

FELIPE CASTELLANO
construcciones

Contact Information

Main Office

Avda. Valdecarretas, 8. 11520 Rota (Cádiz)
Telf: 956 81 10 81. Fax 956 81 40 51

Sevilla Branch

C/ Torricelli, 10. Edificio La Cartuja. 41092 Sevilla
Telf: 954 99 93 05. Fax 954 99 93 06

CFC Guinea Ecuatorial

Avda. Parques de Africa
(junto a Hotel Bahía II)
Malabo (Guinea Ecuatorial)
Telf: +34 911 935 153

Web Site

www.felipecastellano.com

E-mail

info@felipecastellano.com

Introduction

“Growth and consolidation of the company in its market has been achieved by way of the execution of different types of projects, but always with the vocation and principle end of Greater Client Satisfaction.”

Introduction

Construcciones Felipe Castellano, wants to transmit in this dossier, its organization and trajectory in order to make its idea of expansion and growth known in greater depth and detail.

In previous years, there has been a great increase in production which has caused the growth and consolidation of the company in its market, by way of the execution of different types of projects, but always with the vocation and principle end of **Greater Client Satisfaction**.

One of the company guidelines is the increase in quality of the constructive processes. To achieve this, **Do Things Right the First Time** is called for, introducing this theme in the company's quality policy.

Goals

In general terms, our future short and medium term goals are:

- Increase the quality and safety levels in construction work.
- Maximum client satisfaction.
- Diversification of clients and projects.
- Option of long term and maintenance contracts.
- Increase volume of sales.

"Delios" building.

"Enroute" airport at Naval Station Rota.

Centro de Barrio "El Molino".

History

“One of the company’s challenges has always been to integrate the three management systems, (Quality, Security and Environmental), seeking continuous improvement of its policies and processes.”

Our History

Since its creation in 1966 with the figure of Mr. Felipe Castellano Merino, and as of 1989 as a corporation, **Construcciones Felipe Castellano** is perfectly consolidated in the construction sector, executing a wide diversity of projects.

Presently, and given the competitiveness and demand of the sector, the company is immersed in an expansion process, looking for greater coverage of its activities and market.

One of the company’s challenges has always been to integrate the three management systems, (Quality, Security and Environmental), seeking continuous improvement of its policies and processes, in addition to the development of policies to provide answers and knowledge to all the interested parties (Clients, Suppliers and Personnel).

All the human and technical effort of these forty years in the life of Construcciones Felipe Castellano, has allowed it to possess the Governmental Classification of Contractors, with the highest level (F), which grants the capacity of taking on construction work of high economic dimensions.

It also has an ample diversity of classification groups which allows it to carry out different type projects such as Excavation Work, Civil Work, Engineering, Installations, Restoration, etc...

Multipurpose center in Chipiona.

“El Molino” center.

Rio Salado bridge.

Organization Chart

“Our organization chart, is structured according to the most up to date organization models and with the basic principle of obtaining an optimum performance at all levels, from decision to execution.”

Company Organization

The organization chart for **Construcciones Felipe Castellano**, is structured according to the most up to date organization models and with the basic principle of obtaining an optimum performance at all levels, from decision to execution.

First Level

(Below the board of directors) The Main Office and the two branches are well defined and are made up of qualified and experimented personnel with specific responsibilities within the productive system of the Company. Also within the same level, we point out the Quality, Safety and Environmental Committees; along with the Resources, Construction Work, Administrative, Architecture and Engineering Department.

Second Level

This corresponds to the subdivision of the different departments indicated above. Each branch utilizes the same organization chart and distribution of areas.

Organization Chart

“The Resources Dept. reaches an equilibrium with reference to the necessities of the personnel, order of the financial economic matters and anticipates the acquisition of different machinery and equipment.”

Commitees

QUALITY

Implement, disseminate and perfect the Quality Assurance System in the work, under regulation ISO 9001:2000.

SAFETY AND HEALTH

Control the performance as to Risk Prevention in the Workplace, in addition to implementation and dissemination of the Internal Prevention Service (IPP).

