
SESION CELEBRADA POR EL EXCMO. AYUNTAMIENTO PLENO 
 

FECHA: 28 OCTBRE 2011 
 
HORA:  
Comienza:        Termina:    
   10,15             18,45 
 
SESION:           
ORDINARIA 
 
CONVOCATORIA:        
PRIMERA. 
                                                                                      

En la Ciudad de Sevilla, en la fecha y hora que al 
margen se expresan, se reúnen en el Salón de Sesiones 
de la Casa Consistorial, bajo la Presidencia que 
también se indica,  los miembros de la Corporación que 
a continuación se relacionan, al objeto de celebrar la 
sesión del Excmo. Ayuntamiento Pleno, con el carácter 
y en la convocatoria al margen expresado, con 
asistencia del Sr. Secretario General del Pleno 
Municipal que da fe de la presente y del Sr. Interventor 
de Fondos Municipales. 
 
 

PRESIDENTE: ILTMO. SR. D. FCO. JAVIER LANDA BERCEBAL                     . 
 
ALCALDE: EXCMO. SR. D. JUAN IGNACIO ZOIDO ÁLVAREZ                       .         
 
CAPITULARES:                                                             ASISTEN    
 
D. JUAN FCO. BUENO NAVARRO                                   SI                                    . 
 
Dª Mª DEL MAR SÁNCHEZ ESTRELLA  SI                                    .    
 
D. MAXIMILIANO VÍLCHEZ PORRAS                             SI                                   . 
 
Dª Mª ASUNCIÓN FLEY GODOY                                     SI                                    . 
 
D. GREGORIO SERRANO LÓPEZ                                     SI                                   . 
 
D. EDUARDO BELTRÁN PÉREZ GARCÍA                        SI                                   . 
 
Dª Mª DOLORES PABLO-BLANCO OLIDEN                   SI                                   . 
 
D. FRANCISCO LUIS PÉREZ GUERRERO                       SI                                   . 
 
D. JOSÉ MIGUEL LUQUE MORENO                                SI                                    . 
 
Dª Mª EUGENIA ROMERO RODRÍGUEZ                          SI                                   . 
 
Dª EVELIA RINCÓN CARDOSO                                       SI                                    . 


 2 

  
D. IGNACIO M. FLORES BERENGUER                           SI                                    . 
 
Dª Mª AMIDEA NAVARRO RIVAS                                   SI                                    . 
 
D. JOSÉ LUIS GARCÍA MARTÍN                                      SI                                    . 
 
D. JUAN GARCÍA CAMACHO                                          SI                                    . 
 
D. JAIME RUIZ RODRÍGUEZ                                             SI                                    . 
 
Dª Mª PÍA HALCÓN BEJARANO                                      SI                                    . 
  
Dª Mª DEL CARMEN RÍOS MOLINA                               SI                                    . 
 
D. JUAN ESPADAS CEJAS                                                SI                                    . 
 
Dª. Mª MERCEDES DE PABLOS CANDÓN                     SI                                    . 
 
D. EUGENIO SUÁREZ PALOMARES                               SI                                    . 
 
Dª SUSANA Mª LÓPEZ PÉREZ                                         SI                                   . 
 
D. ALBERTO MORIÑA MACÍAS                                     SI                                   . 
 
D. ANTONIO MUÑOZ MARTÍNEZ                                 SI                                    . 
 
Dª ADELA CASTAÑO DIÉGUEZ                                      SI                                    . 
 
D. JUAN MANUEL FLORES CORDERO                         SI                                   . 
 
D. JOAQUÍN DÍAZ GONZÁLEZ                                       SI                                   . 
 
Dª ENCARNACIÓN Mª MARTÍNEZ DÍAZ                      SI                                   . 
 
Dª EVA PATRICIA BUENO CAMPANARIO                   SI                                  . 
 
D. ANTONIO RODRIGO TORRIJOS                                SI                                 . 
 
Dª JOSEFA MEDRANO ORTIZ                                         SI                                  . 
 


 3 

NO CAPITULAR 
 
D. DEMETRIO CABELLO TORÉS 
(Miembro de la Junta de Gobierno de la Ciudad de Sevilla)                       SI              . 
 
INTERVENTOR: D. JOSÉ MIGUEL BRAOJOS CORRAL                                      .  
 
SECRETARIO: D. LUIS ENRIQUE FLORES DOMÍNGUEZ                                   . 
 
 
1.- Comunicaciones Oficiales. 
 
 


 4 

 
 

2.- Designación de Vocales y Suplentes en diversos organismos. 
 
 

Por el Sr. Alcalde, se propone la adopción del siguiente: 
 

A C U E R D O 
 

PRIMERO.-  Designar suplentes de los vocales designados a propuesta del 
Grupo Municipal Socialista en el Consejo de Administración del Instituto de la 
Cultura y de las Artes de Sevilla, a las personas que a continuación se indican: 

 
   TITULAR           SUPLENTE 

Dª Mercedes de Pablos Candón        Dª Susana López Pérez 
D. Antonio Muñoz Martínez               Dª Encarnación Martínez Díaz 
 
 SEGUNDO.-  El Consejo de Administración del Instituto de la Cultura y de 
las Artes de Sevilla queda integrado por las siguientes personas: 
 
Presidente:              El  Alcalde de Sevilla, D. Juan Ignacio Zoido Álvarez. 
         Vicepresidenta: La Teniente de Alcalde Delegada de Cultura, Dª.       
         María del Mar Sánchez Estrella. (PP) 
 
Vocales miembros de la Corporación:    

Don Juan Bueno Navarro, y como suplente, Dª. Amidea Navarro  
Rivas. (PP) 
Dª. Pía Halcón Bejarano, y como suplente, D. José Miguel Luque    
Moreno. (PP) 
D. Gregorio Serrano López y, como suplente,  Dª Mª Eugenia 
Romero Rodriguez    (PP) 
D. Francisco Pérez Guerrero, y como suplente,  Dª Carmen Ríos 
Molina. (PP) 
Dª. Mercedes de Pablos Candón, y como suplente, Dª Susana 
López Pérez (PSOE) 
D. Antonio Muñoz Martínez y, como suplente, Dª Encarnación 
Martínez Díaz (PSOE) 
Dª Josefa Medrano Ortiz, y como suplente, D. Antonio Rodrigo 
Torrijos (IU-CA) 

 


 5 

TERCERO.-  Designar suplentes de los vocales designados a propuesta del 
Grupo Municipal Socialista en el Consejo Rector de la Agencia Tributaria de Sevilla, 
a las personas que a continuación se indican: 

 
TITULAR       SUPLENTE 

D. Joaquín Díaz González     D. Antonio Muñoz Martínez 
Dª Susana Mª López Pérez     D. Alberto Moriña Macías 
     
        CUARTO.-  El Consejo Rector de la Agencia Tributaria de Sevilla queda 
integrado por las siguientes personas: 
Presidente:  Alcalde de Sevilla, D. Juan Ignacio Zoido Alvarez. 
Vicepresidenta:  Teniente  de Alcalde de Delegada de Hacienda y 

Administración Pública, Dª Asunción Fley Godoy. 
Vocales: D. Juan Bueno Navarro y, como suplente, Dª Mª Dolores de 

Pablo-Blanco Oliden. (PP). 
 Dª Mª Eugenia Romero Rodríguez y, como suplente, D. 

Gregorio Serrano López. (PP). 
 Dª Teresa Ojeda Pereira y, como suplente, D. Lorenzo 

Cavanillas Polainao. 
 D. Joaquín Díaz González y, como suplente, D. Antonio 

Múñoz Martínez (PSOE). 
 Dª Susana Mª López Pérez y, como suplente D. Alberto 

Moriña Macías (PSOE). 
 Dª Josefa Medrano Ortiz y, como suplente, D. Antonio 

Rodrigo Torrijos. (IULV-CA). 
 

QUINTO.- Designar suplente del vocal designado a propuesta del Grupo 
Municipal Socialista en el Consejo del Patronato del Real Alcázar de Sevilla, a la 
persona que a continuación se indica: 
 

TITULAR          SUPLENTE 
D. Juan Espadas Cejas     Dª. Mercedes de Pablos Candón  
 
 SEXTO.- El Consejo del Patronato del Real Alcázar de Sevilla queda 
integrado por las siguientes personas: 
 
Presidente:                   Alcalde de Sevilla, D. Juan Ignacio Zoido Álvarez. 
Vocales                       D. Javier Landa Bercebal. 
                                   Dª María del Mar Sánchez Estrella 

D. Juan Espadas Cejas y, como suplente, Dª Mercedes de 
Pablos Candón  (PSOE-A) 


 6 

D. Antonio Rodrigo Torrijos, y como suplente,  Dª Josefa 
Medrano Ortiz  (IULV-CA) 

                                   D. Ángel Díaz  del Río  Hernández               
                                   D. José Antonio Solís Burgos 
                                   D. Luis Uruñuela  Fernández 
                                   D. Manuel del Valle Arévalo 
                                   Dª Soledad Becerril Bustamante 
                                   D.Javier Benjumea Llorente 
                                   D. Camilo Lebón Fernández   
                                   Dª Isabel León Borrero 
                                   Dª Alicia Martínez  Martín 
                                   D. José María Cabeza Méndez 
 

SÉPTIMO.- El presente acuerdo surtirá efecto desde su adopción sin perjuicio 
de su publicación en el Boletín Oficial de la Provincia de Sevilla. 
 
 


 7 

 
 
3.- Aprobar la creación del Consejo Asesor de la Oficina de Planificación Estratégica 
y Desarrollo de la Delegación de Relaciones Institucionales. 
 
 
 Por el Primer Teniente de Alcalde Delegado de Relaciones Instituciones se 
propone la adopción del siguiente: 
  

A C U E R D O 
 
 PRIMERO.- Crear el Consejo Asesor de la Oficina de Planificación 
Estratégica y Desarrollo de la Delegación de Relaciones Institucionales, como 
órgano de participación, debate y asesoramiento  que facilite la interacción de los 
agentes sociales y económicos,  entre ellos y con la administración pública, para 
lograr un nuevo modelo económico y de desarrollo para nuestra ciudad, basado en la 
cooperación pública y privada y en la participación de todos aquellos agentes 
sociales y económicos involucrados con Sevilla.  
 
 SEGUNDO.- El Consejo estará constituido por el  Sr. Alcalde y el Delegado 
de Relaciones Institucionales que ostentaran la Presidencia y la Vicepresidencia 
respectivamente y  todos aquellos agentes sociales y económicos de la ciudad, que 
previa convocatoria   manifiesten su deseo de participar. Las normas de 
funcionamiento interno se aprobarán en el seno del propio órgano. 
 
 TERCERO.- Los gastos que pudieran generarse del funcionamiento del  
Consejo se sufragarán con cargo al Presupuesto de la Delegación de Relaciones 
Institucionales. 
 


 8 

 
 
4.- Aprobar, inicialmente, la Ordenanza Municipal de Actividades. 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 

 
A C U E R D O S 

 
  PRIMERO.-. Proceder a la aprobación inicial de la Ordenanza Municipal de 
Actividades en los términos que constan en el expediente. 
 
 SEGUNDO.- Someter la citada Ordenanza a un periodo de información 
pública y audiencia a los interesados, por un plazo de treinta días para la presentación 
de reclamaciones y sugerencias. 
 
  TERCERO.-. Considerar definitivamente aprobada la citada Ordenanza, si 
transcurrido el plazo de información pública y audiencia a los interesados, no se 
presentara reclamación alguna, en virtud de lo dispuesto en el artículo 49 de la Ley 
Reguladora de la Bases de Régimen Local. 
 


 9 

 
 
 
5.- Aprobar, definitivamente, el Plan Especial de Protección del Subsector 8.3 “El 
Duque-El Salvador” del Conjunto Histórico. 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 
 

A C U E R D O S 
 
 PRIMERO.- Aprobar definitivamente el Plan Especial de Protección del 
Subsector 8.3 "El Duque-El Salvador" del Conjunto Histórico de Sevilla, redactado 
por la Gerencia de Urbanismo. 
 
 SEGUNDO.- Solicitar a la Consejería de Cultura la delegación de la 
competencia para autorizar directamente las obras y actuaciones que desarrollen o 
ejecuten el Plan Especial de Protección del Subsector 8.3 "El Duque-El Salvador" del 
Conjunto Histórico de Sevilla, redactado por la Gerencia de Urbanismo, inclusive las 
que afecten a inmuebles incluidos en la delimitación de los entornos de los Bienes de 
Interés Cultural. 
 
 TERCERO.- Remitir a la Delegación Provincial de la Consejería de Obras 
Públicas y Vivienda la documentación exigida en el art. 19 del Decreto 2/2004 de 7 
de enero, solicitando la emisión de la certificación registral a que aluden los arts. 20 
y siguientes del mismo, a efectos de su posterior publicación en el Boletín Oficial de 
la Provincia. 
 
 CUARTO.- Depositar e inscribir en el Registro Municipal de Instrumentos 
Urbanísticos el Plan Especial de Protección del Subsector 8.3 "El Duque-El 
Salvador" del Conjunto Histórico de Sevilla. 
 
 
 
 
 


 10 

 
 
6.- Aprobar, definitivamente, el Estudio de Detalle de la parcela sita en Avda. de 
Bellavista Nº 119 (ATA-DBP-08 C/ Miguel Ángel-Alvar Negro). 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 
 

A C U E R D O S 
 

 PRIMERO: Aprobar definitivamente Estudio de Detalle de la parcela sita en 
Avda. de Bellavista nº 119 (ATA-DBP-08 C/ Miguel Ángel-Alvar Negro), 
promovido por NUEVA DOÑANA GOLF RESORT, S.L. y visado por el Colegio 
Oficial de  Arquitectos de Sevilla con el nº 11/000360-T001. 
 
 SEGUNDO: Depositar e inscribir en el Registro Municipal de Instrumentos 
Urbanísticos el Estudio de Detalle conforme a lo dispuesto en el art. 40 de la Ley de 
Ordenación Urbanística de Andalucía y Decreto 2/2004 de 7 de enero. 
 
 TERCERO: Publicar el acuerdo de aprobación definitiva en el Boletín Oficial 
de la Provincia, según lo dispuesto en el art. 41 de la Ley de Ordenación Urbanística 
de Andalucía. 
 
 
 
 
 


 11 

 
 
7.- Tomar conocimiento de la aprobación definitiva del Proyecto Básico “Incremento 
de la Capacidad del Anillo Exterior de Cercanías de Sevilla y Nuevo Acceso 
Ferroviario al Puerto”. 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 
 

A C U E R D O  
 
 ÚNICO: Tomar conocimiento de la aprobación definitiva del Proyecto Básico 
"Incremento de la Capacidad del Anillo Exterior de Cercanías de Sevilla y Nuevo 
Acceso Ferroviario al Puerto”, efectuada mediante Resolución de la Secretaría de 
Estado de Planificación e Infraestructuras de fecha 29 de julio de 2011. 
 
 
 
 
 


 12 

 
 
8.- Aprobar, inicialmente, la modificación de la Disposición Adicional Tercera, de la 
Ordenanza Reguladora del Registro Municipal de Solares y Edificaciones Ruinosas. 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 
 

A C U E R D O S 
 
 PRIMERO.- Aprobar inicialmente la modificación de la Disposición 
Adicional Tercera del texto de la vigente Ordenanza Reguladora del Registro 
Municipal de Solares y Edificaciones Ruinosas (B.O.P. nº 88 de 19 de abril de 2010), 
que quedará redactada del siguiente modo: 
 

“Disposición Adicional Tercera.- Excepcionalmente, cuando circunstancias 
de índole económicas o sociales de interés general lo aconsejen, por el 
Excmo. Ayuntamiento Pleno se podrá acordar para los solares con 
independencia del régimen de inclusión en el Registro Municipal de Solares y 
Edificaciones Ruinosas, la modificación de los plazos aplicables para cumplir 
con el deber urbanístico de su edificación”.  

 
 SEGUNDO.- Someter al preceptivo trámite de información pública el 
referido acuerdo de aprobación inicial de la modificación puntual de las Ordenanzas 
mediante publicación del correspondiente anuncio en el Boletín Oficial de la 
Provincia para que en el plazo de treinta (30) días puedan presentarse las 
reclamaciones y sugerencias que se estime (artº. 49 de la Ley 7/1985, de 2 de abril, 
reguladora de Bases del Régimen Local). 
 

TERCERO.- En el supuesto de que no se presentase alegación o reclamación 
alguna se entenderá aprobada la modificación de Ordenanzas del Registro Municipal 
de Solares y Edificaciones Ruinosas ahora aprobada inicialmente, sin perjuicio de su 
publicación posterior en la forma prevista en el artº 70.2 de la Ley 7/1985, de 2 de 
abril, reguladora de las Bases de Régimen Local y del transcurso del plazo de quince 
días previsto en el artº 65.2 de la precitada Ley para su entrada en vigor. 

