haberse recibido el equivalente económico.

Y no produciéndose ninguna otra observación, por la Presidencia
se somete a votación la reseñada Acta, siendo aprobada por veinte
votos a favor de los Concejales de los Grupos P.P. (11), P.S.O.E.(3),
U.P.(2) e INDAPA (3) e IULVCA (1), y una abstención del Concejal del
Grupo PSOE Don Rafael López Vargas, quien no asistió a la Sesión
reseñada, por lo que se declara aprobada el Acta reseñada.

SEGUNDO.- DACIÓN DE CUENTAS DE LAS RESOLUCIONES Y DECRETOS DICTADOS
POR LA ALCALDIA-PRESIDENCIA Y CONCEJALES DELEGADOS, ASÍ COMO ACTAS DE
LA COMISIÓN DE GOBIERNO.

 Se da cuenta de las Resoluciones y Decretos dictados por la
Alcaldía-Presidencia y Concejales Delegados, así como de las Actas de
la Comisión de Gobierno, cuyo extracto es del siguiente tenor
esencial:

16743.- Resolución de fecha 8 de enero de 2003, Expte. número
17/01, relativo a autorizar la puesta en funcionamiento de la
actividad de supermercado con aparcamiento en C/ Pintor Rosales
y Rubén Darío, a instancia de MERCADONA S.A. Licencias Medio
Ambientales. AREA DE URBANISMO.
16744.- Resolución de fecha 8 de enero de 2003, Expte. número
107/02, relativo a desestimar la alegación presentada y acordar
la imposición a ESTRUCTURAS GARCIA MARTÍN S.L por la
instalación de grúa torre en C/ Ágata. Disciplina Urbanística.
AREA DE URBANISMO.
16745.- Resolución de fecha 9 de enero de 2003, relativo a la
imposible localización en los Archivos Municipales licencia para
la construcción de un edificio de tipología residencial
plurifamiliar de 3 plantas en C/ Sebastián nº 10 otorgada a Dª.
Dalila Mullor Marín, Don Juan Antonio Mullor Marín y Dª. Isabel
Mullor Marín. AREA DE URBANISMO.
16746.- Resolución de fecha 20 de diciembre de 2002, relativo a
efectuar contrato de trabajo a Dª. Julia de la Caridad Roges
Machado, para sustituir a D. José Luis Navarro González, que
prestará sus servicios como médico. Recursos Humanos. AREA DE
GOBIERNO.

 2

16747.- Decreto de fecha 31 de diciembre de 2002, relativo a
aprobar la relación de facturas nº F/2002/149. Intervención.
AREA DE HACIENDA.
16748.- Resolución de fecha 8 de enero de 2003, Expte. número
83/02, relativo a la clausura temporal de la actividad del
establecimiento PUB ROMA en Avda. Carlos III Centro Comercial
Neptuno, hasta que no le sean concedidas las licencias
preceptivas. Licencias Medio Ambientales. AREA DE URBANISMO.
16749.- Decreto de fecha 9 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/4. Intervención. AREA DE
HACIENDA.
16750.- Resolución de fecha 9 de enero de 2003, Expte. número
146/01, relativo a autorizar la puesta en funcionamiento de la
actividad de garaje de comunidad en Avda. Carlos III, a
instancia de PUERTODULCE S.L. Licencias medio Ambientales. AREA
DE URBANISMO.
16751.- Decreto de fecha 10 de enero de 2003, Expte. número 1/03,
relativo a la inmediata paralización de la instalación de grúa
torre en la UE-103, por ESTRUCTURA GAMA S.L, al carecer de
licencia. Disciplina Urbanística. AREA DE URBANISMO.
16752.- Resolución de fecha 10 de enero de 2003, relativo a la
solicitud de informe sobre vivienda sita en C/ Sierra de Gata en
C/ Rió Nervión, presentada por D. José Manuel de Torres Rollón
Porras. AREA DE URBANISMO.
16753.- Resolución de fecha 13 de enero de 2003, Expte. número
29/02, relativo al archivo del expediente ya que han sido
retirados los residuos objeto de la denuncia por D. Antonio
Manzano Pérez. AREA DE AGRICULTURA.
16754.- Resolución de fecha 13 de enero de 2003, Expte. número
14/02, relativo al archivo del expediente de Dª. Ángeles López
Martínez ya que han sido retirados los residuos objetos de la
denuncia. AREA DE AGRICULTURA.
16755.- Resolución de fecha 13 de enero de 2003, Expte. número
16/02, relativo al archivo del expediente de D. Francisco Parra
Moreno ya que han sido retirados los residuos objetos de la
denuncia. AREA DE AGRICULTURA.
16756.- Decreto de fecha 10 de enero de 2003, relativo a efectuar
el nombramiento a favor de la Sra. Eloisa Cabrera Carmona como
miembro de Consejo Escolar del I.E.S Las Marinas y en el I.E.S.
El Parador. Secretaría General. AREA DE GOBIERNO.
16757.- Decreto de fecha 31 de diciembre de 2002, relativo a
aprobar la relación de facturas nº F/2002/150. Intervención.
AREA DE HACIENDA.
16758.- Resolución de fecha 8 de enero de 2003, relativo a
autorizar a Promociones Inmobiliarias Puntalón S.L a la
devolución de la parte proporcional del I.A.E correspondientes a
tres trimestres del 2002. Gestión Tributaria. AREA DE HACIENDA.
16759.- Decreto de fecha 8 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/3. Intervención. AREA DE
HACIENDA.
16760.- Resolución de fecha 8 de enero de 2003, Expte. número
17/01, relativo a autorizar la puesta en funcionamiento de la
actividad de taller de reparación de vehículos a instancia de
SUR CAR ROQUETAS S.L.L, en C/ Cangas de Onis nº 38. Licencias
Medio Ambientales. AREA DE URBANISMO.
16761.- Resolución de fecha 8 de enero de 2003, relativo a
autorizar a Dª. Encarnación Murcía de Haro, la devolución de
12.02 � correspondiente a la diferencia en cuota vado ejercicio
2002. Gestión Tributaria. AREA DE HACIENDA.

 3

16762.- Resolución de fecha 9 de enero de 2003, relativo a
autorizar a INDALMATIC S.A a la devolución de la parte
proporcional del I.A.E correspondiente a un trimestre del 2002.
Gestión Tributaria. AREA DE HACIENDA.
16763.- Resolución de fecha 9 de enero de 2003, relativo a
conceder 22 licencias de obras e instalaciones. AREA DE
URBANISMO.
16764.- Decreto de fecha 10 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/5. Intervención. AREA DE
HACIENDA.
16765.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar a ARTICULOS DOMESTICOS INDUSTRIALES S.A a la
devolución de la parte proporcional del I.A.E correspondientes a
tres trimestres del 2002. Gestión Tributaria. AREA DE HACIENDA.
16766.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar a ATLANTA FRUTAS S.A la devolución de la parte
proporcional del I.A.E correspondientes a tres trimestres del
2002. Gestión Tributaria. AREA DE HACIENDA.
16767.- Resolución de fecha 30 de diciembre de 2002, relativo a
aprobar liquidación relativa al I.B.I Urbana. Catastro. AREA DE
HACIENDA.
16768.- Resolución de fecha 9 de enero de 2003, relativo a
aprobar liquidación relativa al I.B.I Urbana. Catastro. AREA DE
HACIENDA.
16769.- Decreto de fecha 30 de diciembre de 2002, relativo a
afectar recursos patrimoniales contabilizados en la divisionaria
554.1 e incorporarlos al concepto presupuestario 397.00.
Intervención. AREA DE HACIENDA.
16770.- Resolución de fecha 10 de enero de 2003, Expte. número
297/00, relativo a autorizar la puesta en funcionamiento de la
actividad de comedor para centro de manipulación de productos
hortofrutícolas S.A.T LAS HORTICHUELAS. Licencias Medio
Ambientales. AREA DE URBANISMO.
16771.- Resolución de fecha 10 de enero de 2003, Expte. número
242/01, relativo a autorizar la puesta en funcionamiento de la
actividad de caja de ahorros en Avda. Roquetas de Mar nº 59, a
instancia de CAJA MADRID. Licencias Medio Ambientales. AREA DE
URBANISMO.
16772.- Resolución de fecha 10 de enero de 2003, Expte. número
1/03, relativo a reiterar la orden de paralización y demolición
de las obras que se estaban realizando en el Paseo Marítimo de
Aguadulce nº 80, iniciadas por D. Andrés Rodríguez Vitale. AREA
DE URBANISMO.
16773.- Decreto de fecha 10 de enero de 2003, Expte. número 3/03,
relativo a la inmediata paralización de la obra de ampliación de
vivienda sita en C/ Bolonia nº 17-19, de Dª. Pilar María Mesa
Carrasco. Disciplina Urbanística. AREA DE URBANISMO.
16774.- Resolución de fecha 13 de enero de 2003, relativo a
conceder a Asociación de Mujeres Virgen de Lourdes una ayuda de
360 � destinada a cubrir gastos realizados con motivo de la
celebración de la fiesta de Navidad. AREA DE BIENESTAR SOCIAL.
16775.- Resolución de fecha 13 de enero de 2003, relativo a
conceder a D. Tiberiu Belitan una A.E.F de 120 �/mes durante
seis meses para cubrir las necesidades básicas de los menores,
así como otra ayuda de 300 � para pago de alquiler. AREA DE
BIENESTAR SOCIAL.
16776.- Resolución de fecha 13 de enero de 2003, Expte. número
154/02, relativo a autorizar la puesta en funcionamiento de la
actividad de asador de pollos en C/ Gardenia nº 54, a

 4

solicitado por Don Gabriel Cabrera Gallardo. Licencias Medio
Ambientales. AREA DE URBANISMO.
16777.- Resolución de fecha 13 de enero de 2003, Expte. número
389/01, relativo a autorizar la puesta en funcionamiento de la
actividad de tanque de g.l.p en C/ Hacienda nº 4, solicitado por
D. Peter Van Heyningen. Licencias Medio Ambientales. AREA DE
URBANISMO.
16778.- Resolución de fecha 13 de enero de 2003, Expte. número
286/01, relativo a autorizar la implantación de la actividad de
hotel en Urbanización Las Salinas Parcela H1 y H2, solicitado
por SUDAFRICANA DE HOTELES S.A. Licencias Medio Ambientales.
AREA DE URBANISMO.
16779.- Resolución de fecha 13 de enero de 2003, Expte. número
88/02, relativo a la clausura temporal del establecimiento EL
VOLCAN hasta que no tenga las correspondientes licencias.
Licencias Medio Ambientales. AREA DE URBANISMO.
16780.- Resolución de fecha 13 de enero de 2003, relativo a
liquidaciones de IIVTNU. Gestión Tributaria. AREA DE HACIENDA.
16781.- Decreto de fecha 10 de enero de 2003, Expte. número 2/03,
relativo a la inmediata paralización de la instalación de grúa
torre en Ctra. de los Motores, por JATAR S.A, al carecer de
licencia. Disciplina Urbanística. AREA DE URBANISMO.
16782.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar a Dª. Remedios Aparicio Sánchez su asistencia al Curso
de Formación La Nueva Ley de Reforma de las Haciendas Locales
que tendrá lugar en Torremolinos el día 15 y 16 de enero.
Recursos Humanos. AREA DE GOBIERNO.
16783.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar a Dª. María Magdalena Martínez Guerrero su asistencia
al Curso de Formación La Reforma de la Ley de Haciendas Locales
que tendrá lugar en Almería el día 13 de enero de 2003. Recursos
Humanos. AREA DE GOBIERNO.
16784.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar al Sr. Concejal Delegado de Agricultura Don Nicolás
Manzano López, a asistir a la Feria Fruti los días del 16 al 19
de enero en Berlín (Alemania). Recursos Humanos. AREA DE
GOBIERNO.
16785.- Decreto de fecha 14 de enero de 2003, relativo a proceder
al libramiento de 2184 � a la entidad EDANTUR S.L con objeto de
que proceda al abono de la cantidad en contraprestación por el
trabajo de impresión realizado. Intervención. AREA DE HACIENDA.
16786.- Decreto de fecha 13 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/6. Intervención. AREA DE
HACIENDA.
16787.- Resolución de fecha 13 de enero de 2003, relativo a
conceder a D. Antonio Durán Montes baja en el Vado Permanente nº
011/99. Ocupación de vía pública. AREA DE URBANISMO.
16788.- Resolución de fecha 13 de enero de 2003, relativo a
conceder a Dª. Encarnación Berrio López, baja del Vado
Permanente Licencia Municipal Nº 006/02. Ocupación de vía
pública. AREA DE URBANISMO.
16789.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar a Dª. María del Carmen Serrano Serrano, 3 metros de
reserva de espacio vinculado al vado 082/02. Ocupación de vía
pública. AREA DE URBANISMO.
16790.- Resolución de fecha 13 de enero de 2003, relativo a
autorizar a Dª. María del Carmen Rodríguez Prieto, la
instalación de discos de Vado Permanente en cochera sita en
C/Bufalo nº 2. Ocupación de vía pública. AREA DE URBANISMO.

 5

16791.- Resolución de fecha 13 de noviembre de 2002, Expte.
número 388/2000, que modifica a la 16.084, relativo a conceder
licencia de Primera Ocupación o Utilización solicitada por
Organización de Comunidades Almerienses S.L para 20 viviendas en
C/ Semitas y Arameos. AREA DE URBANISMO.
16792.- Resolución de fecha 14 de enero de 2003, relativo a
autorizar a D. Manuel Bermejo Domínguez su asistencia al Curso
de Formación La Nueva Ley del Suelo los días 28 y 29 de enero en
Torremolinos. Recursos Humanos. AREA DE GOBIERNO.
16793.- Resolución de fecha 14 de enero de 2003, relativo a
liquidaciones de IIVTNU. Gestión Tributaria. AREA DE HACIENDA.
16794.- Resolución de fecha 14 de enero de 2003, Expte. número
3/02, relativo a aprobar inicialmente la Modificación Puntual
del Plan Parcial del Sector 14, hoy Sector 13 del P.G.O.U,
promovido por MECAM S.L. Planeamiento y Gestión. AREA DE
URBANISMO.
16795.- Decreto de fecha 15 de enero de 2003, relativo a la
celebración del matrimonio de D. Héctor Silvio Muñoz de la Roche
y Dª. Lina Marcela Calvo Salazar el día 15 de enero por el Sr.
Alcalde-Presidente. AREA DE BIENESTAR SOCIAL.
16796.- Decreto de fecha 31 de diciembre de 2002, relativo a la
aprobación de la relación de facturas nº F/2002/152.
Intervención. AREA DE HACIENDA.
16797.- Resolución de fecha 9 de enero de 2003,r elativo a
treinta y cuatro alteraciones por Cambio de Dominio,
relacionadas en cuatro páginas del listado del Lote Uno de 9 de
enero. Catastro. AREA DE HACIENDA.
16798.- Resolución de echa 10 de enero de 2003, relativo a
veintinueve alteraciones por Cambio de Dominio, relacionadas en
tres páginas del listado del Lote Uno de 10 de enero. Catastro.
AREA DE HACIENDA.
16799.- Decreto de fecha 14 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/7. Intervención. AREA DE
HACIENDA.
16800.- Decreto de fecha 15 de enero de 2003, relativo a la
suspensión del ejercicio de sus funciones al policía D.
Celedonio Fernández Robles. Personal. AREA DE GOBIERNO.
16801.- Resolución de fecha 14 de enero de 2003, relativo a la
imposible localización en los Archivos Municipales de una
licencia para la construcción de un local de planta baja en
Ctra. Alicun otorgada a D. Manuel Archilla Sánchez en Rep. de
Herederos D. Francisco Molina Rodríguez. AREA DE URBANISMO.
16802.- Resolución de fecha 20 de enero de 2003, relativo a un
error en el contraído por Cuotas ECUA, pendiente planta
potabilizadora ejercicio 2002. Gestión Tributaria. AREA DE
HACIENDA.
16803.- Decreto de fecha 15 de enero de 2003, relativo a
reconocer la cantidad de 600 �, para el becario en prácticas de
D. Emilio Langle Fandino. Secretaría General. AREA DE GOBIERNO.
16804.- Resolución de fecha 10 de enero de 2003, Expte. número
159/99, relativo a denegar cambio de titularidad de licencia
para la explotación de café bar en Residencial Albatros,
solicitado por D. Antonio Reyes Magaña. Licencias Medio
Ambientales. AREA DE URBANISMO.
16805.- Resolución de fecha 13 de enero de 2003, Expte. número
64/02, relativo a la clausura temporal del establecimiento PUB
CARIBE, hasta que no le sean concedidas las licencias
preceptivas. Licencias Medio Ambientales. AREA DE URBANISMO.
16806.- Resolución de fecha 13 de enero de 2003, Expte. número
35/02, relativo a la clausura temporal del establecimiento DISCO

 6

PUB YOKO, hasta que no le sean concedidas las licencias
preceptivas. Licencias Medio Ambientales. AREA DE URBANISMO.
16807.- Resolución de fecha 13 de enero de 2003, Expte. número
03/03, relativo a conceder 3 días para que Dª. Isabel Zapata
Miranda proceda a la retirada inmediata de la barra de fuera del
establecimiento JAZMÍN. O.V.P. AREA DE URBANISMO.
16808.- Decreto de fecha 14 de enero de 2003, relativo a
desestimar las alegaciones presentadas por el propietario del
vehículo J-0323-Y, manteniéndole una multa de 48.08 �. AREA DE
SEGURIDAD CIUDADANA.
16809.- Decreto de fecha 14 de enero de 2002, relativo a
desestimar el recurso de reposición interpuesto por Don Oscar
Segura Martínez y mantener la sanción de 48.08 �. AREA DE
SEGURIDAD CIUDADANA.
16810.- Resolución de fecha 14 de enero de 2003, Expte. número
249/02, relativo a conceder licencia de Primera Ocupación o
Utilización solicitada por PROMOCIONES SECTOR 20, ROQUETAS DE
MAR S.L, para garaje en C/ Lugo. AREA DE URBANISMO.
16811.- Decreto de fecha 15 de enero de 2003, relativo a
desestimar las alegaciones presentadas por el propietario del
vehículo AL-2026-N, manteniéndole una multa de 24.04 �. AREA DE
SEGURIDAD CIUDADANA.
16812.- Decreto de fecha 16 de enero de 2003, relativo a la
celebración del matrimonio entre Don Ianos Zsigmond y Dª. Ana
María Bodea el día 18 de enero por la Sra. Concejal Eloisa Mª.
Cabrera Carmona. AREA DE SERVICIOS SOCIALES.
16813.- Decreto de fecha 16 de enero de 2003, relativo a la
celebración del matrimonio entre Don David Mayoral Rodríguez y
Dª. Marjorie Nivin Mota Arce el día 18 de enero por la Sra.
Concejal Eloisa Mª. Cabrera Carmona. AREA DE SERVICIOS SOCIALES.
16814.- Decreto de fecha 31 de diciembre de 2002, relativo a
aprobar la relación de facturas F/2002/153. Intervención. AREA
DE HACIENDA.
16815.- Decreto de fecha 15 de enero de 2003, relativo a aprobar
la relación de facturas F/2003/8. Intervención. AREA DE
HACIENDA.
16816.- Resolución de fecha 16 de enero de 2003, relativo a
autorizar el pago de 1000 � a D. José Antonio Sánchez Reyes en
concepto de suministro de propano en las instalaciones
Deportivas. AREA DE DEPORTES.
16817.- Resolución de fecha 13 de enero de 2003, relativo a
conceder a Dª. Encarnación Martínez Sánchez baja en el Vado
Permanente Licencia Municipal nº 001/98. Ocupación de vía
pública. AREA DE URBANISMO.
16818.- Resolución de fecha 13 de enero de 2003, Expte. número
1/03K, relativo a autorizar a D. Francisco Fuentes López para la
explotación de un Kiosco en C/ Paco de Lucía. Ocupación de vía
pública. AREA DE URBANISMO.
16819.- Resolución de fecha 13 de enero de 2003, relativo a la
solicitud de declaración municipal de terrenos sitos en C/ La
Marina y Antonio Pintor, a instancia de D. Miguel Pintor Moreno.
AREA DE URBANISMO.
16820.- Resolución de fecha 13 de 2003, Expte. número 4/03,
relativo a conceder una plazo de 3 días, a D. Paulo Marín
García, para que proceda a la retirada inmediata de barra bar
del establecimiento BABEL. Ocupación de vía pública. AREA DE
URBANISMO.
16821.- Resolución de fecha 13 de 2003, Expte. número 2/03,
relativo a conceder 3 días para que el propietario del

 7

establecimiento TEQUILA, proceda a la retirada inmediata de la
barra de fuera. Ocupación de vía pública. AREA DE URBANISMO.
16822.- Resolución de fecha 13 de enero de 2003, Expte. número
279/01, relativo a conceder licencia para la instalación de
comercio menor de muebles de cocina en Avda. Pedro Muñoz Seca nº
88, a instancia de IMAGEN INVERSIONES 2000 ALMERIA S.L.
Licencias Medio Ambientales. AREA DE URBANISMO.
16823.- Resolución de fecha 13 de enero de 2003, Expte. número
5/03, relativo a conceder 3 días para que D. José Antonio Aguado
Ruiz proceda a la retirada de mesas y sillas de la Avda. Juan
Carlos I. Ocupación de vía pública. AREA DE URBANISMO.
16824.- Resolución de fecha 13 de enero de 2003, Expte. número
67/02, relativo a la desestimación del Recurso de Reposición
presentado por D. Jaco Mudde, contra resolución de 10/12/02 por
ocupación de vía pública. AREA DE URBANISMO.
16825.- Resolución de fecha 13 de enero de 2003, relativo a la
solicitud de declaración municipal de terrenos sitos en C/ La
Granja, solicitado por Don Juan José Rodríguez Cortés. AREA DE
URBANISMO.
16826.- Resolución de fecha 14 de enero de 2003, Expte. número
252/02, relativo a conceder licencia de instalación de la
actividad de bar en C/ Alameda nº 79, a instancia de Dª.
Heidemarie Christoph Haschke. Licencias Medio Ambientales. AREA
DE URBANISMO.
16827.- Resolución de fecha 14 de enero de 2003, Expte. número
129/01, relativo a conceder licencia de instalación de la
actividad de garaje en C/ Santa Isabel, a instancia de
PROMOCIONES AL-HUMI ALMERIA S.L. Licencias Medio Ambientales.
AREA DE URBANISMO.
16828.- Resolución de fecha 14 de enero de 2003, Expte. número
12/02, relativo a conceder licencia para la ampliación de la
actividad de pizzería en C/ Gardenia nº 18, a instancia de Don
Iván Grade Bullón. Licencias Medio Ambientales. AREA DE
URBANISMO.
16829.- Resolución de fecha 14 de enero de 2003, Expte. número
6/03, relativo a conceder 3 días a D. José Ortiz Pérez para que
proceda a la retirada de mesas y sillas de la Avda. de las
Gaviotas. Ocupación de vía pública. AREA DE URBANISMO.
16830.- Decreto de fecha 15 de enero de 2003, relativo a conceder
a Iltmo. Sr. Don Baltasar Garzón Real la Medalla de la Policía.
Secretaría General. AREA DE HACIENDA.
16831.- Resolución de fecha 15 de enero de 2003, Expte. número
174/98, relativo a autorizar la puesta en funcionamiento de la
actividad de instalación de tanque de g.l.p en C/ Fernando
Casinello nº14. Licencias Medio Ambientales. AREA DE URBANISMO.
16832.- Resolución de fecha 15 de enero de 2003, Expte. número
129/02, relativo a la imposición a FRESYGA S.A una sanción de
4808,09 � por comenzar obras sin la aprobación del proyecto de
ejecución. Disciplina Urbanística. AREA DE URBANISMO.
16833.- Decreto de fecha 15 de enero de 2003, Expte. número
486/03, relativo a la inmovilización cautelar y transitoria de 2
bolsas de gambas marca PAGODA, del Rest. El Palmeral. AREA DE
SANIDAD.
16834.- Resolución de fecha 15 de enero de 2003, Expte. número
57/98, relativo a declarar la caducidad del expediente incoado
para la implantación de la actividad de venta menor aparatos
eléctricos en Avda. Carlos III, a instancia de Dª. Dulcenombre
Fernández Ocaña. Licencias Medio Ambientales. AREA DE URBANISMO.
16835.- Resolución de fecha 15 de enero de 2003, Expte. número
62/98, relativo a declarar la caducidad del expediente incoado