ENVIRONMENT

Implement, maintain and utilize the Environmental Management System, certified under ISO 14001:2004 regulations, to diminish the environmental impacts that may arise in the construction work.

Departments

ARCHITECTURE AND ENGINEERING

This department stands out as it is formed by highly qualified personnel with ample experience in all types of projects that subsequently have been executed by the company.

RESOURCES

This department reaches an equilibrium with reference to the necessities of the personnel, order of the financial economic matters and anticipates the acquisition of different machinery and equipment.

CONSTRUCTION WORK

Supervises the correct execution of the construction work, as well as the study and licitation of new projects. The Warehouse is also included and is fundamental in controlling the incoming and outgoing material and machinery.

ADMINISTRATION

Here we include General Services, Administrative Personnel, Premises, Accounting, Computer Resources and Equipment, Records, etc...

Pier 1 at Naval Station Rota.

“Guzman el Bueno” Castle, in Tarifa.

Urbanización de sector SUNP Ri1

Resources

“ We maintain a qualified staff, in accordance with the needs required at each moment, also taking into consideration the need to cover the fundamental professional specialties of the construction work. ”

Human

We maintain a qualified staff, in accordance with the needs required at each moment, also taking into consideration the need to cover the fundamental professional specialties of the construction work.

Technical personnel	20
Admin-accounting personnel	10
Site Manager	20
Site Personnel	175
(Depending on volume of construction work)	

Technical

The company maintains a fleet of machinery and installations in accordance with its necessities.

- Cranes.
- Truck cranes.
- Bulldozers.
- Dumpers.
- Other varied machinery.

Clients

“Our clients include private and public entities, such as the Government of Andalusia, city halls and provincial councils, as well as international organizations such as the U.S. government”

Customer Portfolio

Construcciones Felipe Castellano, has increased its client portfolio in recent years.

National Organisms

Public Organisms

- Defense Ministry.
- Junta de Andalucía.
- County Councils.
- City Halls.

Private Organizations

- Private companies.
- Private individuals.

International Organisms

- U.S. Government.
- N.A.T.O.
- Government of Equatorial Guinea.
- Government of Cameroon.
- ExxonMobil
- Total

Types of Work

The work executed has been diversified as to its type.

- Educational centers.
- Restorations.
- Repairs.
- Reforms.
- Restoration of monuments.
- Housing Developments.
- Service Stations.
- Industrial Buildings.
- Urbanizations.
- Commercial locals.
- Docks/Piers.
- Fire Extinction Installations.
- Sport Facilities.
- Building Improvements.
- Airports.
- Entertainment centers.
- Military and Law Enforcement Headquarters.
- Airport Fuel Facilities.
- Repairs in major fuel storage systems.

“Enroute” airport at Naval Station Rota.

Security Complex at Naval Station Rota.

“Delios” building.

Suppliers

“ Our trusted suppliers provide qualified personnel according to the specific needs of the works. ”

Suppliers

The maintenance of a portfolio of habitual trustworthy suppliers that provide qualified and specific personnel as per the necessities of the construction work is fundamental for the execution of all the projects.

Affiliated Companies

- UTE CASTELLANO / SULZER SOC
- UTE CASTELLANO AXIMA TECONSA
- UTE CASTELLANO FERROVIAL (Atracadero Número 1)
- UTE CASTELLANO COBRA
- UTE CASTELLANO ACCIONA
- PURCHENA - UTE

Plans for the Future

“Another fundamental aspect in order to consolidate the future is continuous training of the workers, so as to develop the technical, intellectual and productive capacity”

Quality

In order to achieve the satisfaction of all of its clients, it will remain compulsory to instill the idea that **Quality Concerns Us All** to all the personnel and collaborators.

This maxim, in addition to the company slogan: **Do Things Right the First Time**, provides an excellent tool in order to reach the proposed objectives.

Work Portfolio

We want to have a greater diversity in the work portfolio so as to achieve sufficient capacity to execute more complex projects by way of the application of new technologies.

Training

Another fundamental aspect in order to consolidate the future is continuous training of the workers, so as to develop the technical, intellectual and productive capacity and in addition, achieve an atmosphere of prosperity and progress among the personnel.