 
CUARTO.- Suspender, como medida cautelar, y en tanto se tramita el 

procedimiento de modificación de la Ordenanza Reguladora del Registro Municipal 
de Solares y Edificaciones Ruinosas y con carácter retroactivo desde el 10 de mayo 
de 2010 y hasta la entrada en vigor del texto modificado, el cómputo de los plazos 


 13 

legalmente aplicables para cumplir con el deber urbanístico de su edificación para las 
siguientes fincas: 

 
● Parcelas o solares sin edificar, cualquiera que fuese su uso global de 

conformidad con el Planeamiento urbanístico aplicable. 
 
● Solares sin edificar que se encuentren incluidos en el Registro Municipal 

de Solares y Edificaciones Forzosa como consecuencia de la declaración 
legal de ruina siempre que la demolición de la edificación haya devenido 
como consecuencia de la citada declaración de ruina y aquélla hubiese sido 
ejecutada a costa de sus propietarios. 

 
 QUINTO.- Aplicar las medidas previstas en el acuerdo Cuarto anterior sobre 
las fincas que reuniendo las características que se explicitan en el anerior Acuerdo 
pudieran estar afectadas por convenios urbanísticos en los que se recojan 
compromisos sobre programación temporal de actuaciones edificatorias. 
 
 SEXTO.- Que por la Gerencia de Urbanismo se adopten las resoluciones 
necesarias para dejar sin efecto los acuerdos que se hayan dictado a partir del día 10 
de mayo de 2010, por los que se haya declarado el incumplimiento del deber 
urbanístico de edificar o de rehabilitar respecto de fincas que se citan en el acuerdo 
Cuarto. 
 
 SÉPTIMO.- Dar publicidad al acuerdo de suspensión cautelar adoptado en el 
Acuerdo Cuarto anterior mediante anuncio en prensa local, Boletín Oficial de la 
Provincia y notificar asimismo a los interesados que se vean afectados 
particularmente por este acuerdo, conforme al art. 58 de la Ley 30/1992, de 26 de 
noviembre, de Régimen Jurídico de las Administraciones Públicas y del 
Procedimiento Administrativo Común. 
 
 OCTAVO.- Facultar ampliamente al Teniente de Alcalde Delegado de 
Urbanismo, Medio Ambiente y Parques y Jardines para la ejecución de los anteriores 
acuerdos indistintamente y con carácter solidario, en el ámbito de sus respectivas 
competencias. 
 
 
 
 
 
 


 14 

 
 
9.- Estimar la solicitud de declaración de especial interés o utilidad municipal para 
las obras del inmueble sito en C/ Don Remondo, Nº 17. 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 
 

A C U E R D O S 
 
 PRIMERO.- Estimar la solicitud de declaración de especial interés o utilidad 
municipal solicitada por Doña María, S.L., para las obras de rehabilitación mediante 
reforma parcial de edificio de tres plantas y ático para destinarlo al uso de hospedaje 
en calle Don Remondo, nº 17, y en consecuencia reconocer el derecho a la 
bonificación del 80% sobre la cuota del Impuesto sobre Construcciones, 
Instalaciones y Obras. 
 
 SEGUNDO.- El reconocimiento de la bonificación concedida en el acuerdo 
anterior queda expresamente condicionado a la comprobación por la Administración 
municipal del cumplimiento de los deberes formales y/o plazos por parte del sujeto 
pasivo (en función de la fecha de inicio de la construcción, instalación u obra,  etc.), 
deberes o plazos cuyo incumplimiento habilitará a la Administración municipal a 
emitir liquidación complementaria por la parte de la cuota tributaria que no haya sido 
ingresada por el sujeto pasivo.  
 
 TERCERO.- Informar al sujeto pasivo de que, una vez finalizada la 
construcción, instalación u obra, y en el supuesto de que la misma no se haya 
ejecutado conforme a los términos y condicionantes de la licencia urbanística 
concedida, o que se haya derribado algún elemento cuya conservación haya sido 
exigido por la licencia, se perderá el derecho a la bonificación concedida, 
regularizándose la situación tributaria de la obra en cuestión por el Servicio de 
Gestión de Ingresos, conforme a lo previsto en el art. 6º.5 de la Ordenanza Fiscal 
reguladora.  
 
 CUARTO.- Dar traslado de la presente resolución al sujeto pasivo y a la 
Agencia Tributaria, Servicio de Gestión de Ingresos.  


 15 

 
 
 
10.- Resolver recursos interpuestos contra acuerdos de la Gerencia de Urbanismo. 
 
 
 Por la Delegación de Urbanismo, Medio Ambiente y Parques y Jardines, se 
propone la adopción de los siguientes: 
   

A C U E R D O S 
 
 PRIMERO.- Resolver en el sentido que se indica a la vista de los informes 
emitidos en su motivación, según propuesta aprobada por el Consejo de la Gerencia de 
Urbanismo en sesión celebrada el 19 de octubre de 2011 los recursos y solicitudes de 
revisión que a continuación se relacionan: 
 
Expte.: 28/09.- Servicio de Tesorería y Administración General. Obras Subsidiarias. 
Recurso: Extraordinario de Revisión. 
Recurrente: D. Francisco José Gómez Garrido. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva de 5 de mayo de 2010 en el 
particular liquidado a D. Francisco José Gómez Garrido como propietario del piso 3º 
C de la finca sita en C/ Satsumas, nº 18, el reintegro por obras subsidiarias realizadas 
por la Gerencia de Urbanismo en la mencionada finca nº de recibo 201001608995 
por importe de 1.673,06 €.  
Motivación: Informe de la Jefe de la Sección de Tesorería y Recaudación de 28 de julio 
de 2011, ratificado en derecho por la Jefe del Servicio de Secretaría General. 
Resolución: Primero: Estimar el recurso extraordinario de revisión y en consecuencia 
anular el acuerdo de la Comisión Ejecutiva de 5 de mayo de 2010 en la parte en la 
que se liquidaba a D. Francisco José Gómez Garrido como propietario del piso 3º C 
de la finca sita en la C/ Satsumas nº 18, el reintegro por obra subsidiaria realizada en 
la mencionada finca, nº de recibo 201001608995, por importe de 1.673,06 €. 
   Segundo: Girar nueva liquidación a Dª Cecilia Antonia Plazuelo 
Caballero, NIF: 75.422.799-A, como nueva propietaria del piso 3º C de la finca sita 
en C/ Satsumas nº 18, correspondiente a el reintegro por obra subsidiaria realizada en 
la mencionada finca, por importe de 1.673,06 €. 
  Tercero: Conceder a Dª Cecilia Antonia Plazuelo Caballero el plazo 
establecido en el artículo 62.2 de la Ley 58/2003, General Tributaria, para el ingreso 
de la anterior deuda:  
 a. Si la notificación de la liquidación se realiza entre los días uno y 15 de cada 
mes, desde la fecha de recepción de la notificación hasta el día 20 del mes posterior 
o, si éste o fuera hábil, hasta el inmediato hábil siguiente. 


 16 

 b. Si la notificación de la liquidación se realiza entre los días 16 y último de 
cada mes, desde la fecha de recepción de la notificación hasta el día cinco del 
segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.  
 
Expte.: 496/09.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: Dª. María del Carmen Malpartida Melero. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el 10 
de noviembre de 2010, por el que tras el preceptivo trámite de audiencia se 
ordenaron las medidas necesarias para la restitución de la realidad física alterada en 
la finca sita en C/ Caravelle y C/ Douglas (Vistahermosa parcela 45), consistentes en:  
 - Previo desalojo y retirada de enseres la demolición total de las tres 
edificaciones de nueva planta de 50 m2, 100 m2 y 30 m2, así como de la demolición 
total del cerramiento de bloques de hormigón.  
Motivación: Informe del Adjunto a la Sección Administrativa del Servicio de Disciplina 
Urbanística de 10 de junio de 2011, ratificado en derecho por la Jefe del Servicio de 
Secretaría General. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho.  
 
Expte.: 723/00.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: D. Eugenio Sainz  Meléndez. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
6 de octubre de 2010, por el que tras el preceptivo trámite de audiencia se elevó a 
definitiva la cantidad de 1.792,41 euros (MIL SETECIENTOS NOVENTA Y DOS 
EUROS CON CUARENTA Y UN CENTIMOS) en concepto de coste derivados de 
los honorarios por redacción de proyecto básico y de ejecución, así como los 
derivados del estado básico de seguridad y salud, por las obras de la C/ Nicaragua, nº 
24.  
Motivación: Informe de la sección administrativa del Servicio de Disciplina Urbanística 
de 14 de junio de 2011, ratificado en derecho por la Jefe del Servicio de Secretaría 
General. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 408/09.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: Dª. Milagrosa López Domínguez. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, de fecha 17 de noviembre 
de 2010 que ordena las medidas necesarias  para la restitución de la realidad física 


 17 

alterada por las obras realizadas sin licencia y no legalizables en la finca sita en C/ 
Rodrigo de Triana nº 61, consistentes en: 
 - La demolición y/o desmontaje de las construcciones ejecutadas sin licencia 
de caseta prefabricada de madera de dimensiones 2,10 x 2,00 m2, cubrición de 
madera de dimensiones 3,50 x 1,80 m2 abierta por sus lados y pretil del patio de 
parcela elevado mediante valla de madera de altura 1,94 metros, así como el 
posterior tratamiento de todas las superficies afectadas por éstas.  
Motivación: Informe de la Sección de Gestión Administrativa del Servicio de  
Disciplina Urbanística de 22 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 36/09.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: D. Hipólito Regodón Moreno. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el 28 
de octubre de 2009, por el que tras el preceptivo trámite de audiencia, se ordenaron 
las medidas necesarias para la restitución de la realidad física alterada en la finca sita 
en C/ Juan Pablos, nº 8-B-B-2-C, consistentes en: 
 - Desmontaje y retirada de la fachada de los dos aparatos de aire 
acondicionado descritos.  
Motivación: Informe de la Jefe de la Sección de Gestión Administrativa del Servicio de 
Disciplina Urbanística de 22 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 358/10.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: D. Gonzalo Hidalgo Argüeso, en nombre y representación de Bar 
Restaurante España S.A. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
17 de noviembre de 2010, por el que se impuso multa coercitiva por incumplimiento 
de acuerdo de la Comisión Ejecutiva de 6 de octubre de 2010 que ordenó la 
inmediata paralización de las obras ejecutadas sin licencia en la finca sita en C/ San 
Fernando nº 41, consistentes en: 
 - Reforma parcial. Redistribución interior, demolición y sustitución de 
escalera y reposición y saneamiento de medianera en el patio interior.  


 18 

Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 25 de mayo de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 146/10.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: Dª. Teresa González García. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
22 de septiembre de 2010, por el que, tras el preceptivo trámite de audiencia, se 
ordenaron las medidas necesarias para la restitución de la realidad física alterada en 
la finca sita en Avda. José Laguillo, nº 28-3ª-pta. 10, consistentes en: 
 - Desmontaje y retirada de las unidades exteriores de aire acondicionado del 
pretil de cubierta, o en su caso, adopte solución que impida la escalada.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 25 de julio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 356/09.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: D. Luis Manuel Jiménez Torrecillas en nombre y representación de el 
“Maravilloso Mundo del Doblón, S.L.” 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
27 de octubre de 2010, por el que, tras el preceptivo trámite de audiencia, se 
ordenaron las medidas necesarias para la restitución de la realidad física alterada por 
las obras realizadas sin licencia y no legalizables en C/ Progreso nº 22, consistentes 
en: Retirada de la instalación de la fachada.  
Motivación: Informe de la sección administrativa del Servicio de Disciplina Urbanística 
de 21 de junio de 2011, ratificado en derecho por la Jefe del Servicio de Secretaría 
General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 541/08.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: D. Fernando Portillo Niebla. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
21 de julio de 2010, por el que, tras el preceptivo trámite de audiencia, se ordenaron 


 19 

las medidas necesarias para la restitución de la realidad física alterada en la finca sita 
en C/ Tharsis, nº 1, local, consistentes en: 
 - Desmontaje y retirada de toldos y estructura metálica del espacio libre de 
parcela y desmontaje de cerrajería que invade el exterior, así como de la barra de 
madera de fachada.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 10 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 309/05.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: Dª. Olga del Rocío Sanz Ceballo. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
23 de febrero de 2011, por el que se imponía tercera multa coercitiva por importe  de 
812,22 € por incumplir acuerdo anterior, de 26 de abril de 2007, por el que se 
ordenaron las medidas necesarias para la restitución de la realidad física alterada en 
la finca sita en C/ Fray Isidoro de Sevilla nº 19, plta. 3ª puerta derecha consistente en 
la demolición del cuerpo ejecutado en la azotea y reparación de la solería de la 
azotea, así como del cuerpo de edificación anterior a la ampliación, devolviéndolos a 
su estado anterior a la obra.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 30 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 149/08.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: Dª. Dolores Gavira San Juan. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
29 de diciembre de 2010, por el que se imponía multa coercitiva por importe  de 
695,47 € por incumplir acuerdo, de 23 de diciembre de 2009, por el que se requirió 
para que en el plazo de 2 meses solicitase la preceptiva licencia para las obras 
realizadas sin licencia en la finca sita en C/ Francos nº 44, planta 2ª, nº 7.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 21 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 


 20 

 
Expte.: 375/07.- Servicio de Disciplina Urbanística. Obras de Particulares. 
Recurso: Alzada. 
Recurrente: Dª. Coronada González García. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
2 de marzo de 2011, por el que se imponía multa coercitiva por importe  de 600 € por 
incumplir acuerdo, de 2 de junio de 2010, por el que se ordenaban las medidas de 
restitución de la realidad física alterada en la finca sita en C/ José Ignacio Benjumea 
y Avda. de Málaga consistentes en retirada de aparato de aire acondicionado y 
reparación de fachada.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 2 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 25/07.- Servicio de Disciplina Urbanística. Publicidad. 
Recurso: Alzada. 
Recurrente: D. Pablo Romano Gómez, en nombre y representación de D. José Alonso 
Alonso. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, de 16 de julio de 2010 por 
el que se imponía primera multa coercitiva por importe de 600 € por incumplir 
acuerdo de la Comisión Ejecutiva de 30 de septiembre de 2009 por el que se ordenó 
la retirada de la instalación publicitaria y el desmontaje de los 11 toldos instalados 
sin licencia en la finca sita en C/ Rafael Alberti, nº 2 local 1 y 2 Bar Los Majarones.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 26 de mayo de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 142/07.- Servicio de Disciplina Urbanística. Vía Pública. 
Recurso: Alzada. 
Recurrente: Dª. Helena Valenzuela Molina. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el 9 de 
diciembre de 2010 por el que se impuso multa coercitiva por incumplir acuerdo de 
fecha 4 de noviembre de 2009 por el que se ordenaba la inmediata suspensión del uso 
de la instalación de veladores existentes contraviniendo las condiciones de la licencia 
concedida en C/ Alvarez Quintero, nº 62 “Bar Las Escobas”.  


 21 

Motivación: Informe de la sección administrativa del Servicio de Disciplina Urbanística 
de 1 de julio de 2011, ratificado en derecho por la Jefe del Servicio de Secretaría 
General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 43/11.- Servicio de Disciplina Urbanística. Vía Pública. 
Recurso: Alzada. 
Recurrente: D. Ángel González González, en representación de la entidad 
VODAFONE ESPAÑA, S.A. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el 16 
de marzo de 2011 por el que se ordenó la inmediata suspensión de la instalación base 
de telefonía móvil instalada en C/ Tintoreras, nº 1 a la entidad Vodafone España, 
S.A., al carecer de la preceptiva licencia.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 20 de mayo de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 717/01.- Servicio de Disciplina Urbanística. Vía Pública. 
Recurso: Alzada. 
Recurrente: D. Angel González González, en representación de la entidad 
VODAFONE ESPAÑA, S.A. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el 16 
de febrero de 2011 por el que se ordenó la inmediata suspensión de la instalación 
base de telefonía móvil ubicada en la finca sita en C/ Rico Cejudo, nº 17 a la entidad 
Vodafone España, S.A., dado que la misma contraviene las condiciones de la licencia 
concedida de fecha 16 de abril de 1997.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 23 de mayo de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 141/10.- Servicio de Conservación de la Edificación. 
Recurso: Alzada. 
Recurrente: D. José García García, en nombre y representación de la Comunidad de 
Propietarios del inmueble sito en C/ Toledo nº 5. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
29 de diciembre, por el que se desestimaron las alegaciones presentadas por la 


 22 

comunidad de propietarios y se ordena a la propiedad del inmueble la ejecución de 
las medidas de seguridad contenidas en informe técnico de 22 de septiembre de 2010 
en el inmueble sito en C/ Toledo nº 5.  
Motivación: Informe del Servicio de Conservación de la Edificación, sección 
administrativa de 25 de mayo de 2011, ratificado en derecho por la Jefe del Servicio de 
Secretaría General y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho, quedando sin efecto la suspensión que operó automáticamente 
de conformidad con el art. 111.3 LRJAP, recobrando el acuerdo recurrido  su plena 
ejecutividad. 
 