 8

para la implantación de actividad de café bar en C/ Mar Egeo a
instancia de D. Durrant Ivor-Charles. Licencias Medio
Ambientales. AREA DE URBANISMO.
16836.- Resolución de fecha 15 de enero de 2003, Expte. número
95/98, incoado para implantación de actividad de garaje con
servicio de lavado y engrase en C/ Mar Egeo s/n a instancia de
ALQUILER DE AUTOS ALCAR S.L. Licencias Medio Ambientales. AREA
DE URBANISMO.
16837.- Resolución de fecha 15 de enero de 2003, Expte. número
163/97, relativo a declarar la caducidad del expediente incoado
para la implantación de actividad de ampliación de
almacenamiento en estación de servicio en Ctra. 410, P.Km.5, 100
a instancia de D. José Ojeda Morales. Licencias Medio
Ambientales. AREA DE URBANISMO.
16838.- Decreto de fecha 16 de enero de 2003, relativo a
considerar al Policía D. Miguel Cárdenas Vázquez responsable de
la omisión de portar la uniformidad reglamentaria, falta leve.
Recursos Humanos. AREA DE GOBIERNO.
16839.- Decreto de fecha 16 de enero de 2003, relativo a
considerar al Policía D. Fernando Ardila Joya responsable de la
omisión de saludo reglamentario a la Autoridad Municipal, falta
leve. Recursos Humanos. AREA DE GOBIERNO.
16840.- Decreto de fecha 16 de enero de 2003, relativo a que en
el recurso 541/02-PR asuma la defensa y la representación del
Ayuntamiento el Letrado D. Francisco Javier Torres Viedma.
Servicios Jurídicos. AREA DE URBANISMO.
16841.- Resolución de fecha 22 de mayo de 2002, Expte. número
8/02, relativo a la estimación de las alegaciones formuladas
contra la propuesta de resolución por Gumersindo 4473 S.L. AREA
DE URBANISMO.
16842.- Resolución de fecha 13 de enero de 2003, relativo a la
solicitud de declaración municipal de terrenos sitos en C/
Benahadux, Antas y Laujar, a instancia de CONSYR SALMERON Y RUIZ
S.L. AREA DE URBANISMO.
16843.- Resolución de fecha 13 de enero de 2003, relativo a nueve
alteraciones por Cambio de Dominio, relacionadas en una página
del listado del Lote Uno de 13 de enero. Catastro. AREA DE
HACIENDA.
16844.- Resolución de fecha 14 de enero de 2003, relativo a siete
alteraciones por Cambio de Dominio, relacionadas en una página
del listado del Lote Uno de 14 de enero. Catastro. AREA DE
HACIENDA.
16845.- Resolución de fecha 15 de enero de 2003, relativo a
quince alteraciones por Cambio de Dominio, relacionadas en dos
páginas del listado del Lote Uno de 15 de enero. Catastro. AREA
DE HACIENDA.
16846.- Resolución de fecha 16 de enero de 2003, relativo a la
inscripción en el Registro Municipal la Asociación de Padres y
Madres Torre Cerrillos con el nº 148-E. AREA DE EDUCACIÓN Y
CULTURA.
16847.- Resolución de fecha 16 de enero de 2003, relativo a
proceder a la publicación en el B.O.P del acuerdo de aprobación
definitiva del Plan Parcial del Sector 1 del P.G.O.U en Avenida
Carlos III, promovido por SOFTCOURT. Planeamiento y Gestión.
AREA DE URBANISMO.
16848.- Decreto de fecha 16 de enero de 2003, relativo a la
celebración del matrimonio entre Don Carsten Friedrich Dislich y
Dª. Anita Agyekum, el día 18 de enero de 2003, por la Sra.
Concejal Dª. Eloisa Cabrera. AREA DE BIENESTAR SOCIAL.

 9

16849.- Decreto de fecha 30 de diciembre de 2002, relativo a
reconocer a D. Calilo Fofana la cantidad de 136, 34 � en
concepto de desplazamientos. AREA DE BIENESTAR SOCIAL.
16850.- Decreto de fecha 13 de enero de 2003, relativo a la
devolución de fianzas por terminación de obras. Disciplina
Urbanística. AREA DE URBANISMO.
16851.- Resolución de fecha 14 de enero de 2003, Expte. número
65/02, relativo a la clausura temporal de la actividad del
establecimiento PUB AGUADULCE, hasta que no sean concedidas las
preceptivas licencias. Licencia Medio Ambientales. AREA DE
URBANISMO.
16852.- Resolución de fecha 14 de enero de 2003, Expte. número
2/03, relativo a la clausura temporal del establecimiento BAR
TÁNGER, en C/ San Francisco nº 45, hasta que no tenga la
correspondiente licencia. Licencias Medio Ambientales. AREA DE
URBANISMO.
16853.- Resolución de fecha 15 de enero de 2003, relativo a
aprobar la compra al Ayuntamiento de Roquetas de Mar por parte
de Coopevi S.C.A 4,20 Unidades de Aprovechamiento Urbanístico
del Área de Reparto XXIII del P.G.O.U. Planeamiento y Gestión.
AREA DE URBANISMO.
16854.- Resolución de fecha 14 de enero de 2003, Expte. número
43/02, relativo a desestimación del Recurso de Reposición
interpuesto por D. José Sánchez Moral, sobre Ocupación de vía
pública. AREA DE URBANISMO.
16855.- Resolución de fecha 14 de enero de 2003, relativo a
conceder a MAYFRANKTOUR S.A el fraccionamiento de la deuda por
I.I.V.T.N.U que asciende a 52.171,73 �. Gestión Tributaria. AREA
DE HACIENDA.
16856.- Resolución de fecha 15 de enero de 2003, relativo a
estimar el recurso de reposición interpuesto por Dª. Antonia
Sánchez Gómez, por Infracción de tráfico. AREA DE SEGURIDAD
CIUDADANA.
16857.- Resolución de fecha 15 de enero de 2003, relativo a
autorizar a D. Javier Cañas Maeso a la devolución de la parte
proporcional del I.A.E correspondiente a un trimestre del 2002.
Gestión Tributaria. AREA DE HACIENDA.
16858.- Resolución de fecha 16 de enero de 2003, relativo a
conceder a D. Ángeles Aljarilla Galdeano un anticipo de nómina
de dos mensualidades a reintegrar en 14 meses. Prestaciones
económicas. AREA DE GOBIERNO.
16859.- Resolución de fecha 16 de enero de 2003, relativo a
efectuar contrato de duración determinada a favor de Dª. Gemma
Cobos Morales como Monitora de los Talleres de Barrio.
Prestaciones Económicas. AREA DE GOBIERNO.
16860.- Decreto de fecha 16 de enero de 2003, Expte. número
102/02, relativo a otorgar cambio de titularidad de licencia
municipal de apertura de establecimiento sito en Avda. Carlos
III nº 356, a instancia de D. José Miguel Jiménez Rodríguez.
Licencias Medio Ambientales. AREA DE URBANISMO.
16861.- Decreto de fecha 16 de enero de 2003, Expte. número
202/97, relativo a conceder licencia de apertura de un
establecimiento dedicado a Óptica en Avda. Roquetas nº 67, a
instancia de ALMAGARA OPTICAS S.L. Licencias Medio Ambientales.
AREA DE URBANISMO.
16862.- Decreto de fecha 16 de enero de 2003, Expte. número
192/96, relativo a conceder licencia de apertura de un
establecimiento dedicado a Óptica en C/ Juan Borrachera nº 1, a
instancia de ALMAGARA OPTICAS S.L. Licencias Medio Ambientales.
AREA DE URBANISMO.

 10

16863.- Resolución de fecha 17 de enero de 2003, relativo a
liquidaciones de IIVTNU. Gestión Tributaria. AREA DE HACIENDA.
16864.- Decreto de fecha 17 de enero de 2003, relativo a que en
el Recurso 05/03-S asuma la defensa y la representación del
Ayuntamiento el Letrado D. Francisco Javier Torres Viedma.
Servicios Jurídicos. AREA DE GOBIERNO.
16865.- Decreto de fecha 19 de diciembre de 2002, Expte. número
158/02, relativo a la inmediata paralización de las obras de
forjado iniciadas por RUMAILAST S.L, en Avda. Carlos III, al no
tener licencia. Disciplina Urbanística. AREA DE URBANISMO.
16866.- Decreto de fecha 31 de diciembre de 2002, relativo a
aprobar la relación de facturas F/2002/154. Intervención. AREA
DE HACIENDA.
16867.- Decreto de fecha 31 de diciembre de 2002, relativo a
aprobar la relación de facturas nº F/2002/155. Intervención.
AREA DE HACIENDA.
16868.- Resolución de fecha 13 de enero de 2003, relativo a la
solicitud de declaración municipal de terrenos sitos en Av. La
Paz y C/ Reino de Aragón, solicitada por EXPLOTACIONES ROSEGAR
S.L. AREA DE URBANISMO.
16869.- Resolución de fecha 15 de enero de 2003, Expte. Número
127/02, relativo a la tercera paralización de las obras
iniciadas por CORPORACIÓN INDUSTRIAL PLAZA S.A. Disciplina
Urbanística. AREA DE URBANISMO.
16870.- Resolución de fecha 16 de enero de 2003, Expte. número
271/02, relativo a denegar licencia de apertura para la
actividad de ACADEMIA DE INFORMATICA solicitada por la mercantil
CAMPILLO 2002 S.L. Licencias Medio Ambientales. AREA DE
URBANISMO.
16871.- Resolución de fecha 16 de enero de 2003, Expte. número
1023/98, relativo a conceder licencia de Primera Ocupación o
Utilización solicitada por Don Fernando Pérez Fernández para
vivienda tipo A en C/ Casablanca nº 87. AREA DE URBANISMO.
16872.- Resolución de echa 16 de enero de 2003, Expte. número
487/2000, relativo a conceder licencia de Primera Ocupación o
Utilización solicitada por MINAS INVERSIONES S.L para 12
viviendas y locales en Ctra. La Mojonera nº 530. AREA DE
URBANISMO.
16873.- Decreto de fecha 16 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/9. Intervención. AREA DE
HACIENDA.
16874.- Resolución de fecha 16 de enero de 2003, Expte. número
7/03, relativo a conceder a tres días para que Dª. Purificación
Fernández proceda a la retirada de mesas y sillas de la Avda.
Antonio Machado nº 95. Ocupación de vía pública. AREA DE
URBANISMO.
16875.- Decreto de fecha 16 de enero de 2003, Expte. número
73/00, relativo a adaptar la licencia municipal de apertura en
cuanto a su denominación y definición del establecimiento HEART-
BREAK HOTEL de INDABREAD S.L. Licencias Medio Ambientales. AREA
DE URBANISMO.
16876.- Resolución de fecha 16 de enero de 2003, Expte. número
213/02, relativo a denegar licencia municipal de apertura para
la actividad de CLINICA DENTAL en Avda. Carlos III, solicitado
por la mercantil INDADENT S.C.A. Licencias Medio Ambientales.
AREA DE URBANISMO.
16877.- Resolución de fecha 17 de enero de 2003, relativo a
conceder a D. Antonio Navarro Sánchez un anticipo de nómina de 2
mensualidades a reintegrar en 14 meses. Prestaciones Económicas.
AREA DE GOBIERNO.

 11

16878.- Resolución de fecha 17 de enero de 2003, relativo a
aprobar los padrones Fiscales de las Tasas. Gestión Tributaria.
AREA DE HACIENDA.
16879.- Resolución de fecha 17 de enero de 2003, relativo a la
solicitud de declaración municipal de terrenos sitos en C/
Poseidón y Dionisio, solicitada por Dª. María Adela Godoy en
Rep. de Rogelio, Norberto, Mariano, Amalia y José Maldonado
Fernández. AREA DE URBANISMO.
16880.- Decreto de fecha 17 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/10. Intervención. AREA DE
HACIENDA.
16881.- Resolución de echa 17 de enero de 2003, Expte. número
249/02, relativo a autorizar la puesta en funcionamiento de la
actividad de garaje en C/ Lugo nº 12, a instancia de PROMOCIONES
SECTOR 20 ROQUETAS DE MAR S.L. Licencias Medio Ambientales. AREA
DE URBANISMO.
16882.- Decreto de fecha 17 de enero de 2003, Expte. número
427/02, relativo a otorgar cambio de titularidad de licencia
municipal de apertura del establecimiento LA TASCA DE PEPE.
Licencias Medio Ambientales. AREA DE URBANISMO.
16883.- Resolución de fecha 17 de enero de 2003, Expte. número
232/02, relativo a denegar licencia municipal de apertura para
la actividad de Prevención de Riesgos Laborales en Avda. Juan
Carlos I nº 50, solicitada por PREVENCIÓN AREMAT S.L. Licencias
Medio Ambientales. AREA DE URBANISMO.
16884.- Resolución de fecha 17 de enero de 2003, Expte. número
66/01, relativo a la clausura provisional de la actividad del
establecimiento ATREVETE en tanto se obtienen las licencias
preceptivas. Licencias Medio Ambientales. AREA DE URBANISMO.
16885.- Resolución de fecha 17 de enero de 2003, Expte. número
28/01, relativo al desprecinto del establecimiento sito en Avda.
Faro Sabinal nº 5 cuyo titular es D. Andreas Hamers. Licencias
Medio Ambientales. AREA DE URBANISMO.
16886.- Resolución de fecha 17 de enero de 2003, relativo a la
solicitud de declaración municipal de terrenos sitos en C/ La
Rabita, presentada por D. Antonio Ligero Bustos. AREA DE
URBANISMO.
16887.- Resolución de fecha 20 de enero de 2003, Expte. número
518/2000, relativo a conceder licencia de Primera Ocupación o
Utilización solicitada por PROMOCIONES CARRETERA DE ALICUN S.L
para 54 viviendas. AREA DE URBANISMO.
16888.- Resolución de fecha 20 de enero de 2003, relativo a
liquidaciones de IIVNTU. Gestión Tributaria. AREA DE HACIENDA.
16889.- Resolución de echa 21 de enero de 2003, relativo a
desestimar el recurso de reposición interpuesto por FAMA ONCE
S.L, frente a la Providencia de Apremio. Tesorería. AREA DE
HACIENDA.
16890.- Resolución de fecha 17 de enero de 2003, Expte. número
297/02, relativo a admitir a trámite la solicitud de licencia
para la implantación de la actividad de almacenamiento,
conservación y venta de pescado en Centro Comercial Neptuno
local 13, a instancia de INDALPESCA S.L. Licencias Medio
Ambientales. AREA DE URBANISMO.
16891.- Resolución de fecha 17 de enero de 2003, Expte. número
449/02, relativo a admitir a trámite la solicitud de licencia
para la implantación de la actividad de taller de carpintería
metálica presentado por D. Juan José Moya López, en C/ Perol nº
8. Licencias Medio Ambientales. AREA DE URBANISMO.
16892.- Resolución de fecha 17 de enero de 2003, Expte. número
332/02, relativo a admitir a trámite la solicitud de licencia

 12

para la implantación de la actividad de comercio menor de
pescado en C/ Pino-Hortichuelas nº 8, presentada por Don Vicente
Marín Rodríguez. Licencias Medio Ambientales. AREA DE URBANISMO.
16893.- Resolución de fecha 17 de enero de 2003, Expte. número
7/03, relativo a admitir a trámite la solicitud de licencia para
la implantación de la actividad de comercio menor de muebles en
Ctra. De Alicun nº 171, presentada por LESTE S.A. Licencias
Medio Ambientales. AREA DE URBANISMO.
16894.- Resolución de fecha 19 de diciembre de 2002, Expte.
número 86/02, relativo a la clausura temporal de la actividad
del establecimiento BAR TRIUNFO, cuyo titular es D. José Miguel
Jiménez Rodríguez, hasta que no sean concedidas las
correspondientes licencias. Licencias Medio Ambientales. AREA DE
URBANISMO.
16895.- Resolución de fecha 20 de enero de 2003, Expte. número
29046/03, relativo a imponer una multa de 3005,07 � a CENRE S.L
por no tener la piscina un sistema de depuración independiente.
AREA DE SANIDAD.
16896.- Decreto de fecha 20 de enero de 2003, Expte. número
769/03, relativo a la iniciación de expediente sancionador a la
Comunidad de Propietarios Albaida por presentar infracciones
sanitarias en la piscina. AREA DE SANIDAD.
16897.- Decreto de fecha 31 de diciembre de 2002, relativo a la
aprobación de la relación de facturas nº F/2002/156.
Intervención. AREA DE HACIENDA.
16898.- Resolución de fecha 15 de enero de 2003, relativo a
autorizar a Dª,. Natividad Enrique Vázquez a la instalación de
discos de Vado Permanente en cochera sita en C/ Minerva nº 4.
Ocupación de vía pública. AREA DE URBANISMO.
16899.- Resolución de fecha 15 de enero de 2003, relativo a
autorizar a D. Gido Antolinez Miranda a la instalación de discos
de Vado Permanente en cochera sita en C/ Mezquita nº 15.
Ocupación de vía pública. AREA DE URBANISMO.
16900.- Resolución de fecha 15 de enero de 2003, relativo a
autorizar a D. Luis Carlos Linares Linares a la instalación de
discos de vado Permanente en cochera sita en C/ Sierra Alhamilla
nº 10. Ocupación de vía pública. AREA DE URBANISMO.
16901.- Resolución de fecha 15 de enero de 2003, relativo a
autorizar a Dª. Joaquina Díaz Manzano a la instalación de discos
de Vado Permanente en cochera sita en C/ La Molina nº 35.
Ocupación de vía pública. AREA DE URBANISMO.
16902.- Resolución de fecha 16 de enero de 2003, relativo a
autorizar a Dª. Ana Belén Martín García a la instalación de
discos de Vado Permanente en cochera sita en C/ Puertollano nº
9. Ocupación de vía pública. AREA DE URBANISMO.
16903.- Resolución de fecha 16 de enero de 2003, relativo a
autorizar a D. Francisco Jiménez Sánchez la instalación de
discos de vado Permanente en cochera sita en C/ Florencia nº 39.
Ocupación de vía pública. AREA DE URBANISMO.
16904.- Resolución de fecha 16 de enero de 2003, relativo a
autorizar a D. Joaquín Requena Albarracin a la instalación de
discos de Vado Permanente en cochera sita en C/ Isla de la Toja
nº 10. Ocupación de vía pública. AREA DE URBANISMO.
16905.- Resolución de fecha 16 de enero de 2003, relativo a seis
alteraciones por Cambio de Dominio, relacionadas en una página
del listado del Lote Uno de 16 de enero. Catastro. AREA DE
HACIENDA.
16906.- Resolución de fecha 17 de enero de 2003, relativo a
autorizar a D. Luis Carlos Linares Linares, a la instalación de

 13

discos de Vado Permanente en cochera sita en C/ Sierra de
Alhamilla nº 10. Ocupación de vía pública. AREA DE URBANISMO.
16907.- Resolución de fecha 17 de enero de 2003, relativo a
autorizar a Dª. Francisca Bretones Martínez a la instalación de
discos de Vado Permanente en cochera sita en C/ Nuestra Señora
del Carmen nº 74. Ocupación de vía pública. AREA DE URBANISMO.
16908.- Resolución de fecha 17 de enero de 2003, relativo a
autorizar a Dª. Carmen Trave Martínez a la instalación de discos
de Vado Permanente en cochera sita en C/ La Gloria nº 11.
Ocupación de vía pública. AREA DE URBANISMO.
16909.- Resolución de fecha 17 de enero de 2003, relativo a
autorizar a D. Antonio López Zapata a la instalación de discos
de Vado Permanente en cochera sita en C/ José Obrero nº 34.
Ocupación de vía pública. AREA DE URBANISMO.
16910.- Decreto de fecha 20 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/11. Intervención. AREA DE
HACIENDA.
16911.- Resolución de fecha 17 de enero de 2003, relativo a doce
alteraciones por Cambio de Dominio, relacionadas en dos páginas
del listado del Lote Uno de 17 de enero. Catastro. AREA DE
HACIENDA.
16912.- Resolución de fecha 20 de enero de 2003, Expte. número
92/02, relativo a estimar las alegaciones formuladas por
Estructuras Pinos Puente S.L, ya que ellos no son los
responsables de la ocupación de la vía pública objeto de la
denuncia, es Promociones Montero S.A. Ocupación de vía pública.
AREA DE URBANISMO.
16913.- Resolución de fecha 20 de enero de 2003, Expte. número
63/02, relativo al archivo del expediente ya que se le ha
concedido al establecimiento LA TASCA DE PEPE la correspondiente
licencia. Licencias Medio Ambientales. AREA DE URBANISMO.
16914.- Resolución de fecha 20 de diciembre de 2002, Expte.
número 82/02, relativo a la clausura temporal del
establecimiento PUB BULEVAR sito en Avda. Carlos III nº 469,
hasta que no le sean concedidas las correspondientes licencias.
Licencias Medio Ambientales. AREA DE URBANISMO.
16915.- Resolución de fecha 20 de enero de 2003, Expte. número
157/02, relativo a la imposición de una sanción de 450,76 � a
Dª. Ana Calvente Mena por ejecutar obras de techado de terraza
ilegalizables. Disciplina Urbanística. AREA DE URBANISMO.
16916.- Resolución de fecha 20 de enero de 2003, relativo a una
alteración por Cambio de Dominio relacionada en un listado del
Lote Uno de 20 de enero. Catastro. AREA DE HACIENDA.
16917.- Resolución de fecha 21 de enero de 2003, relativo a once
alteraciones por Cambio de Dominio, relacionadas en un listado
del Lote Uno de 21 de enero. Catastro. AREA DE HACIENDA.
16918.- Decreto de fecha 21 de enero de 2003, Expte. número
29310/03, relativo a la iniciación de expediente sancionador a
Gumersindo 4473 S.L, por no cumplir las condiciones establecidas
la piscina del Hotel Don Ángel. AREA DE SANIDAD.
16919.- Resolución de fecha 21 de enero de 2003, Expte. número
139/02, relativo a la imposición a Dª. Francisca Moreno
Rodríguez una sanción de 450,08 � por instalar cartel
publicitario en vía pública sin licencia. Disciplina
Urbanística. AREA DE URBANISMO.
16920.- Decreto de fecha 30 de diciembre de 2002, rectificación
de los decretos de fecha 22 de octubre y 18 de diciembre en
cuantía de recursos patrimoniales. Intervención. AREA DE
HACIENDA.