Safety and Environment

We are exercising a continual effort to increase the safety level at the sites, providing sufficient means and demanding their continuous and correct utilization.

In addition to this, we are working on the gradual reduction of environmental impacts that could be produced in the execution of diverse projects, consequently creating habits in worker conduct.

Baelo Claudia archaeological site.

Repairs of military barracks.

Multipurpose building at Naval Stationl.

Urbanization	Property	Budget (thousands of €)
SUNP Ri1 sector development in Rota (Cádiz)	Junta de Compensación SUNP Ri1	8.360
SUP R-8 sector urbanization project, in Rota (Cádiz)	Junta de Compensación R-8	6.300
SUNP R-2 sector development in Rota (Cádiz)	Junta de Compensación SUNP R-2	5.990
Reparations in Residential Area, at Air Base in Morón de la Fra. (Seville)	U.S. Government	4.840
Improvements in Residential Area, at Air Base in Morón de la Fra. (Seville)	U.S. Government	4.460
Substitution of PVC fence in residential area in Naval Base in Rota (Cádiz)	U.S. Government	3.980
Enclosure of lots and sewer system for 150 military housing units in Zone 11 of the Naval Base in Rota (Cádiz)	INVIFAS	2.750
Urbanization of General System V-6 of the P.G.M.O.in Rota (Cádiz)	Junta de Compensación R-8	1.560
Urbanization of Mayeto Avenue in Rota (Cádiz)	Ayuntamiento de Rota	1.250
Construction of 195 parking spaces in Calle Tolosa Latour, Urbanización Villablanca, Chipiona (Cádiz)	Propietarios Urbanización Villablanca	1.230
Urbanization of the Carbonera Avenue in Rota (Cádiz)	Ayuntamiento de Rota	1.130
Paving of Enríquez and Jerez Streets in Naval Base in Rota (Cádiz)	U.S. Government	1.100
Urbanization UA 11-C, 11-B, 11-D and 11-E in Rota (Cádiz)	Junta de Compensación UA11 B,C,D y E	1.070

SUNP Ri1 sector.

SUNP Ri1 sector.

SUNP R-2 sector.

SUP R-8 Sector

Development and construction of SUP R8 Sector in Rota (Cádiz). 104.500 m2 area.

Property: Junta de Compensación R-8

Budget: 6,3 M€

SUNP R-2 Sector

Development of Sector
SUNP R-2 in Rota (Cádiz).
233.000 m2 area.

Property: Junta de
Compensación SUNP R-2

Budget: 5,99 M€

SUNP Ri1 Sector

Development of Sector SUNP Ri1 in Rota (Cádiz). 167.734 m2 area.

Property: Junta de Compensación SUNP Ri1

Budget: 8,36 M€

Housing Construction

	Property	Budget (thousands of €)
Construction of 268 V.P.O in El Puerto de Santa María (Cádiz)	Rochdale, S.L.	16.100
Construction of 2 blocks of 114 and 82 V.P.O. with garages, pools and common areas in the SUPN R-2, P.G.M.O. in Rota (Cádiz)	Jardines Arroyo del Alcántara, S.C.A.	13.400
Construction of 153 housing units, 8 apartments, garages, storage rooms and commercial locals in Rota (Cádiz)	Promociones Castellano, S.A.	10.870
Construction of 167 housing units in Costa Ballena (Rota)	Costallena II, S.C.A.	10.100
Const. of 96 housing units, underground parking and exterior urbanization with swimming pool in SUP-R1 Rota (Cádiz)	Promociones Roteñas, S.A.	9.000
Construction of 175 housing units, 2 apartments (Government Subsidised), garages and storage rooms in Rota (Cádiz)	Promociones Castellano, S.A.	8.500
Construction of 82 Housing Units "Residential Punta Candor" in Rota (Cádiz)	Rochdale, S.L.	7.310
Construction of 74 housing units, 42 single family homes, 74 parking spaces and 74 storage rooms in "SUP-R" in Rota (Cádiz)	Sofía de la Merced, S.L.	6.710
Const. of 60 housing units, locals and garages in Av. Europa in Rota (Cádiz)	Promociones Castellano, S.A.	4.800
Construction of 44 single family homes in en SUP-R4 in Rota (Cádiz)	Promociones Castellano, S.A.	4.210

114 V.P.O. in Rota.

116 housing units "Rota Príncipe".