Expte.: 146/07.- Servicio de Gestión Urbanística. 
Recurso: Alzada. 
Recurrente: D. Francisco Gómez Pérez, en su nombre y en el de Dª. María Luisa 
Gómez Sánchez, D. José Luis Gómez Pérez y Dª. María del Espino Gómez Pérez y D. 
José Luis Gómez Sánchez. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el día 
12 de enero de 2011, por el que se desestimó escrito de alegaciones de D. Francisco 
Gómez Pérez y se incluyó en el Registro Municipal  de Solares y Edificaciones 
Ruinosas, la finca sita en C/ Cristo del Desamparo y Abandono, nº 66-68, de 
conformidad con lo dispuesto en el art. 150.1 de la Ley 7/2002, advirtiendo a sus 
titulares de la existencia de un plazo máximo de 6 meses para que ejecutasen las 
obras de edificación.  
Motivación: Informe de la sección de ejecución y registro de solares de 6 de abril de 
2011, ratificado en derecho por la Jefe del Servicio de Secretaría General y Asesoría 
Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho. 
 
Expte.: 63/08.- Servicio de Disciplina Urbanística. Vía Pública. 
Recurso: Alzada. 
Recurrente: D. Ángel González González. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, en sesión celebrada el 9 de 
diciembre de 2010 por el que se impone multa coercitiva por incumplir acuerdo de 
fecha 3 de junio de 2008, que ordenó la inmediata suspensión del uso de la 
instalación de telefonía móvil ubicada en C/ San Luis, nº 77.  
Motivación: Informe del jefe adjunto a la sección administrativa del Servicio de 
Disciplina Urbanística de 10 de junio de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría General y Asesoría Jurídica. 
Resolución: Declarar su inadmisibilidad por interposición extemporánea. 
 


 23 

Expte.: 51/08 RMS.- Servicio de Gestión Urbanística.-  
Recurso: Alzada. 
Recurrente: D. Juan Manuel Arteaga del Estad en su calidad de representante legal de 
“Urbanizaciones Integradas del Sur, S.L.” 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva, de fecha 9 de febrero de 
2011 por la que se desestiman las alegaciones presentadas  por el recurrente y se 
aprueba la valoración ascendente a 395.792,02.-€ (TRESCIENTOS NOVENTA Y 
CINCO MIL SETECIENTOS NOVENTA Y DOS EUROS CON DOS CÉNTIMOS) 
realizada por la Gerencia de Urbanismo para la finca sita en C/ Imperial, nº 33. 
Cuantía que constituye la indemnización correspondiente a la propiedad que era el 
precio a satisfacer por el adjudicatario del concurso que deberá convocarse para la 
venta forzosa del inmueble (arts. 15.1.2.a) y 155.7 Ley 7/2002 LOUA). 
Motivación: Informe de la Sección de Ejecución y Registro de Solares del Servicio de 
Gestión Urbanística de 15 de abril de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría  y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho.  
 
104/08  RMS.- Servicio de Gestión Urbanística.-  
Recurso: Alzada. 
Recurrente: D. José Miguel Luque Perea. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva por el que se incluye la 
finca sita en Avda. de Coria, nº 41 en el Registro Municipal de Solares y 
Edificaciones Ruinosas, de conformidad con lo dispuesto en el art 150 de la Ley 
7/2002 L.O.U.A. advirtiendo a sus titulares de la existencia de un plazo máximo de 
seis meses para que se ejecuten las obras de edificación.  
Motivación: Informe de la Sección de Ejecución y Registro de Solares del Servicio de 
Gestión Urbanística de 5 de abril de 2011, ratificado en derecho por la Jefe del Servicio 
de Secretaría  y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho.  
 
18/99 EXP tomo II.3.- Servicio de Gestión Urbanística.-  
Recurso: Alzada. 
Recurrente: D. Joaquín Vera Sánchez, en nombre y representación de la Autoridad 
Portuaria de Sevilla. 
Resolución Recurrida: Acuerdo de la Comisión Ejecutiva de 2 de marzo de 2011 por 
el que se estimó parcialmente liquidación de intereses de demora en el pago de parte 
del justiprecio en la parcela S-6 PERI-TR-6 (Feria), formulada por la Autoridad 
Portuaria de Sevilla, ascendente a 3.827,15.-€.  


 24 

Motivación: Informe de la Sección de Ejecución y Registro de Solares del Servicio de 
Gestión Urbanística de 19 de abril de 2011, ratificado en derecho por la Jefe del 
Servicio de Secretaría  y Asesoría Jurídica. 
Resolución: Desestimar con ratificación del acuerdo recurrido al ser el mismo 
conforme a derecho.  
 
 SEGUNDO.- Dar traslado a los interesados de los informes que motivaron el 
anterior acuerdo, de conformidad con lo dispuesto en el artº. 54 y 89.5 LRJAP. 
 
 
 


 25 

 
 
11.- Aprobar, provisionalmente, para el Ejercicio 2012, los textos modificados de 
diversas Ordenanzas Fiscales, e, inicialmente, los textos modificados de ordenanzas 
reguladoras de varios precios públicos, así como derogar determinadas ordenanzas. 
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 
 

A C U E R D O 
 
 PRIMERO.- Aprobar provisionalmente, en los términos que se contienen en 
el expediente, los textos con   las modificaciones introducidas de las Ordenanzas 
fiscales que a continuación se relacionan, que entrarán en vigor y serán de aplicación 
a  partir del día 1º de enero de 2012: 
 
1.- Impuesto sobre  Bienes Inmuebles. 
2.- Impuesto sobre  Actividades Económicas. 
3.- Impuesto sobre Vehículos de Tracción Mecánica. 
4.- Impuesto sobre Construcciones, Instalaciones y Obras. 
5.-  Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana. 
6.- Ordenanza Fiscal General de Gestión, Recaudación e Inspección. 
7.- Anexos a la clasificación viaria de calles de nueva formación o denominación 
a efectos del Impuesto sobre Actividades Económicas y de otros Tributos y Precios 
públicos. 
8.-  Tasa por otorgamientos de licencia, autorizaciones administrativas de auto-
taxis y demás vehículos de alquiler. 
9.- Tasa por la prestación de servicios de competencia municipal que 
especialmente sean motivados por la celebración de espectáculos públicos, grandes 
transportes, convoyes de vehículos y cualesquiera otras actividades que exijan la 
prestación de dichos servicios especiales. 
10.-  Tasa por la prestación de servicios urbanísticos al amparo de la Ley del 
Suelo. 
11.-  Tasa de Apertura de establecimientos. 
12.-  Tasa por la prestación de servicios de cementerios, conducción de cadáveres 
y otros servicios funerarios de carácter municipal. 
13.- Tasa por la prestación de servicios de retirada e inmovilización de vehículos 
mal estacionados o abandonados en la vía pública. 
14.-  Tasa por la prestación de servicios de extinción de incendios, de prevención 
de ruinas, de construcciones, derribos, salvamentos y otros análogos. 


 26 

15.-  Tasa por prestación del servicio de Mercados. 
16.- Tasa de recogida domiciliaria de basuras o residuos sólidos urbanos, y 
residuos sanitarios. 
17.- Tasa por prestación de servicios de retirada de la vía pública de mercancías, 
instrumentos u otros objetos. 
18.- Tasas por la utilización privativa o el aprovechamiento especial del dominio 
público local con la entrada de vehículos a través de las aceras y las reservas de la vía 
pública para aparcamiento exclusivo, parada de vehículos, carga y descarga de 
mercancías de cualquier clase. 
19.- Tasa por la utilización o el aprovechamiento especial del dominio público 
local con puestos, casetas, espectáculos o atracciones situados en terrenos de uso 
público, y por rodaje y arrastre de vehículos de tracción animal, durante la Feria de 
Abril.   
20.- Tasa por ocupación de puestos y demás espacios de dominio público en los 
mercados de abastos municipales y utilización de sus cámaras frigoríficas. 
21.-  Tasa por estacionamiento regulado de vehículos de tracción mecánica en vías 
del municipio, dentro de las zonas determinadas por el Ayuntamiento. 
22.- Tasa por uso y prestación de servicios de plaza de aparcamiento ubicada en el 
Centro Deportivo La Fundición. 
23.-  Tasa por  suministro de energía eléctrica en el recinto ferial durante la 
celebración de la Feria de Abril. 
24.-   Tasa por la utilización privativa, el aprovechamiento especial del dominio 
público local y la prestación de servicios de las cocheras municipales de coches de 
caballos. 
25.-  Tasa por la prestación del servicio de control oficial de establecimientos 
cárnicos y mataderos. 
 
 SEGUNDO.- Aprobar inicialmente, en los términos que se contienen en el 
expediente, los textos modificados de las Ordenanzas reguladoras de los precios 
públicos siguientes: 
 

1. Precio público por la prestación de servicios de inspección sanitaria en 
general y los de análisis clínicos, físico-químicos, microbiológicos y 
cualesquiera otros de naturaleza análoga, así como los servicios de sanidad 
preventiva, desinfección, desinfectación, desratización y destrucción o 
incineración de cualquier clase de materias y productos contaminantes y 
propagadores de gérmenes nocivos para la salud pública, prestados a 
domicilio o por encargo. 

 
2. Precio público por la prestación por el Instituto Municipal de Deportes del 

Ayuntamiento de Sevilla, de servicios y actividades deportivas. 


 27 

 
3. Tarifas del Precio público por los servicios que se presten por la Entidad 

Transportes Urbanos de Sevilla, S.A.M. 
 
 TERCERO.- Llevar a cabo las publicaciones a que hacen referencia los 
apartados 1 y 2 del artículo 17, del Texto Refundido de la Ley Reguladora de las 
Haciendas Locales;  poniendo de manifiesto, con respecto de aquéllas Ordenanzas 
que no sean objeto de reclamaciones, que los acuerdos adoptados con carácter 
provisional e inicial serán elevados automáticamente a definitivos, conforme a lo 
dispuesto en el apartado 3º, del artículo 17 del citado Texto Refundido y artículo 49  
in fine de la Ley Reguladora de las Bases de Régimen Local. 
 
 CUARTO.-  La derogación de las Ordenanzas que a continuación se 
relacionan: 
 

1. Tasa por la prestación del servicio de  Saneamiento (vertido y depuración).  
2. Tasa por la prestación del servicio de abastecimiento domiciliario de agua 

potable y otras actividades conexas al mismo. 
3. Precio público por la prestación del servicio de Teleasistencia. 
4. Precio público por la prestación del servicio de ayuda a domicilio. 

 
 QUINTO.-   De conformidad con lo dispuesto en el artículo 15 del Texto 
Refundido de la Ley Reguladora de las Haciendas Locales, se acuerda, a partir de la 
entrada en vigor de las Ordenanzas que se modifican, la derogación de las vigentes 
modificadas. 
 
 
 
 
 
 
 
 


 28 

 
 
 
12.- Aprobar, inicialmente, la Normativa Reguladora de las contraprestaciones 
económicas que debe percibir EMASESA por diversos servicios y actividades conexas 
a los mismos. 
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 
 

A C U E R D O 
 
 PRIMERO.- Aprobar inicialmente la “Normativa Reguladora de las 
contraprestaciones económicas que debe percibir EMASESA por los servicios de 
abastecimiento domiciliario de agua potable, saneamiento (vertido y depuración) y 
otras actividades conexas a los mismos”, que incluye como Anexo las “Tarifas de los 
servicios de abastecimiento y saneamiento y otras actividades conexas a los 
mismos”. 
 
 SEGUNDO.-  Someter el presente acuerdo a información pública por plazo 
de treinta días, entendiéndose definitivamente adoptado en el caso de no formularse 
reclamaciones o sugerencias. 
 
 


 29 

 
 
13.- Modificación presupuestaria en el vigente Presupuesto Municipal. 
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 
 

A C U E R D O 
 

 PRIMERO. Aprobar la  siguiente Modificación Presupuestaria en el vigente 
Presupuesto municipal 2011, mediante transferencias de crédito entre aplicaciones 
presupuestarias de distinta Área de gasto, y concesión de créditos extraordinarios   a 
financiar mediante disminución o bajas por anulación  de créditos de otras partidas, 
según la siguiente distribución: 
 

TRANSFERENCIAS DE CRÉDITO POSITIVAS 

AUMENTOS 

PARTIDA DENOMINACIÓN IMPORTE 

1 1 9 0 1  DISTRITO CASCO ANTIGUO  

32102-
21200 

REPARACIÓN  EDIFICIOS Y OTRAS 
CONSTRUCCIONES. COLEG 

42.593,65 

5 1 5 0 1  SERVICIO DE SALUD 0 

31301-
22799 

OTROS TRABAJOS REALIZADOS POR OTRAS 
EMP. Y PROF….. 

1.600,00 

 
TOTAL AUMENTOS. TRANSFERENCIAS 
POSITIVAS 

44.193,65 

 

TRANSFERENCIAS DE CRÉDITO NEGATIVAS 

DISMINUCIONES 

PARTIDA DESCRIPCIÓN 
IMPORT

E 

1 1 9 0 1  DISTRITO CASCO ANTIGUO  

15501-
21000 

CONSERVACIÓN INFRAESTRUCTURA Y BIENES 
DESTINADOS………. 

18.393,82 

33701-
22699 

 GASTOS DIVERSOS…………………………………. 24.199,83 


 30 

5 1 5 0 4  CEMENTERIO MUNICIPAL 0 

16401-
22799 

OTROS TRABAJOS REALIZADOS POR OTRAS EMP. 
Y PROF……… 

1.600,00 

 
TOTAL DISMINUCIONES. TRANSFERENCIAS 
NEGATIVAS 

44.193,65 

 

CREDITOS EXTRAORDINARIOS 

AUMENTOS 

PARTIDA DENOMINACIÓN IMPORTE 

4 1 6 0 1  PARQUES Y JARDINES  

17101-
61200 

JUEGOS 
INFANTILES…………………………………………. 

50.057,64 

5 0 8 0 1  POLICIA LOCAL .SERVICIOS GENERALES  

13202-
62300 

MAQUINARIA, INSTALACIONES Y 
UTILLAJE…………………….. 

200.000,00 

6 2 6 0 3  EDIFICIOS MUNICIPALES  

93301-
62200 

EDIFICIOS Y OTRAS 
CONSTRUCCIONES………………………… 

124.873,40 

93301-
62300 

MAQUINARIA, INSTALACIONES Y 
UTILLAJE…………………….. 

33.566,36 

93325-
62200 

EDIFICIOS Y OTRAS CONSTRUCCIONES  
  IMPRENTA MUNICIPAL 

65.000,00 

 TOTAL  CREDITOS EXTRAORDINARIOS  473.497,40 

 

TOTAL CRÉDITOS EXTRAORDINARIO  473.497,40 

 

DISMINUCIONES O BAJAS DE CRÉDITO 

PARTIDA DENOMINACIÓN IMPORTE 

4 1 6 0 1  PARQUES Y JARDINES  

17101-
6130009 

RESTAURACION DE JARDINES 50.057,64 

5 0 8 0 1  POLICIA LOCAL .SERVICIOS GENERALES 0 

13202-22799 
OTROS TRABAJOS REALIZADOS POR OTRAS 
EMPRESAS Y PROF 

200.000,00 

6 2 6 0 3  EDIFICIOS MUNICIPALES 0 


 31 

32102-22701 
SEGURIDAD. 
COLEGIOS…………………………… 

58.000,00 

92012-22700 
LIMPIEZA Y 
ASEO………………………………… 

100.439,76 

PARTIDA DENOMINACIÓN IMPORTE 

92012-22701 
SEGURIDAD   
EDIFICIOS…………………………… 

65.000,00 

TOTAL BAJAS O  DISMINUCIONES DE CRÉDITO  BLOQUE I 473.497,40 

 
 SEGUNDO.- Modificar los anexos de inversiones en tanto resulten afectados 
por las bajas de crédito detalladas en el dispositivo primero, desistiendo de las 
finalidades inicialmente previstas, y determinando como nueva finalidad las que 
figuran en la  Memoria  obrante en el expediente. Efectuar las transferencias de 
financiación que fueran necesarias desde los proyectos que se minoran,  para dar 
cobertura a los nuevos proyectos que se creen. 
 
 TERCERO.- Que este expediente de modificaciones de crédito que se 
aprueba, sea expuesto al público por un período de quince días hábiles en la 
Intervención, previo anuncio en el Boletín Oficial de la Provincia, durante el cual los 
interesados podrán examinarlo y presentar reclamaciones ante el Pleno, de 
conformidad con los artículos 169 y ss. en relación con el artículo 179.4 de la  
Haciendas Locales (Real Decreto Legislativo 2/2004) y artículo 42 en relación con el 
artículo 20.1 y 22 del Real Decreto 500/1990. 
 
 CUARTO.- Declarar ejecutivos los precedentes acuerdos y considerar 
definitivamente aprobado este expediente de modificaciones de créditos de 
conformidad con los artículos mencionados en el acuerdo anterior, si durante el 
citado período no se presentan reclamaciones.  
 