 14

16921.- Resolución de fecha 20 de enero de 2003, relativo a
autorizar el desplazamiento de D. José María González Fernández
y Dª. Francisca Candelaria Toresano Moreno a Madrid para asistir
a la Feria de Turismo FITUR los días 29, 30, 31 y 1 de febrero.
Recursos Humanos. AREA DE GOBIERNO.
16922.- Resolución de fecha 20 de enero de 2003,relativo a
autorizar a D. Emilio Ojeda Carrasco a asistir a FITUR del 29 al
2 de febrero. Recursos Humanos. AREA DE GOBIERNO.
16923.- Resolución de fecha 20 de enero de 2003,relativo a
autorizar a D. Rodrigo Cuesta Roldán a asistir a FITUR del 29 al
2 de febrero. Recursos Humanos. AREA DE GOBIERNO.
16924.- Decreto de fecha 20 de enero de 2003, relativo a
desestimar las alegaciones presentadas por el propietario del
vehículo 9895BTF manteniendo la multa de 48,08 �. AREA DE
SEGURIDAD CIUDADANA.
16925.- Resolución de fecha 20 de enero de 2003, Expte. número
04/02, relativo a estimar las alegaciones presentadas por D.
José María González Fuentes por la construcción de un muro de
obra, procediendo al archivo del expediente. AREA DE
AGRICULTURA.
16926.- Resolución de fecha 20 de enero de 2003, relativo a
aprobar el cargo de los recibos del mes de enero por enseñanza
musical. AREA DE EDUCACIÓN Y CULTURA.
16927.- Resolución de fecha 21 de enero de 2003, relativo a
liquidaciones de IIVNTU. Gestión Tributaria. AREA DE HACIENDA.
16928.- Resolución de fecha 17 de enero de 2003, relativo a la
solicitud de declaración municipal presentada por Don Juan José
Ramos Marín en Rep- de Don Antonio Marín Marín de terrenos sitos
en Las Salinas de San Rafael. AREA DE URBANISMO.
16929.- Decreto de echa 21 de enero de 2003, Expte. número
389/02, relativo a conceder cambio de titularidad de licencia
municipal de apertura de establecimiento dedicado a carnicería
en Avda. Juan Bonachera nº 218, de D. Juan Ruiz Romero.
Licencias Medio Ambientales. AREA DE URBANISMO.
16930.- Resolución de fecha 21 de enero de 2002, relativo a
desestimar el recurso de reposición interpuesto por Don Agustín
Herrera Machado manteniendo la multa de 96,16 �. AREA DE
SEGURIDAD CIUDADANA.
16931.- Resolución de fecha 21 de enero de 2003, relativo a
desestimar el recurso de reposición interpuesto por Don Andrés
Alonso Alarcón y mantener la multa de 300,52 �. AREA DE
SEGURIDAD CIUDADANA.
16932.- Resolución de fecha 21 de enero de 2003, Expte. número
1266/00, relativo a conceder licencia de Primera Ocupación o
Utilización solicitada por Lindaraja Urbana S.L para piscina en
C/ Bristol nº 5. AREA DE URBANISMO.
16933.- Resolución de fecha 22 de enero de 2003, relativo a la
solicitud de declaración municipal de vivienda sita en Ctra. La
Mojonera nº 151, de D. Francisco Martín Martín. AREA DE
URBANISMO.
16934.- Resolución de fecha 22 de enero de 2003, Expte. número
176/02, relativo a autorizar la puesta en funcionamiento de la
actividad de garaje en Ctra. De Alicun s/n, a instancia de
PROMOCIONES CARRETERA DE ALICUN S.L. Licencias Medio
Ambiéntales. AREA DE URBANISMO.
16935.- Decreto de fecha 22 de enero de 2003, Expte. número
56/02, relativo a otorgar cambio de titularidad de licencia de
apertura de establecimiento dedicado a Bar en C/ San Francisco
nº 42, solicitado por D. Ahmed Feggane. Licencias Medio
Ambientales. AREA DE URBANISMO.

 15

16936.- Decreto de echa 31 de diciembre de 2002, relativo a
aprobar relación de facturas nº F/2002/157. Intervención. AREA
DE HACIENDA.
16937.- Resolución de fecha 17 de enero de 2003, relativo a
aprobar los padrones por tasas correspondientes al ejercicio
2003. Gestión Tributaria. AREA DE HACIENDA.
16938.- Decreto de fecha 21 de enero de 2003, relativo a aprobar
la relación de facturas n1 F/2003/12. Intervención. AREA DE
HACIENDA.
16939.- Resolución de fecha 4 de diciembre de 2002, Expte.
número. 418/02, relativo a admitir a trámite la solicitud
presentada por Construcciones Cortés Ruiz S.L, para la
implantación de la actividad de garaje en C/ Dulcinea. Licencias
Medio Ambientales. AREA DE URBANISMO.
16940.- Decreto de fecha 31 de diciembre de 2002, relativo a
aprobar la relación de facturas nº F/2002/158. Intervención.
AREA DE HACIENDA.
16941.- Decreto de fecha 13 de enero de 2003, relativo a dejar
sin efecto la convocatoria de Ayuntamiento Pleno de fecha 14 de
enero. Secretaría General. AREA DE GOBIERNO.
16942.- Resolución de fecha 21 de enero de 2003, relativo a
autorizar a Don Federico Águila Álvarez baja del vehículo AL-
8921-I, y a la devolución de 70,14 � de tres trimestres del
IVTM. Gestión Tributaria. AREA DE HACIENDA.
16943.- Resolución de fecha 21 de enero de 2003, relativo a
autorizar a D. Juan Martín García, a la devolución de la parte
proporcional del I.A.E correspondiente a tres trimestres del
2002. Gestión Tributaria. AREA DE HACIENDA.
16944.- Resolución de fecha 21 de enero de 2003, relativo a
autorizar a D. Luis González Fuentes a la devolución de la parte
proporcional del I.A.E de dos trimestres. Gestión Tributaria.
Gestión Tributaria. AREA DE HACIENDA.
16945.- Resolución de fecha 21 de enero de 2003, relativo a
autorizar la inclusión en la compañía Sanitas al cónyuge de D.
José Juan Fuentes López. Recursos Humanos. AREA DE GOBIERNO.
16946.- Decreto de fecha 22 de enero de 2003, relativo a aprobar
la relación de facturas nº F/2003/13. Intervención. AREA DE
HACIENDA.
16947.- Resolución de fecha 22 de enero de 2003, Expte. número
7/01, relativo a la clausura de los focos causantes de la
emisión de música del establecimiento CAFETERIA PUERTOMAR.
Licencias Medio Ambientales. AREA DE URBANISMO.
16948.- Resolución de fecha 22 de enero de 2003, relativo a
autorizar a Dª. Mª. Luisa Martín López a la devolución de la
parte proporcional del I.A.E de un trimestre. Gestión
Tributaria. AREA DE HACIENDA.
16949.- Resolución de fecha 23 de enero de 2003, relativo a la
inscripción de la Unión Convivencial de Hecho de Dª. Trinidad
María Salmerón Medina y D. Juan Carlos Olmo Sáez. AREA DE
BIENESTAR SOCIAL.
16950.- Resolución de fecha 23 de enero de 2003, relativo a
anular la ayuda económica al IES Aguadulce nº 2 aprobada en
Comisión de Gobierno de 04/02/01. AREA DE EDUCACIÓN Y CULTURA.
16951.- Resolución de fecha 20 de enero de 2003, Expte. número
188/97, relativo a admitir a trámite la solicitud de licencia
para la implantación de actividad de comercio menor de muebles
en Avda. Carlos III, presentado por BRICOAGUADULCE S.L.
Licencias Medio Ambientales. AREA DE URBANISMO.
16952.- Resolución de fecha 20 de enero de 2003, relativo a
desestimar el recurso de reposición interpuesto por D. José

 16

Zapata Lorenzo, manteniendo la multa de 300.51 �. AREA DE
SEGURIDAD CIUDADANA.
16953.- Decreto de fecha 22 de enero de 2003, Expte. número
419/02, relativo a otorgar licencia de apertura de
establecimiento dedicado a venta menor de golosinas y frutos
secos en Avda. Rector Gustavo Villapalos nº 24, a D. Giuseppe
Pascali. Licencias Medio Ambientales. AREA DE URBANISMO.
16954.- Decreto de fecha 22 de enero de 2003, relativo a
desestimar las alegaciones presentadas por el propietario del
vehículo V-7625-HF, manteniéndole la multa de 48,08 �. AREA DE
SEGURIDAD CIUDADANA.
16955.- Decreto de fecha 22 de enero de 2003, relativo a
desestimar las alegaciones presentada por el propietario del
vehículo TO-1614-X y mantener una multa de 48,08 �. AREA DE
SEGURIDAD CIUDADANA.
16956.- Resolución de fecha 22 de enero de 2003, Expte. número
71/02, relativo a declarar cometida la infracción contra la
Ordenanza General Reguladora del Uso Privativo por Dª. Isabel
Zapata Miranda, imponiéndole una multa de 273,72 �. Ocupación de
vía pública. AREA DE URBANISMO.
16957.- Resolución de fecha 22 de enero de 2003, Expte. número
64/02, relativo a declarar cometida la infracción contra la
Ordenanza General Reguladora del Uso Privativo por D. Antonio
Escudero Zurita, imponiéndole una multa de 184,94 �. Ocupación
de vía pública. AREA DE URBANISMO.
16958.- Resolución de fecha 22 de enero de 2003, Expte. número
62/02, relativo a declarar cometida la infracción contra la
Ordenanza General Reguladora del Uso Privativo consistente en la
ocupación de vía pública con corte de calle por COPSA S.A,
imponiéndole una multa de 240,40 �. Ocupación de vía pública.
AREA DE URBANISMO.
16959.- Decreto de fecha 22 de enero de 2003, Expte. número 6/03,
relativo a conceder licencia de apertura de un establecimiento
dedicado a Venta menor de droguería, perfumería y pinturas en
Avda. de Roquetas nº 90, a PINTURA Y MAQUINARIA C.B. Licencias
Medio Ambientales. AREA DE URBANISMO.
16960.- Decreto de fecha 22 de enero de 2003, relativo a
desestimar el recurso de reposición interpuesto por D. Pugliese
Guiseppe y mantener una multa de 48.08 �. AREA DE SEGURIDAD
CIUDADANA.
16961.- Decreto de fecha 22 de enero de 2003. Expte. número 4/03,
relativo a la inmediata paralización de las obras de ampliación
de vivienda iniciadas por D. Antonio Iborra Cruz en C/ Alvarado
nº 17. Disciplina Urbanística. AREA DE URBANISMO.
16962.- Resolución de fecha 22 de enero de 2003, Expte. número
68/02, relativo a declarar cometida la infracción contra la
Ordenanza General Reguladora del Uso Privativo Común por D.
Francisco Jiménez León por corte de calle para hormigonado en
obra. Ocupación de vía pública. AREA DE URBANISMO.
16963.- Resolución de fecha 22 de enero de 2003, Expte. número
70/02, relativo a declarar cometida la infracción contra la
Ordenanza General Reguladora del Uso Privativo Común por
Restaurante Florentino S.L por la instalación de mesas y sillas
en la vía pública, imponiéndole una sanción de 403,36 �.
Ocupación de vía pública. AREA DE URBANISMO.
16964.- Resolución de fecha 22 de enero de 2003, relativo a
liquidaciones de IIVTNU. Gestión Tributaria. AREA DE HACIENDA.
16965.- Resolución de fecha 22 de enero de 2003, relativo a
conceder 37 licencias para obras e instalaciones. AREA DE
URBANISMO.

 17

16966.- Resolución de fecha 23 de enero de 2003, Expte. número
11/02, relativo a la concesión de 15 días para que la Comunidad
de Regante Sol y Arena proceda a la limpieza del canal de la C/
Jardiel Poncela ya que es foco de mosquitos y basura. Licencias
Medio Ambientales. AREA DE URBANISMO.
16967.- Resolución de fecha 23 de enero de 2003, Expte. número
08/02, relativo a conceder 15 días para que D. Francisco Moreno
García para que proceda a la limpieza del solar sito C/
Alfaguara de la Barriada de la Gloria. Licencias Medio
Ambientales. AREA DE URBANISMO.
16968.- Resolución de fecha 23 de enero de 2003, relativo a
liquidaciones de IIVTNU. Gestión tributaria. AREA DE HACIENDA.
16969.- Resolución de fecha 23 de enero de 2003, relativo a
autorizar a D. Ramón José Flores García a la devolución del IVTM
del ejercicio 2001 y 2002 del vehículo AL-8426-Y. Gestión
Tributaria. AREA DE HACIENDA.
16970.- Resolución de fecha 23 de enero de 2003, relativo a
autorizar a PREVENCIÓN AREMAT la devolución de 231,18 �
correspondiente a tasa Licencia de apertura expte. 232/02.
Gestión Tributaria. AREA DE HACIENDA.

Asimismo se da cuentas de las Actas de la Comisión de Gobierno de

fecha 20/01/03, 27/01/03 y 03/02/03.

 Se inicia la deliberación tomando la palabra del Portavoz del
Grupo P.S.O.E. quien pregunta por el contenido de algunas resoluciones
y acuerdos de la Comisión de Gobierno, como son la cesión por parte
del Ejército de cuatro cañones para el Castillo de Santa Ana, sí la
Consejería de Educación ha establecido las prioridades de reforma de
Centros Docentes, o finalmente, sobre un expediente sancionador en el
Paseo Marítimo de Aguadulce; procediendo el Sr. Alcalde ha dar algunas
explicaciones sobre el contenido de las dos primeras cuestiones e
indicando que la tercera se suscite en el seno de la Comisión
Informativa de Urbanismo.

No tomando la palabra ningún otro Concejal, el Ayuntamiento
Pleno queda enterada.

TERCERO.- DACIÓN DE CUENTAS DE LAS DISPOSICIONES LEGALES APARECIDAS EN
LOS DIARIOS OFICIALES.

Se da cuenta de las Disposiciones Legales aparecidas en los Diarios
Oficiales del siguiente cuyo extracto es del siguiente tenor esencial:

- B.O.J.A Núm. 130, de fecha 7 de noviembre de 2002, Resolución de 21
de octubre de 2002, de la Dirección General de Regadíos y Estructuras,
por la que se desarrolla el apartado 7 del artículo 11 de la Orden de
26 de julio de 2000, por la que se establecen las normas de aplicación
y el procedimiento del Régimen de Ayudas sobre Mejora y Modernización
de las Explotaciones Agrarias en el ámbito de la Comunidad Autónoma de
Andalucía, reguladas por el Real Decreto 204/1996, de 9 de febrero,
para el ejercicio 2003.

- B.O.J.A Núm. 132, de fecha 12 de noviembre de 2002, Orden de 4 de
octubre de 2002, por la que se desarrollan los incentivos al fomento
del empleo en Centros Especiales de Empleo.

- B.O.J.A Núm. 139, de fecha 28 de noviembre de 2002, Orden de 6 de
noviembre de 2002, mediante la que se modifica la relación de puestos
de trabajo de la Administración General de la Junta de Andalucía,

 18

correspondiente a la Consejería de Agricultura y Pesca, en ejecución
de sentencia judicial firme.

- B.O.E Núm. 291, de fecha Jueves 5 de diciembre de 2002, Orden
APA/3067/2002, de 27 de noviembre, por la que se establecen las bases
reguladoras y la convocatoria, para el año 2003, de las subvenciones
destinadas a programas pluriregionales de formación dirigidos a los
profesionales del sector agroalimentario y del mundo rural.

- B.O.E Núm. 301, de fecha Martes 17 de diciembre de 2002, Resolución
de 26 de noviembre de 2002, del Instituto Nacional de Empleo, por la
que se dispone la publicación de las subvenciones concedidas por dicho
Instituto desde el 1 de julio al 30 de septiembre de 2002.

- B.O.J.A Núm. 150, de fecha 21 de diciembre de 2002, Orden de 26 de
noviembre de 2002, por la que se establecen las bases reguladoras para
la concesión de subvenciones y ayudas públicas de la Consejería.

- B.O.E Núm. 307, de fecha Martes 24 de diciembre de 2002, Ley
49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin
fines lucrativos y de los incentivos fiscales al mecenazgo.

- B.O.E Núm. 307, de fecha Martes 24 de diciembre de 2002, Ley
48/2002, de 23 de diciembre, del Catastro Inmobiliario.

- B.O.E Núm. 307, de fecha Martes 24 de diciembre de 2002, Ley
Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación.

- B.O.E Núm. 313, de fecha Martes 31 de diciembre de 2002, Ley
53/2002, de 30 de diciembre, de Medidas Fiscales, Administrativas y
del Orden Social.

- B.O.E Núm.313, de fecha Martes 31 de diciembre de 2002, Ley
52/2002, de 30 de diciembre, de Presupuestos Generales del Estado para
el año 2003.

- B.O.E Núm. 8, de fecha Jueves 9 de enero de 2003, Corrección de
erratas del Real Decreto 1382/2002, de 20 de diciembre, por el que se
modifica el Real Decreto 605/1999, de 16 de abril, de regulación
complementaria de los procesos electorales.

- B.O.E Núm. 11, de fecha Lunes 13 de enero de 2003, Ley 5/2002, de
16 de diciembre, de Parejas de Hecho.

- B.O.E Núm. 11, de fecha Lunes 13 de enero de 2003, Ley 6/2002, de
16 de diciembre, por la que se modifica la Ley 1/1996, de 10 de enero,
del Comercio Interior de Andalucía, y se crea la Tasa por Tramitación
de Licencias Comerciales.

- B.O.P de Almería, Núm. 8, de fecha Martes 14 de enero de 2003,
Anuncio de Aquagest Sur S.A en el que exponen al público los Padrones
de los recibos de la zona A03 que comprende la Urbanización de
Aguadulce.

- B.O.P de Almería, Núm. 8 de fecha Martes 14 de enero de 2003,
Edicto relativo a la notificación individualizada del I.B.I Urbana,
I.A.E, I.V.T.M, y Basura.

- B.O.E Núm. 13, de fecha Miércoles 15 de enero de 2003, Resolución
de 2 de enero de 2003, de la Dirección General del Catastro, por la
que se aprueba la forma de remisión y la estructura, contenido y
formato informático del fichero del padrón catastral.

- B.O.E Núm. 14, de fecha Jueves 16 de enero de 2003, Resolución de
10 de enero de 2003, de la Secretaría de Estado de Infraestructuras,
por la que se dispone la publicación del Acuerdo del Consejo de
Ministros de 27 de diciembre de 2002, por el que se fija un nuevo
precio básico a nivel nacional por metro cuadrado de superficie útil,
que servirá como referencia a efectos de la determinación de los
precios máximos de venta y renta de las viviendas acogidas a las
medidas de financiación cualificada del Plan de Vivienda 2002-2005.

- B.O.E Núm. 15, de fecha Viernes 17 de enero de 2003, Orden
ECO/29/2003, de 8 de enero, por la que se modifica parcialmente la
Orden de 29 de diciembre de 1992 sobre recursos propios y supervisión

 19

en base consolidada de las sociedades y agencias de valores y sus
grupos.

- B.O.E Núm. 15 de fecha Viernes 17 de enero de 2003, Orden
ECO/30/2003, de 16 de enero, por la que se actualiza la retribución de
las actividades reguladas del sector gasista.

- B.O.E Núm. 15, de fecha Viernes 17 de enero de 2003, Orden
ECO/31/2003, de 16 de enero, por la que se establecen las tarifas de
gas natural y gases manufacturados por canalización y alquiler de
contadores.

- B.O.E Núm. 15, de fecha Viernes 17 de enero de 2003, Orden
ECO/32/2003, de 16 de enero, por la que se establecen los peajes y
cánones asociados al acceso de terceros a las instalaciones gasistas.

- B.O.P de Almería, Núm. 12 de fecha Lunes 20 de enero de 2003,
Edicto relativo a la aprobación inicial de la Modificación Puntual del
Plan Parcial del Sector 14, hoy Sector 13 del P.G.O.U promovido por
MECAM S.L.

- B.O.P de Almería, Núm. 12 de fecha Lunes 20 de enero de 2003,
Edicto relativo a la iniciación del expediente de revisión de la
licencia nº 238/93 para la construcción de 24 viviendas y garaje en
Las Laderas, Parcela C, concedida a Viviendas del Poniente S.A.

- B.O.P de Almería, Núm. 15, de fecha Jueves 23 de enero de 2003,
Anuncio de licitación y exposición pública relativo a la aprobación
del Proyecto de Urbanización de Bulevar de Aguadulce.

- B.O.P de Almería, Núm. 16 de fecha Viernes 24 de enero de 2003,
relativo a aprobar definitivamente el Plan Parcial del Sector 1 del
P.G.O.U en Avda. Carlos III promovido por SOFT-COURT S.A.

- B.O.J.A Núm. 17, de fecha 27 de enero de 2003, Orden de 9 de enero
de 2003, por la que se acuerda la convocatoria de subvenciones y la
distribución de transferencias corrientes y de capital del programa
presupuestario 8.1 A Coordinación con las Corporaciones Locales de la
Dirección General de Administración Local.

El Ayuntamiento queda enterado.

CUARTO.- DACIÓN DE CUENTAS ESCRITO DEL SR. CONCEJAL D. JOSÉ MIGUEL
PÉREZ PÉREZ COMUNICANDO EL CAMBIO DE DENOMINACIÓN DEL GRUPO QUE
INTEGRA.

 Se da cuenta del escrito con N.R.E. 1263 de fecha 21.01.03,
presentado por el Portavoz del Grupo de I.U.L.V.C.A., Don José Miguel
Pérez Pérez, mediante el cual expone que el Grupo Municipal que
preside a partir de la fecha cambia su denominación para llamarse
Grupo Municipal de Asamblea de Izquierdas – Iniciativa por Roquetas.

 El Ayuntamiento Pleno queda enterado de la decisión adoptada por
el Portavoz de este Grupo unipersonal, y en consecuencia su actuación
corporativa en las Comisiones Informativas y Plenos quedará acogida
para esta denominación de Asamblea de Izquierdas – Iniciativa por
Roquetas (AI-IR).

QUINTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN INFORMATIVA DE
PERSONAL Y REGIMEN INTERIOR DE LA SESIÓN EXTRAORDINARIA CELEBRADA EL
DÍA 15 DE ENERO DE 2.003, SOBRE MODIFICACIÓN DE DETERMINADOS ARTÍCULOS
DEL CONVENIO COLECTIVO VIGENTE.