82 housing units in Punta Candor.

Housing Construction

	Property	Budget (thousands of €)
Construction of 26 Housing units, 28 Apartments and Garages "Residencial Barlovento" in Rota (Cádiz)	Promociones Castellano, S.A.	3.910
Construction of 48 housing units, in Av. Valdecarretas in Rota (Cádiz)	Promociones Castellano, S.A.	3.840
Construction of 42 housing units, locals and garages in Avda. Mancomunidad del Bajo Guadalquivir in Rota (Cádiz)	Promociones Castellano, S.A.	3.670
Construction of 40 housing units (Los Juncos) in Costa Ballena, Rota (Cádiz)	Promociones Roteñas, S.A.	3.380
Construction of 56 housing units (Residencial "Los Cañizos" in Costa Ballena in Rota (Cádiz)	Promociones Roteñas, S.A.	3.190
Construction of 15 Chalets "Residencial El Retiro" in Rota (Cádiz)	El Retiro, S.C.A.	2.870
Construction of 32 housing units in Avda. Valdecarretas in Rota (Cádiz)	Promociones Castellano, S.A.	2.750
Construction of 52 housing units (Subsidised Housing) with garages in SUP-R1 in Rota (Cádiz)	Promociones Castellano, S.A.	2.500
Construction of 36 V.P.O., locals and parking spaces in Sanlúcar (Cádiz)	Saheca, S.A.	2.440
Construction of 33 housing units and garages in Avda. Mancomunidad del Bajo Guadalquivir in Rota (Cádiz)	Promociones Castellano, S.A.	1.980
Const. of 21 housing units "Terrazas de Valdecarretas" Phase II, Rota(Cádiz)	Residencial Laguna del Moral S.C.A.	1.970
Construction of 36 housing units ("La Laguna") in Chipiona (Cádiz)	Promociones Roteñas, S.A.	1.960

114 V.P.O. in Rota.

116 housing units "Rota Príncipe".

82 housing units in Punta Candor.

Housing Construction

	Property	Budget (thousands of €)
Construction of 22 housing units, parking spaces and locals Res. Las Brisas, in Rota (Cádiz)	Brisas del Atlántico, S.A.	1.930
Construction of 21 housing units "Terrazas de Valdecarretas" en Rota (Cádiz)	Promociones Castellano, S.A.	1.800
Construction of 33 housing units and 45 parking spaces at C/ Miguel Flores Caraballo "Arturito" in Rota (Cádiz)	Promociones Castellano, S.A.	1.770
Construction of 20 housing units, locals and garages in Espartinas (Seville)	Inmobiliaria Quijuan, S.L.	1.540
Construction of 29 housing units and garages at Avda. Mancomunidad del Bajo Guadalquivir in Rota (Cádiz)	Promociones Castellano, S.A.	1.460
Construction of 16 single family homes in Puerto Real (Cádiz)	Fernández Canca e Hijos, SL	1.360
Construction of 22 housing units, locals and garages in Avda. Príncipes de España, Manz. A-5-1 SUP-R6 in Rota (Cádiz)	Promociones Castellano, S.A.	1.180
Const. of 19 housing units and garages in C/ Ciudad de Nules, Rota (Cádiz)	Promociones Castellano, S.A.	1.160
Const. of 24 housing units, locals and garages Doñana I,II Building in Avda. Manc. del Bajo Guadalquivir in Rota (Cádiz)	Promociones Castellano, S.A.	1.130
Construction of 23 single family homes at Parc. Co2- 2.4 in Costa Ballena in Rota (Cádiz)	Costallena I, S.C.A.	1.130
Construction of 9 housing units and commerical locals at calle Amargura and San Rafael and Public Area in Pol. I-C in Puerto Real (Cádiz)	Epsuvi, S.A.	1.120

114 V.P.O. in Rota.

116 housing units "Rota Príncipe".