 
 
 
 


 32 

 
 
14.- Reconocimiento de crédito por la prestación de un servicio.  
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 
 

A C U E R D O 
 
 PRIMERO.- Aprobar el gasto y reconocer la obligación correspondiente a la 
factura que a continuación se indica, de acuerdo con la base 20 del Presupuesto 
Municipal. 
  
Expte: 2009/1903/0672 
Objeto: Confección y montaje de un rótulo giratorio con destino al Distrito Nervión. 
Importe: 3.723,60 €. 
Partida presupuestaria: 62603-93301-62300/11 
Empresa adjudicataria: LUMIBER DE SEVILLA, S.L.  (CIF: B 91513788) 
Factura nº: A-128/09.  
 
 SEGUNDO.- Abonar a la empresa LUMIBER DE SEVILLA, S.L, el importe 
de la obligación que se reconoce, con cargo a la partida presupuestaria 
correspondiente. 
 
 
 
 


 33 

 
 
15.- Reconocimiento de crédito por la prestación de un servicio.  
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 
 

A C U E R D O 
 
 PRIMERO.- Convalidar las actuaciones administrativas en lo referente al 
requisito de aprobación del gasto ascendente a 3.570,98 €. 
 
 SEGUNDO.- Reconocer una obligación a favor de la empresa RICOH 
ESPAÑA, SLU (expediente 105/06 del Servicio de Gobierno Interior) por importe de     
3.570,98 €, por exceso de copias realizadas por el equipo nº L7863000216, incluido 
en el lote III del referido expediente adjudicado a la empresa indicada. 
 
 TERCERO.- Abonar a la indicada empresa el referido importe.  
 
 CUARTO.- Imputar el gasto referido a la partida presupuestaria nº 64106-
92003-20300/11. 
 
 
 
 


 34 

 
 
16.- Reconocimiento de crédito por la prestación de un servicio.  
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 

 
A C U E R D O 

 
 PRIMERO.-  Aprobar el gasto por el importe que a continuación se indica. 
 
EXPTE.: 60/11 
IMPORTE: Sesenta y cuatro mil seiscientos noventa euros con diecisiete céntimos, 
(64.690,17 euros, IVA incluido). 
APLICACIÓN PRESUPUESTARIA: - 

- Importe de 56.035,75 euros a la partida presupuestaria 62927-92010-20200, 
de “Arrendamiento de Edificios y O. Construcciones” 

- Importe de 8.654,42 euros a la partida presupuestaria 62927-92010-21209, de 
“Cuota comunidades” 
                         

 SEGUNDO.- Reconocer las obligaciones derivadas del alquiler y gastos de 
comunidad, del local sito Edifico Aparclub Este, Glorieta Palacio de Congresos,1 
Sevilla, oficina 2, por el importe que se indica a continuación, a los terceros 
interesados que se describen, según la aplicación presupuestaria establecida en el 
punto primero, a la que se imputa el gasto de dicho reconocimiento:  
 

1) Obligaciones que se imputan a la aplicación presupuestaria   
- “Arrendamiento de Edificios y O. Construcciones” (62927-92010-

20200): cincuenta y seis mil treinta y cinco euros con setenta y cinco, 
(56.035,75 euros, IVA incluido). 

- “Cuota comunidad” (62927-92010-21209): ocho mil seiscientos 
cincuenta y cuatro euros con cuarenta y dos, (8.654,42 euros, IVA 
incluido) 

 
2) Tercero a favor de quien se reconoce la obligación: INVERSIONES JULMA 

S.L., Avda. Reina Mercedes, 29 piso 8º pt a, 41012 Sevilla. 


 35 

 
 
 
17.- Inadmitir recurso interpuesto contra acuerdo del Ayuntamiento Pleno de 29 de 
abril de 2011. 
 
 
 La Teniente de Alcalde que suscribe, Delegada de Hacienda y Administración 
Pública, propone al Excmo. Ayuntamiento Pleno la adopción del siguiente: 

 
A C U E R D O 

 
ÚNICO.- Inadmitir el Recurso Extraordinario de Revisión interpuesto por D. 

Luís Escalona Parrilla contra el Acuerdo del Ayuntamiento Pleno de fecha 29 de 
abril de 2011 que aprobó la ubicación oficial de la denominación de la calle 
Francisco Carrera Iglesias, por falta de legitimación del recurrente, de acuerdo con el 
informe emitido por el Servicio de Estadística del que se dará traslado al interesado. 
 
 
 
 


 36 

 
 
18.- Aprobar la concesión de diversas distinciones a miembros de la Policía Local y 
otros colectivos. 
 
 
 Por la Delegación de Seguridad y Movilidad, propone la adopción del 
siguiente: 
 

A C U E R D O 
 

 PRIMERO: Conceder la CRUZ AL MÉRITO DE LA POLICÍA LOCAL DE 
SEVILLA CON DISTINTIVO BLANCO: 
 
INSPECTOR D. JOAQUÍN NOGUERAS ALBA 
INSPECTOR D. MANUEL RODRÍGUEZ SANCHO 
OFICIAL D. FERNANDO CORRAL SÁNCHEZ 
OFICIAL D. JUAN LUIS MORALES SÁNCHEZ 
POLICÍA D. JESÚS DELGADO ARTOLA 
POLICÍA D. MIGUEL AGÜERA GARCÍA 
POLICÍA D. JOSÉ MARÍA PÉREZ DEL ROSARIO 
POLICÍA D. JOSÉ ANTONIO MOTORO LARA 
POLICÍA D. SERGIO RIAL ROJO 
POLICÍA D. CARLOS MARCELO PINA JARA 
OFICIAL D. NICOLÁS CABELLO MÁRQUEZ 
POLICÍA D. ANTONIO RODRÍGUEZ MATEO 
POLICÍA D. ANDRÉS JIMÉNEZ RIVERO 
EXALCALDESA, 
EXMINISTRA 

Dª SOLEDAD BECERRIL BUSTAMANTE 

INSPECTOR JEFE C.N.P. D. JOSÉ RUIZ GÓMEZ 
INSPECTOR C.N.P. D. GERARDO GARCÍA DE NOVALES 
POLICÍA C.N.P. D. JUAN PEDRO MARTÍN TRAVIESO 
VIGILANTE DE SEGURIDAD JONATHAN GONZÁLEZ FIGUEROA 

 
 SEGUNDO: Conceder la CRUZ AL MÉRITO DE LA POLICÍA LOCAL DE 
SEVILLA CON DISTINTIVO BLANCO a Título Póstumo, a los componentes de 
este Cuerpo: 

 
POLICÍA  D. AMADO CORDERO MARTÍN 
POLICÍA  D. GALO SALAS VALENT 


 37 

 
 TERCERO: Conceder la MENCIÓN HONORÍFICA INDIVIDUAL: 
 
SUBINSPECTOR D. SAMUEL FERNÁNDEZ ORTIZ 
SUBINSPECTOR D. FRANCISCO JAVIER FERNÁNDEZ GÓMEZ 
OFICIAL D. MANUEL LUIS BAHAMONDE JUSTO 
OFICIAL D. JUAN CARLOS PÉREZ MORENO 
OFICIAL D. JOSÉ ANTONIO GARCÍA CORRIENTES 
OFICIAL D. FRANCISCO JAVIER CLEMENTE LITRÁN 
OFICIAL D. NICOLÁS CABELLO MÁRQUEZ 
POLICÍA D. FRANCISCO ORTIZ PASTRANA 
POLICÍA D. JORGE RAFAEL GRACIANO GAMERO 
POLICÍA D. CELESTINO CARRASCO MORALES 
POLICÍA D. PABLO BELLOSO LEÓN 
POLICÍA D. ENRIQUE LÓPEZ MIRANDA 
POLICÍA D. CARLOS JAVIER GOIG POSTIGO 
POLICÍA D. DIEGO ESCOLAR MONTE 
POLICÍA D. JOSÉ MANUEL GARCÍA GUISADO 
POLICÍA D. MIGUEL ÁNGEL MARTÍNEZ COSTA 
POLICÍA D. ANTONIO JESÚS ESCALONA ÁLAMO 
POLICÍA D. ISIDORO VIERA MARTÍNEZ 
POLICÍA D. FRANCISCO NAVARRO BAUTISTA 
POLICÍA D. MANUEL MUÑOZ BAUTISTA 
POLICÍA D. ALFREDO JOSÉ SÁNCHEZ MORALES 
POLICÍA D. FRANCISCO JAVIER MAQUEDA CABALLERO 
POLICÍA D. ALFONSO VIEJO BURGUETE 
POLICÍA D. FRANCISCO INFANTE CORDERO 
POLICÍA D. EVARISTO GRACIANO GAMERO 
POLICÍA D. ENRIQUE CALVO-RUBIO CASTAÑO 
POLICÍA D. MANUEL TORRES SÁNCHEZ 
POLICÍA D. JOSÉ LUIS FERNÁNDEZ MEDRANO 
POLICÍA D. JOSÉ MARÍA ZAMBRANO MAROTO 
POLICÍA D. ÁLVARO SUAREZ REINA 
POLICÍA D. ANTONIO ROMERO GRANADO 
POLICÍA D. CARLOS CANO MATEO 
POLICÍA  Dª MARÍA DEL PILAR PRO ESTEBAN 
FUNCIONARIO DEL SERVICIO DE PROTECCIÓN CIVIL  Y GESTIÓN Y 
PROYECTOS DE LA DELEGACIÓN DE SEGURIDAD Y MOVILIDAD     
 D. JOSÉ RAMÓN LINARES RODRÍGUEZ    


 38 

PRESIDENTE PROVINCIAL DE ASISA EN SEVILLA  
 D. GREGORIO MEDINA BLANCO   

 
 CUARTO: Conceder la MENCIÓN HONORÍFICA INDIVIDUAL, a los 
siguientes funcionarios de la Policía Local jubilados: 
 
JUBILADO  D. ANTONIO ABAD CARRASCO 
JUBILADO D. JOSE BONILLA CABAÑAS 
JUBILADO  D. JOSE LUIS GONZALEZ MARTIN 
JUBILADO D. MANUEL LIMONES ROSAS 
JUBILADO  D. CARLOS OSORNO ROMERO 
JUBILADO D. JOSE LUIS QUIJADA ANARTE 
JUBILADO  D. ANGEL RAMIREZ GARCIA 
JUBILADO  D. MIGUEL SANCHEZ ARMIJO 
JUBILADO D. ANTONIO SANCHEZ MONTIEL 
JUBILADO  D. ANTONIO SANTOS RODRIGUEZ 
JUBILADO  D. JOSE ANTONIO SILVA LERIDA 

 
 QUINTO: Conceder la MENCIÓN HONORÍFICA COLETIVA: 
 
SECCIÓN LÍNEA VERDE DE LA POLICÍA LOCAL DE SEVILLA 
SECCIÓN DISCIPLINA AMBIENTAL  DE LA DELEGACIÓN DE MEDIO 
AMBIENTE DEL AYTO. SEVILLA 
HOSPITAL INFANTIL VIRGEN DEL ROCIO DE SEVILLA 
 
 SEXTO: Conceder la MEDALLA DE ORO A LA CONSTANCIA  DE LA 
POLICÍA LOCAL, con 30 años de servicio: 
 
INSPECTOR D. JOAQUIN JOSE ACUÑA NECHES  
POLICIA Dª INMACULADA ALCUDIA COBOS  
POLICIA D. JOSE ALVAREZ ROMERO  
POLICIA D. FRANCISCO BAENA FERIA  
POLICIA D. FRANCISCO BAENA LOPEZ  
SUBINSPECTOR D. JOSE BEJARANO FERNANDEZ  
POLICIA D. JOSE LUIS BENAVENTE RODRIGUEZ  
OFICIAL D. JOSE MANUEL BERNAL CALZADA  
SUBINSPECTOR D. ANGEL CABELLO TIRADO  
POLICIA D. DIEGO CABRERA SANCHEZ  
SUBINSPECTOR D. ANTONIO CAMACHO GARRIDO  


 39 

SUBINSPECTOR D. JOSE CAMPOS PORTERO  
SUBINSPECTOR D. JOAQUIN CASIELLES SANCHEZ  
POLICIA  D. FRANCISCO CASTRO BELLIDO  
OFICIAL D. FERNANDO CORRAL SANCHEZ  
POLICIA D. JOSE ANTONIO CORREA VELAZQUEZ  
POLICIA D. JESUS DELGADO GONZALEZ  
POLICIA D. FERNANDO J. ESPINOSA DE ESCACENA 
POLICIA D. JOSE FERNANDEZ MARTINEZ  
POLICIA D. FERNANDO FERNANDEZ MORALES  
POLICIA D. ALFREDO FERNANDEZ PEREZ  
INSPECTOR D. JUAN FERNANDEZ TORRES  
POLICIA Dª MARIA ANGELES FERREIRO GARCIA  
OFICIAL D. JUAN FLORES FRIAS  
OFICIAL Dª AZUCENA FRAILE MOZOS  
SUBINSPECTOR Dª MARIA LUISA FRANCO GUTIERREZ  
POLICIA D. ANTONIO GARCIA BECERRA  
POLICIA D. JOAQUIN JESUS GARCIA MARTIN  
POLICIA Dª ANTONIA GARCIA VALLE  
POLICIA D. MANUEL GONZALEZ ABAD  
INTENDENTE D. JOSE GONZALEZ GOMEZ  
OFICIAL D. RAFAEL GUILLEN CHAVES  
POLICIA D. FRANCISCO GUTIERREZ MATEO  
POLICIA Dª ANTONIA HARO VALERO  
POLICIA D.  JULIO HUERTA PARKINSON  
POLICIA D. JOSE LEON ROMERO  
POLICIA Dª EUGENIA LLAMAS PEREZ  
POLICIA D. JUAN MARIA LOPEZ GOMEZ  
POLICIA D. JUAN FRANCISCO MARQUEZ CABELLO  
POLICIA D. PEDRO MARQUEZ SOSA  
POLICIA D. MANUEL MARTINEZ HUERTAS  
POLICIA Dª MANUELA MARTINEZ REYES  
POLICIA D. DIEGO MATEOS LOZANO  
POLICIA D. JUAN MATEOS MENDOZA  
POLICIA Dª ANA ROSA MOLINA GOVANTES  
POLICIA D. ANTONIO MOLINA PRIETO  
POLICIA D. MARIANO JESUS MORA CASTILLA  
POLICIA D. CRISTOBAL MORENO LOPEZ  
POLICIA  D. JUAN JOSE MORILLO FERNANDEZ  
POLICIA D. JOSE MUÑOZ PULIDO  
POLICIA Dª ANA ROSARIO NARANJO GONZALEZ  


 40 

POLICIA D. JUAN MIGUEL NIETO LEON  
OFICIAL D. MANUEL NOGUERO CANTERO  
POLICIA D. MIGUEL OJEDA VAZQUEZ  
POLICIA D. JOSE ORTEGA GORDON  
POLICIA D. FRANCISCO ORTIZ PASTRANA  
POLICIA D. MARIANO DE LA PEÑA VELASCO  
POLICIA D. ENRIQUE MANUEL PEREZ TRIANO  
POLICIA D. JOSE PIÑERO ESCUDERO  
POLICIA D. ANGUEL QUIJANO VILLARREAL  
POLICIA D. MANUEL RAMBAUD BALOZA  
OFICIAL Dª MARIA DEL CARMEN RAMIREZ PALACIOS  
POLICIA Dª MARIA DEL CARMEN RAMOS OLIVA  
POLICIA D. MANUEL DE LOS REYES TAMAJON  
POLICIA D. JUAN RIVAS TORRES  
POLICIA D. RAFAEL RODRIGUEZ BAENA  
POLICIA Dª ALICIA RODRIGUEZ HOLGADO  
POLICIA D. JAVIER RODRIGUEZ VARGAS  
OFICIAL D. RICARDO ANGEL RUIZ MEDINA  
POLICÍA D. JOSE ANTONIO SOSA GUTIERREZ  
POLICÍA Dª MARIA DOLORES TEJERO RIDAO  
INTENDENTE D. ENRIQUE TERNERO SALCEDO  
POLICÍA Dª ANGELES TRIGO GARCIA  
POLICÍA D. JOSE ANTONIO TRUJILLANO CASAS  
POLICÍA Dª MARIA DOLORES URBANO SANCHEZ  
OFICIAL D. JOSE ANTONIO VALDELLOS LOPEZ  
POLICÍA D. JOSE VAZQUEZ PEREZ  
POLICÍA D. ANTONIO VELA ALFARO  
POLICÍA D. PLACIDO ZAMBRANO VELASCO  
 
 SÉPTIMO: Conceder la MEDALLA DE PLATA A LA CONSTANCIA  DE 
LA POLICÍA LOCAL, con 20 años de servicio. 
 