Se da cuenta del siguiente Dictamen:

 20

“ Dada cuenta de las propuestas efectuadas por el Comité de
Empresa y alcanzados los acuerdos con la Concejalía de Personal que
actúa en representación de la Corporación Municipal, que implican
modificaciones del Convenio Colectivo vigente ; tras las
deliberaciones que se producen la Comisión Informativa de Personal y
Régimen Interior las dictamina favorablemente por unanimidad a los
efectos de elevarlas al Ayuntamiento Pleno para su aprobación si
procede, publicación en el Diario Oficial de la Provincia de Almería e
inclusión en el Texto Articulado del Convenio Colectivo, contrayéndose
a :.

I.-) ARTICULO 42- SEGURO DE VIDA.-
 A los efectos de adecuar los preceptos establecidos en el
artículo 42 del Convenio Colectivo y Póliza Colectiva de vida-
W.000.100.254 suscrita por esta Corporación con la Cía de Seguros y
Reaseguros La Estrella y dar cobertura a los riesgos que en el citado
artículo se definen .

Se propone modificar

Donde dice:
Apartado c) Invalidez permanente y absoluta

Debe decir:
Apartado c) Invalidez permanente y/o absoluta

Así mismo se procede a la inclusión del siguiente apartado:

f) Invalidez permanente y/o absoluta que derive de enfermedad o
accidente anterior a la declaración de salud, siendo excluidos en este
apartado todo empleado que tenga más de cinco años prestando sus
servicios a este Ayuntamiento , acogiéndose automáticamente al
apartado C.

II). ARTICULO 43- FONDO SEGURO DE VIDA.-

 A los efectos de establecer un Fondo de Previsión colectivo de
aplicación a todos los empleados (personal funcionario y laboral), se
propone modificar :

Donde dice:

“ARTICULO 43.- FONDO SOCIAL-

 El presente artículo se regirá conforme a lo establecido en el
Reglamento del Fondo Social.
 Plan de Jubilación .- La Corporación continuará con la gestión
del Plan de jubilación a la fecha de la firma del presente Convenio
está vigente, salvo modificación por acuerdo entre la Corporación y el
Comité de Empresa y los Delegados de Personal.”

Debe decir:

“ARTICULO 43 .- FONDO SOCIAL .-

El presente artículo se regirá conforme a lo establecido en el
Reglamento del Fondo Social.

 21

 Plan de previsión.- El Ayuntamiento implantará con anterioridad
al 16 de Noviembre de 2.002 un sistema complementario de previsión a
través de un Plan cuya
prestación principal es la Jubilación, mediante la reconversión o
transformación del Plan de Jubilación existente, conforme establece la
Ley.

 La aportación inicial a este Plan se efectuará de forma
individualizada con el saldo existente por empleado a la fecha de
modificación del Plan de Jubilación vigente.

 A efectos fiscales se desglosarán las aportaciones que haya
efectuado la Administración de las que procedan de las retenciones
mensuales efectuadas al empleado en nómina. En el supuesto de que
empleado haya rescatado de forma anticipada el importe aportado por la
empresa, no tendrá derecho a deducción alguna.

 La aportación de la Administración al citado Plan queda
establecida en 6 euros por empleado y mes. No obstante en caso de que
el empleado manifieste su intención de proseguir en este sistema con
la aportación que venga efectuando a través del mecanismo la retención
de nómina al Plan de Pensiones, la Administración abonará una cantidad
equivalente a la aportada, que en ningún caso superará los 42 euros,
cuantía que se incrementará anualmente con un 5%.”

III).-REGLAMENTO DEL FONDO SOCIAL DEL CONVENIO COLECTIVO

ARTÍCULO 11.- AYUDA ESCOLAR.-

Donde dice:

 “Se establece por la Corporación una ayuda destinada a sufragar
gastos por adquisición de libros y material escolar cuyo importe
asciende a 120,20 EUROS/AÑO por empleado con hijos en edades escolar
obligatoria o secundaria , que será concedida previa acreditación de
la matriculación en el Centro Educativo. Dicha ayuda aprobada en la
Comisión de Personal previo informe del Comité de Empresa y los
Delegados de Personal”.
 Así mismo se establece una ayuda destinada a gastos de
matriculación del personal que acredite dicha matriculación en centros
educativos superiores o universidades , por importe de 300,51 � ,
anuales y como incentivo a la formación de los trabajadores
municipales.”

Debe decir:

 “ Se establece por la Corporación una ayuda destinada a sufragar
gastos por adquisición de libros y material escolar cuyo importe
asciende a 120,20 EUROS/AÑO por empleado con hijos que se encuentren
matriculados en Colegios Públicos o Privados en Educación Infantil,
primaria o secundaria , que será concedida previa acreditación de la
matriculación en el Centro Educativo.

 La citada ayuda será extensiva a los empleados que tengan hijos
matriculados en Guarderías Infantiles Públicas o Privadas, si bien
deberá acreditarse la permanencia de todo el Curso Escolar en la misma
y se abonará al finalizar éste.

 22

 Dicha ayuda será aprobada en la Comisión Informativa de Personal
previo informe del Comité de Empresa y los Delegados de Personal”.

 Se inicia la deliberación tomando la palabra el Portavoz del
Grupo INDAPA, quien considera que el Convenio Colectivo no se está
aplicando en algunos conceptos, por ejemplo, la regulación de la
jornada partida establecida en el artículo 38.

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

Único.- Aprobar el Dictamen en todos sus términos.

ÁREA DE URBANISMO

SEXTO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 20 DE
ENERO DE 2.003, RELATIVA A ESCRITURA DE ELEVACIÓN A PUBLICO DE
ACUERDOS SOCIALES: CESE Y NOMBRAMIENTO DE SECRETARIO DEL CONSEJO
RECTOR DE LA JUNTA DE COMPENSACIÓN DE LA UNIDAD DE EJECUCIÓN 28 DEL
P.G.O.U.

 Se da cuenta del siguiente Dictamen:

 “1º Se da cuenta de la Escritura de elevación a publico de
acuerdos sociales: Cese y nombramiento de Secretario del Consejo
Rector de la Junta de Compensación de la Unidad de Ejecución 28 del
P.G.O.U. de Roquetas de Mar otorgada ante el Notario don Francisco
Balcazar Linares, el 11 de Diciembre de 2.0002, al nº 2.731 de su
protocolo, por el que aceptada la dimisión presentada por la
Secretaria del Consejo Rector doña María Teresa del Moro Giménez, se
ha acordado el nombramiento del nuevo Secretario, don Javier Cano
Sánchez.

 La Comisión, con la abstención de los grupos IULVCA, INDAPA y
PSOE y el voto favorable de los grupos UP y PP, dictamina
favorablemente dicho nombramiento, debiendo remitirse, junto con la
citada escritura al Registro de Entidades Urbanísticas Colaboradoras a
los efectos oportunos.

Del presente dictamen se dará cuenta en la próxima sesión
plenaria”.

Consta en el expediente:

- El Dictamen reseñado.
- Escrito de la entidad mercantil Fresyga S.A. con N.R.E. 277 de
fecha 08/01/03, de escritura de elevación a público del acuerdo de
aceptación de la dimisión y nombramiento de Secretario del
Consejero Rector de esa Entidad, al Registro de Entidades
Urbanísticas Colaboradoras dependiente de la Consejería de Obras
Públicas y Transportes de la Junta de Andalucía, con número de
protocolo 2.731 de fecha 11.12.02, ante el Notario con residencia
en Almería Don Francisco Balcazar Linares.

 No haciendo uso de la palabra ningún Concejal, por la
Presidencia se somete a votación el Dictamen resultando aprobado por
trece votos a favor de los Concejales de los Grupos P.P. (11) y U.P.

 23

(2), y ocho abstenciones de los Concejales de los Grupos P.S.O.E. (4),
INDAPA (3) e AI-IR (1), por lo que se declara ACORDADO:

Único.- Aprobar el Dictamen en todos sus términos.

SEPTIMO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 20 DE
ENERO DE 2.003, RELATIVA A LA ALTERACIÓN DE LA CALIFICACIÓN JURÍDICA
DE 1.000,44 M2 DEL INMUELBLE Nº 100740 DEL INVENTARIO MUNICIPAL DE
BIENES Y DERECHOS, EXPTE. 13/02P.

Se da cuenta del siguiente Dictamen:

 “2º SE DA CUENTA DE LA PROPUESTA DEL CONCEJAL DELEGADO DE

URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES Y PATRIMOMINIO
RELATIVA A LA ALTERACIÓN DE LA CALIFICACIÓN JURÍDICA DE 1.000,44 M2
DEL INMUEBLE NÚMERO 100740 DEL INVENTARIO MUNICIPAL DE BIENES Y
DERECHOS, EXPTE. 13/02 P, DEL SIGUIENTE TENOR LITERAL;

“El Ayuntamiento de Roquetas de Mar es propietario, en virtud de
escritura pública de protocolización del Proyecto de Compensación de
la U.E-86.1 P.G.O.U. de fecha 21 de septiembre de 2001 llevada a cabo
ante el notario D. Fernando Ruiz de Castañeda y Díaz (Protocolo nº
2.278), de la finca que a continuación se describe:

“Parcela de terreno denominada PARCELA 6 que forma parte
integrante de la unidad de ejecución 86.1 del P.G.O.U. del término
municipal de Roquetas de Mar, que tiene una cabida de 3.150 m2,
destinada a uso de equipamiento primario, tipología T-6, sin
aprovechamiento lucrativo, con una edificabilidad máxima de 2.614, es
decir 0,83m2/m2 y que linda:

 Norte, Parcela 3;
 Sur, UE-86.2;
 Este, C/ Armada Española y
 Oeste, UE-86.2”.

El mencionado inmueble se encuentra inscrito en el Registro de la
Propiedad de Roquetas de Mar, al tomo 2.304, libro 679 RM, folio 127,
finca 45.357, inscripción 1ª.

La naturaleza del inmueble es de Dominio Público: Servicio Público
y el terreno procede, según el Inventario Municipal de Bienes y
Derechos, cuya última rectificación fue aprobada en virtud de sesión
plenaria de 26 de noviembre de 2001, del inmueble número 100740,
terreno número 110235.

El día 25 de noviembre de 2002, la Comisión Municipal de Gobierno
acordó incoar expediente administrativo a los efectos de poder
desafectar, previa segregación de 1.000,44 m2 de la parcela de terreno
indicada, a los efectos de poder transformar su naturaleza de dominio
público, servicio público a patrimonial teniendo en cuenta que los
linderos del aquél quedarían conformados de la manera siguiente:

 Norte, resto de finca matriz;
 Sur, UE-86.2;
 Este, resto de finca matriz y
 Oeste, UE-86.2

Tal y como dispone el artículo 8.2º del Reglamento de Bienes de
las Entidades Locales por R.D. 1372/1986, de 13 de junio, se ha
remitido al Boletín Oficial de la Provincia de Almería y se ha
expuesto en el tablón de anuncios de este Ayuntamiento a los efectos
de su necesaria información pública y a fin de que, en el plazo de un
mes desde su publicación se pueda examinar el expediente y efectuarse

 24

las alegaciones que se estimaran pertinentes, sin que éstas se hayan
producido.

En atención según lo establecido en el artículo 123 y ss del
Reglamento de organización, funcionamiento y régimen jurídico de las
Entidades Locales aprobado por Real Decreto 2568/1986 de 28 de
noviembre, se propone la adopción del siguiente ACUERDO:

1º.- Someter al Pleno la aprobación de la alteración en la
calificación jurídica de 1.000,44 m2 procedentes del inmueble reseñado
anteriormente, mutando su naturaleza de servicio público a
patrimonial, teniendo en cuenta que la misma se deberá adoptar con el
voto favorable de la mayoría absoluta del número legal de miembros de
la Entidad Local, tal y como lo dispone el artículo 8.2º de la
Reglamento de Bienes de las Corporaciones Locales aprobado por R.D. de
13 de junio de 1986.

2º.- Facultar al Sr. Alcalde para la recepción formal del inmueble
a fin de que pueda incorporarse al patrimonio de la Entidad Local,
todo ello de conformidad con el artículo 8.3º del R.B.E.L. y

3º.- Modificar puntualmente el inventario tras el cambio de la
naturaleza (artículo 34 R.B.E.L. y artículo 61 de la Ley 7/1999, de 29
de septiembre, de Bienes de las Entidades Locales de Andalucía)”.

 La Comisión, con el voto en contra del grupo IULVCA, la
abstención de los grupos INDAPA y PSOE y el voto favorable de los
grupos UP y PP, dictamina favorablemente la citada propuesta en su
propios términos.

Del presente dictamen se dará cuenta en la proxima sesión
plenaria”.

 Consta en el expediente:

- El Dictamen reseñado.
- Propuesta del Sr. Concejal Delegado de Patrimonio.

Se da cuenta de la Enmienda presentada por el Concejal del Grupo

P.S.O.E. Don Rafael López Vargas, del siguiente tenor literal:

“Añadir al punto 1º del acuerdo: Dedicando los citados 1000,44 m2 a

usos religiosos.”

 Por el Sr. López Vargas se procede a justificar la presentación
de la Enmienda al objeto de que ésta alteración de la calificación
jurídica no haga perder la orientación de uso público del referido
bien.

No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación la Enmienda resulta aprobada por doce
votos a favor de los Concejales de los Grupos P.P. (11) y del Sr.
López Vargas (P.S.O.E.) en contra tres votos de los Concejales del
Grupo P.S.O.E. (3), y seis abstenciones de los Concejales de los
Grupos INDAPA (3), U.P. (2) e AI-IR (1).

Toma la palabra el Portavoz del Grupo INDAPA, quien manifiesta que
la postura de su Grupo en todos los expedientes de alteración de la
calificación jurídica de los bienes demaniales es clara: están en
contra, ya que consideran que no se debe destinar los bienes
demaniales a otros fines que no sean los vinculados con equipamiento
comunitario y por ello, en caso de que la Entidad Local, quiera
efectuar una cesión, permuta u otra disposición del bien, se debe
hacer con los que tienen la naturaleza jurídica de patrimoniales.

 25

Toma la palabra el Portavoz del Grupo P.S.O.E., quien manifiesta
que se encuentra a favor del Dictamen, no así de la Enmienda
presentada que consideran establece una condición finalista al
destinado del bien, por lo que, de aprobarse se abstendrían.

Toma la palabra el Portavoz del Grupo AI-IR, quien manifiesta que

estamos en un estado aconfesional, y por ello, cada confesión
religiosa debe costearse sus dotaciones, señalando que existen
múltiples confesiones religiosas que tendrían el mismo derecho.

Finalmente, el Sr. Alcalde-Presidente manifiesta que entre las

finalidades del equipamiento están la construcción de hospitales,
escuelas, centros culturales, de ocio y religiosos, siendo necesaria
la alteración jurídica del bien para poder disponer a favor de las
Administraciones o Instituciones que se dediquen a esta finalidad.
Manifestando que el Grupo P.P. no tiene inconveniente en la
incorporación del Enmienda en este Punto.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación el Dictamen con la Enmienda
aprobada, resultando aprobado por catorce votos a favor de los
Concejales de los Grupos P.P. (11), U.P. (2) y Sr. López Vargas
(P.S.O.E.) en contra cuatro votos de los Concejales del Grupo INDAPA
(3) e AI-IR (1), y tres abstenciones de los Concejales del Grupo
P.S.O.E. (3), por lo que se declara ACORDADO:

 Único.- Aprobar el Dictamen con la Enmienda reseñada.

OCTAVO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 20 DE
ENERO DE 2.003, RELATIVA A LA ALTERACIÓN DE LA CALIFICACIÓN JURÍDICA
DE 1.500 M2 DEL INMUEBLE NUMERO 100740 DEL INVENTARIO MUNICIPAL DE
BIENES Y DERECHOS, EXPTE. 116/01P.

 Se da cuenta del siguiente Dictamen:

 “1º SE DA CUENTA DE LA PROPUESTA DEL CONCEJAL DELEGADO DE
URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO
RELATIVA A LA ALTERACIÓN DE LA CALIFICACIÓN JURÍDICA DE 1.500 M2 DEL
INMUEBLE NÚMERO 100740 DEL INVENTARIO MUNICIPAL DE BIENES Y DERECHOS,
EXPTE. 116/01P, DEL SIGUIENTE TENOR LITERAL:

“El Ayuntamiento de Roquetas de Mar es propietario, en virtud de
escritura pública de protocolización del Proyecto de Compensación de
la U.E-86.1 P.G.O.U. de fecha 21 de septiembre de 2001 llevada a cabo
ante el notario D. Fernando Ruiz de Castañeda y Díaz (Protocolo nº
2.278), de la finca que a continuación se describe:

“Parcela de terreno denominada PARCELA 6 que forma parte
integrante de la unidad de ejecución 86.1 del P.G.O.U. del término
municipal de Roquetas de Mar, que tiene una cabida de 3.150 m2,
destinada a uso de equipamiento primario, tipología T-6, sin
aprovechamiento lucrativo, con una edificabilidad máxima de 2.614, es
decir 0,83m2/m2 y que linda:

 Norte, Parcela 3;
 Sur, UE-86.2;
 Este, C/ Armada Española y
 Oeste, UE-86.2”.

 26

El mencionado inmueble se encuentra inscrito en el Registro de la
Propiedad de Roquetas de Mar, al tomo 2.304, libro 679 RM, folio 127,
finca 45.357, inscripción 1ª.

La naturaleza del inmueble es de Dominio Público: Servicio Público
y el terreno procede, según el Inventario Municipal de Bienes y
Derechos, cuya última rectificación fue aprobada en virtud de sesión
plenaria de 26 de noviembre de 2001, del inmueble número 100740,
terreno número 110235.

El día 25 de noviembre de 2002, la Comisión Municipal de Gobierno
acordó incoar expediente administrativo a los efectos de poder
desafectar, previa segregación de 1.500 m2 de la parcela de terreno
indicada, a los efectos de poder transformar su naturaleza de dominio
público, servicio público a patrimonial teniendo en cuenta que los
linderos del aquél quedarían conformados de la manera siguiente:

 Norte, Parcela 3;
 Sur, resto de finca matriz;
 Este, C/ Armada Española y
 Oeste, UE-86.2

Tal y como dispone el artículo 8.2º del Reglamento de Bienes de
las Entidades Locales por R.D. 1372/1986, de 13 de junio, se ha
remitido al Boletín Oficial de la Provincia de Almería y se ha
expuesto en el tablón de anuncios de este Ayuntamiento a los efectos
de su necesaria información pública y a fin de que, en el plazo de un
mes desde su publicación se pueda examinar el expediente y efectuarse
las alegaciones que se estimaran pertinentes, sin que éstas se hayan
producido.

En atención según lo establecido en el artículo 123 y ss del
Reglamento de organización, funcionamiento y régimen jurídico de las
Entidades Locales aprobado por Real Decreto 2568/1986 de 28 de
noviembre, se propone la adopción del siguiente ACUERDO:

1º.- Someter al Pleno la aprobación de la alteración en la
calificación jurídica de 1.500 m2 procedentes del inmueble reseñado
anteriormente, mutando su naturaleza de servicio público a
patrimonial, teniendo en cuenta que la misma se deberá adoptar con el
voto favorable de la mayoría absoluta del número legal de miembros de
la Entidad Local, tal y como lo dispone el artículo 8.2º de la
Reglamento de Bienes de las Corporaciones Locales aprobado por R.D. de
13 de junio de 1986.

2º.- Facultar al Sr. Alcalde para la recepción formal del inmueble
a fin de que pueda incorporarse al patrimonio de la Entidad Local,
todo ello de conformidad con el artículo 8.3º del R.B.E.L. y

3º.- Modificar puntualmente el inventario tras el cambio de la
naturaleza (artículo 34 R.B.E.L. y artículo 61 de la Ley 7/1999, de 29
de septiembre, de Bienes de las Entidades Locales de Andalucía)”.

La Comisión, con la abstención de los grupos IULVCA, INDAPA y PSOE
y el voto favorable de los grupos UP y PP, dictamina favorablemente la
citada propuesta en su propios términos.

Del presente dictamen se dará cuenta en la proxima sesión
plenaria”.

Consta en el expediente:

- El Dictamen reseñado.
- Propuesta del Sr. Concejal Delegado de Patrimonio.

Se da cuenta de la Enmienda presentada por el Concejal del Grupo

P.S.O.E. Don Rafael López Vargas, del siguiente tenor literal:

“Añadir al punto 1º del acuerdo: Dedicando los citados 1500 m2 a

servicios públicos de otras administraciones.”

 27

 Por el Sr. López Vargas justifica la presentación de la Enmienda
con objeto de que se condicione el uso a un fin determinado a fin de
preservar la utilización pública del inmueble. Le contesta el Sr.
Alcalde-Presidente, en este caso, que no se debe limitar.

Toma la palabra el Portavoz del Grupo P.S.O.E., manifiesta que en
el mismo sentido que en el Punto anterior votará en contra de esta
Enmienda.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación la Enmienda resulta desestimada por
un voto a favor del Concejal del Sr. López Vargas (P.S.O.E.), catorce
en contra de los Grupos P.P. (11) y del Grupo P.S.O.E. (3), y seis
abstenciones de los Concejales de los Grupos INDAPA (3), U.P. (2) e
AI-IR (1).

Se inicia la deliberación del Punto, manifestando el Portavoz del

Grupo INDAPA que los ciudadanos de Roquetas no van a poder utilizar
este bien demanial, reiterando la posición de su Grupo en relación con
estos procedimientos administrativos. Le contesta el Sr. Alcalde-
Presidente que explique a los vecinos de El Puerto sí quieren una
Iglesia o una Oficina del INSS.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación el Dictamen resultando aprobado, por
dieciséis votos a favor de los Concejales de los Grupos P.P. (11),
P.S.O.E. (3), y U.P. (2), y en contra cinco votos de los Concejales
del Grupo INDAPA (3), AI-IR (1), y Sr. López Vargas (P.S.O.E.), por
lo que se declara ACORDADO:

 Único.- Aprobar el Dictamen en todos sus términos.

NOVENO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 27 DE
ENERO DE 2.003, RELATIVO A LA ALTERACIÓN DE LA CALIFICACIÓN JURÍDICA
DEL INMUEBLE NUMERO 100062 DEL INVENTARIO MUNICIPAL DE BIENES Y
DERECHOS, EXPTE. 59/02 P.

 Se da cuenta del siguiente Dictamen:

“1º SE DA CUENTA DE LA PROPUESTA DEL CONCEJAL DELEGADO DE
URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES Y PATRIMONIO
RELATIVA A LA ALTERACIÓN DE LA CALIFICACIÓN JURÍDICA DEL INMUEBLE
NÚMERO 100062 DEL INVENTARIO MUNICIPAL DE BIENES Y DERECHOS, EXPTE.
59/02 P, DEL SIGUIENTE TENOR LITERAL:

“El Ayuntamiento de Roquetas de Mar es propietario, en virtud de
escritura pública de permuta de fecha 26 de abril de 1983 llevada a
cabo ante el notario D. Joaquín Rodríguez Rodríguez (Protocolo nº
599), de la finca que a continuación se describe:

Parcela de terreno sita en el paraje Salinas de San Rafael del
término municipal de Roquetas de Mar, con una cabida de 2.872 m2 y que
linda:

 Norte, Rambla del Pastor;
 Sur, en línea de 29,30 metros vía de acceso en finca

matriz de Eloy Martínez y otros;
 Este, en línea de 61,50 metros finca matriz de Eloy

Martínez y otros y

 28

 Oeste, en línea de 40,97 metros finca de Eloy Martínez
Ocaña.