82 housing units in Punta Candor.

268 VPO in El Puerto de Santa María

Construction of 268 V.P.O in El Puerto de Santa María (Cádiz)

Property: El Paseo, S.C.A.

Budget: 16,14 M€

116 Housing Units “Rota Príncipe”

Construction of 74 housing units, 42 single family homes, 74 parking spaces y 74 storage rooms in SUP-R2 in Rota (Cádiz).

Property: Sofía de La Merced, S.L.

Budget: 6,71 M€

161 Housing Units “Valdecarretas”

Construction of 153 housing units, 8 apartments, garages, storage rooms and commercial locals in Rota.

Property: Promociones Castellano, S.A.

Budget: 10,9 M€

82 Housing Units “Punta Candor”

Set of 52 apartments, 30 houses, and underground parking for 112 parking spaces, integrated within a private complex.

Property: Rochdale, S.A.

Budget: 6,78 M€

114 and 82 Housing Units

Construction of two blocks of 114 and 82 V.P.O. with garages, swimming pools and outdoor areas in the SUPN R-2 of P.G.M.O of Rota (Cádiz).

Property: Jardines Arroyo del Alcántara, S.C.A.

Budget: 13,44 M€

Residencial “El Retiro”

Construcción of 15 Chalets
“Residencial el Retiro” in Rota (Cádiz)

Property: El Retiro, S.C.A.

Budget: 2,87 M€

Terrazas de Valdecarretas 2nd Phase

Construcción of 21 Housing units in
Rota (Cádiz)

Property: Residencial Laguna del
Moral, SCA

Budget: 1,80 M€

Singular Buildings

	Property	Budget (thousands of €)
Construction of "LUX" Aparthotel in Seville	INTUROSА	7.880
Cádiz Metropolitan Sea Terminal renovation (Cádiz)	Consortio de Transportes Bahía de Cádiz	2.510
Construction of New Headquarters for Local Police in Rota (Cádiz)	AREMSA	2.350
Const. of 3 Star Aparthotel "La Espadaña" in Av. Juan Jove in Rota (Cádiz)	INTUROSА	2.020
Construction of underground parking garage in the UA-15 of PGOU of Rota at Calle Alvaro Méndez, Rota (Cádiz)	Ayuntamiento de Rota	1.590
Const. of Intermodal Transports Center in Costa Ballena in Rota (Cádiz)	Ayuntamiento de Rota	1.200

Commercial Buildings

Construction of "Delios' Building, offices and garages. Located in the Business Park Argentum, in Salteras (Sevilla)	Patrimonial C.Y.P.	7.630
Construction of Furniture Warehouse/Showroom, Tiendas Arjona in Rota (Cádiz)	Particular	2.020
Adaptation of local and parking garage for Carrefour in Rota (Cádiz)	Supermercados Carrefour	1.350
Construction of Lidl Store, in Los Palacios (Sevilla)	Lidl Supermercados, SAU	450

Furniture warehouse.

Aparthotel "Lux".

Police headquarters.

Apartahotel “Lux”

Construction of “Lux” Apartahotel, Sevilla.

Budget: 7,87 M€

Singular and Commercial Buildings

Commercial Warehouse

Construction of commercial furniture warehouse and showroom.

Property: Muebles Arjona Rota, S.L.

Budget: 2,02 M€

“Delios” Building

Construction of "Delios" Building, offices and garages. Located in the Business Park Argentum, in the town of Salteras (Sevilla), it's the first phase of a business center.

Property: Patrimonial C.Y.P.