POLICÍA D. JOSE NICASIO ABAD GARCIA 
POLICÍA D. JOSE MANUEL ALBARDIAS MORAGAS 
POLICÍA D. SALVADOR ALMÁN IBÁÑEZ 
POLICÍA D. ANTONIO DAVID ARAUJO RUIZ 
POLICÍA D. CANDIDO ARRIBA HERRERO 
POLICÍA D. MANUEL ARRIBAS FERNANDEZ 
POLICÍA D. JUAN CARLOS BAENA ROSA 
POLICÍA D. ENRIQUE BAHAMONDE JUSTO 


 41 

POLICÍA D. JOAQUIN BAREA ABATO 
POLICÍA D. RAFAEL BAREA GAONA 
POLICÍA D. ANTONIO BAREA SANCHEZ 
POLICÍA D. RAFAEL BARNETO LOPEZ 
POLICÍA D. ANGEL BARRAGAN BOVIS 
POLICÍA D. ANTONIO MIGUEL BARRAGAN SANCHEZ 
POLICÍA D. JOSE ANTONIO BARRERA PASTOR 
POLICÍA D. JESÚS CALVO DE LEON COTO 
POLICÍA D. SERGIO CAMACHO PACHON 
POLICÍA D. ROGELIO CAMARGO CAMACHO 
POLICÍA D. FCO. JAVIER CARABIAS TENORIO 
POLICÍA D. CARLOS CARCAMO ROMERO 
POLICÍA D. RODOLFO CARRERA CALADO 
POLICÍA D. VICTOR MANUEL COBOS DEL VALLE 
POLICÍA D. MANUEL JOAQUIN CONTRERAS GUERRERO 
POLICÍA D. RAFAEL DIAZ DIAZ  
POLICÍA D. JUSTO MANUEL DIAZ QUINTERO 
POLICÍA D. ELOY DOMINGUEZ CARRETERO 
POLICÍA D. JUAN CARLOS DOMINGUEZ CASADO 
POLICÍA D. FCO. JAVIER DOMINGUEZ CRUZ 
POLICÍA D. MARIO DOMINGUEZ OSUNA 
POLICÍA D. JOSE MANUEL ESCOBAR BURGOS 
POLICÍA D. FRANCISCO MIGUEL FERNANDEZ DIAZ 
SUBINSPECTOR D. FCO. JAVIER FERNANDEZ GOMEZ 
POLICÍA Dª MARIA DEL CARMEN FRANCO FRANCO 
POLICÍA D. DIEGO FUENTES MARTIN 
OFICIAL D. FCO. JAVIER GAMAZA RODRIGUEZ 
POLICÍA D. JOAQUIN GARCIA GAMEZ 
POLICÍA D. JOAQUIN GARCIA RODRIGUEZ 
POLICÍA D. JUAN CARLOS GARRIDO PEDROS 
POLICÍA D. VIRGILIO JOSE GOMEZ GARZON 
POLICÍA D. JOSE M. GOMEZ MARTIN 
POLICÍA D. MANUEL JESUS GOMEZ SANCHEZ 
POLICÍA D. MELCHOR GONZALEZ AGUILAR 
POLICÍA D. JOSE MANUEL GONZALEZ DE LA HAZA 
POLICÍA D. JOSE GONZALEZ GORDO 
POLICÍA D. ENRIQUE MANUEL GONZALEZ LOPEZ 
POLICÍA D. JOSE MARIA GONZALEZ PALACIOS 
POLICÍA D. FRANCISCO JOSE GONZALEZ RAMOS 
POLICÍA D. JERÓNIMO GUERRERO CARO 


 42 

POLICÍA D. RAMON HERNANDEZ PEREZ 
POLICÍA D. ANTONIO HIDALGO SEGOVIA 
POLICÍA D. FRANCISCO JIMENEZ MARTINEZ 
POLICÍA D. JUAN JIMENEZ VARGAS 
POLICÍA D. RAFAEL LEON GONZALEZ 
POLICÍA D. ENRIQUE MANUEL LOPEZ AMBROSIO 
POLICÍA D. GUILLERMO LOPEZ ARNAIZ 
POLICÍA D. NICOLÁS LOPEZ REGALADO 
POLICÍA D. JESÚS M. LOUSAME PEREZ REGADERA 
POLICÍA D. PEDRO LUNAR ARCOS 
POLICÍA D. JOSE LUIS LUQUE ALEN 
POLICÍA D. JOSE M. MACIAS SANCHEZ 
POLICÍA D. JOSE LUIS MARCENARO LOPEZ 
POLICÍA D. MANUEL MARQUEZ DE LA FUENTE 
POLICÍA D. JOSE MANUEL MARQUEZ GONZALEZ 
POLICÍA D. JOSE MARQUEZ RUIZ 
POLICÍA D. ANTONIO MARTIN DEMANS 
POLICÍA D. LUCIANO MARTIN VALDERAS 
POLICÍA D. FRANCISCO MARTINEZ GONZALEZ 
POLICÍA D. FERNANDO MARTINEZ LOPEZ 
POLICÍA D. FRANCISCO ASIS MARTINEZ REYES 
POLICÍA D. ANTONIO RICARDO MARTINEZ VILLAR 
POLICÍA D. ALONSO JAVIER MEDINILLA DURAN 
POLICÍA D. JOSE MANUEL MIRANDA REYES 
POLICÍA D. JOAQUIN MISA SANCHEZ 
POLICÍA D. FRANCISCO MONTAÑO BERNALDEZ 
POLICÍA D. FRANCISCO JOSE MONTERDEZ MORA 
POLICÍA D. ANTONIO MONTORO LARA 
POLICÍA D. JUAN CARLOS MORAGAS CASTAÑEDA 
POLICÍA D. FCO. JAVIER MORALES MARTIN 
POLICÍA D. JOSE ANTONIO MORENO CONTRERAS 
POLICÍA D. JOSE MIGUEL MUÑOZ GARCIA 
POLICÍA D. JUAN ANTONIO NAVARRETE MARTINEZ 
POLICÍA D. JAVIER NOGUERO CANTERO 
POLICÍA D. JORGE OJEDA MARIN 
POLICÍA D. JUAN MANUEL OLIVER PEREZ 
POLICÍA D. JUAN MANUEL ORTA RICO 
POLICÍA D. IGNACIO ORTIZ ORDOÑEZ 
POLICÍA D. EDUARDO PACHECO VARGAS 
POLICÍA D. JORGE DANIEL PANCORBO GARCES 


 43 

OFICIAL D. ANTONIO PAREDES PALACIOS 
POLICÍA D. ANTONIO PASCUAL LEON 
POLICÍA D. SIMON PAVON PINEDA 
POLICÍA D. FCO. JAVIER PEREA DE LAS HERAS 
POLICÍA D. RAFAEL JOSE PEREZ LEDESMA 
POLICÍA D. ALEJANDRO PEREZ TRUJILLO 
OFICIAL D. RAFAEL PIO GIRALDEZ 
POLICÍA D. MANUEL PORTILLO RAMIREZ 
POLICÍA D. JOSE ANTONIO PRIETO LOPEZ 
POLICÍA D. MANUEL RAMIREZ HURTADO 
POLICÍA D. JOSE MANUEL RAMOS MONTERO 
OFICIAL D. MANUEL REINA TREJO 
POLICÍA D. EDUARDO DE LOS REYES SANCHEZ 
POLICÍA D. ANTONIO RIOS FRANCO 
POLICÍA D. JULIO RODRIGUEZ AGUILAR 
POLICÍA D. JUAN LUIS RODRIGUEZ CARLES 
POLICÍA D. ANDRES JOSE RODRIGUEZ COLLADO 
POLICÍA D. FCO. JOSE RODRIGUEZ FRANCO 
POLICÍA D. JUAN RAFAEL RODRIGUEZ GALLEGO 
POLICÍA D. JOAQUIN RODRIGUEZ MONSALVES 
POLICÍA D. JOSE ANTONIO RODRIGUEZ SANCHO 
POLICÍA D. ENRIQUE ROMAY IZQUIERDO 
POLICÍA D. JOSE MANUEL ROMERO GONZALEZ 
POLICÍA D. RAFAEL ROMERO RODRIGUEZ 
POLICÍA D. MANUEL RUBIO GONZALEZ 
POLICÍA D. JUAN PEDRO RUIZ MUÑOZ 
OFICIAL D. ANTONIO SANCHEZ CASTILLO 
POLICÍA D. JESÚS JOAQUIN SANCHEZ FAJARDO 
POLICÍA D. LUIS MIGUEL SANCHEZ FAJARDO 
POLICÍA D. JOSE LUIS SANCHEZ MEJIAS 
POLICÍA D. ANTONIO SANCHEZ PACHON 
POLICÍA D. ALVARO SANCHEZ RUIZ 
POLICÍA D. JUAN JOSE SANCHEZ VENEGAS 
OFICIAL D. EDUARDO DE LOS SANTOS ROLDAN 
POLICÍA D. JUAN SALVADOR SANZ GUERRERO 
POLICÍA D. JOSE MANUEL DEL SAR RODRIGUEZ 
POLICÍA D. JUAN CARLOS SEVILLA ARGUDO 
POLICÍA D. JOSE LUIS SILVA HERRERA 
POLICÍA D. FRANCISCO SOLARES RIOS 
POLICÍA D. MANUEL SOLIS IZQUIERDO 


 44 

POLICÍA D. MARIANO SOLIS VIERA 
POLICÍA D. ANTONIO TEJADA VERA 
POLICÍA D. JUAN CARLOS TELLEZ BAENA 
OFICIAL D. JESÚS TELLEZ GAJETE 
POLICÍA Dª MARIA DOLORES TIRADO CASTILLA 
POLICÍA D. JOSE ANTONIO TIRADO GUTIERREZ 
POLICÍA D. JORGE IGNACIO TORRES PEREZ 
POLICÍA D. JOSE JOAQUIN TORRES ZUMAQUERO 
POLICÍA D. FERNANDO DEL VALLE CORTES 
POLICÍA D. FRANCISCO VAZQUEZ DELGADO 
POLICÍA D. JESÚS VAZQUEZ GARCIA 
POLICÍA D. FRANCISCO JAVIER VEGA MUÑOZ 
POLICÍA D. CASIMIRO VILLEGAS MONTERO 
 
 
 
 
 


 45 

 
 
19.- Desestimar recurso interpuesto contra acuerdo del Consejo de Gobierno del 
Instituto Municipal de Deportes. 
 
 
 Por la Delegación de Cultura, Educación, Juventud y Deportes, se propone la 
adopción del siguiente: 
 

A C U E R D O 
 
 ÚNICO.- Desestimar el recurso de alzada interpuesto por Dª María Isabel 
Bonachera Ledro en nombre y representación de la Universidad de Sevilla, contra el 
acuerdo del Consejo de Gobierno de fecha 19 de mayo de 2011 por el que se declara 
la pérdida del derecho al cobro de la Universidad de Sevilla por revocación de la 
subvención concedida a la misma mediante convenio de colaboración entre la 
Consejería de Turismo y Deporte de la Junta de Andalucía, el Instituto Municipal de 
Deportes y la Universidad de Sevilla para la construcción de Instalaciones 
Deportivas y  por importe de 760.000,00 euros, así como dejar sin efecto el crédito 
de dicho importe existente en el capitulo VII del presupuesto de IMD, con base en el 
informe emitido por el Jefe de Sección de Administración. 
 


 46 

 
 
20.- Rectificar acuerdo adoptado en sesión celebrada el día 29 de julio pasado, sobre 
modificación presupuestaria en el vigente presupuesto del Instituto Municipal de 
Deportes. 
 
 
 Por la Delegación de Cultura, Educación, Juventud y Deportes, se propone la 
adopción del siguiente: 
 

A  C  U  E  R  D  O 
 
 PRIMERO.- Aprobar la rectificación del expediente nº 10/2011 de 
modificación presupuestaria mediante suplementos de créditos y créditos 
extraordinarios a financiar con parte del Remanente Líquido de Tesorería para gastos 
generales disponible resultante de la liquidación del Presupuesto del ejercicio 2010,  
y en base al siguiente detalle: 
 
 Donde dice: 
 
1.- Partidas del Presupuesto de Gastos a las que se dotan de Créditos Extraordinarios 
y suplementos de crédito: 
 
SUPLEMENTO DE CRÉDITOS: 
 
- 70000-340-23020: 
 “dietas del personal”....................................     16.531,73 euros 
 
Debe decir: 
 
SUPLEMENTO DE CRÉDITOS: 
 
70000-340-23020: 
 “dietas del personal”.  .......... .....................     14.013,96 euros 
70000-340-22201 
“comunicaciones postales” ...... .................        2.517,77 euros 
 SEGUNDO.- Declarar inmediatamente ejecutivos el precedente acuerdo y dar 
traslado a la Intervención del IMD para su contabilización.  


 47 

 
 
21.- Modificación de la Relación de puestos de Trabajo y de la Plantilla del Instituto 
Municipal de Deportes. 
 
 
 Por la Delegación de Cultura, Educación, Juventud y Deportes, se propone la 
adopción del siguiente: 
 

A  C  U  E  R  D  O 
 
 PRIMERO.- Aprobar la siguiente modificación de la Relación de Puestos de 
Trabajo  y de la Plantilla del Instituto Municipal de Deportes  en los términos 
expuestos y justificados en el informe de la Gerencia del IMD de fecha 23 de 
septiembre de 2011. 
 
Modificación de la Relación de Puestos de Trabajo 
 

• Amortización de los siguientes  puestos de trabajo 
 

1.- Jefe de Servicio de Actividades Deportivas (nº 1001) A-28 del Servicio de 
Actividades Deportivas 
1.- Jefe de Servicio de Centros Deportivos (n º 1002) A-28 del Servicio de Centros 
Deportivos 
1.- Jefe de Sección de Gestión Directa (nº 21003) B-24 del Servicio de Centros 
Deportivos 
1.- Jefe de  Sección de Recursos Humanos (nº 20001) B-24 de la Sección de 
Recursos Humanos. 
1.- Jefe de Sección de Logística (nº 34001) C-24 del Servicio de Centros Deportivos 
1.- Técnico Coordinador Logística (nº 36001) C-22 del Servicio de Centros 
Deportivos 
1.- Técnico de Personal (nº 35002) B-20 de la Sección de Recursos Humanos 
1.- Director de Actividades Deportivas (nº.25005)   B-22 del Servicio de Actividades 
Deportivas 
1.- Oficial 1ª Conductor (nº.46001.) D-16 de la Gerencia 
1.- Secretaria de Dirección (nº 50007) D-15 del Servicio de Centros Deportivos 
1.- Secretaria de Dirección (nº 50003) D-15 del Servicio de Actividades Deportivas 
1.- Secretaria de Dirección (nº 50006) D-15 de la Gerencia 
TOTAL................................................................................................12 PUESTOS 
  

• Creación de los siguientes puestos  


 48 

 

1 Jefe de Sección (21003) A-24 pasa a depender del Servicio de Obras y Proyectos 
1 Técnico de Intervención (22001) B-20 adscrito al Servicio de Intervención 
1 Director de Instalaciones (23008) B-22 adscrito al Servicio de Centros Deportivos 
1 Técnico de Proyectos (35002) C-22 adscrito al Servicio de Obras y Proyectos 
1 Oficial 1ª Polivalente (45034) D-16 adscrito al Servicio de Centros Deportivos 
1 Auxiliar Administrativo (nº 51016) D-15 pasa a depender directamente de la 
Gerencia 
1  Auxiliar Administrativo  (nº 51011) D-15 pasa a depender directamente de la 
Gerencia 
1 Auxiliar Administrativo (nº 51024) D-15 pasa a depender directamente de la 
Gerencia 
TOTAL......................................................................................................8 PUESTOS 
 

• Cambio de adscripción de puestos 
 

 1.-  Administrativo (nº 31001) C-18 pasa del Servicio de Intervención a la 
Sección de RRHH  
 TOTAL........................................................................................1 PUESTO 
 
Modificación de la Plantilla del Instituto Municipal de Deportes 
 

• Amortización de los siguientes plazas 
 

- Una plaza de Técnico Superior Licenciado en Económicas  
- Una plaza de Técnico Medio   
- Una plaza de Técnico Medio  
- Una plaza de Técnico Auxiliar C  

TOTAL........................................................................................4 PLAZAS 
 
 SEGUNDO.– Ordenar la publicación de este Acuerdo en el Boletín Oficial de 
la Provincia, así como remitirse copia a la Administración General del Estado y a la 
Junta de Andalucía, de conformidad con lo dispuesto en los art. 127 y 129.3 del Real 
Decreto legislativo 781/1986, de 18 de abril. 
 
 TERCERO.- Las modificaciones de la Relación de Puestos de Trabajo del 
IMD que suponen la modificación que se aprueba surtirán efecto a partir del día 
siguiente de la publicación de este acuerdo en el Boletín Oficial de la Provincia. 
 
 CUARTO.- Con respecto a la modificación de Plantilla que se aprueba, y a 
partir de la misma publicación de este acuerdo en el Boletín Oficial de la Provincia, 


 49 

se abrirá un plazo de exposición pública de 15 días para que los interesados puedan 
presentar reclamaciones, considerándose, en caso de que éstas no se formulen, 
definitivamente aprobado de conformidad con los dispuesto en el art. 126.3 del Real 
Decreto legislativo 781/1986, de 18 de abril por el que se aprueba el texto refundido 
de las disposiciones legales vigentes en materia de Régimen Local, y en el art. 169.1 
del real decreto legislativo 2/2004 de 5 de marzo, por el que se aprueba el texto 
refundido de la ley reguladora de las Haciendas Locales. 
 