El mencionado inmueble se encuentra inscrito en el Registro de la
Propiedad de Roquetas de Mar, al tomo 1.426, libro 156, folio 127,
finca 15.321, inscripción 2ª.

La naturaleza del inmueble es de Dominio Público: Servicio Público
y el terreno procede, según el Inventario Municipal de Bienes y
Derechos, cuya última rectificación fue aprobada en virtud de sesión
plenaria de 26 de noviembre de 2001, del inmueble número 100062,
terreno número 110066.

El día 2 de diciembre de 2002, la Comisión Municipal de Gobierno
acordó incoar expediente administrativo a los efectos de poder
desafectar el inmueble municipal indicado, a los efectos de poder
transformar su naturaleza de dominio público, servicio público a
patrimonial.

Tal y como dispone el artículo 8.2º del Reglamento de Bienes de
las Entidades Locales por R.D. 1372/1986, de 13 de junio, se ha
remitido al Boletín Oficial de la Provincia de Almería y se ha
expuesto en el tablón de anuncios de este Ayuntamiento a los efectos
de su necesaria información pública y a fin de que, en el plazo de un
mes desde su publicación se pueda examinar el expediente y efectuarse
las alegaciones que se estimaran pertinentes, sin que éstas se hayan
producido.
En atención según lo establecido en el artículo 123 y ss del
Reglamento de organización, funcionamiento y régimen jurídico de las
Entidades Locales aprobado por Real Decreto 2568/1986 de 28 de
noviembre, se propone la adopción del siguiente ACUERDO:

1º.- Someter al Pleno la aprobación de la alteración en la
calificación jurídica del inmueble reseñado anteriormente, mutando su
naturaleza de servicio público a patrimonial, teniendo en cuenta que
la misma se deberá adoptar con el voto favorable de la mayoría
absoluta del número legal de miembros de la Entidad Local, tal y como
lo dispone el artículo 8.2º de la Reglamento de Bienes de las
Corporaciones Locales aprobado por R.D. de 13 de junio de 1986.

2º.- Facultar al Sr. Alcalde para la recepción formal del inmueble
a fin de que pueda incorporarse al patrimonio de la Entidad Local,
todo ello de conformidad con el artículo 8.3º del R.B.E.L. y

3º.- Modificar puntualmente el inventario tras el cambio de la
naturaleza (artículo 34 R.B.E.L. y artículo 61 de la Ley 7/1999, de 29
de septiembre, de Bienes de las Entidades Locales de Andalucía).
 La Comisión, con las abstenciones de los grupos IULVCA, INDAPA y
PSOE, y el voto favorable de los grupos UP y PP, dictamina
favorablemente la citada propuestas en sus propios términos.
 Del presente dictamen se dará cuenta en la próxima sesión
plenaria.”

Consta en el expediente:

- El Dictamen reseñado.
- Propuesta del Sr. Concejal Delegado de Patrimonio.

Se da cuenta de la Enmienda presentada por el Concejal del Grupo

P.S.O.E. Don Rafael López Vargas, del siguiente tenor literal:

“Añadir al punto 1º del acuerdo: Dedicando dicha Parcela para la

construcción de una Nave Municipal.”

Por el Sr. López Vargas justifica la presentación de la Enmienda
con objeto de que se condicione el uso a un fin determinado a fin de

 29

preservar la utilización pública del inmueble. Le contesta el Sr.
Alcalde-Presidente, en este caso, que no se debe limitar.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación la Enmienda resulta desestimada por
un voto a favor del Concejal del Sr. López Vargas (P.S.O.E.) catorce
en contra de los Grupos P.P. (11) y del Grupo P.S.O.E. (3), y seis
abstenciones de los Concejales de los Grupos INDAPA (3), U.P. (2) e
AI-IR (1).

Se inicia la deliberación, tomando la palabra el Portavoz del Grupo

INDAPA, quien reitera la posición de su Grupo en este Punto,
preguntando qué se va a hacer con el resultante de este solar, ya que
se va a perder este equipamiento.

Toma la palabra el Sr. Alcalde-Presidente, quien le contesta que el

destino será el establecido en la Normativa Urbanística.

Finalmente el Portavoz del Grupo AI-IR, manifiesta que va a votar

en contra dada la pérdida de equipamiento que se están produciendo con
estas alteraciones.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación el Dictamen resultando aprobado, por
dieciséis votos a favor de los Concejales de los Grupos P.P. (11),
P.S.O.E. (3), y U.P. (2), y en contra cinco votos de los Concejales
del Grupo INDAPA (3), AI-IR (1), y Sr. López Vargas (P.S.O.E.), por
lo que se declara ACORDADO:

 Único.- Aprobar el Dictamen en todos sus términos.

DECIMO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 27 DE
ENERO DE 2.003, RELATIVO A LA APROBACIÓN DE LA MODIFICACIÓN DEL
CONTRATO DE EJECUCIÓN DEL CAMPO DE FÚTBOL DE ROQUETAS DE MAR,
CONSISTENTE EN CAMBIO DE UBICACIÓN.

 Se da cuenta del siguiente Dictamen:

 “2º SE DA CUENTA DE LA PROPUESTA DEL CONCEJAL DELEGADO DE
URBANISMO, INFRAESTRUCTURA, OBRAS PÚBLICAS, TRANSPORTES Y PATRIMONIO
, DEL SIGUIENTE TENOR LITERAL:
 “Por acuerdo de la Comisión de Gobierno de fecha 22.07.02 se
aprueba la adjudicación del contrato de asistencia técnica para la
redacción del Proyecto Básico y de Ejecución del Campo de Fútbol en
Roquetas de Mar a la mercantil Centro de Ingeniería y Gestión S.L.. El
citado proyecto se redacta sobre una parcela de 39.000 m2 sita en el
sector 19 del PGOU de Roquetas de Mar, siendo así que analizado el
contenido del mismo se informa favorablemente por el Consejo Superior
de Deportes.
 Una vez sometida a licitación la ejecución de la obra, resulta
en virtud de la Comisión de Gobierno de fecha 28.10.02 adjudicataria
de la misma, la UTE formada por las mercantiles HISPANO ALMERIA S.A. y
CONSTRUCCIONES Y OBRAS PUBLICAS DE ANDALUCIA S.A..
 Como consecuencia del crecimiento del municipio surge la
necesidad de modificar la ubicación del campo de fútbol, planteándose
una nueva ubicación con las pistas de atletismo e instalaciones

 30

aisladas para otras modalidades atléticas en su interior, para lo cual
el Ayuntamiento propone una parcela de unos 36.750 m2. Esta parcela se
sitúa, una parte, en el Plan Parcial del Sector 23 PGOU, y otra, sobre
una parcela colindante de unos 17.000 m2. El cambio de ubicación a este
nuevo solar, inicialmente no supondría incremento presupuestario del
previsto en el actual proyecto.
 Por lo antedicho, y teniendo en cuenta lo previsto en el
artículo 101 del texto refundido de la LCAP, se propone al
Ayuntamiento Pleno la adopción del siguiente ACUERDO:

1º.- La aprobación de la modificación del contrato de ejecución
del Campo de Fútbol de Roquetas de Mar, consistente en el cambio de
ubicación del campo que se sitúa, una parte, en el Plan Parcial del
Sector 23 PGOU, y otra, sobre una parcela colindante de unos 17.000 m2,
donde su ubican las instalaciones descritas en la propuesta técnica
presentada por la mercantil adjudicataria de la redacción del
proyecto.
2º.- Dar traslado al contratista adjudicatario de las obras a fin de
completar la modificación del contrato.
 La Comisión, con las abstenciones de los grupos IULVCA, INDAPA y
PSOE, y el voto favorable de los grupos UP y PP, dictamina
favorablemente la citada propuestas en sus propios términos.
Del presente dictamen se dará cuenta en la proxima sesión plenaria”.

 Consta en el expediente:
- El Dictamen reseñado.
- Propuesta del Sr. Concejal Delegado de Urbanismo de fecha 27/01/03.
- Propuesta Técnica de Modificación del Proyecto Básico y de

Ejecución de Campo de Fútbol en Roquetas de Mar.

Se inicia la deliberación, tomando la palabra el Portavoz del
Grupo INDAPA, quien manifiesta que con esta ubicación se mejora la
localización de este equipamiento deportivo, pero que dicha propuesta
se debería de haber resuelto mucho antes, planteando una actuación
integrada también en la zona de Los Bajos.

Toma la palabra el Portavoz del Grupo AI-IR, que aunque está de

acuerdo con esta localización, solicita que no se desafecte las
actuales instalaciones deportivas de Los Bajos, y considera que estos
asuntos se deberían de consensuar en la Junta de Portavoces.

Toma la palabra el Sr. Alcalde-Presidente, quien manifiesta que

este asunto se dejo abierto en la sesión plenaria que aprobó el
Proyecto inicial, pero que esta negociación no se pudo haber culminado
entonces, por lo que, de haber esperado se habría puesto en riesgo la
subvención del Consejo Superior de Deportes. Manifiesta, igualmente,
que se han obtenido estos terrenos junto con los colindantes de la
Unidad de Ejecución por cincuenta y cinco millones.

Finalmente el Portavoz del Grupo P.S.O.E., manifiesta que está

de acuerdo con que se haya cambiando la ubicación y se haga un buen
campo de fútbol y ocho pistas de atletismo.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación el Dictamen resultando aprobado, por
diecisiete votos a favor de los Concejales de los Grupos P.P. (11),
P.S.O.E. (3), U.P. (2) e AI-IR (1), y cuatro abstenciones de los
Concejales del Grupo INDAPA (3) y Sr. López Vargas (P.S.O.E.) por
lo que se declara ACORDADO:

 31

 Único.- Aprobar el Dictamen en todos sus términos.

ÚNDECIMO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 27 DE
ENERO DE 2.003, RELATIVO A LA DENEGACIÓN DE LA APROBACIÓN DEFINITIVA
DE LA MODIFICACIÓN PUNTUAL DEL PLAN ESPECIAL DE REFORMA INTERIOR DE
LAS UNIDADES DE EJECUCIÓN 81.A Y 81.B DEL P.G.O.U. DE ROQUETAS DE MAR,
PROMOVIDO POR DOÑA MARIA DOLORES MARTÍN OJEDA, EXPTE. PERI 1/02.

 Se da cuenta del siguiente Dictamen:

 “3º Se da cuenta de la Modificación Puntual del Plan Especial
de Reforma Interior de las Unidades de Ejecución 81.A y 81.B del
Plan General de Ordenación Urbana de Roquetas de Mar, promovido por
DOÑA MARIA DOLORES MARTÍN OJEDA Expte. PERI 1/02, según proyecto
redactado por don Juan Pomares Martín y don Adrián Navarro Martínez,
consistente en unificar las parcelas A1,A2 y A3 de la UE-81.A.,
variando la ubicación de los espacios libres.

Vista la aprobación definitiva del P.E.R.I. de las Unidades de
Ejecución 81.A y 81.B del P.G.O.U. de Roquetas de Mar, de 5 de Abril
de 2.001. (B.O.P. nº 101 de 28 de Mayo de 2.001).

Vista la aprobación inicial efectuada por Resolución de la
Alcaldía Presidencia de fecha 19 de Abril de 2002 y que durante el
plazo de exposición al público (B.O.P. nº 80 de fecha 29 de Abril
de 2.002 y diario “La Voz de Almería” de 26 de Abril de 2.002), se
ha presentado una alegación por parte de Alcan Mediterráneo S.L.,
promotora de la Unidad de Ejecución colindante, 81.B manifestando que
los cuadros de superficies y aprovechamientos presentados en la
Modificación Puntual del P.E.R.I. no recogen los aprobados en su día
por modificación puntual de las parcelas B1 y B2 promovida por la
citada mercantil y que fue aprobada por el Ayuntamiento Pleno en 26 de
Noviembre de 2.001(B.O.P. nº 246 de 21 de Diciembre de 2.001).
 isto que con fecha 10 de Junio de 2.002 se
notificó a doña María Dolores Martín Ojeda la alegación efectuada por
Alcan Meditarraneo S.L., en virtud de lo establecido en el artículo
79.1 de la Ley 30/1.992, de 26 de Noviembre, de Régimen Jurídico y
del Procedimiento Administrativo Común, modificada por la Ley 4/1.999,
de 13 de Enero, y que por parte de la promotora doña María Dolores
Martín Ojeda, se ha procedido a la rectificación según planos y cuadro
aportado en 14 de Junio de 2.002.
Visto el informe emitido por el Director del P.G.O.U.
Vista la aprobación provisional efectuada en sesión plenaria de 30 de
Julio de 2.002.
Visto el informe desfavorable emitido por la Comisión Provincial de
Ordenación del Territorio y Urbanismo de fecha 24 de Octubre de 2.002,
emitido en virtud de lo establecido en el Decreto 77/1.994, de 5 de
Abril, modificado mediante Decreto 102/99 de 27 de Abril, ya que, se
debía justificar y asignar el uso e intensidad edificatoria de cada
parcela, de conformidad con lo establecido en el articulo 83 de la Ley
1/1.997, de Andalucía y realizar la tramitación correspondiente a la
modificación cualificada del articulo 129 del citado texto legal
Visto el informe desfavorable del Consejo Consultivo de Andalucía de
fecha 16 de Enero de 2.003, emitido en virtud de lo establecido en el
articulo 24.1 y 2) del Decreto 77/1.994, de 5 Abril en relación al
artículo 129 de la Ley 1/1.997, de la Ley Autónoma de Andalucía en el
que se informa que, si bien el procedimiento seguido se ha ajustado a
las previsiones legales la modificación proyectada no supone una

 32

mejora de las accesos a los espacios libres, disminuyendo su utilidad,
perjudicándose la utilidad y finalidad de la primitiva parcela
destinada a zonas libres, ubicada junto a otra destinada a
equipamiento primero que aunque el concreto equipamiento que allí se
establezca es una determinación del P.G.O.U., que no consta en el
expediente pero siendo su destino el de establecimiento de centros a
servicio de la población, la dimensión cualitativa del espacio libre
contiguo adquiere especial relieve, no justificando la memoria
cumplidamente la modificación pretendida.
La Comisión, en virtud de lo establecido en la Disposición
Transitoria Cuarta de la Ley 7/2.002, de 17 de Diciembre, de
Ordenación Urbanística de Andalucía, dado que sobre el presente Plan
Especial de Reforma Interior había recaído aprobación inicial a la
entrada en vigor de la citada Ley, se tramita conforme a la ordenación
del mismo y en base a las competencias delegadas en materia
urbanística establecidas en el Decreto 77/1.994, de 5 de Abril,
aceptadas por este Ayuntamiento en 2 de Mayo de 2.000, y con la
abstención de los grupos IULVCA, INDAPA y PSOE, el voto en contra del
grupo UP y el voto favorable del grupo PP, dictamina lo siguiente::
Primero.- Estimar la alegación presentada por Alcan Mediterráneo S.L.,
habiéndose modificado los cuadros de superficie y aprovechamientos del
presente proyecto conforme a la alegación efectuada.
Segundo.- Denegar la aprobación definitiva de la Modificación Puntual
del Plan Especial de Reforma Interior de las Unidades de Ejecución
81.A y 81.B del Plan General de Ordenación Urbana de Roquetas de Mar,
promovido por DOÑA MARIA DOLORES MARTÍN OJEDA Expte. PERI 1/02,
según proyecto redactado por don Juan Pomares Martín y don Adrián
Navarro Martínez, consistente en unificar las parcelas A1,A2 y A3 de
la UE-81.A., variando la ubicación de los espacios libres, en base al
informe desfavorable, preceptivo y vinculante del Consejo Consultivo
de Andalucía, que dice si bien el procedimiento seguido se ha ajustado
a las previsiones legales la modificación proyectada no supone una
mejora de las accesos a los espacios libres, disminuyendo su utilidad,
perjudicándose la utilidad y finalidad de la primitiva parcela
destinada a zonas libres, ubicada junto a otra destinada a
equipamiento primero que aunque el concreto equipamiento que allí se
establezca es una determinación del P.G.O.U., que no consta en el
expediente pero siendo su destino el de establecimiento de centros a
servicio de la población, la dimensión cualitativa del espacio libre
contiguo adquiere especial relieve, no justificando la memoria
cumplidamente la modificación pretendida

Segundo.- Dar traslado del presente acuerdo al Consejo
Consultivo de Andalucía y la Delegación Provincial de la Consejería
de Obras Públicas y Transportes en el plazo de 15 días.
 Tercero.- El acuerdo municipal, adoptado en ejercicio de las
competencias delegadas en virtud del Decreto 77/1.994, de 5 de abril,
en virtud de lo establecido en la Disposición Transitoria Cuarta de la
Ley 7/2.002, de 17 de Diciembre, de Ordenación Urbanística de
Andalucía, podrá ser objeto de Recurso de Alzada ante el Consejero
de Obras Públicas y Transportes de la Junta de Andalucía (Artículo 107
de la Ley 30/1.992, de 26 Noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común,
modificada mediante Ley 4/1.999).

Del presente dictamen se dará cuenta en la próxima sesión
plenaria”.

 Consta en el expediente:

- El Dictamen reseñado.

 33

- Oficio del Consejo Consultivo de la Junta de Andalucía con N.R.E.
de fecha 23.01.03, relativo a Dictamen desfavorable de la Comisión
Permanente del Consejo Consultivo de Andalucía.

- Remisión al Consejo Consultivo de Andalucía con N.R.E. 23.644 de
fecha 20.11.02, del informe de la Comisión Provincial de ordenación
del Territorio y Urbanismo de De Almería de fecha 24/10/02 y del
Arquitecto Directo del P.G.O.U. a los efectos de solicitud del
dictamen relativo a la reseñada Modificación. (Acuse de recibo de
27/11/02).

- Informe del Director del P.G.O.U. de fecha 14/11/02.
- Informe desfavorable emitido por la Comisión Provincial de

Ordenación del Territorio y Urbanismo de fecha 24/10/02.
- Escrito del Consejo Consultivo de Andalucía con N.R.E. 17/10/02,

relativo al acuse de recibo del expediente tramitado por este
Ayuntamiento del reseñado Proyecto, solicitando la remisión del
correspondiente Informe de la Comisión Provincial de Ordenación del
Territorio y Urbanismo.

- Escrito de la Delegación Provincial de la Consejería de Obras
Públicas y Transportes con N.R.E. 22.062 de fecha 01.10.02, sobre
comunicación de plazos de tramitación.

- Remisión a la Delegación Provincial de la Consejería de Obras
Públicas y Transportes con N.R.S. 18.563 de fecha 20.09.02, sobre
remisión del reseñado Proyecto.

- Remisión a la Consejería de Gobernación del proyecto de la
Modificación citado, a fin de que se solicite el Dictamen del
Consejero Consejo de Andalucía.

- Notificación del acuerdo del Ayuntamiento Pleno de fecha 30/07/02,
sobre aprobación provisional de la reseñada modificación a la
entidad Alcan Mediterráneo S.L. con N.R.S. 18.161 de fecha
17.09.02.

- Notificación del acuerdo del Ayuntamiento Pleno de fecha 30/07/02,
sobre aprobación provisional de la reseñada modificación a Doña
María Dolores Martín Ojeda con N.R.S. 18.160 de fecha 17.09.02.

- Certificación del acuerdo Plenario de fecha 30.07.02 de aprobación
provisional de la modificación Puntual del PERI 1/02.

Se inicia la deliberación, tomando la palabra el Sr. Alcalde-

Presidente quien manifiesta que la denegación de la modificación
puntual del PERI de las Unidades 81-A y 81-B hacen muy difícil la
cesión del terreno destinado a la construcción del Centro de Salud
Roquetas-Norte que ha sido interesada por la Consejeria de Salud de la
Junta de Andalucía, es este sito por lo que el Grupo Popular se va a
abstener, no posibilitando así al precisar este asuntos mayoría
absoluta, la aprobación del PERI, pero tampoco asumiendo la
responsabilidad de su denegación.

Toma la palabra el Portavoz del Grupo INDAPA, quien manifiesta que

se ha obviado durante la tramitación del expediente la necesidad de
poner a disposición de la Junta el suelo de equipamiento para atender
la construcción del consultorio de El Puerto, y que debe tratarse, en
el desarrollo urbanístico, de concentrar los equipamientos en lugar de
que vengan de forma discontinua.

Toma la palabra el Portavoz del Grupo U.P., quien discrepa de la

posición del Consejo Consultivo, por cuanto esta modificación no
perjudica la zona verde, ni es contraria a ninguna Ley, y manifiesta
la extrañeza que dada la naturaleza consultiva del Organo su informe
en esta materia de ser desfavorable vincule a la Entidad Local.

 34

No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación el Dictamen resultando aprobado, por
un voto a favor del Sr. López Vargas (Grupo P.S.O.E.) y veinte
abstenciones de los Concejales de los Grupos P.P. (11), P.S.O.E. (3),
INDAPA (3,los cuales manifiestan que no votan), U.P. (2) e AI-IR (1),
por lo que se declara ACORDADO:

 Unico.- Aprobar el Dictamen y en consecuencia, denegar la
aprobación definitiva de la Modificación Puntual del Plan Especial de
Reforma Interior de las Unidades de Ejecución 81.A y 81.B del Plan
General de Ordenación Urbana de Roquetas de Mar, promovido por Doña
María Dolores Martín Ojeda, Expte. PERI 1/02.

DUODECIMO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 27 DE
ENERO DE 2.003, RELATIVO A LA DENEGACIÓN DE LA APROBACIÓN DEFINITIVA
DEL PLAN ESPECIAL DE REFORMA INTERIOR DE SEMIMANZANA ENTRE CALLES
VERONA Y FLORENCIA, PROMOVIDO POR BOCHAPO S.L, EXPTE. PERI 12/01.

 Se da cuenta del siguiente Dictamen:

 “1º Se da cuenta del Proyecto de Plan Especial de Reforma Interior
en semimanzana entre calles Verona y Florencia, promovido por BOCHAPO
S.L., Expte. PERI 12/01, según proyecto redactado por don Alejandro
Pascual Soler y doña Eva Luque García.