Budget: 7,63 M€

Social & Educational Buildings

Social & Educational Buildings	Property	Budget (thousands of €)
Construction of Assembly Hall in School in Naval Base in Rota	U.S. Government	7.030
Civic Center, Doctor's Office and Facilities, Parc. S-CA of the Costa Ballena tourist complex, Av. Juan Carlos I, Rota (Cádiz)	Ayuntamiento de Rota	4.190
Construction of "Las Banderas High School" in Chipiona (Cádiz)	Ayuntamiento de Chipiona	3.030
Construction of "El Molino" center, in Rota (Cádiz)	Ayuntamiento de Rota	2.270
Construction of "José Luis Tejada Senior High School" in El Puerto de Santa María (Cádiz)	Junta de Andalucía	2.160
Construction of Centro Privado Educación Especial AFANAS Phases I and II and Parking Spaces, in Rota (Cádiz)	Afanas Puerto y Bahía	1.840
Construction of building and facilities for Health Center "Campo Yaunde" in Malabo, Equatorial Guinea	Exxon Mobile	1.660
Construction of a Public School in Olvera (Cádiz)	Diputación de Cádiz	1.480
Construction of High School in Benalup (Cádiz)	Junta de Andalucía	1.430
Construction of Day Center "Vicente Beltrán" in Rota (Cádiz)	Ayuntamiento de Rota	1.320
Construction of Multipurpose Educational Center phases I and II, in Chipiona (Cádiz)	Ayuntamiento de Chipiona	750

Multipurpose center.

"Vicente Beltrán" adult day care center.

"El Molino" center.

Centro de Barrio “El Molino”

The building consists of a total of eight stores of different sizes, which are arranged around a central space that is configured as a public square.

Property: Ayuntamiento de Rota.

Budget: 2,27 M€

Multipurpose Educational Center

Construction of Multipurpose Educational Center phases I and II, in Chipiona (Cádiz)

Property: Ayuntamiento de Chipiona.

Budget: 0,75 M€

Campo Yaunde Health Center

Construction of building and facilities for
"Campo Yaunde" Health Center in Malabo,
Equatorial Guinea.

Property: Exxon Mobile.

Budget: 1,60 M€

Industrial Building

	Property	Budget (thousands of €)
Construction of Security Complex Buildings and Facilities in the Naval Base in Rota (Cádiz)	U.S. Government	10.000
Construction of Multipurpose Building and demolition of Building 82 in the Naval Base in Rota (Cádiz)	U.S. Government	6.860
Construction of Fuel Hydrant System for Airplane Fuel Supply in Naval Base in Rota (Cádiz)	U.S. Government	6.080
Cleaning, Restoration and Painting of Fuel Storage Tanks in Naval Base in Rota (Cádiz)	U.S. Government	4.500
Construction of various EADS-CASA in El Puerto de Santa María (Cádiz)	EADS-CASA	2.190
Supply and installation of portable buildings in Naval Base in Rota (Cádiz)	U.S. Government	1.520
Works of Thermal Storage System Tanks in solar plants Valle 1 and Valle 2 in San José del Valle (Cadiz)	UTE Sener - Cobra	730

Multipurpose Building at Naval Base.

Security Complex at Naval Base.

Security Complex at Naval Base.

Security Complex

Construction of Security Complex
Buildings and Facilities in the Naval
Base in Rota (Cádiz)

Property: U.S. Government

Budget: 10,00 M€

Multipurpose Building

Construction of Multipurpose Building and demolition of Building 82 in the Naval Base in Rota (Cádiz)

Property: U.S. Government

Budget: 6,86 M€

Restoration & Rehabilitation	Property	Budget (thousands of €)
Renovations in Military Barracks in the Naval Base in Rota (Cádiz)	U.S. Government	8.440
Project & Improvements in 31 to 35 Troop Barracks in Naval Base in Rota (Cádiz)	U.S. Government	8.080
Duplex conversion in the Naval Base in Rota (Cádiz)	U.S. Government	6.200
Repairs in Housing Units in Naval Base in Rota (Cádiz)	U.S. Government	4.820
Substitution of roofs in Residential Area "Las Palmeras" - Phase II in Naval Base in Rota (Cádiz)	U.S. Government	2.000
Substitution of roofs in Residential Area "Las Palmeras" in Naval Base in Rota (Cádiz)	U.S. Government	1.350
Repair Indoor Training Pool, Bldg 45, in Naval Base in Rota (Cádiz)	U.S. Government	1.020
Restoration of "Guzman El Bueno" Castle in Tarifa (Cádiz)	Junta de Andalucía	920
Consolidation and various types of work in Roman Theatre "Baelo Claudia" and architectural complex in Bolonia, Tarifa (Cádiz)	Junta de Andalucía & Ayto. de Cádiz	370
Restoration of Church of Nuestra Señora del Carmen in Zahara (Cádiz)	Obispado de Cádiz	320
Consolidation and various types of work in Roman Theatre "Baelo Claudia" and architectural complex in Bolonia, Tarifa (Cádiz).	Junta de Andalucía	240
Rehabilitation of dome of the Church of San Miguel, in Jerez (Cádiz)	Junta de Andalucía	220
Restoration of the facade of the Castillo de Luna, Rota (Cádiz)	Ayto. de Rota	80
Restoration of facade of the Parish of Ntra. Señora de la O, in Rota (Cádiz)	AREMSA	60