 
 
 
 
 
 
 


 50 

 
 
22.- Reconocimiento de crédito por la prestación de un suministro. 
 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 

- Periodo: Octubre de 2009 
- Partida: 50807.22200.1600850   
- Liquidación por abono a Orto Original, S.L. de la factura presentada 

correspondiente al mes de octubre de 2009….…………………92,29 €. 
 
 


 51 

 
 
23.- Reconocimiento de crédito por la prestación de un servicio. 
 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente a las distintas prestaciones por estancias hospitalarias de 
funcionarios municipales, por el período que se indica y por el importe que se señala, 
imputándose el gasto con cargo a la partida presupuestaria determinada por la 
Intervención de Fondos Municipales. 
 

- Periodo: Asistencias anteriores al 31 de diciembre de 2008. 
- Partida: 50807.22200.1600850   
- Liquidación por abono a GEHOSUR, S.L………………43.673,23 €. 

 
 
 


 52 

 
 
24.- Reconocimiento de crédito por la prestación de un suministro. 
 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el 
expediente respectivo, correspondiente al suministro de material ortoprotésico a 
funcionarios municipales, por el período que se indica y por el importe que se señala, 
imputándose el gasto con cargo a la partida presupuestaria determinada por la 
Intervención de Fondos Municipales. 
 

- Periodo: agosto y septiembre de 2011. 
- Partida: 50807.22200.1600860 
- Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial 

Baro, S.A. Unión Temporal de Empresas, de las facturas presentadas 
correspondientes a los meses de agosto y septiembre de 2011……..804,76 € 

 
 
 


 53 

 
 
25.- Reconocimiento de crédito por la prestación de un suministro. 

 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 

- Periodo: Mayo y junio de 2011 
- Partida: 50807.22200.1600850   
- Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial 

Baro, S.A. Unión Temporal de Empresas, de la factura del mes de julio 
de 2011, referente a los periodos de mayo y junio de 2011……279,87 € 

 
 
 
 
 


 54 

 
 
26.- Reconocimiento de crédito por la prestación de un suministro. 
 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 

- Periodo: Abril y mayo de 2011 
- Partida: 50807.22200.1600850   
- Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial 

Baro, S.A. Unión Temporal de Empresas, de la factura del mes de junio 
de 2011, referente a los periodos de abril a mayo de 2011……537,33 € 

 
 
 
 


 55 

 
 
27.- Reconocimiento de crédito por la prestación de un suministro. 
 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 

- Periodo: Marzo y abril de 2011 
- Partida: 50807.22200.1600850   
- Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial 

Baro, S.A. Unión Temporal de Empresas, de la factura del mes de mayo 
de 2011, referente a los meses de marzo y abril de 2011……….944,77 € 

 
 
 


 56 

 
 
28.- Reconocimiento de crédito por la prestación de un suministro. 
  
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 
Periodo: Enero a marzo de 2011 
Partida: 50807.22200.1600850   
Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial Baro, S.A. 
Unión Temporal de Empresas, de las facturas de los meses de marzo y abril de 2011, 
referente a los periodos de enero a marzo de 2011..…………..………. …...807,43 € 
 
 
 
 


 57 

 
 
29.- Reconocimiento de crédito por la prestación de un suministro. 
  
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 

- Periodo: Diciembre de 2010 
- Partida: 50807.22200.1600850   
- Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial 

Baro, S.A. Unión Temporal de Empresas, de la factura presentada 
correspondiente al mes de diciembre de 2010………………536,88 € 

 
 
 
 
 


 58 

 
 
30.- Reconocimiento de crédito por la prestación de un suministro. 
 
 
 Por la Delegación de Familia, Asuntos Sociales y Zonas de Especial 
Actuación, se propone la adopción del siguiente: 
 

A C U E R D O 
 
 Reconocer las liquidaciones cuyo detalle individualizado figura en el expediente 
respectivo, correspondiente al suministro de material ortoprotésico a funcionarios 
municipales, por el período que se indica y por el importe que se señala, imputándose el 
gasto con cargo a la partida presupuestaria determinada por la Intervención de Fondos 
Municipales. 
 

- Periodo: Enero de 2011 
- Partida: 50807.22200.1600850   
- Liquidación por abono a Carlos Barbero Rodríguez y Grupo Industrial 

Baro, S.A. Unión Temporal de Empresas, de la factura del mes de 
febrero de 2011, referente al mes de enero de 2011…………156,87 €. 

 
 


 59 

 
 
31.- Aprobar la disolución de las Juntas Municipales de los Distritos y nombrar 
nuevos vocales, titulares y suplentes. 
 
 

El Teniente de Alcalde Delegado de Participación Ciudadana y Coordinación 
de Distritos, se honra en proponer el siguiente:  

 
A C U E R D O 

 
 PRIMERO: Disolver las Juntas Municipales de los Distritos Macarena, Norte, 
Nervión, San Pablo – Santa Justa, Este, Cerro Amate, Sur, Bellavista – La Palmera, 
Triana, Los Remedios y Casco  Antiguo, que fueron constituidos por acuerdos 
plenarios de 21 de diciembre de 2007. 
 
 SEGUNDO: Nombrar como Vocales de las Juntas Municipales de los 
Distritos que, a continuación se señalan, a los representantes de las Asociaciones de 
Vecinos, Asociaciones de Madres y Padres de Alumnos, Asociaciones de Mujeres y 
Otras Entidades Ciudadanas, asimismo relacionadas, que han sido propuestos por los 
Consejos Territoriales de Participación Ciudadana de los Distritos, así como a los 
representantes de los Grupos Políticos Municipales. 
 
 

JUNTA MUNICIPAL DEL DISTRITO CASCO ANTIGUO 
 

ASOCIACIONES DE VECINOS 
ENTIDAD REPRESENTANTE SUPLENTE 

A.VV. Amigos de Barrio 
Santa Cruz 

Dª María José del Rey 
Guanter 

Dª Margarita Candil del 
Olmo 

A.VV. Estación de 
Córdoba 

Dª Dolores Dávila Romero Dª Carmen Benítez 
Aparicio 

A.VV Casco Histórico Dª Ana Sosbilla Llosent Dª Mª Dolores Sánchez 
Álvarez 

A.VV Centro Historico D. José Antonio Velasco 
García 

 

 

ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA Alberto Lista IES 
San Isidoro 

D. Rafael Ibáñez Reche D. José Luis Pérez 
Lorenzo 


 60 

AMPA del Colegio 
Sagrado Corazón de las 
Esclavas “Cardenal 
Spínola” 

Dª. Herminia Alcón 
Rodríguez 

Dª María del Mar 
Rodríguez Sánchez 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación de Mujeres 
María Laffitte 

Dª Celia Arenas Casas Dª Dolores Rodríguez 
Carmona 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Federación de Comercio y 
Servicios del Centro de 
Sevilla 

D. Enrique Arias García D. Tomás González 
Rodríguez 

Federación Católica de  
Asociaciones de Padres de 
Alumnos de Sevilla 
(FECAPA) 

D. Carlos Seco Gordillo Fco. Manuel Fustero 
González 

Asociación Juvenil 
Sirenas Nocturnas 

D. Manuel Magno García D. Jacobo Delgado de 
Mendoza 

Hermandad del Calvario D. Alejandro Eugenio 
Alvarado Reinoso 

D. José María Carnero 
Salvador 

 
 

JUNTA MUNICIPAL DEL DISTRITO MACARENA 
 

ASOCIACIONES DE VECINOS 
ENTIDAD REPRESENTANTE SUPLENTE 

A.VV. El Cerezo D. Andrés Aranda Pérez D. Eugenio Barco Villar 
A.VV. La Primera-
Polígono Norte 

D. Manuel Marín Aguilera D. José Rodríguez Castro 

A.VV. Hermandades 
Trabajo 2ª Fase  

D. Pedro Salvador 
Rodríguez 

D. José Domínguez 
Velásquez 

A.VV. Alberto Jiménez 
Becerril 

D. Víctor Manuel Díaz 
Salgado 

D. Juan Muñoz González 

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA La Medalla, 
Colegio Medalla 

D. Eloy Grande Guerrero Dña. María del Carmen 
Mauri Castro 


 61 

Milagrosa 
AMPA La Jara, Colegio 
Pino Flores 

Dª  Montserrat Romero 
Montero 

Dª Melania Calderón Sala 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación de Mujeres 
Con Norte 

Dª. Pastora Hidalgo 
Vizcaíno  

Dª. Adoración Carrasco 
Arroyo 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación Sevillana 
Emigrantes 
Retornados(ASER) 

D. Manuel Ramírez 
Saldaña 

D. Jesús Baldomero 
Lozano Benítez 

Comunidad General de 
Propietarios Santa María 
de Ordás 4ª  Fase 

D. Antonio Martín Palomo 
 

D. Francisco Javier León 
Sánchez 

Inter 4 Andaluza Dª. Adela Villegas Recio D. Fernando Moreno 
Arma 

Movimiento de las 
Hermandades del Trabajo 
de Sevilla 

D. Esteban Suárez Liébana 
 

D. Fernando Camacho 
Cadaval 

 
JUNTA MUNICIPAL DEL DISTRITO NORTE 

 
 

ASOCIACIONES DE VECINOS 
ENTIDAD REPRESENTANTE SUPLENTE 

A.VV. San Jerónimo 
Alamillo 

Dª Lourdes Moreno 
González 

D. Juan Miguel Ojeda 
Quiles 

A.VV. El Despertar D. Juan  Antonio García 
García 

D. Luis Moreno Simón 

A.VV. Parmadal 
 

Dª María Rojas Pimentel DªRosario Morales Ligero 

A.VV. Los Girasoles D. Esteban Expósito 
Delgado 

D. Manuel Fernández 
Japón 

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA La Media Luna Dª Fátima Gómez Vela Dª Rosario Moreno 
Carranza 


 62 

 
AMPA Ponte en Camino 
 

Dª Eva M. Cejudo 
Villaverde 

Dª Maribel Carrillo Vela 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación de Mujeres 
María Coraje 

Dª Myriam Díaz 
Rodríguez 

Dª Mª Carmen Fernández 
Róbalo 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Intercomunicad San Diego 
IV y V Fase 

Dª Ángela Ponce Orta D.Victoriano Zapata 
Contreras 

CCRD Ferroviario D. Martín Olanda Casas 
 

D. Juan Moriel Cuenca 

Urbanización ALMER Dª Mª Dolores Vera Roda D. Rafael García 
Nofuentes 

CGP Pino Montano D. Francisco Delgado de 
los Santos 

D. José Jesús Cepeda 
Rodríguez 

 
JUNTA MUNICIPAL DEL DISTRITO NERVIÓN 

 
ASOCIACIONES DE VECINOS 

ENTIDAD REPRESENTANTE SUPLENTE 
A.VV. “LA 
ESPERANZA” de Ciudad 
Jardín 

D. Eduardo García Pérez. D. Joaquín Carmona 
Vergara. 

A.VV. “LA 
CONCEPCIÓN” de 
Nervión. 

D. Manuel Sánchez Pérez D. Julián Martínez 
Fernández 

A.VV. “LA FLORIDA”. 
 

D. Enrique Jiménez López Dª Carmen Navarro López 

A.VV. “LA CALZADA D. Joaquín Vidal Arciole D. Rafael Bueno Beltrán. 
 

ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA del Colegio Buen 
Pastor 

Dª  Aurora Márquez 
Escabia 

Dª Mª Elena Crespo 
Casado 

AMPA Vicente Benítez 
del Colegio Público Anejo 

D. Antonio Aranda Colubi 
 

Dª Mª Concepción García 
Pallarés 

 


 63 

ASOCIACIONES DE MUJERES 
ENTIDAD REPRESENTANTE SUPLENTE 

Asoc. de Mujeres Pintoras 
Pinceladas 

Dª Encarnación Llerena 
Rius 

Dª Magdalena Gil de 
Castro 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Centro de Día de Mayores 
Ciudad Jardín 

D. Pedro Oliva Ramos Dª Mª Rosario Ruiz 
Ortega 

Asoc. Centro Recreativo 
Cultural de Pensionistas 
Jubilados con Solera 

Dª Violeta Holgado 
Sánchez 

Dª Adela Ruiz Oliva 

Asoc. Internacional del 
Teléfono de la Esperanza 

Dª Celia Castro Castells Dª Isabel Esmeralda 
Quesada 

Asoc. Andaluza de Padres 
y Madres para la 
Integración y Promoción 
de las personas con 
discapacidad intelectual 
ASPANRI 

D. Antonio Luna Pérez D. Juan Luís Salas Trujillo 

 
JUNTA MUNICIPAL DEL DISTRITO SAN PABLO – SANTA JUSTA 

 
ASOCIACIONES DE VECINOS 

 
ENTIDAD REPRESENTANTE SUPLENTE 

A.VV. El Pueblo D. José Antonio Rodríguez 
Fernández 

D. Juan José Garrido 
Rivas 

A.VV. El Triángulo D. Manuel Ferrer 
Domínguez 

D. Ricardo Ruiz 
Hernández 

A.VV. Unidad del 
Polígono San Pablo 

D. José Manzano Siatelo D. Mariano González del 
Río 
 

A.VV. León  Felipe 
Barriada de la Corza 

D. José Pizarro Merchán Dª. María Ángeles Abad 
Díaz 

A.VV. Raices D. José Bozada Sánchez D. Rafael Benjumea 
Ordoñez  

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA  del I. N. B. San Dª  Sara Ordas Montero Dª Josefa María Reina 


 64 

Pablo Morales 
AMPA Oriente del CEIP 
Borbolla 

Dª Encarnación Borrero 
Albarrán 

Mª Rosario Escobar 
Romero 

  
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación Cultural de 
Mayores de TUSSAM 

D. Manuel Romero 
Méndez 

D. Juan Pérez Tudela 

Asociación Cultural 
Humildad del Polígono 
San Pablo 

D. Manuel Martín Campos Dª Rocío Sánchez Martín 

Comunidad de 
Propietarios de Barriada 
del Zodíaco de Sevilla 

D. Ángel Naranjo Vargas Dª. Pilar Covelo López 

Fundación Proyecto Don 
Bosco 

Dª María Victoria 
Rodríguez García 

D. Antonio José Mengual 
Ríos 

 
JUNTA MUNICIPAL DEL DISTRITO ESTE 

 
ASOCIACIONES DE VECINOS 

ENTIDAD REPRESENTANTE SUPLENTE 
A.VV. Antonio Machado D. Manuel López 

González 
Dª. María de la Cinta 
Conde Juan 

A.VV. Gente del Este D. Antonio Muñoz Habas Dª. Carmen Castro 
Valverde 

A.VV. Tres Calles D. Antonio Guisado 
Gómez 

D. Manuel Masegoza 
Cuesta 

A.VV. La Casa del Barrio D. Antonio López López D. Antonio Muñoz Vargas 
 

ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA Jacaranda del IES 
Valle Inclán 

Dª María del Mar Caro 
Barrera 

Dª. Darina Rodríguez 
Bravo 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación de Mujeres de 
Torreblanca La Unidad 

Dª. Encarna Assa Esteban Dª Remedios Copado 
Cortés 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 


 65 

Intercomunicad de 
Propietarios Plaza del Rey 
Aurelio 

D. Ricardo Molinero 
Gómez 

D. Alfonso Astorga Flores 
 

Federación de Entidades 
Ciudadanas Sevilla Este 

D. Antonio Morón Olivero Dª. Pilar Arroyo Méndez 
 

Asociación Peña Bética 
Deportivo y Cultural  
Manuel Castaño Martín 

D. Antonio Pérez Martínez D. José Luis Morales 
Sánchez 

Mancomunidad de 
Propietarios Sector 21 de 
Sevilla Este 

D. Francisco Javier 
Miranda Portillo 

D. Francisco Manuel 
Moreno Canela 

  
JUNTA MUNICIPAL DEL DISTRITO CERRO -AMATE 

 
ASOCIACIONES DE VECINOS 

ENTIDAD REPRESENTANTE SUPLENTE 
A.VV. Su Eminencia D. Alberto Sobrino 

Sobrino 
D. Manuel Sánchez 
Ramírez 

Asociación Al-QUIVIR D. Valentín Suárez 
Parreño 

D. Antonio Robledo 
Blanco 

Asociación SANTA 
TERESA-AMATE 

D. Francisco Ledesma 
Zayas 

D. José Guapo Sorrentini 

Asociación SEÑORA 
DEL AGUILA 

D. Juan José Vecino 
Sánchez 

D. Antonio Pulido López 

   
 