Vistos los informes obrantes en el expediente.
Vista la aprobación inicial efectuada por Resolución de la Alcaldía
Presidencia de fecha 6 de Marzo de 2.002 y que durante el plazo de
exposición al público (B.O.P. nº 53 de fecha 19 de Marzo de 2.002
y diario “La Voz de Almería” de 19 de Marzo de 2.002), no se ha
presentado alegación alguna, entendiéndose por tanto aprobado
provisionalmente.
Visto el informe desfavorable emitido por la Comisión Provincial de
Ordenación del Territorio y Urbanismo de fecha 5 de Junio de 2.002,
emitido en virtud de lo establecido en el Decreto 77/1.994, de 5 de
Abril, modificado mediante Decreto 102/99 de 27 de Abril, ya que, si
bien en aplicación de la disposición transitoria 1ª del P.G.O.U. de
Roquetas de Mar y del informe de la C.P.O.T.U., a la consulta
efectuada por el Ayuntamiento, se acepta la vigencia de las Normas
Subsidiarias al tratarse de un Convenio desarrollado parcialmente, el
establecimiento de los parámetros fundamentales de edificabilidad y
número máximo de viviendas se hace de forma arbitraria sin soporte en
el planeamiento general del municipio superándose la edificabilidad
bruta de 0,85 m2/m2, también se entiende que no es posible establecer
un ámbito parcial en este ámbito de actuación , ya que se refiere a
una única parcela sobrepasándose el número máximo de viviendas
atribuido al citado polígono.
Notificado dicho informe a los interesados, hasta la fecha no se ha
recibido contestación alguna al respecto.

La Comisión, en virtud de lo establecido en la Disposición
Transitoria Cuarta de la Ley 7/2.002, de 17 de Diciembre, de
Ordenación Urbanística de Andalucía, dado que sobre el presente Plan
Especial de Reforma Interior había recaído aprobación inicial a la
entrada en vigor de la citada Ley, se tramita conforme a la ordenación
del mismo y en base a las competencias delegadas en materia
urbanística establecidas en el Decreto 77/1.994, de 5 de Abril,
aceptadas por este Ayuntamiento en 2 de Mayo de 2.000, y con la
abstención de los grupos IULVCA, UP, INDAPA y PSOE, y el voto
favorable del grupo PP, dictamina lo siguiente:

 35

Primero.- Denegar la aprobación definitiva del Plan Especial de
Reforma Interior en semimanzana entre calles Verona y Florencia,
promovido por BOCHAPO S.L., Expte. PERI 12/01, según proyecto
redactado por don Alejandro Pascual Soler y doña Eva Luque García,, ya
que, si bien en aplicación de la disposición transitoria 1ª del
P.G.O.U. de Roquetas de Mar y del informe de la C.P.O.T.U., a la
consulta efectuada por el Ayuntamiento, se acepta la vigencia de las
Normas Subsidiarias al tratarse de un Convenio desarrollado
parcialmente, el establecimiento de los parámetros fundamentales de
edificabilidad y número máximo de viviendas se hace de forma
arbitraria sin soporte en el planeamiento general del municipio
superándose la edificabilidad bruta de 0,85 m2/m2; no pudiendo
establecerse un ámbito parcial en este ámbito de actuación , ya que se
refiere a una única parcela, sobrepasándose el número máximo de
viviendas atribuido al citado polígono.

Segundo.- Dar traslado del presente acuerdo a la Delegación
Provincial de la Consejería de Obras Públicas y Transportes en el
plazo de 15 días.
 Tercero.- El acuerdo municipal, adoptado en ejercicio de las
competencias delegadas en virtud del Decreto 77/1.994, de 5 de abril,
en virtud de lo establecido en la Disposición Transitoria Cuarta de la
Ley 7/2.002, de 17 de Diciembre, de Ordenación Urbanística de
Andalucía, podrá ser objeto de Recurso de Alzada ante el Consejero
de Obras Públicas y Transportes de la Junta de Andalucía (Artículo 107
de la Ley 30/1.992, de 26 Noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común,
modificada mediante Ley 4/1.999).
Del presente dictamen se dará cuenta en la próxima sesión plenaria.”

 Consta en el expediente:

- El Dictamen reseñado
- Informe emitido por la Comisión Provincial de Ordenación del

Territorio y Urbanismo de fecha 05/06/02.
- Remisión a la Delegación Provincial de la Consejería de Obras

Públicas y Transportes de la Junta de Andalucía del PERI 12/01, con
N.R.S. 9193 de fecha 18.05.02.

- Certificado de fecha 17/05/02 de la Secretaría General relativa a
que durante el plazo de información pública no se han presentado
alegaciones al PERI.

- Escrito de la entidad Gocal S.A. con N.R.E. 9.456 de fecha
13.05.02, aportando PERI visado.

- Escrito de Gocal S.A. con N.R.E. 6.175 de fecha 01.04.02,
adjuntando anuncio en el periódico de la Voz de Almería de fecha
13.03.02..

- Escrito de Gocal S.A. con N.R.E. 5.572 de fecha 20.03.02,
adjuntando anuncio en el periódico de la Voz de Almería, y
solicitando se agilicen dicha solicitud.

- Edicto publicado en el B.O.P. nº 53 de fecha 19.03.02 .
- Edicto de la Alcaldía-Presidencia de fecha 06.03.02 relativo a

información pública del PERI 12/01.
- Notificación de Resolución de la Alcaldía-Presidencia de fecha

06.03.02, a la entidad Ecoser S.L. sobre aprobación inicial y
provisional del reseñado PERI 12/01.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
06.03.02, a la entidad Bochapo S.L. sobre aprobación inicial y
provisional del reseñado PERI 12/01.

- Resolución de la Alcaldía-Presidencia de fecha 06.03.02, sobre
aprobación inicial y provisional del reseñado PERI 12/01.

 36

- Escrito de fecha 05.03.02 con N.R.E. 4284 de la entidad Gocal S.A.
aportando documentación al expediente reseñado.

- Dictamen de la C.I. Urbanismo de fecha 25.02.02.
- Informe del Jefe de la Sección de los Servicios Jurídicos de fecha

19.02.02.
- Informe del Director del P.G.O.U. de fecha 04.01.02.
- Informe de los Servicios Técnicos de Urbanismo de fecha 09.11.01.
- Escrito de la entidad Gocal S.A. de fecha 20.11.01, con N.R.E.

22.081, aportando referencia catastral de los solares.
- Escrito de la entidad Gocal S.A. de fecha 09.11.01, con N.R.E.

21.271, aportando acta simple registral.
- Informe de los Servicios Técnicos Municipales de Urbanismo de fecha

08/11/01.
- Informe de los Servicios Técnicos Municipales de Urbanismo de fecha

05/11/01.
- Escrito de la entidad Bochapo S.L. de fecha 26.10.01, con N.R.E.

20.434, adjuntando diversa documentación para la tramitación del
PERI, copia compulsada de escritura de compraventa de solar.

- Escrito de la entidad Bochapo S.L. de fecha 17.10.01 con N.R.E.
19.546, adjuntando un ejemplar del PERI.

Se inicia la deliberación tomando la palabra el Portavoz del

Grupo INDAPA, quién se pregunta por la situación en el que se
encuentra este expediente que ha cogido lo interesante del Plan y de
las Normas, y que se deniega aun en contra de los informes técnicos
favorables. Le contesta el Sr. Concejal Delegado de Urbanismo, que
cuando se detecta alguna anomalía o irregularidad en algún expediente
no se sigue adelante, y por tanto, la actuación municipal ha sido
correcta.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación el Dictamen resultando aprobado, por
diecinueve votos a favor de los Concejales de los Grupos P.P. (11),
P.S.O.E. (4), INDAPA (3) e AI-IR (1), y dos abstenciones de los
Concejales del Grupo U.P. (2), por lo que se declara ACORDADO:

 Único.- Aprobar el Dictamen en todos sus términos.

DECIMOTERCERO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 3 DE
FEBRERO DE 2.003, RELATIVO A LA APROBACIÓN DEFINITIVA DEL PLAN
ESPECIAL DE REFORMA INTERIOR DE LA UNIDAD DE EJECUCIÓN 86.2 DEL
P.G.O.U. DE ROQUETAS DE MAR, PROMOVIDO POR ANCARPANA S.L., EXPTE. PERI
2/02.

 Se da cuenta del siguiente Dictamen:

 “3º Se da cuenta del Proyecto de Plan Especial de Reforma
Interior de la Unidad de Ejecución 86.2 del Plan General de
Ordenación Urbana de Roquetas de Mar, promovido por ANCARPANA S.L.,
Expte. PERI 2/02, según proyecto redactado por don Juan López
Navarro.

Vistos los informes obrantes en el expediente
Vista la aprobación inicial efectuada por Resolución de la Alcaldía
Presidencia de fecha 29 de Abril de 2.002 y que durante el plazo de
exposición al público (B.O.P. nº 144 de fecha 30 de Julio de 2.002
y diario “La Voz de Almería” de 31 de Julio de 2.002), no se ha
presentado alegación alguna, entendiéndose por tanto aprobado
provisionalmente.

 37

Visto el informe desfavorable emitido por la Comisión Provincial de
Ordenación del Territorio y Urbanismo de fecha 15 de Noviembre de
2.002, emitido en virtud de lo establecido en el Decreto 77/1.994, de
5 de Abril, modificado mediante Decreto 102/99 de 27 de Abril, ya que
falta plano catastral y no coincide el ámbito delimitado por el
P.E.R.I. con el de la unidad de ejecución prevista en el P.G.O.U. y
se debía justificar y asignar el uso e intensidad edificatoria de cada
parcela, de conformidad con lo establecido en el articulo 83 de la Ley
1/1.997, de Andalucía.
Visto que por parte de Ancarpana S.L., se ha presentado proyecto
corregido, siendo informado favorablemente por el Director del
P.G.O.U., en el que se explica que existe una nueva delimitación de la
Unidad de Ejecución colindante, la UE-85, aprobada por este
Ayuntamiento (Pleno 2 de Mayo de 2.000, B.O.P. nº 112, de 13 de Junio
de 2.000), y con su planeamiento de desarrollo aprobado (P.E.R.I.
7/01, aprobado en Pleno de 23 de Enero de 2.002, B.O.P. nº 218, de 13
de Noviembre de 2.002), y que por tanto conforma el ámbito de la
presente Unidad de Ejecución 86.2. Igualmente se informa que el
P.G.O.U. distribuye aprovechamiento urbanístico y estos a su vez se
transforman en metros cuadrados construidos de las diferentes
tipologías compatibles permitidas que se obtienen mediante los
diferentes coeficientes de ponderación que cada tipología tiene en
cada área de reparto, figurando dichos coeficientes en el presente
P.E.R.I. asi como las compatibilidades de uso. En el nuevo documento
corregido se hace un nuevo reparto de aprovechamiento en las parcelas
P1, P2 y P3, sin que ello suponga modificación sustancial, debiéndose
presentar un texto refundido, que es presentado en 30 de Enero de
2.003.
La Comisión, en virtud de lo establecido en la Disposición
Transitoria Cuarta de la Ley 7/2.002, de 17 de Diciembre, de
Ordenación Urbanística de Andalucía, dado que sobre el presente Plan
Especial de Reforma Interior había recaído aprobación inicial a la
entrada en vigor de la citada Ley, se tramita conforme a la ordenación
del mismo y en base a las competencias delegadas en materia
urbanística establecidas en el Decreto 77/1.994, de 5 de Abril,
aceptadas por este Ayuntamiento en 2 de Mayo de 2.000, y con la
abstención de los grupos IULVCA, UP, INDAPA y PSOE, y el voto
favorable del grupo PP, dictamina lo siguiente:
PRIMERO: Aprobar definitivamente el Plan Especial de Reforma Interior
de la Unidad de Ejecución 86.2 del Plan General de Ordenación Urbana
de Roquetas de Mar, promovido por ANCARPANA S.L., Expte. PERI 2/02,
según proyecto redactado por don Juan López Navarro, condicionando la
eficacia y publicación de este acto a que el promotor preste la
garantía indicada en el artículo 46.c) del Reglamento de Planeamiento
Urbanístico.
 SEGUNDO: Facultar al Sr. Alcalde - Presidente para que publique
el presente acuerdo en el B.O.P., una vez se compruebe que se han
cumplido la condición indicada en el apartado primero.
TERCERO.- El Proyecto de Urbanización que desarrolle lo previsto en el
presente P.E.R.I., deberá garantizar el cumplimiento del Decreto
72/1.992, de 5 de Mayo.
 CUARTO: Dar traslado de la aprobación definitiva a la Delegación
Provincial de la Consejería de Obras Públicas y Transportes en el
plazo de 15 días, así como remitir un ejemplar diligenciado.
 QUINTO: El acuerdo municipal, adoptado en ejercicio de las
competencias delegadas en virtud del Decreto 77/1.994, de 5 de abril,
en virtud de lo establecido en la Disposición Transitoria Cuarta de la
Ley 7/2.002, de 17 de Diciembre, de Ordenación Urbanística de
Andalucía, podrá ser objeto de Recurso de Alzada ante el Consejero
de Obras Públicas y Transportes de la Junta de Andalucía (Artículo 107

 38

de la Ley 30/1.992, de 26 Noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común,
modificada mediante Ley 4/1.999).

Del presente dictamen se dará cuenta en la próxima sesión
plenaria”.

 Consta en el expediente:
- El Dictamen reseñado.
- Informe del Director del P.G.O.U. de fecha 17/01/03.
- Escrito de Don Antonio López Navarro Consejero Delegado de la

Sociedad Arcanpana S.L. de fecha 16.01.03 con N.R.E. 831,
solicitando se adapten la distribución de las Unidades de
aprovechamiento asignadas a la as parcelas actualmente con valores.

- Informe emitido por la Comisión Provincial de Ordenación del
Territorio y Urbanismo de fecha 15/11/02, con N.R.E. 26.623 de
fecha 22.11.02.

- Remisión da la Consejería de Obras Públicas y Transportes del
proyecto reseñado, con N.R.S. 20.568 de fecha 18/10/02.

- Certificado de la Secretaría General de fecha 15.10.02, relativo a
que durante el periodo de exposición al público no se han
presentado alegaciones algunas al reseño Plan.

- Edicto de la Alcaldía-Presidencia publicado en el B.O.P. nº 144 de
fecha 30.07.2002, y en el Voz de Almería de fecha 31.07.02.

- Escrito de la entidad Arcarpana S.L. con N.R.E. 16.458 de fecha
25.07.02, adjunta documentación para tramitación del reseñado
expediente.

- Certificado del Área de Urbanismo de fecha 20.06.02, de fecha
22.06.02, con N.R.S. 12.179, sobre diversos extremos.

- Escrito de Juan F. Villegas Vázquez con N.R.E. 11.558 de fecha
03.06.02, ratificando diversas actuaciones anteriores realizadas
por Don Jesús López Escobar, acreditando la representación de la
sociedad y acompañando fotocopia compulsada de solicitud de las
Diligencias preliminares.

- Escrito de Don Jesús López Escobar con N.R.S. 8.811 de fecha
15.05.02, solicitando que se facilite documento.

- Solicitud de información del Planeamiento Urbanístico del Municipal
del reseñado PERI a la Delegación en Almería del Colegio Oficial de
arquitectos de Andalucía Oriental con N.R.S. 7.930 de fecha
02.05.02.

- Edicto de fecha 29/04/02, de Resolución de la Alcaldía-Presidencia
de fecha 29.04.02, sobre aprobación inicial y provisional del PERI.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Doña
Maria Ángeles López Estrella. N.R.S. 7.940 de fecha 02.05.02.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Doña
Carmen López Estrella. N.R.S. 7.939 de fecha 02.05.02.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Doña
María Dolores Rodríguez Martínez. N.R.S. 7.938 de fecha 02.05.02.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Doña
Ángeles Estrella Rodríguez. N.R.S. 7.937 de fecha 02.05.02.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Doña
María Dolores Estrella Rodríguez. N.R.S. 7.936 de fecha 02.05.02.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Don
Inocencio Estrella Rodríguez. N.R.S. 7.935 de fecha 02.05.02.

 39

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Doña
Ana María Estrella Gómez y Don José Humberto Ríos Rodríguez N.R.S.
7.934 de fecha 02.05.02.

- Notificación de Resolución de la Alcaldía-Presidencia de fecha
29/04/02, sobre aprobación inicial y provisional del PERI a Don
Lorenzo Estrella Pomares con N.R.S. 7933 de fecha 02.05.02.

- Resolución de la Alcaldía-Presidencia de fecha 29/04/02, sobre
aprobación inicial y provisional del PERI .

- Escrito con N.R.S. 7.233, de fecha 24.04.02, dirigido a Don Jesús
López Escobar para que subsane defecto en la tramitación del
correspondiente expediente.

- Escrito de don Jesús López Escobar con N.R.E. 6.964 de fecha
10.04.02, solicitando certificación sobre diversos extremos.

- Informe del Director del P.G.O.U. 19/04/02.
- Dictamen de la C.I. de Urbanismo de fecha 08/04/02.
- Informe de la Jefa de la Sección de los Servicios Jurídicos de

Urbanismo de fecha 08/04/02.
- Informe de los Servicios Técnicos de Urbanismo de fecha 03.04.02.
- Escrito de Doña Carmen Estrella Gómez con N.R.E. 6.146 de fecha

01.04.02, solicitando se tramite el reseñado Plan.
- Informe del Director del P.G.O.U. de fecha 04.03.02.
- Informe de los Servicios Técnicos de Urbanismo de fecha 08/03/02.
- Informe de los Servicios Técnicos de Urbanismo de fecha 21/02/02.
- Escrito de Doña María Ángeles López Estrella con N.R.E. 3.959 de

fecha 01.03.02, adjuntando documentación para la tramitación del
correspondiente expediente.

Se da cuenta de la Enmienda presentada por el Concejal del Grupo

P.S.O.E., Don Rafael López Vargas, del siguiente tenor literal:

 “ 1º.- Condicionar la aprobación definitiva de este PERI a que
por el promotor se corrija la ubicación e las parcelas de
equipamiento, uniéndolas en una sola, así como que se corrija la
ubicación de las parcelas de Espacio Libres, uniéndolas también en una
sola.

2º-. Condicionare también la aprobación a que por el promotor se
marque la parcela corresponderte al 10 % de aprovechamiento, de
cesión obligatoria al Ayuntamiento.”.

 Por el Sr. López Vargas se procede a justificar la Enmienda a
fin de que se unan los equipamiento para un mejor rendimiento de los
mismos.

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación la Enmienda resulta desestimada por cinco votos a
favor de los Concejal de los Grupos INDAPA (3), AI-IR (1) y Sr. López
Vargas (Grupo P.S.O.E.) y once en contra del Grupo P.P. (11) y cinco
abstenciones de los Grupos P.S.O.E. (3) y Grupo U.P. (2).

 Toma la palabra del Portavoz del Grupo INDAPA, quien considera
que esta Unidad de Ejecución se ha segregado de las Unidades que se
prevé a la Iglesia Católica y el INSS, y que la fragmentación de los
equipamientos públicos es una política habitual del Ayuntamiento.

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen resultando aprobado, por trece votos
a favor de los Concejales de los Grupos P.P. (11) y U.P. (2), en
contra cuatro votos de los Concejales del Grupo INDAPA (3) y Sr. López

 40

Vargas (Grupo P.S.O.E.) y cuatro abstenciones de los Concejales de los
Grupos P.S.O.E. (3) y AI-IR, por lo que se declara ACORDADO:

 Unico.- Aprobar el Dictamen en todos sus términos.

DECIMOCUARTO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 3 DE
FEBRERO DE 2.003, RELATIVO A LA APROBACIÓN DEFINITIVA DEL PLAN
ESPECIAL DE REFORMA INTERIOR DE LA UNIDAD DE EJECUCIÓN 77.1B DEL
P.G.O.U. DE ROQUETAS DE MAR, PROMOVIDO POR DOÑA MARIA DOLORES MARTÍN
OJEDA, EXPTE. PERI 11/01.

 Se da cuenta del siguiente Dictamen:

“2º Se da cuenta del Proyecto de Plan Especial de Reforma
Interior de la Unidad de Ejecución 77.1B del Plan General de
Ordenación Urbana de Roquetas de Mar, en Calle La Molina, promovido
por doña María Dolores Martín Ojeda, Expte. PERI 11/01, según
proyecto redactado por don Juan Pomares Martín y don Adrián Navarro
Martínez.

Vista la aprobación definitiva de la nueva delimitación de la
Unidad de Ejecución 77.1 del Plan General de Ordenación Urbana de
Roquetas de Mar, efectuada por acuerdo de este Ayuntamiento Pleno de
fecha 5 de Octubre de 2.000 (B.O.P. nº 217 de 10 de Noviembre de
2.000) y la división de la citada Unidad de Ejecución, en UE-77.1.A y
77.1.B, aprobada definitivamente en sesión plenaria de 24 de Abril de
2.001 (B.O.P. nº 91 de 14 de Mayo de 2.001).

Vistos los informes obrantes en el expediente.
Vista la aprobación inicial efectuada por Resolución de la Alcaldía
Presidencia de fecha 3 de Julio de 2.002 y que durante el plazo de
exposición al público (B.O.P. nº 188 de fecha 1 de Octubre de 2.002
y diario “La Voz de Almería” de 1 de Octubre de 2.002), no se ha
presentado alegación alguna, entendiéndose por tanto aprobado
provisionalmente.
Visto que con fecha 2 de Diciembre de 2.002, tuvo entrada en la
Delegación Provincial de la Consejería de Obras Públicas y Transportes
el expediente completo del Plan Especial de Reforma Interior, a los
efectos de la emisión del informe previsto en el artículo 24 del
Decreto 77/1.994, de 5 de Abril, y que habiendo transcurrido el plazo
de un mes para la emisión del mismo y no haberse producido, se
prosiguen las actuaciones, en virtud de lo dispuesto en el artículo
83.4 de la Ley 30/1.992, de 26 de Noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Administrativo
Común.
La Comisión, en virtud de lo establecido en la Disposición
Transitoria Cuarta de la Ley 7/2.002, de 17 de Diciembre, de
Ordenación Urbanística de Andalucía, dado que sobre el presente Plan
Especial de Reforma Interior había recaído aprobación inicial a la
entrada en vigor de la citada Ley, se tramita conforme a la ordenación
del mismo y en base a las competencias delegadas en materia
urbanística establecidas en el Decreto 77/1.994, de 5 de Abril,
aceptadas por este Ayuntamiento en 2 de Mayo de 2.000, y con la
abstención de los grupos IULVCA, UP, INDAPA y PSOE, y el voto
favorable del grupo PP, dictamina lo siguiente:
PRIMERO: Aprobar definitivamente el Plan Especial de Reforma Interior
de la Unidad de Ejecución 77.1B del Plan General de Ordenación Urbana
de Roquetas de Mar, en Calle La Molina, promovido por doña María
Dolores Martín Ojeda, Expte. PERI 11/01, según proyecto redactado
por don Juan Pomares Martín y don Adrián Navarro Martínez,

 41

condicionando la eficacia y publicación de este acto a que el
promotor preste la garantía indicada en el artículo 46.c) del
Reglamento de Planeamiento Urbanístico.
 SEGUNDO: Facultar al Sr. Alcalde - Presidente para que publique
el presente acuerdo en el B.O.P., una vez se compruebe que se han
cumplido la condición indicada en el apartado primero.