Restoration of the Church of San Miguel.

Castle of Guzman El Bueno.

Baelo Claudia archeological site.

Military Barracks

Repairs of military barracks in Naval Base in Rota (Cádiz).

Property: U.S. Government

Budget: 8,44 M€

Baelo Claudia

Consolidation and various types of work in Roman Theatre “Baelo Claudia” and architectural complex in Bolonia, Tarifa (Cádiz).

Property: Junta de Andalucía.

Budget: 0,24 M€

“Guzman El Bueno” Castle

Restoration of “Guzman El Bueno”
Castle in Tarifa (Cádiz)

Property: Junta de Andalucía.

Budget: 0,92 M€

Indoor Training Pool

Repair Indoor Training Pool, Bldg 45, in Naval Base in Rota (Cádiz)

Property: U.S. Government

Budget: 1,02 M€

Civil Engineering	Property	Budget (thousands of €)
Construction of Airplane parking zone, Refueling System and Control Buildings in Naval Base in Rota (Cádiz)	U.S. Government	52.610
Airfield pavement at Air Base at Morón de la Frontera (Seville)	U.S. Government	5.960
Modifications in Pier 1 in Naval Base in Rota (Cádiz)	U.S. Government	4.510
Repairs in South Landing Strip at Air Base at Morón de la Frontera (Seville)	U.S. Government	1.950
Repairs of Runway in Naval Base in Rota (Cádiz)	U.S. Government	1.400
Repairs of Bridge over the Salado River in Naval Base in Rota (Cádiz)	U.S. Government	1.300
Repairs Defensive System of Pier 3, in Naval Base in Rota (Cádiz)	U.S. Government	1.280
Construction of Gas Station at N-IV road, Km 653,27 in El Puerto de Santa María (Cádiz)	Petrogal Española, S.A.	680
Airfield pavement at Air Base at Morón de la Frontera (Seville)	U.S. Government	600
Gap opening in "La Cabezuela" main dock for Eldfisk oil rig, in Puerto Real (Cádiz)	Dragados Offshore, S.A.	430
Construction of CEPESA Service Station in El Puerto de Santa María (Cádiz)	Private	390

Bridge over Río Salado.

Runway repairs.

Pier 1 in Naval Station Rota.

“Enroute” Airport

Construction of Airplane Parking Zone, Refueling System and Control Building in Military Airport in Naval Base in Rota.

Property: U.S. Government

Budget: 52,61 M€

Pier 1

Modifications in Pier 1 in Naval Base
in Rota (Cádiz)

Property: U.S. Government

Budget: 4,51 M€

Repairs in Pier 3

Repairs in Pier 3 of Naval Base in Rota (Cádiz)

Property: U.S. Government.

Budget: 1,28 M€

Gas Station

Construction of Gas Station at N-IV road, Km 653,27
in El Puerto de Santa María (Cádiz)

Property: Private

Budget: 0,68 M€

Rio Salado Bridge

Repairs of Bridge over the Salado River in
Naval Base in Rota (Cádiz)

Property: U.S. Government

Budget: 1,30 M€

Runway Repairs

Works included installing seal coat to the runway overrun areas and repairing of the concrete shoulders of runway and aprons, also spall and crack repairs and joint sealant replacement. Naval Base in Rota (Cádiz).

Property: U.S. Government

Budget: 1,40 M€

Visit our website: www.felipecastellano.com