ASOCIACIONES DE MUJERES 
ENTIDAD REPRESENTANTE SUPLENTE 

Asoc. de Mujeres 
CARMEN VENDRELL 

Dª. Eustolia Rivera Merín Dª Mª Gertrudis Barcia 
Domínguez 

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA Padre Pío del 
CEIP Valeriano Bécquer 

D. Enrique Falcón Bernal Dª. Rosa Mª Frías Guerras 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Intercomunidades 
Propietarios Parque Los 
Prunos 

D. José Díaz Martínez D. Sabas Eduardo del Río 
Álvarez 


 66 

Centro Cultural Los 
Selectos 

D. José Martín Toscazo D Eduardo Lagoa Robledo 

Asoc. Cultural Cofrade El 
Pequeño Costalero 

D. Juan José Fernández 
Alvarez 

D. José Vargas Díaz 

Asoc. Cultural Recreativa 
de la 3ª Edad San José de 
Palmete y la Doctora Este 

D. Antonio Losquiño 
Granado 

D. José Acosta Alférez 

 
JUNTA MUNICIPAL DEL DISTRITO SUR 

 
ASOCIACIONES DE VECINOS 

ENTIDAD REPRESENTANTE SUPLENTE 
A.VV. Santa Genoveva Dª Mª Luisa Pérez García D. Manuel Brazo Molina 
A.VV. “Tierras del Sur” 
 

D. José Mª Estevez 
González 

D. Victor Gracia Guerrero 
 

A.VV. Giralda Sur-San 
Antonio 

D. Rafael Albalat Fuentes 
 

D. Carlos López Callejo 
 

A.VV. Nueva 
ALHAMBRA 

D. Manuel Peña Callejas 
 

D. Jorge Lozano Única. 
 

   
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA del CP ESPAÑA Dª: Francisca Martínez 
Hernández 

Dª. Esperanza Belmonte 
Rueda 

AMPA IES NERVIÓN 
 

Dª. Presentación 
Berenguer Hurtado 

Dª. Clara Pérez Jiménez. 
 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asoc. de Mujeres 
“GIRALDA” 

Dª  Encarnación Mingo 
Ayllón 

Dª .Antonia Olmo Bravo 
 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación AMIGOS DE 
LOS JARDINES DE LA 
OLIVA 

D. Jacinto Marínez Gálvez 
 

Dª. Esperanza Cousinou 
Santos 
 

Fervorosa y Mariana 
Hermandad de Ntra. Sra. 
del Sol 

D. Rafael Rodríguez 
Cabrera 
 

D. Manuel Sides Gómez 
 

Asoc. Familiar Las D. Fernando Guzmán D. Antonio Muñoz 


 67 

Letanías  Vicente Rendón 
Asoc. Familiar La Oliva D. José R. Marañón Cortes D. Felix Menchón Rivera 
 

JUNTA MUNICIPAL DEL DISTRITO BELLAVISTA – LA PALMERA 
 

ASOCIACIONES DE VECINOS 
ENTIDAD REPRESENTANTE SUPLENTE 

A.VV. Barriada Pedro 
Salvador 

D. Jesús Santos Lozano 
 

D. Sebastián Losada 
Tocino 

A.VV. 
Bermejales 2000 

Dª Esperanza Delgado 
López 

Dª Josefa Ventura Chaves 
 

A.VV. Unidad de 
Bellavista 

D. Dámaso Lombardo 
Cortes 

Dª  Virtudes Sánchez 
Ramirez 

A.VV. Jardines de 
Hércules 

D. José Lao Diaz D.  Juan Antonio Lobo 
Reina 

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA Claret  
 

D. Martín Francisco 
Jiménez Gómez 
 

D. Francisco Javier 
Ezcurra Tosso 
 

AMPA Pinedapa  
 

D. Manuel Pérez Ron Dª  Concha Cámara 
Carrasco 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación Cultural de 
Mujeres de Bellavista 

Dª Trinidad Camacho 
Serrano 

Dª María Olarte Rubio 
 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación Peña Bética 
“Blanco y Verde” 

D.  Miguel Ruiz Tamayo 
 

D. José Pinto Superriel 
 

Asociación Centro 
Recreativo del Pensionista 
y 3ª Edad de Bellavista 

D.  Andrés Ángel 
González De Juan 
 

D. Manuel Balbuena 
Brenes 
 

U. D. Bellavista  D. Manuel Reguera Zayas 
 

D. José Joaquín Gómez 
Martínez 

Asoc. Andaluza 
Transplantados Hepáticos 

D. Manuel Jiménez Pina  

 


 68 

JUNTA MUNICIPAL DEL DISTRITO TRIANA 
 

ASOCIACIONES DE VECINOS 
ENTIDAD REPRESENTANTE SUPLENTE 

AA.VV. La Dársena – 
Triana 

D. José González Muñoz 
 

D. Ángel Bautista 
Guerrero 

Asociación Vecinal Santa 
Ana 

D.  José Antonio Vidal 
Durán 

D.  Juan de Dios 
Montañés Palacios 

A.VV. Triana Norte 
 

D. Joaquín Corrales 
Baranco 

Dª  Pilar González Tejero 
 

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

AMPA La Dársena 
 

Dª  Dolores García 
Bermujo 

Dª  Teresa Luque Torres 
 

AMPA Elena Canel 
 

Dª  Mª José Ale Gómez D.  Francisco Rebollo 
Crespo 

 
ASOCIACIONES DE MUJERES 

ENTIDAD REPRESENTANTE SUPLENTE 
Asociación de 
Empresarias de Sevilla 

Dª Rosario Navarro 
González 

Dª  Asunción Campos 
Naranjo 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Tertulia Bética el Zapato 
 

Dª  Concepción Pérez 
Jiménez 

D. Manuel Ojeda Suárez 
 

Triana C. F. D. Juan Antonio García 
Parrado 

D. Manuel León 
Castellano 

Asociación Cultural Haza 
del Huesero del 
Turruñuelo 

D. Antonio Bort Infantes 
 

D.  Antonio Sánchez 
Romero 
 

Centro de Día para 
Personas Mayores de 
Triana 

D.  Eligio Álvarez Rosales 
 

 

 
JUNTA MUNICIPAL DEL DISTRITO LOS REMEDIOS 

 
ASOCIACIONES DE VECINOS 

ENTIDAD REPRESENTANTE SUPLENTE 
AA.VV. Barriada de D. Juan Antonio Pérez D.  Santiago Gallego 


 69 

Tablada Vicente 
 

Cáceres 
 

AA.VV. Guadalquivir Dª  Hipólita Tovar Galindo Dª  Emilia de la Serna 
Martínez 

 
ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS (AMPAS) 
ENTIDAD REPRESENTANTE SUPLENTE 

ACPA  Colegio San José 
SS.CC. 

Dª  Josefina Melgosa 
Márquez 

Dª  Mª José Navarro 
Jiménez 

AMPA  Colegio Santa 
Ana 

D. Nicolás Gutiérrez 
Carmona 

Dª  Ana Mª de la Hera 
Aranda 

 
OTRAS ENTIDADES CIUDADANAS 

ENTIDAD REPRESENTANTE SUPLENTE 
Casa de Cataluña de 
Sevilla 

D. Jaime Sanglas 
Domínguez 

Dª  Marta Strohecker 
Pallarolas 

Club Náutico Sevilla Dª  Gema Pastor Guevara 
 

D.  Fco. Javier Palacios 
González 

Centro Cultural 
Recreativo Parque de los 
Príncipes 

D. Miguel Mesa Velasco 
 

D. Antonio Borrego 
Gómez 
 

Asoc. de Comerciantes y 
Profesionales Centro 
Asunción y los Remedios 

Dª Mª Carmen González 
de la Puente 
 

D. Carlos del Junco Funes 
 

 
GRUPO POLÍTICO MUNICIPAL DEL PSOE-A 

 
DISTRITO CASCO ANTIGUO 

 
REPRESENTANTE       SUPLENTES 
 
D. Antonio Gómez García    D. Salvador Fernández Murga 
Dª Julia del Carmen Rabadán    D. Diego García Sánchez 
 

DISTRITO MACARENA 
 
REPRESENTANTES      SUPLENTES 
 
D. Valentín Aranda López   D. Francisco Real Reina 
Dª Ana Delia Estrada Mendoza  D. Pedro Ignacio González Fernández 
D. Rafael Hernández Izquierdo  Dª Rosario de Fátima Martínez del Valle 


 70 

Dª María Luz Soriano Soriano  D. Francisco Santos Castillo 
D. Manuel Campanario Cordero   D. Juan Ibáñez Navarro 
  

DISTRITO NERVIÓN 
 

REPRESENTANTES      SUPLENTES 
 
D. Antonio Perea González    D. Narciso García Izquierdo 
Dª Ana Isabel Díaz Sánchez    Dª Mercedes Carrascosa Gala 

 
DISTRITO CERRO - AMATE 

 
REPRESENTANTES      SUPLENTES 
 
D. Eduardo Mesa Pérez    Dª María Llamas Marcos 
Dª María Pilar Giraldes Pérez    D. Pedro Díaz Fernández 
D. Ramón Priego Priego    Dª Ana Rueda Morey 
Dª Rocío García García              D.  David Rosendo Ramos 
D. Antonio Gil Cantos              Dª Ana Mora Gil 

 
DISTRITO SUR 

 
REPRESENTANTES      SUPLENTES 
 
DªMª. Carmen Tejada Serrano   D.Alfonso Jiménez Roldan 
D.Franciso Javier Fernández Rey   D.Manuel Terrero Franco 
DªEsther Movilla Romero    D.Jesús González Velo 
D.Manuel Jiménez Borja.    DªSilvia Lavado Muñoz 

 
DISTRITO TRIANA 

 
REPRESENTANTES      SUPLENTES 
 
D. José M. García Aguilar    Dª Beatriz González Gómez 
Dª Elena González Domínguez   Dª Marina Cortés Lizano 
D. Héctor Fernández-Ramos de la Fuente             D. Alejandro Sánchez Aguilar 
 
 
 
 
 


 71 

DISTRITO NORTE 
 
REPRESENTANTES      SUPLENTES 
 
Dª Mercedes García García    D. David Cubillana Bernal 
D. Manuel Izquierdo Mogrera   D. Pedro Bazán Gallego 
D. Manuel Ternero Sánchez    D. Evaristo Troya González 
D. Juan José Conde Olmo    D. Manuel Jiménez Hernández 
Dª Carmen Rosa Lora Roldán   Dª Mª Carmen Hidalgo Pérez 
 

DISTRITO SAN PABLO - SANTA JUSTA 
 

REPRESENTANTES      SUPLENTES 
 
D. Francisco Marín Moreno    D. Fran Paez Vélez-Bracho 
Dª Macarena Pérez Jiménez    Dª Mª Dolores Melgar García 
D. Andrés  Girón  Gutiérrez    D. Antonio Almagro Boraita 
Dª Emilia Solares Ríos     Dª Dolores Navarro Guerrero 
 

DISTRITO ESTE 
 

REPRESENTANTES      SUPLENTES 
 
D. Ramón Díaz Elena     D. José Najarro Martín  
Dª María Victoria Olías Morán   Dª Concepción Páez Pacheco 
D. José Roales Galán     D. Francisco Millán Sánchez 
Dª Hanan Saleh Hussein     Dª Antonia Elena Romero 
D. Francisco Jesús Díaz Pliego   D. Diego Gil Villagrán 

 
DISTRITO BELLAVISTA- LA PALMERA 

 
REPRESENTANTES      SUPLENTES 
 
D. Raúl Medinilla Sarmiento.           Dª Rita Carmen Carmona Sánchez.  
D. José A. Pernía Rodríguez            Dª Isabel M. Márquez Jiménez 
D. Luís Duarte Palomo            Dª María Dolores Palomo Campos. 

 
 
 
 
 


 72 

DISTRITO LOS REMEDIOS 
 

REPRESENTANTES      SUPLENTES 
 
D. Ángel Luis Sánchez Muñoz           Dª Marta Victoria Bernabé Sanjuán 
 

GRUPO POLÍTICO MUNICIPAL DE IULV-CA 
 

DISTRITO ESTE 
 

REPRESENTANTES      SUPLENTES 
 
D. Juan Antonio Quirós Acejo    D. Luís Fernández Blanco 
 

DISTRITO CASCO ANTIGUO 
 
REPRESENTANTES      SUPLENTES 
 
D. Joaquín Távora Smenjaud   D. José Ramón González-Sicilia Arbiol 
 

DISTRITO LOS REMEDIOS 
 
REPRESENTANTES      SUPLENTES 
 
D. José Manuel García Martínez   D. Diego Santos-Olmo Martínez 
 

DISTRITO TRIANA 
 

REPRESENTANTES      SUPLENTES 
 
 D. David Pineda Díaz    D. Ignacio Bermudo Pando 
 

DISTRITO SAN PABLO SANTA JUSTA 
 
REPRESENTANTES      SUPLENTES 
 
D. Alejandro Sánchez Moreno   D. Manuel Fernández Puerto 
 
 
 
 


 73 

DISTRITO NERVIÓN 
 
REPRESENTANTES      SUPLENTES 
 
Dª. Soraya Becerra López    D. Manuel Jesús Petit Caro 
 

DISTRITO NORTE 
 

REPRESENTANTES      SUPLENTES 
 
D. Luciano Gómez Moya    D. Manuel Agudo Rios 
Dª Aurora Vargas Alonso    D. José Oliva Carvajal. 
 

DISTRITO CERRO-AMATE 
 
REPRESENTANTES      SUPLENTES 
 
D. José Antonio Martínez Conde   D. Ángel Sánchez Díaz. 
D. Rafael Sánchez Jiménez.   D. Francisco Javier Jiménez Ballesteros. 
 

DISTRITO MACARENA 
 

REPRESENTANTES      SUPLENTES 
 
D. Ismael Sánchez Castillo    Dª Nadia Velázquez Valé. 
 

DISTRITO BELLAVISTA-LA PALMERA 
 
REPRESENTANTES      SUPLENTES 
 
D .Pedro Gonzalo Palomares    D. Antonio Morgaz Miranda. 
 

DISTRITO SUR 
 
REPRESENTANTES      SUPLENTES 
 
D. Julián Borrego Romero.    D. Miguel Ángel Carbajo Selles. 
 
 
 
 


 74 

GRUPO POLÍTICO MUNICIPAL DEL P. P. 
 

DISTRITO CERRO-AMATE 
 
REPRESENTANTES      SUPLENTES 
 
D. Antonio Damián Alcalde Acedo   D. José Luis Rodrigo Torcelly 
Dª Mª. del Socorro García Márquez   Dª Margarita Lugo Moreno 
D. Francisco Sánchez Muñoz    D. Andrés González Gómez 
Dª .Gema Granadilla García    Dª Encarnación Pérez Jurado 
 

DISTRITO ESTE 
 
REPRESENTANTES      SUPLENTES 
 
D. Ramón Bulnes Suárez   Dª Amparo de la Portilla González 
Dª Natividad Gavira Osuna   D. José Luís Alemany López 
D. Jesús Franco Álvarez   Dª María José Bulnes Calzado 
Dª  Eva María Velasco  Márquez  D. Sauro Fraga López 
D Francisco Miguel Meléndez Rueda D. Francisco Jerónimo Pedraza Sanz 
 

DISTRITO LOS REMEDIOS 
 
REPRESENTANTES     SUPLENTES 
 
Dª Rocío Cuervas Martín   Dª Dolores Diestro Planza 
D. David Sánchez-Robles Cervilla  D. Manuel Valenzuela Lara 
Dª Concepción Mena Plaza   D. Fernando Tabarés Arévalo 
Dª Mª Isabel Blanco Martínez  Dª Carmen Olmo Lara 
D. Justo Navarro Barba   D. Julio Fdez. de Henestrosa Liñán 
D. Vicente Carmona Pereira   Dª Ana López Haldón 
Dª Mª Dolores Meléndez Martínez-Agulló D. Javier López Ríos 
Dª Mª del Rosario Fdez.-Vivancos Romero Dª Mª Luisa Royo Balbotín 
D. Javier Rubio Romero   D. Enrique López Ríos 
 

DISTRITO MACARENA 
 

REPRESENTANTES      SUPLENTES 
 
D. Antonio Gavira Utrera   Dª Mª José Ruiz Adame 
Dª Laura Suria Torres    D. Antonio Moros Martínez 


 75 

D. Franco Martín Sánchez   D. Juan Antonio Romero de la Corte 
Dª María Gámez Barba   D. José Luís Fernández Campos 
D.Jaime Fernández Mijares Andrade  D. José Misa García 

DISTRITO CASCO ANTIGUO 
 
REPRESENTANTES      SUPLENTES 
 
Dª Mª José Rodríguez Ramos   Dª Teresa Lafita Gordillo 
Dª Mª del Mar Rodríguez Gómez.   Dª Mª José Alonso Megía. 
Dª Mª Dolores Salguero Muñoz.   Dª Adriana Jiménez Vilches. 
Dª Rosario Portillo Álvarez.    D. Ángel Sánchez Pascual 
Dª Susana Cayuelas Porras    Dª  Ana Viedma Mota 
Dª Ángeles de la Cueva Caballero   D. Joaquín Portas Alés 
D. Alberto Martínez Pérez    Dª Pastora Crespo Crespo 
Dª Mª Luisa Alvarez-Ossorio Pastor   D. José Joaquin Baena Navarro 
 