TERCERO.- El Proyecto de Urbanización que desarrolle lo previsto
en el presente P.E.R.I., deberá garantizar el cumplimiento del Decreto
72/1.992, de 5 de Mayo.
 CUARTO: Dar traslado de la aprobación definitiva a la Delegación
Provincial de la Consejería de Obras Públicas y Transportes en el
plazo de 15 días, así como remitir un ejemplar diligenciado.
 QUINTO: El acuerdo municipal, adoptado en ejercicio de las
competencias delegadas en virtud del Decreto 77/1.994, de 5 de abril,
en virtud de lo establecido en la Disposición Transitoria Cuarta de la
Ley 7/2.002, de 17 de Diciembre, de Ordenación Urbanística de
Andalucía, podrá ser objeto de Recurso de Alzada ante el Consejero
de Obras Públicas y Transportes de la Junta de Andalucía (Artículo 107
de la Ley 30/1.992, de 26 Noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común,
modificada mediante Ley 4/1.999).

Del presente dictamen se dará cuenta en la próxima sesión
plenaria”.

 Consta en el expediente:

- El Dictamen reseñado.
- Con N.R.S. 24.6087 de fecha 28.11.02, remisión del Proyecto del

PERI 11/01 a los efectos de la emisión del informe preceptivo a la
Delegación Provincial de la Consejería de Obras Públicas y
Transportes.
- Certificado de fecha 27/10/02, relativo a que durante el plazo de

exposición al público no se han presentando alegaciones algunas.
- Edicto de la Alcaldía-Presidencia de fecha 03.07.02, de aprobación

inicial y provisional del PERI publicado en el B.O.P. nº 188 de
fecha 01.10.02 y en el diario la Voz de Almería de fecha 01.10.02.

- Remisión al Colegio oficial de Arquitectos de la solicitud de
información del Planeamiento Urbanístico del Municipio con N.R.S.
13.088 de fecha 06.07.02.

- Remisión al Presidente de la Diputación del Edicto para su
publicación en el B.O.P.

- Edicto de fecha 03.07.02 de aprobación inicial y provisional del
PERI para su publicación e información pública.

- Resolución de la Alcaldía-Presidencia de fecha 06.07.02, sobre
aprobación inicial y provisional del PERI y notificado con N.R.S.
13.091 de fecha 06.07.02 a Doña María Dolores Martín Ojeda.

- Resolución de la Alcaldía-Presidencia de fecha 06.07.02, sobre
aprobación inicial y provisional del PERI.

- Dictamen de la C.I. de Urbanismo de fecha 03.06.02.
- Informe de la Jefe de la Sección de los Servicios Jurídicos de

Urbanismo de fecha 03.06.02.
- Informe del Director del P.G.O.U. de fecha 14.05.02.
- Escrito de Doña maría Dolores Martín Ojeda de fecha 09.05.02 con

N.R.E·. 8.241 adjuntando Plano anexo al PERI, tras petición instada
por el Área de Urbanismo.

- Informe del Director del P.G.O.U. de fecha 26.03.02.
- Tres Informes de los Servicios Técnicos Municipales de Urbanismo

de fecha 05.09.01.
- Escrito de Doña María Dolores Martín Ojeda con N.R.E. 14.731 de

fecha 03.08.01, adjuntando 2 ejemplares del PERI para su
tramitación.

 42

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen resultando aprobado, por trece votos
a favor de los Concejales de los Grupos P.P. (11) y U.P. (2), y en
contra ocho votos de los Concejales del Grupos P.S.O.E. (4), INDAPA
(3) y AI-IR (1) , por lo que se declara ACORDADO:

 Unico.- Aprobar el Dictamen en todos sus términos.

DECIMOQUINTO.- DICTAMEN DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO DE 3 DE
FEBRERO DE 2.003, RELATIVO A CONSIDERACIÓN COMO SUELO URBANO NO
CONSOLIDADO A LOS EFECTOS DE LA LEY 7/2.002.

 Se da cuenta del siguiente Dictamen:

“6º Se da cuenta de la Propuesta del Sr. Concejal Delegado de
Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio
del siguiente tenor literal:

“PROPUESTA RELATIVA A LA CONSIDERACIÓN COMO SUELO URBANO NO
CONSOLIDADO DE AQUEL QUE EL PGOU VIGENTE CLASIFICA COMO SUELO URBANO
ASIGNANDOLE UN APROVECHAMIENTO MEDIO (APROVECHAMIENTO TIPO) A LOS
EFECTOS PREVISTOS EN LA LEY 7/2002

 El día 20 de enero de 2002 a entrado en vigor la Ley 7/2002, de
17 de diciembre, de ordenación urbanística de Andalucía publicada en
el BOJA núm. 154 de 31 de diciembre, siendo de aplicación “íntegra,
inmediata y directa cualquiera que sea el instrumento de planeamiento
que éste vigor y sin perjuicio de la continuación de su vigencia los
Títulos II, III,VI y VII de la Ley.

El Ayuntamiento de Roquetas de Mar cuenta con un Plan General de

Ordenación Urbana aprobado conforme a la legislación de Régimen del
Suelo y Ordenación Urbana, vigente a la entrada en vigor de esta Ley
por lo que conserva su vigencia y ejecutividad hasta su revisión o su
total cumplimiento o ejecución conforme a las previsiones de ésta de
acuerdo con lo establecido en la Disposición Transitoria Segunda.

Una de las determinaciones básicas del PGOU de Roquetas de Mar

es que delimita en todo el suelo clasificado como suelo urbano o suelo
integrado en un Núcleo de Población una o varias áreas de reparto de
beneficios y cargas definiéndose en cada área un aprovechamiento tipo
calculado según lo establecido en las normas urbanísticas.

Estas áreas de reparto en suelo urbano constituyen, por un lado

ámbitos de asignación de aprovechamiento tipo (y, como consecuencia de
distribución de cargas y beneficios), y, por otro ámbitos de
tratamiento y ordenación física integral (que juega en suelo urbano
funciones similares a la de los Sectores en suelo urbanizable
programado si se pretenden transformar las determinaciones
pormenorizadas o detalladas propias del planeamiento pormenorizado
fijado por el PGOU) por lo que su régimen es asimilable al del suelo
urbano no consolidado establecido en la Ley 7/2002.

Por ello, de acuerdo con lo señalado en el art. 3 y 5 de la Ley

6/1998, de 13 de abril de Régimen del Suelo y valoraciones y, al

 43

objeto 58 de la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía se propone al Pleno la adopción del siguiente

ACUERDO:

Considerar, a los efectos establecidos en la Sección Quinta, del

Capítulo II, del Título II de la Ley 7/2002, que el suelo clasificado
como urbano por el Planeamiento vigente tiene la categoría de suelo
urbano no consolidado”.

La Comisión, con las abstenciones de los grupos IULVCA, INDAPA y
PSOE y el voto favorable de los grupos UP, y PP, dictamina
favorablemente la citada propuesta en sus propios términos.

Del presente dictamen se dará cuenta en la próxima sesión
plenaria.”

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación el Dictamen resultando aprobado, por trece votos
a favor de los Concejales de los Grupos P.P. (11) y U.P. (2), y en
contra ocho votos de los Concejales del Grupos P.S.O.E. (4), INDAPA
(3) y AI-IR (1) , por lo que se declara ACORDADO:

 Unico.- Aprobar el Dictamen en todos sus términos.

ÁREA DE HACIENDA

DECIMOSEXTO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE PERSONAL Y REGIMEN INTERIOR DE FECHA 28 DE ENERO DE
2.003, RELATIVA A PLANTILLA Y RELACIÓN DE PUESTOS DE TRABAJO PARA EL
EJERCICIO 2003, ASÍ COMO LA ENMIENDA PRESENTADA POR LA CONCEJAL
DELEGADA DE PERSONAL Y REGIMEN INTERIOR.

 Se da cuenta del siguiente Dictamen:

“DICTAMEN DE LA COMISION INFORMATIVA DE PERSONAL Y REGIMEN INTERIOR
DE SESION EXTRAORDINARIA CELEBRADA EL DIA 28 DE ENERO DE 2.003

 Dada cuenta de la PROPUESTA que se transcribe literalmente, y
tras las deliberaciones que se producen la Comisión Informativa de
Personal y Régimen Interior la DICTAMINA FAVORABLEMENTE con los votos
a favor del Grupo Politico P.P.y las abstenciones de los Grupos
P.S.O.E., INDAPA, UNION DEL PUEBLO e I.U.L.V.-C.A, contrayéndose a :

“PROPUESTA DE LA CONCEJAL DELEGADA DE PERSONAL Y REGIMEN INTERIOR –

 De conformidad con lo establecido en el artículo 90 apartados 1)
y 2) de la Ley 7/1.985 de 2 de Abril., Reguladora de las Bases de
Régimen Local en concordancia con el artículo 126.4 del
R.D.L.781/1.986 de 18 de Abril y R.D. 861/1.986 de 25 de Abril por el
que se establece el régimen retributivo de los funcionarios de la
Administración Local , se PROPONE para su DICTAMEN a fin de elevarlo
al Ayuntamiento Pleno para su aprobación si procede:

1º.- LA PLANTILLA DE PERSONAL FUNCIONARIO-LABORAL Y EVENTUAL-

EJERCICIO 2.003: Documento que enumera el conjunto de puestos de
trabajo de la organización , con especificación de sus características

 44

singulares , grupo de clasificación y nivel jerárquico, que determina
el vínculo entre la política de personal y la dotación presupuestaria.

2º.- LA RELACION DE PUESTOS DE TRABAJO-EJERCICIO 2.003

Instrumento técnico a través del cual se realiza la ordenación del
personal , de acuerdo con las necesidades de los servicios y se
precisan los requisitos de desempeño de cada puesto, así como sus
retribuciones, con expresión de la adscripción al Personal
Funcionario-Laboral o Eventual.
 A la misma antecede la definición de modificaciones que se
producen respecto a la aprobada para el ejercicio 2.002.Roquetas de
Mar, 24 de Enero de 2.003.LA CONCEJAL DELEGADA DE PERSONAL Y REGIMEN
INTERIOR.Fdo.: Francisca Toresano Moreno”

PLANTILLA PERSONAL LABORAL- EJERCICIO 2.003

DENOMINACION PUESTO CONDDICIONES DESEMPEÑO GRUPO CLASIFICACION
 DOTACION

*TÉCNICO SUPERIOR LDO.UNIVERSITARIO. A 1

*TÉCNICO MEDIO DIPLOMADO UNIVERSITARIO B 13

*TÉCNICO ADMINISTRATIVO BACHILLER C 5

*ENCARGADO GENERAL BACHILLER C 1

*SUBENCARGADO GENERAL BACHILLER. C 1

*CAPATAZ BACHILLER . C 5

*TÉCNICO AUXILIAR G.EDUCACION SECUNDARIA D 69

*TÉCNICO AUXILIAR G.EDUCACION SECUNDARIA D/C 1

*MONITOR G.EDUCACION S./BACHILLER D/C 2

*MONITOR G.EDUCACIÓN SECUNDARIA D 13

*SUBCAPATAZ G.EDUCACIÓN SECUNDARIA D 3

*CONDUCTOR G.EDUCACIÓN SECUNDARIA. D 12

*OFICIAL 1ª G.EDUCACIÓN SECUNDARIA D 45

*OFICIAL 2ª G.EDUCACIÓN SECUNDARIA D 33

*PEÓN SERVICIOS E.MÍNIMA OBLIGATORIA E 118

*CONSERJE E.MÍNIMA OBLIGATORIA E 30

*NOTIFICADOR E.MÍNIMA OBLIGATORIA E 3

 45

*TELEFONISTA E.MÍNIMA OBLIGATORIA E 1

*LIMPIADORA E.MÍNIMA OBLIGATORIA E 49

*SE CONSIGNAN “A AMORTIZAR” LAS SIGUIENTES PLAZAS DE PERSONAL LABORAL

DENOMINACION PUESTO CATEGORIA PROFESIONAL DOTACION

*JEFE SECCIÓN INFORMÁTICA TÉCNICO SUPERIOR 1

*TRABAJADOR SOCIAL TÉCNICO MEDIO 4

*TÉCNICO ADMINISTRATIVO 3

*TÉCNICO AUXILIAR 33

PLANTILLA PERSONAL FUNCIONARIO- EJERCICIO 2.003

DENOMINACION PUESTO CLASIFICACION DOTACION
 GRUPO

*SECRETARIO GENERAL HABILITADO NACIONAL 1 A

*INTERVENTOR HABILITADO NACIONAL 1 A

*TECNICO SUPERIOR ADMON. GENERAL 3 A

*LETRADO ASESOR ADMON. ESPECIAL 2 A

*ASESOR TECNICO ADMON. ESPECIAL 3 A

*MEDICO ADMON. ESPECIAL 1 A

*PSICOLOGO ADMON. ESPECIAL 2 A

*TECNICO SUPERIOR INFORMATICA ADMON. ESPECIAL 1 A

*TECNICO SUPERIOR DEPORTES ADMON. ESPECIAL 1 A

*INTENDENTE ADMON. ESPECIAL 1 A/B

*ARQUITECTO ADMON. ESPECIAL 2 A

*TECNICO GESTION ADMON. GENERAL 10 B

*ARQUITECTO TECNICO ADMON. ESPECIAL 5 B

 46

*INGENIERO TECNICO ADMON. ESPECIAL 4
 B

*EDUCADOR SOCIAL ADMON.ESPECIAL 1 B

*TRABAJADOR SOCIAL ADMON. ESPECIAL 5
 B

*TECNICO INMIGRACION ADMON. ESPECIAL 1 B

*TECNICO MEDIO AMBIENTE ADMON. ESPECIAL 1 B

*INSPECTOR POLICIA LOCAL ADMON. ESPECIAL 2
 B

*SUBINSPECTOR POLICIA LOCAL ADMON. ESPECIAL 4 B

DENOMINACION PUESTO CLASIFICACION DOTACION
 GRUPO

*ADMINISTRATIVO/TEC.GESTION ADMON. GENERAL 1 C/B

*ADMINISTRATIVO ADMON. GENERAL 22 C

*RECAUDADOR ADMON..ESPECIAL 1 C

*JEFE UNIDAD CATASTRO ADMON ESPECIAL 1 C

*AGENTE EJECUTIFVO ADMON. ESPECIAL 1
 C

+AGENTE TRIBUTARIO ADMON.ESPECIAL 1
 C

*DELINEANTE ADMON. ESPECIAL 1 C

*OFICIAL POLICIA LOCAL ADMON. ESPECIAL 9 C

*POLICIA LOCAL ADMON. ESPECIAL 105 C

*AUXILIAR/ADMINISTRATIVO ADMON. GENERAL 2
 D/C

*TECNICO AUXILIAR RECAUDACION ADMON. ESPECIAL 3 D

*TECNICO AUXILIAR CLINICA ADMON. ESPECIAL 1
 D

*AUXILIAR ADMINISTRATIVO ADMON.GENERAL 33
 D

 47

*TECNICO AUXILIAR ADMON.ESPECIAL 1 D

PLANTILLA PERSONAL EVENTUAL – 2003.-

DENOMINACION PUESTO COND.IC DESEMPEÑO GRUPO CLASIFICACION
 DOTACION

*LETRADO ASESOR LDO. DERECHO A
 3

*ARQUITECTO LDO. ARQUITECTURA A 1

*INGENIERO TECNICO SUPERIOR INGENIERO TECNICO A 1

*DIRECTOR TEATRO AUDIT. LDO.UNIVERSITARIO A 1

*JEFE GESTION TURISTICA ARQUITECTO TECNICO B
 1

*COORDINADOR GENERAL BACHILLER O EQUIV. C
 1

*GABINETE DE PRENSA BACHILLER O EQUIV.
 C 1

*COORDINADOR ASUNTOS SOCIALES BACHILLER O EQUIV. C
 1

*ANIMADOR SOCIO-CULTURAL BACHILLER O EQUIV. C
 1

*COORDINADOR ETNIA GITANA BACHILLER O EQUIV. C
 1

*COORDINADOR T.V. BACHILLER O EQUIV. C
 1

*SECRETARIA PARTICULAR G.EDUCAC.SECUN.O EQIV. D 1

*AUXILIAR T.V. G.EDUCAC.SECUN.O EQUIV. D
 1

*INSPECTOR SERVICIOS E.MINIMA OBLIG.O EQUIV.. E
 1

 Se da cuenta de la Enmienda presentada por el Grupo INDAPA del
siguiente tenor literal, cuyo Portavoz procede a justificar en la
presentación de la misma:

 48

 “En cuanto a las modificaciones que afectan a la RPT de ese
ejercicio de 2003 se observa que con carácter general se realiza un
proceso de funcionarización que afecta a todas las áreas y a un total
de 42 trabajadores de los grupos de clasificación B, C y D. Este hecho
puede ser razonable o explicable para la uniformidad del régimen de
relaciones con el personal al servicio de nuestra administración
local, parece que se plantea con carácter universal y a las tareas
administrativas y servicios básicos y universales que tiene que
prestar el Ayuntamiento.

 Por todo lo expuesto no entendemos como en el Área de Educación
y Cultura se dejan fuera de este proceso a los puestos siguientes: dos
auxiliares de servicios, un directo de escuela de música, dos
profesores de música y dos monitores de cultura.

Consideramos que es un error o medida discriminatoria para esta
área o estas personas ya que se ha hecho con el resto de áreas.

Tampoco se entienden como un administrativo de biblioteca Grupo
C tenga un complemento específico de 5.156,68 euros y oto del mismo
grupo y denominación de la policía tenga 10.571,03 euros, y un grupo C
jefe de negociado en urbanismo tenga 6.432,22 euros.

Las plazas de nueva creación de auxiliares de servicios se

vuelven a convocarse como personal laboral.

Ante ello proponemos al Pleno la siguiente Enmienda:

1º.- Que se amorticen los Puestos del Area de Educación y
Cultura mencionados como Personal Laboral y se creen como
funcionarios.

2º.-Que se homologuen el complemento específico de los Grupos C
expresados a 10.571,03.

3º.- Que las plazas de nueva creación de auxiliares de servicios
salgan como funcionarios y no como personal laboral.”

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación la Enmienda del Grupo INDAPA, resultando
desestimada por cinco votos a favor de los Concejal de los Grupos
INDAPA (3), AI-IR (1) y Sr. López Vargas (Grupo P.S.O.E.) y once en
contra del Grupo P.P. (11) y cinco abstenciones de los Concejales de
los Grupos P.S.O.E. (3) y del Grupo U.P. (2).

 Se da cuenta de tres Enmiendas que presenta D. Rafael López
Vargas del siguiente tenor literal, el cual procede a justificar la
presentación de las mismas:

 I.- “Equiparar Complemento Específico de los puestos de trabajo
de los Grupos B, C, D y E, dentro de cada uno de dichos Grupos, ya que
existen diferencias en el complemento específico dentro de cada Grupo
de más de 4000 euros, así como entre los distintos grupos, dándose la
paradoja de que puestos de trabajo del Grupo E tiene un complemento
específico superior en más de 3.000 euros a puestos de trabajo del
Grupo B.

 49

Si se considera que hay que primear a trabajadores que desempeñan
su puesto de trabajo con una especial dedicación y rendimiento, para
eso está el complemento de productividad.”

II.- Funcionarizar todos los puestos de trabajo de los grupos A,
B, C y D de las distintas dependencias del Ayuntamiento de Roquetas
de Mar, en cumplimiento de lo pactado con los representantes de los
trabajadores, creando las correspondientes plazas de funcionarios y
señalando a amortizar las correspondientes cubiertas con personal
laboral.”

 III.- Puesto que es voluntad del equipo del Gobierno del
ayuntamiento de ROQUETAS de Mar, el que todos l0os puestos de trabajo
de los Grupos A, B, C y D, estén ocupados por personal funcionario,
según se desprende de acuerdo firmado el 8 de marzo del año 2001,
todos los puestos de trabajo de nueva creación de los mencionados
Grupos, así como los que se encuentra actualmente vacantes, se
cubrirán, tras el corresponderte proceso en el que se garanticen los
principios constitucionales de igualdad, mérito, capacidad y publicad,
por personal funcionario.”

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación cada una de las Enmiendas del Sr. López Vargas
(P.S.O.E.), que resultaron desestimadas sucesivamente con el
siguiente idéntico resultado: cinco votos a favor de los Concejal de
los Grupos INDAPA (3), AI-IR (1) y Sr. López Vargas (Grupo P.S.O.E.),
once en contra del Grupo P.P. (11) y cinco abstenciones de los
Concejales de los Grupos P.S.O.E. (3) y del Grupo U.P. (2).

 Asimismo, se da cuenta de la Enmienda al Dictamen de la C.I. de
Personal y Régimen Interior de fecha 28/01/03, del siguiente tenor
literal, la cual se encuentra incorporada al expediente:

 “Por razones del servicio se propone CREAR el siguiente puesto
(PERSONAL FUNCIONARIO) incluido en el AREA DE DEPORTES: AREA DE
JUVENTUD , DEPORTES Y FESTEJOS PERSONAL FUNCIONARIO

Denominación del Puesto/ G.Clasificación ComplementoEspecífico(�)
Nivel C.Destino-

*Coordinador Instalaciones Deportes D 11.216,74 17

 ´Se adjunta Plantilla del Personal Funcionario (una vez
modificada la misma, por la inclusión del citado puesto y Relación de
Puestos de Trabajo correspondiente al Area en que se incluye (AREA DE
JUVENTUD, DEPORTES Y FESTEJOS).

 Lo que se eleva al Ayuntamiento Pleno para su aprobación si
procede.”

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación la Enmienda de la Delegada de Personal, que
resulta aprobada por diecisiete votos a favor de los Concejales de los
Grupos Municipales P.P. (11), P.S.O.E. (4) y U.P. (2), y cuatro
abstenciones de los Concejales de los Grupos INDAPA (3) e IA-IR.

Se inicia la deliberación tomando la palabra el Portavoz del Grupo
PSOE quien manifiesta que su Grupo ha entendido que tanto la Junta de

 50

Personal como el Comité de Empresa se han manifestado a favor de la
presente relación de Puestos de Trabajo, por lo que, considerando que
se ha negociado la misma con los afectados su Grupo va a apoyar la
misma.

Toma la palabra el Sr. Pérez Pérez, quien dice que ha apoyado las

Enmiendas aunque no comparte las diferencias de nivel y de complemento
específico existentes, sobre todo en Areas de Bienestar Social o el
Area de Cultura, o Deportes, y estas cuestiones se solucionarian con
una valoración de Puestos de Trabajo elaborada con criterios
objetivos. Critica, igualmente, la existencia de un número muy
importante de personal eventual.

Toma la palabra el Portavoz Suplente del Grupo U.P., quien

manifiesta, en el mismo sentido, la conformidad de los sindicatos con
esta Propuesta, felicitando a la Concejal de que se haya negociado con
los mismos.

Toma la palabra el Portavoz del Grupo INDAPA, quien manifiesta que

su Grupo aun no compartiendo la ordenación establecida en esta
relación hubiera votado a favor si se hubieran incorporado las
Enmiendas. Considera, que el Alcalde Presidente tiene “más asesores
que un Ministro”, y que se debe hacer un esfuerzo en la
racionalización y homogenización de puestos, y que no se vinculen a
criterios presidencialista y providencialistas.

Toma la palabra el Portavoz del Grupo P.P., quien felicita a la

Delegada de Personal, no solo por la negociación que ha culminado en
el RPT del 2003 sino por el trabajo realizado en el ejercicio 2002 con
objeto de estabilizar la situación de los trabajadores municipales.

Toma la palabra el Sr. Alcalde-Presidente quien manifiesta que este

acuerdo es satisfactorio saliendo al paso de las críticas planteadas
con el número de personal eventual, manifestando que de esta forma no
quedan vinculadas las Corporaciones sucesivas en el mantenimiento de
un número determinado de Puestos de Trabajo.

No haciendo uso de la palabra ningún Concejal, por la Presidencia

se somete a votación el Dictamen con la Enmienda incorporada,
resultando aprobado, por dieciséis votos a favor de los Concejales de
los Grupos P.P. (11), P.S.O.E. (3) y U.P. (2), y en contra cinco
votos de los Concejales del Grupo INDAPA (3), I.A.-I.R. (1) y Sr.
López Vargas (Grupo P.S.O.E.) y cuatro abstenciones de los Concejales
de los Grupos P.S.O.E. (3) y AI-IR (1), por lo que se declara
ACORDADO:

 Único.- Aprobar el Dictamen en todos sus términos con la
reseñada Enmienda.

DECIMOSEPTIMO.- APROBACIÓN SI PROCEDE, DICTAMEN DE LA COMISIÓN
INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN DE FECHA 3 DE
FEBRERO DE 2.003, RELATIVO AL PRESUPUESTO MUNICIPAL PARA EL AÑO 2.003.

 Se da cuenta del siguiente Dictamen:

“ÚNICO.- APROBACIÓN, SI PROCEDE, DEL PRESUPUESTO GENERAL DEL
AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERÍA) PARA EL EJERCICIO 2003.

 51

 Por el Sr. Interventor se da lectura al Presupuesto General del
Ejercicio 2003:

PRESUPUESTO 2003

ESTADO DE INGRESOS

A) OPERACIONES CORRIENTES: 74.602.260’00

CAPÍTULO DENOMINACIÓN EUROS
I Impuestos Directos 19.760.201’00
II Impuestos Indirectos 4.300.000’00
III Tasas y otros ingresos 30.953.679’00
IV Transferencias

corrientes

12.632.034’00
V Ingresos patrimoniales 6.956.346’00

B) OPERACIONES DE CAPITAL: 17.884.740’00

VI Enajenación

inversiones
reales

9.015.181’00

VII Transferencias de
capital

2.709.438’00
VIII Activos financieros 150.000’00
IX Pasivos financieros 6.010.121’00

 TOTAL PRESUPUESTO
92.487.000’00

ESTADO DE GASTOS

A) OPERACIONES CORRIENTES: 40.189.944’00

CAPÍTULO DENOMINACIÓN EUROS
I Gastos de personal 19.087.959’00
II Gastos en bienes

corrientes y de
servicios

17.276.802’00

III Gastos financieros 1.321.500’00
IV Transferencias

corrientes 2.503.683’00

B) OPERACIONES DE CAPITAL: 52.297.056’00

CAPÍTULO DENOMINACIÓN EUROS
VI Inversiones reales 48.125.437’00
VII Transferencias de

capital 1.461.019’00
VIII Activos financieros 150.000’00
IX Pasivos financieros 2.560.600’00

 TOTAL PRESUPUESTO
92.487.000’00

 Toman la palabra los distintos portavoces de los grupos políticos
exponiendo sus preguntas, contestadas tanto por el Sr. Concejal

 52

Delegado de Hacienda, Aseo Urbano y Contratación como por el Sr.
Interventor de Fondos.

 Terminada la deliberación y sometido el punto a votación, la
misma es como sigue:

GRUPO P.P.: SI
GRUPO P.S.O.E.: ABSTENCIÓN
GRUPO INDAPA: ABSTENCIÓN
GRUPO U.P.: ABSTENCIÓN
GRUPO I.U.: ABSTENCIÓN

 Por lo que queda dictaminado favorablemente el Presupuesto
General del Ayuntamiento de Roquetas de Mar (Almería) para el
ejercicio de 2.003 con los votos a favor del PARTIDO POPULAR y las
abstenciones de P.S.O.E., INDAPA, UNIÓN DEL PUEBLO E IZQUIERDA UNIDA
LOS VERDES CONVOCATORIA POR ANDALUCÍA.”

 Se da cuenta de las siguientes Enmiendas presentadas por el
Grupo INDAPA, haciéndose una breve defensa de las mismas que es
respondida, a requerimiento del Sr. Alcalde-Presidente, bien por el
Interventor en los aspectos técnicos, o por el propio Presidente en
los aspectos de oportunidad, siendo las mismas del siguiente tenor
literal:

I.- “Al no existir Reglamento o Decreto de Organización propio
del Ayuntamiento de Roquetas de Mar, que podría repercutir en la
clasificación de gastos e ingresos de la Entidad local, hay que seguir
los criterios de estructura generales de los Presupuestos
desarrollados en la Orden 20 de septiembre de 1989 del Ministerio de
Economía y Hacienda, según se establece en la Ley de Haciendas Locales
(Art. 148).

Esta situación está recogida, y reconocida por el informe del Sr.
Interventor, en la elaboración provisional de los Presupuestos par el
año 2003. Pese a ello hay ciertos grupos de función y función
(clasificación funcional) en el Capitulo de Gastos que han de ser los
establecidos por la administración del Estado (Art. 148.3 LHL). No
aparecen reflejados algunos que consideramos vitales para responder a
una política que se debe al bienestar de los ciudadanos. Esta carencia
provoca a su vez que nos encontremos con algunas confusiones o
situaciones farragosas de aplicación.

Por ello consideramos necesario que se dote, aunque sea
mínimamente, las siguientes partidas que, en caso de necesitarse se
les dotará en mayor cuantía con las consiguientes modificaciones
presupuestarias:

• Aspectos que no se consideran en el presupuesto del Ayuntamiento
de Roquetas de Mar y que solicitados sean incluidos.

ANEXO I Clasificación funcional de los Gastos. (Grupo de función,
función y subfunción).

Seguridad, protección y promoción social (grupo 3)

 3.1.4 Pensiones y otras prestaciones (subfunción)
 3.2.1 Promoción educativa (subfunción)
 3.2.2 Promoción de empleo (subfunción)

 53

Producción de bienes públicos de carácter social (grupo 4)

 4.1.2 Hospitales, servicios asistenciales y Centros de Salud
(subfunción)
 4.3.1 Vivienda (subfunción)
 4.4.3 Cementerios y servicios funerarios (subfunción).
 4.5.3 Arqueología y Protección del Patrimonio Histórico-
Artístico (subfunción)
 4.6 Otros servicios Comunitarios y sociales (Función)
 4.6.3 Comunicación Social y Participación ciudadana (subfunción)

Producción de bienes públicos de carácter económico (grupo 5)

 5.1.2 Recursos Hidráulicos (subfunción)
 5.1.3 Transporte terrestre (subfunción)
 5.2.1 Comunicaciones (Subfunción)
 5.4.1 Investigación científica, técnica y aplicada (subfunción)
 5.5.1 Información Básica y estadística (subfunción)

Regulación económica de sectores productivos (grupo 7)

 7.1.1 Agricultura, Ganadería y Pesca (subfunción)”

 Por el Sr. Hernández Montanari del Grupo INDAPA, se defiende la
Enmienda, en el sentido de una mejora técnica y rigor presupuestario,
contestándole el Sr. Interventor de Fondos a instancias del Sr.
Alcalde-Presidente, que no es preciso legalmente un grado tan
pormenorizado de información presupuestaria que conlleva una mayor
carga burocrática, sin perjuicio de que si así se estima, se puede
implantar, consignando al efecto las cantidades que se estimen.

No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación la Enmienda reseñada, resultando
desestimada por tres votos a favor de los Concejales del Grupo INDAPA
(3), trece en contra de los Concejales de los Grupos P.P. (11) y U.P.
(2) y cinco abstenciones de los Concejal de los Grupos P.S.O.E. (4) y
AI-IR (1).

II.- “ Es evidente que uno de los aspectos básicos y fundamentales
en la Protección y Seguridad Ciudadana es la prevención y sofoco de
los incendios. Considerando la disgregación y dispersión del
Municipio, y que por ello se hace dificultoso el acceso a las zonas
más alejadas de la ubicación del parque del consorcio de Bomberos del
Poniente, y dado el carácter Turístico de la Zona a atender, es por lo
que solicitamos

• Dotación de partida presupuestaria de 300.000 euros para la
dotación de un reten de primera intervención de los Bomberos. El
gasto total sería de 600.000 euros y su dotación bianual.

Grupo de Función 2 / Función 22 / Subfunción 223”

 Por el Sr. Alcalde-Presidente se expone que esta actuación la
está realizando el Consorcio para la Extinción de Incendios del

 54

Poniente Almeriense, que se financia, entre otros, con fondos
municipales, por lo que, no procede duplicar gastos.

No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación la Enmienda reseñada, resultando
desestimada por cuatro votos a favor de los Concejales del Grupo
INDAPA (3) y Sr. López Vargas (P.S.O.E.) , trece en contra de los
Concejales de los Grupos P.P. (11) y U.P. (2) y cuatro abstenciones de
los Concejal de los Grupos P.S.O.E. (3) y AI-IR (1).

III.- Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2003. “Al ser deficitarias para las arcas Municipales
las actividades que se desarrollan en la Plaza de Toros, y el fin
inicial era dotar de esta infraestructura sin ningún coste para el
ciudadano, proponemos

• Anular la partida de Gastos 452.226.22643 de 2.104.00,00 de

coste de las actividades de la Plaza de Toros, y proceder a la
licitación pública para la concesión administrativa para su
explotación.

Grupo de Función 4 / Función 45 / Subfunción 452”

 Por el Sr. Alcalde-Presidente se contesta que existe una Partida
de Gastos y otra de Ingresos, con objeto de realizar unas actividades
de calidad en la plaza de toros existente.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación la Enmienda reseñada, resultando
desestimada por cinco votos a favor de los Concejales del Grupo
INDAPA (3), AI-IR (1) y Sr. López Vargas (P.S.O.E.) , once en contra
de los Concejales del Grupo P.P. (11), y cinco abstenciones de los
Concejales de los Grupos P.S.O.E. (3) y U.P. (2).

IV.- “Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2003.

“Siendo uno de los mayores problemas para la salud pública, para el
impacto en el medio ambiente, y para la calidad de los productos
agrícolas (evitar la virosis), se hace improrrogable el que desde el
Ayuntamiento se actué en materia de eliminación de los residuos
Agrícolas. Para ello, y por la ineficacia demostrada por el Consorcio
de Residuos Agrícolas, solicitamos

• Dotación de partida presupuestaria de 1.200.000 euros para la
creación de una planta municipal para la eliminación de los
residuos agrícolas por el método que más propicie el desarrollo
sostenible. El pago será en tres anualidades hasta llegar a los
3.600.000 euros que será el coste aproximado de la totalidad de
la obra.

Grupo de Función 5 / Función 53 / Subfunción 531.”

 Por el Sr. Alcalde-Presidente se contesta que esta actuación la
está llevando el Consorcio para la Recogida de Residuos Agrícolas y

 55

que ayer mismo le confirmaron que se va a otorgar la licencia para la
ejecución de una planta de eliminación de residuos.

No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación la Enmienda reseñada, resultando
desestimada por cuatro votos a favor de los Concejales del Grupo
INDAPA (3) y AI-IR (1), once votos en contra de los Concejales del
Grupo P.P. (11), y seis abstenciones de los Concejales de los Grupos
P.S.O.E.(4) y U.P. (2).

V.- “Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2003.

• Eliminar la partida presupuestaria de gastos 432/622/62207 de

monumento al Agricultor, y variarlo a la regulación económica de
sectores productivos (7.1), para que desde el Ayuntamiento se
tenga un gesto con el sector, vinculando esta partida a la
promoción de la comercialización de los productos del campo,
como hacen otros Ayuntamientos en foros internacionales.”

Toma la palabra el Sr. Alcalde-Presidente, quien manifiesta que se

trata de reponer una escultura que en el municipio está justificada, y
que con el importe de dicha actuación no se pueden realizar labores
significativas en materia de la promoción de la comercialización de
productos.

 No haciendo uso de la palabra ningún Concejal, por la
Presidencia se somete a votación la Enmienda reseñada, resultando
desestimada por cuatro votos a favor de los Concejales del Grupo
INDAPA (3) y AI-IR (1), once votos en contra de los Concejales del
Grupo P.P. (11), y seis abstenciones de los Concejales de los Grupos
P.S.O.E.(4) y U.P. (2).

VI.- “Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2003.

Teniendo en la zona de Turaniana una catalogada como Bien de

Interés Cultural, y dado su absoluto abandono, y así provocar que
otras administraciones se interesen por la zona con espíritu de
protección, solicitamos

• Dotación de partida presupuestaria de 12.000 euros para el
adecentamiento, fomento y señalización de BIC que hacemos
referencia

Grupo de Función 4 / Función 45 / Subfunción 453.”

 Toma la palabra el Sr. Alcalde-Presidente para manifestar que la
primera actuación que procede es que la titularidad de los terrenos
sea pública con objeto de poder justificar una intervención municipal.

No haciendo uso de la palabra ningún otro Concejal, por la

Presidencia se somete a votación la Enmienda reseñada, resultando
desestimada por cuatro votos a favor de los Concejales del Grupo
INDAPA (3) y AI-IR (1), once votos en contra de los Concejales del

 56

Grupo P.P. (11), y seis abstenciones de los Concejales de los Grupos
P.S.O.E.(4) y U.P. (2).

VII.- “ Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2003.

Por el desarrollo y situación de ocio de la sociedad, vinculada a
ves al consumo de drogas con la posible dependencia, y al ser un
servicio muy solicitado el tratamiento de desintoxicación, es por lo
que solicitamos para que se pueda trabajan en las mejores condiciones
higienico-sanitarias posibles

• Dotación de partida presupuestaria para la dotación de un
edificio propio de centro de Drogodependencias y Escuela
Municipal de salud.

Grupo de Función 4 / Función 41 / Subfunción 412.”

No haciendo uso de la palabra ningún Concejal, por la Presidencia

se somete a votación la Enmienda reseñada, resultando desestimada por
cinco votos a favor de los Concejales del Grupo INDAPA (3), AI-IR (1)
y Sr. López Vargas (P.S.O.E.), once votos en contra de los Concejales
del Grupo P.P. (11), y cinco abstenciones de los Concejales de los
Grupos P.S.O.E.(3) y U.P. (2).

VIII.- “Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2003.

Teniendo en cuenta la política por el ocio y el entretenimiento que

demanda la sociedad del siglo XXI, con el aliciente que supone para su
uso la climatología y el enclave turístico en el que nos encontramos,
solicitamos:

• Dotación de partida presupuestaria de 60.000 euros para concurso
del proyecto e inicio de la licitación para su ejecución de un
Circuito y Red de Carriles para bicicleta que transcurra por
todo el término municipal.

Grupo de Función 5 / Función 51 / Subfunción 511.”

 Por el Sr. Alcalde-Presidente se expone los proyectos previstos
de carriles de bicicletas en vias públicas municipales.

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación la Enmienda reseñada, resultando desestimada por
cinco votos a favor de los Concejales del Grupo INDAPA (3), AI-IR (1)
y Sr. López Vargas (P.S.O.E.), once votos en contra de los Concejales
del Grupo P.P. (11), y cinco abstenciones de los Concejales de los
Grupos P.S.O.E.(3) y U.P. (2).

IX.- Enmienda a los Presupuestos del Ayuntamiento de Roquetas de
Mar para el año 2.003.

Al considerarse a Aguadulce como un núcleo de población de carácter
Turístico, si bien con el tiempo se está complementando con el de
residencial, y al ser la puerta de la Comarca del poniente, es por lo
que solicitamos

 57

• Dotación de partida presupuestaria de 60.000 euros para la

dotación de una oficina de información turística, compatible con
un museo de tradiciones y costumbres y sala de exposiciones, a
ejecutar en la antigua caseta de los peones camineros a la
entrada de Aguadulce desde la carretera de El Cañarete.

Grupo de Función 7 / Función 75 / Subfunción 751”

No haciendo uso de la palabra ningún Concejal, por la Presidencia
se somete a votación la Enmienda reseñada, resultando desestimada por
cinco votos a favor de los Concejales del Grupo INDAPA (3), AI-IR (1)
y Sr. López Vargas (P.S.O.E.), once votos en contra de los Concejales
del Grupo P.P. (11), y cinco abstenciones de los Concejales de los
Grupos P.S.O.E.(3) y U.P. (2).

 Se inicia la deliberación tomando la palabra el Portavoz del
Grupo AI-IR, quien considera que este Presupuesto está muy inflado,
obteniéndose la mayoría de los ingresos, según el estado de ejecución
entregado, mediante los recursos obtenidos por la presión fiscal, que
es muy elevada. Considera, que los tres primeros capítulos
representan más del cincuenta por cien del presupuesto, y que, sigue
habiendo unos ingresos muy altos de la enajenación de patrimonio y
aprovechamiento urbanísticos. Sin embargo, existen muy pocas
transferencias de Administraciones Públicas, es decir se gestiona
pocos recursos de otras Entidades. En cuanto al gasto, considera que
en la realización de las actividades que tienen una incidencia muy
directa con los vecinos existen solo cuatro dígitos, como son ayudas
a familias, actividades de padel, juventud, caminos, plan de higiene
rural, infancia, etc., pero sin embargo para otras, como plazas de
toros, etc., la cuantía económica asciende a siete dígitos.

 Toma la palabra el Portavoz del Grupo INDAPA, quien considera
que este es un Presupuesto electoralista que incluye un número muy
importante de obras no realizadas, basándose los ingresos para
ejecutar inversiones en la venta de patrimonio y el aprovechamiento
urbanístico, y considera que esta política está hipotecando a los
vecinos de Roquetas de Mar. Hace también, una valoración de las
inversiones efectuadas desde el año 1991 al 2002 en Aguadulce,
manifestando que existen muchas promesas incumplidas.

Toma la palabra el Portavoz Suplente del Grupo U.P., quien hace
un análisis del Presupuesto Municipal con un planteamiento técnico,
valorando positivamente el trabajo e información proporcionada por los
servicios de Intervención. Destaca, que en el Presupuesto las
Inversiones se financian mediante enajenaciones, concesiones
administrativas y operaciones de crédito, y el resto del gasto a
través de la imposición. Considera que el Ayuntamiento ha sabido
aprovechar la etapa de bonanza económica que ha existido en el
municipio, construyendo infraestructuras muy importantes para el
desarrollo del mismo, pero resalta que hay que hacer un mayor control
del gasto corriente así como una vigilancia de la deuda bancaria. Tras
efectuar una somera descripción de las inversiones considera muy
importante la construcción del hospital y la guardería prevista,
concluyendo que aunque discrepa en ciertas formas de gestión, es
difícil no apoyar este proyecto, instando a que se hagan mayores
inversiones en materia de infraestructura turística y agrícola de
forma concertada con el sector. Compara el presupuesto del año 1995

 58

con el actual, indicando que en ocho años se ha crecido un mil por
cien, estableciéndose unas infraestructuras en materia cultural,
educativa y de ocio muy importantes, debiéndose instar a la Comunidad
Autónoma la mayor brevedad la ejecución de la circunvalación de
Roquetas de Mar, por entender que de esta vía depende el progreso del
municipio.

Toma la palabra el Portavoz del Grupo P.S.O.E., quien plantea

que estos Presupuestos son inviables, por lo que, el Gobierno
municipal deberá establecer las prioridades en su ejecución.
Considera que existe un elevado gasto corriente y una falta de ahorro
que está obligando a realizar las inversiones mediante la enajenación
del patrimonio.

Toma la palabra el Concejal Delegado de Hacienda quien procede a

hacer una análisis exhaustivo del Proyecto de Presupuestos del año
2003, así como del grado de ejecución del presupuesto anterior,
destacando que se han realizado el 85 % de los ingresos y el 86 % de
los gastos previstos, habiéndose reducido la deuda en un millón
doscientos mil euros desde el año 1995 al 31 de diciembre del 2002.
Procede, igualmente, a efectuar un análisis numérico y comparativo de
las inversiones y gastos en materia de servicios sociales desde el año
1999 al 2002, y de los porcentajes en materia de gestión recaudatoria,
destacando la situación saneada la Hacienda municipal y buena
situación económica y presupuestaria.

Por alusiones, toma la palabra el Sr. López Vargas, quien

considera que se ha mezclado por el Ponente del Proyecto de Prespuesto
concepto como eficacia recaudatoria, grado de ejecución, obligaciones
reconocidas, etc., manifestando que considera que el Presupuesto del
2002, se ha ejecutado en un 31 % en materia de inversiones y que el
actual no está pensado para los ciudadanos, teniendo un afan
grandilocuente a costa de la enajenación del patrimonio y del
aprovechamiento urbanístico.

Finalmente, toma la palabra el Sr. Alcalde-Presidente para

manifestar que el Presupuesto no recibe muchas transferencias del
Estado ya que la propia Administración General del Estado está
ejecutando estas obras, sobre todo, en materia de infraestructuras
hidráulicas, viarios, accesos, y paseos marítimos, estimando en más de
tres mil millones las citadas inversiones. Indica que el Presupuesto
del año anterior se ha ejecutado en un 70 %, y el resto son obras que
están adjudicadas y en ejecución, salvo las relativas al aparcamiento
de Aguadulce, boulevard, ambulatorio de la Gloria, etc., cuya
ejecución depende de otras Administraciones.

No haciendo uso de la palabra ningún otro Concejal, por la
Presidencia se somete a votación el Dictamen, resultando aprobado, por
trece votos a favor de los Concejales de los Grupos P.P. (11) y U.P.
(2), y ocho en contra de los Concejales de los Grupos P.S.O.E. (4),
INDAPA (3) y I.A.-I.R. (1), por lo que se declara ACORDADO:

1º.- Aprobar inicialmente el Presupuesto General Municipal para el
ejercicio del año 2.003.

2º.- El expediente se someterá a información pública por plazo de
quince días, previo Edicto en el Boletín Oficial de la Provincia,
mediante los cuales los interesados podrán examinar el expediente y
presentar reclamaciones ante el Pleno, considerándose definitivamente

 59

aprobado, si durante el citado plazo no se hubieran presentado
reclamaciones conforme a lo establecido en el artículo 150 de la Ley
39/1988, de 28 de Diciembre, Reguladora de las Haciendas Locales.

DECIMOCTAVO.- RUEGOS Y PREGUNTAS.

 Toma la palabra el Sr. López Vargas quien hace una PREGUNTA, sí
se ha ingresado la totalidad del importe de la plaza de toros, así
como PREGUNTA por la diferencia de gastos de los diversos invitados a
la inauguración de la misma.

 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 trece
horas y quince minutos, de todo lo cual como Secretario Municipal,
levanto la presente Acta en sesenta y cuatro páginas, en el lugar y
fecha “ut supra”, DOY FE.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL.

Gabriel Amat Ayllón Guillermo Lago Núñez

 60

	Denominación del Puesto/ G.Clasificación ComplementoEspecífico(€) Nivel C.Destino-
	EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL.
	Gabriel Amat Ayllón Guillermo Lago Núñez