DISTRITO NORTE 
 

REPRESENTANTES      SUPLENTES 
 
Dª  Mª Lourdes Preciado Carrasco     D. Jesús Gil Guerrero 
D. Ramón Carrión Garrido      Dª Manuela Arriero Serrano  
D. Bartolomé Sánchez Franco   D.  José Portillo Ordoñez   
D.  Simón Pedro Martín García                                D.  José Luis García Morilla  
 

 DISTRITO SAN PABLO – SANTA JUSTA 
 

REPRESENTANTES      SUPLENTES 
 
D. Francisco Torres Luna    D. Alfonso Lora Vergara 
Dª Cristobalina Moro Carrasco   Dª Pilar Covelo López 
D.  Rafael Morelló López    D. Andrés Molina Cuadrado 
D.  Zoilo Pazos Ramírez    D. José Espinosa Plaza 
D. José Márquez Moreno    Dª Mª Jesús Govantes Conde 
D. Oscar Navarro Hidalgo    D. Carlos Martínez Becerril 
 

DISTRITO NERVION 
 

REPRESENTANTES      SUPLENTES 
 
Dª Carolina Rodríguez Garcia   D. Andrés Díaz Muñoz  


 76 

Dª Sagrario Jaraquemada Rodríguez   D. Juan Luis Benítez Ojeda 
Dª Mª José Delgado Pascual     D. Rafael Baños Rodríguez. 
Dª Amparo Delgado Pascual    Dª Isabel Domínguez Sánchez 
D. Pablo Fanecas de Villa     D ªAna Macho Martín 
D. Fausto Rodríguez Jaraquemada    D. Maximiliano Vazquez Castro 
D.  Jose Manuel Arquero Bosh    D. Manuel Flores Gonzalez 
D. Emilio Mayoral Aparicio    Dª Consuelo Moreno Alvarez 
 

DISTRITO BELLAVISTA – LA PALMERA 
 

REPRESENTANTES      SUPLENTES 
 
D.  José Luís Díaz González   Dª Mª del Carmen del Alamo Rodríguez 
D.  Jesús García Pérez   D. Miguel Guitard Banet 
Dª María Lucas Ramos   Dª Carmen Delgado Calderón  
Dª María Nogales Domínguez-Adame Dª Mª Isabel Brioso Fernández 
D. Luís Miguel Ruíz Peréz   D. Manuel Cavente Castillo 
D. Manuel García Arana   D. Antonio Gancedo Molina 
D. Luís Manuel Jiménez Lucero  Dª.Sara Saenz Clemente 

 
DISTRITO SUR 

 
REPRESENTANTES      SUPLENTES 
 
D. Manuel Fernández Barreda   D. Enrique Serrano Medina 
Dª Carmen Rufi Pandos    D. Antonio González Lara                               
D. Antonio Mora Hernández    Dª Inmaculada Moreno Sánchez 
D. José Castello Palma    D. Juan Martínez Meléndez 
Dª Josefa Ortiz García    D. José C. Ortiz Pastrana 
D. Daniel Granados Sánchez    D. Fco. José Moreno Sánchez  
  

DISTRITO TRIANA 
 
REPRESENTANTES      SUPLENTES 
 
D. Juan Pedro Jiménez Tamplin   D. Benito Ponce de León 
Dª Lola Cebador Navarro     Dª Maria Nieve Romero Moreno 
D. Manuel Maestre Domínguez   D. Jesús Sánchez Melero  
D. Manuel María Álvarez Carbajo   D. Tomás García Martínez  
D. Alberto Galbis Abascal    Dª Socorro  Moro Regidor 
D. Víctor Mora Castaño    Dª Elena García Andrés  


 77 

D. Miguel de Lara Pérez    D. Felipe Murillo Carriazo 
 
 
 
 


 78 

 
 
32.- Propuesta para que se inste a la Junta de Andalucía a promover la construcción 
simultánea de las líneas 2,3 y 4 del Metro. 
 
 
 Por los Concejales del Partido Popular se propone al Excelentísimo 
Ayuntamiento Pleno la adopción de la siguiente: 
 

PROPUESTA DE ACUERDO 
 

 PRIMERA.- Instar a la Junta de Andalucía a promover la construcción 
simultanea de las líneas 2, 3 y 4 del Metro de Sevilla. 
 
 SEGUNDA.- Exigir a la Junta de Andalucía la inclusión en los presupuestos 
autonómicos que se han de presentar la próxima semana de la dotación 
presupuestaría de todas y cada una de las partidas referentes a la construcción de las 
líneas 2, 3 y 4 del Metro de Sevilla. 
 
 
 
 


 79 

 
 
33.- Propuesta para que se inste a la Junta de Andalucía y al Ministerio de Fomento a 
restituir el proyecto original de la S-40. 
 
 
 Por los Concejales del Partido Popular se propone al Excelentísimo 
Ayuntamiento Pleno la adopción de la siguiente: 
 

A C U E R D O S 
 

 PRIMERO.- Instar a la Junta de Andalucía y al Ministerio de Fomento a 
restituir el proyecto original de la S-40 manteniendo, tanto los presupuestos como el 
diseño de las infraestructuras, contemplados en el mismo. Especialmente en lo que se 
refiere al mantenimiento de los cuatro carriles en los túneles del tramo Suroeste (Dos 
Hermanas-Coria). 
 
 
 


 80 

 
 
34.- Propuesta para que se inicie un nuevo expediente administrativo al objeto de 
completar la venta  de viviendas municipales en La Barzola. 
 
 
 Por los Concejales del Partido Socialista Obrero Español se propone al 
Excelentísimo Ayuntamiento Pleno la adopción de la siguiente: 
 

A C U E R D O 
 

1. Que por parte de los servicios técnicos competentes del Excmo. 
Ayuntamiento de Sevilla, se inicie nuevo expediente administrativo, con el 
objeto de completar la venta de las viviendas municipales de La Barzola, a 
sus inquilinos con justo título. 

 
2. Que se estudien los procedimientos legales oportunos al objeto de que el 

precio final de venta sea similar al que en su día pagaron los anteriores 
inquilinos, con la comprensible actualización del IPC; precio siempre acorde 
con el nivel adquisitivo de los actuales inquilinos. 

 
3. Que se determinen como requisitos de los compradores el poseer justo título 

para la ocupación de la vivienda, que la vivienda sea su residencia habitual y 
permanente, que ganen menos de 3,5 veces el IPREM y que no sean 
propietarios de otra vivienda libre o protegida. 

 
4. Que se determinen, motivado en criterios de justicia social, al menos, como 

criterios para la reducción del precio de tasación,  hasta llegar al objetivo de 
precio final antes expresado, los años de antigüedad en la ocupación de las 
viviendas; la regularidad en el pago de las rentas, el estado de conservación 
de la vivienda, y las condiciones socioeconómicas del comprador/a.  

 
5. La oferta de venta recogerá un derecho de tanteo y retracto, o de adquisición 

preferente, a favor del Ayuntamiento, caso de que la vivienda se venda antes 
de que pasen diez años desde su compra. Quedaran excluidas las herencias.  

 
 
 


 81 

 
 
35.- Propuesta para que se lleven a cabo diversas actuaciones en el barrio de San 
Jerónimo. 
 
 
 Por los Concejales del Partido Socialista Obrero Español, se propone la 
adopción del siguiente: 
 

A C U E R D O 
 

1. Que se proceda de forma inmediata a la apertura del Centro Municipal de 
Actividades Ciudadanas en las instalaciones del antiguo IES “San Jerónimo”, 
consensuando el uso del espacio con las entidades sociales del barrio de San 
Jerónimo. 

 
2. Que de manera inmediata se proceda a dotar de mobiliario, iluminación y 

señalización al nuevo Parque de San Jerónimo. 
 

3. Que se inicien los trámites para la redacción de un proyecto para la 
construcción de un Centro de emprendedores y economía social en las naves 
de RENFE de San Jerónimo, que complemente a Cartuja 93 y al CREA como 
incubadora de empresas. 

 
4. Que de manera inmediata se inicien los trámites para la redacción de un 

proyecto para la construcción de una casa de la juventud en los espacios 
libres y edificables en los suelos del antiguo IES San Jerónimo. 

 
5. Adquirir el compromiso de incluir en el Presupuesto del ejercicio 2012 se 

incluyan créditos suficientes y adecuados para la ejecución de las  
actuaciones contenidas en este Acuerdo que carezcan de consignación 
presupuestaria.   

 
 


 82 

 
 
36.- Propuesta para que se lleven a cabo las acciones oportunas para la desaparición de 
las “fronteras” físicas que delimitan el Polígono Sur. 
 
 
 Por los Concejales de Izquierda Unida-Los Verdes Convocatoria por 
Andalucía, se propone la adopción del siguiente: 
  

A C U E R D O 
 
1.- En relación al muro de Hytasa, desde la Gerencia Municipal de Urbanismo se 
llevará a cabo una intervención urgente a fin de urbanizar la zona descrita en la 
exposición de motivos en ejecución del convenio existente, eliminando los focos de 
contaminación de Uralita y adecuando el espacio de modo que sea posible ya 
conectar la avenida de La Paz con la avenida de Hytasa.  
 
2.- En relación al soterramiento del tren, la Gerencia Municipal de Urbanismo 
realizará los trámites oportunos para el desarrollo del planeamiento de la unidad que 
incluya la zona donde transcurre la vía del tren a su paso por el Polígono Sur. De 
igual modo, se instará al Ministerio de Fomento y a la Consejería de Obras Públicas 
y Transportes para que acometan las acciones oportunas a fin de iniciar las obras que 
permitan el soterramiento del tren y de este modo cumplir con uno de los 
requerimientos aprobados en el Plan Integral del Polígono Sur suscrito por todas las 
Administraciones, eliminando por fin uno de los elementos cruciales en relación a la 
segregación impuesta a esta zona de Sevilla en relación al resto de la Ciudad. 
 
 
 
 
 
37.- Propuesta para que se inste al Presidente del Partido Popular, a retirar el recurso de 
inconstitucionalidad que cuestiona el derecho al matrimonio entre personas del mismo 
sexo.      – RECHAZADA - 
 
 
 


 83 

 
 

 
ASUNTOS DE URGENCIA 
 
 Por la Delegación de Relaciones Institucionales y los Grupos Políticos se 
formulan nueve mociones no incluidas en el Orden del Día, recabando al amparo de 
lo establecido en el artículo 91.4 del Reglamento de Organización y Funcionamiento, 
se declaren las mismas de urgencia. 
 
 
A.- Propuesta para que se mejore la seguridad de los parques de la Ciudad.  
- RECHAZADA - 
 
 
 
 
B.- Aprobar la extinción y liquidación de la Fundación para la Formación, 
Innovación y Cooperación de Sevilla. 
 
 
 Por la Delegación de Relaciones Institucionales, se propone la adopción del 
siguiente: 

A C U E R D O 
 
 PRIMERO.- Acordar la extinción y liquidación de la Fundación para la 
Formación, Innovación y Cooperación de Sevilla, de conformidad con el artículo 41 
de la Ley 5/2010, de 11 de junio de Autonomía Local de Andalucía. 
 
 SEGUNDO.- Culminar el procedimiento administrativo de reintegro que se 
está tramitando y compensar el derecho de cobro aprobado por la Junta de Gobierno 
de la ciudad de Sevilla, el pasado 9 de septiembre y que ascendía a 1.552.627,00 € y 
transferir a la Fundación DeSevilla el resultado de la compensación. 
 
 TERCERO.- Culminado el procedimiento de liquidación, determinada las 
cuantías de las deudas totales y las aportaciones realizadas por cada patrono nato, se 
efectuará las compensaciones entre ellos, que procedan, para garantizar un equilibrio 
entre las mismas. 
 


 84 

 
 
C.- Propuesta para que se inste a la Administración General del Estado a ceder la 
antigua Comisaría de la Policía Nacional de Torreblanca a la Hermandad de los 
Dolores. 
 
 
 Por los Concejales del Partido Popular, Partido Socialista Obrero Español e 
Izquierda Unida-Los Verdes Convocatoria por Andalucía, se propone la adopción del 
siguiente 
 

A C U E R D O 
 
 ÚNICO.- Que se inste a la Administración General del Estado para que ceda 
la antigua Comisaría de Policía Nacional de Torreblanca ubicada en la calle Ébano 
s/nº, para la ejecución del programa de estimulación precoz que pretende desarrollar 
la Hermandad de los Dolores en el barrio de Torreblanca. 
 
 
 
 
 


 85 

 
 
D.- Propuesta para que se apoye a las entidades y vecinos de Torreblanca por el 
contenido emitido por Cuatro TV. 
 
 
 Por los Concejales del Partido Popular, Partido Socialista Obrero Español e 
Izquierda Unida-Los Verdes Convocatoria por Andalucía, se propone la adopción del 
siguiente 
 

A C U E R D O 
 

1. Manifestar nuestro apoyo a las entidades y vecinos de Torreblanca en su 
repulsa por la parcialidad del contenido del programa emitido por Cuatro TV 
el día 4 de octubre. 

 
2. Exigir a la cadena de televisión que emita otro programa con la realidad de 

este barrio. Dicho programa debe tener la misma duración y emitirse a la 
misma hora, pero con los contenidos que decidan los vecinos. 

 
 
 
 
 
E.- Propuesta para que se  adopten medidas para garantizar la continuidad de los 
monitores en el Programa de los Talleres de los Distritos Municipales, y se les 
garantice idénticas condiciones salariales y laborales. – RECHAZADA - 
 
 


 86 

 
 
F.- Propuesta para que se mejore la situación de la barriada de Padre Pío. 
 
 
 Por los Concejales del Partido Socialista Obrero Español, se propone la 
adopción del siguiente 
 

A C U E R D O 
 

1. Proceder de forma urgente a una campaña de desratización en la barriada 
Padre Pío, principalmente en el parque de la calle Rafael García Mínguez y en 
el entorno del C.E.I.P. Valeriano Bécquer.  

 
2. Impulsar las medidas necesarias para conseguir que el acceso a la barriada 

Padre Pío por la calle Bollullos cumpla los requisitos de limpieza y seguridad 
que los vecinos de este barrio demandan.  

 
 
 
 
 


 87 

 
 
G.- Propuesta para que se acelere la construcción de una comisaría de Policía 
Nacional en el Polígono Sur. 
 
 
 Por los Concejales del Partido Socialista Obrero Español se propone la 
adopción del siguiente 
 

A C U E R D O 
 

1. Que se inste a la Administración General del Estado y a la Junta de 
Andalucía, para que formalicen en escritura pública la permuta de las dos 
parcelas señaladas anteriormente. 

 
2. Que se inste a la Administración General del Estado a concluir los trámites 

que permitan la inmediata licitación de las obras de la Comisaría de Policía  
Nacional para el Polígono Sur de Sevilla, en la parcela, hoy propiedad de la 
Junta de Andalucía, elegida por los vecinos y vecinas, así como por el 
Comisionado del Polígono Sur, como idónea. 

 
3. Mediante este acuerdo, el Ayuntamiento de Sevilla, como anterior titular de la 

parcela propiedad de GIESE, enajenada para la construcción de una 
Comisaría de Policía Nacional en el Distrito Sur, acepta la anterior permuta, y 
manifiesta públicamente que mantiene sus compromisos para facilitar y 
colaborar activamente en la construcción de la Comisaría.  

 
 
 
 
H.- Propuesta para que se reprueben las manifestaciones, en contra de Andalucía, de 
la Sra. Ana Mato y D. Joseph Antoni Durán. – RECHAZADA - 
 
 


 88 

 
 
I.- Propuesta para que se exija la apertura del Centro Municipal de Actividades 
Ciudadana “Plaza de los Luceros”. 
 
 
 Por los Concejales del Partido Socialista Obrero Español, se propone la 
adopción del siguiente 
 

A C U E R D O 
 

1. Que de manera inmediata y en consenso con las entidades vecinales del 
Parque Alcosa, se proceda a la adecuación y puesta a disposición de los/as 
vecinos/as y Entidades del Centro Municipal de Actividades Ciudadanas 
Plaza de los Luceros, con los usos de Hotel de Asociaciones, Centro de 
Adultos y espacios para el desarrollo de actividades vecinales.  

 
2. Que por parte del  Gobierno de la Ciudad en coordinación con la Consejería 

de Educación  prioricen la puesta en funcionamiento del Centro de Educación  
de Adultos en el citado Centro.  

 
 
 
 Finalmente y con el fin de agilizar los actos sucesivos de los acuerdos 
adoptados en la presente sesión, el Excmo. Sr. Presidente ordenó la ejecución de los 
mismos. 
 
 Y no habiendo otros asuntos de que tratar, el Sr. Presidente levantó la sesión a 
la hora al principio consignada. 
 
 


