A C T A

COMISIÓN DE GOBIERNO

SESIÓN Nº 25/00. ORDINARIA

FECHA: CATORCE DÍAS DEL MES DE FEBRERO DE 2000.

LUGAR: SALA DE GOBIERNO.

HORA DE COMIENZO: CATORCE HORAS.

ASISTENTES:

ALCALDE-PRESIDENTE: S.Sª. DON GABRIEL AMAT AYLLÓN.

TENIENTES DE ALCALDE Y ACTUACIÓN CORPORATIVA:

DON JOSÉ MARÍA GONZÁLEZ FERNÁNDEZ.- Primer Teniente de Alcalde.- Delegado de Urbanismo, Infraestructura, Obras Públicas, Patrimonio, Turismo y Playas. Portavoz del Gº. Pº. Popular.

DON ANTONIO GARCÍA AGUILAR.- Segundo Teniente de Alcalde.- Delegado de Sanidad, Consumo y Medio Ambiente. Gº. Pº. Popular.

DON PEDRO ANTONIO LÓPEZ GÓMEZ.- Tercer Teniente de Alcalde.- Delegado de Hacienda, Aseo Urbano y Contratación. Gº. Pº. Popular.

DON JUAN JOSÉ RUBÍ FUENTES.- Cuarto Teniente de Alcalde. Delegado de Deportes, Juventud, y Festejos. Gº. Pº. Popular.

DOÑA MARÍA DEL CARMEN MARÍN IBORRA.- Quinto Teniente de Alcalde.- Delegada de Bienestar Social. Gº. Pº. Popular.

DOÑA ELOISA MARIA CABRERA CARMONA.- Sexto Teniente de Alcalde. Delegada de Educación, Participación Ciudadana y Cultura. Delegada del Barrio de El Parador. Gº.Pº Popular.

DOÑA FRANCISCA CANDELARIA TORESANO MORENO.- Séptimo Teniente de Alcalde. Concejal Delegada de Personal y Régimen Interior. Delegada para el Barrio de Aguadulce. Gº Pº Popular.

FUNCIONARIOS PÚBLICOS:

DON LUIS ORTEGA OLIVENCIA, con habilitación de carácter nacional, Subescala Intervención-Tesorería, Clase Superior. Interventor de Fondos del Ayuntamiento.

DON GUILLERMO LAGO NÚÑEZ, con habilitación de carácter nacional, Subescala Secretaría, Clase Superior. Secretario General del Ayuntamiento de Roquetas de Mar.

ATRIBUCIONES: Tiene delegadas las atribuciones del Sr. Alcalde-Presidente establecidas en los apartados f), g), ñ) o), p), q) y r) del art. 21.1 de la Ley 7/1985, de 2 de Abril, en su redacción dada por la Ley 11/1999, de 21 de abril, según Decreto de siete de Julio de 1.999, del que se dio cuenta al Ayuntamiento Pleno en sesión celebrada el día trece de Julio de 1.999, (B.O.P. número 143 de fecha 27 de Julio de 1999), asimismo tiene las atribuciones delegadas por el Pleno, en virtud del acuerdo adoptado por el Ayuntamiento Pleno en Sesión celebrada el día 13 de Julio de 1999, la reseñada en el artículo 22.2 j), de 7/1985 en su redacción dada por la Ley 11/1.999. (B.O.P. número 143 de fecha 27 de Julio de 1999).

En la Ciudad de Roquetas de Mar, a los CATORCE días del mes de FEBRERO DE 2000, siendo las CATORCE HORAS, se reúnen, en la Sala de Comisiones de esta Casa Consistorial, al objeto de celebrar, la VIGESIMA QUINTA Sesión de la Comisión Municipal de Gobierno, previa convocatoria efectuada y bajo la Presidencia de S.Sª. Don Gabriel Amat Ayllón, Alcalde-Presidente, las Sras. y Sres. Tenientes de Alcalde miembros de la Comisión de Gobierno designados por Decreto de la Alcaldía-Presidencia de fecha 7 de Julio de 1.999, del que se dio cuenta al Ayuntamiento Pleno en sesión celebrada el día 13 de Julio de 1.999. (B.O.P. número 143 de fecha 27 de Julio de 1999).

Por la PRESIDENCIA se declara válidamente constituida la Comisión Municipal de Gobierno, a la que asisten los Concejales reseñados, pasándose a conocer a continuación el Orden del Día que es el siguiente:

PRIMERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA COMISIÓN DE GOBIERNO DE FECHA 7 DE FEBRERO DE 2000.

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISION INFORMATIVA DE MEDIO AMBIENTE CELEBRADA EL DÍA 7 DE FEBRERO DE 2000.

TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISION INFORMATIVA DE BIENESTAR SOCIAL CELEBRADA EL DÍA 31 DE ENERO DE 2000.

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA DE URBANISMO, INFRAESTRUCTURAS, OBRAS PÚBLICAS, TRANSPORTES Y PATRIMONIO CELEBRADA EL DÍA 7 DE FEBRERO DE 2000.

QUINTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISION INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACION CELEBRADA EL DÍA 14 DE FEBRERO DE 2000.

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

6º.-1.- PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE BIENESTAR SOCIAL RELATIVA A SOLICITUD DE SUBVENCIÓN A LA CONSEJERÍA DE ASUNTOS SOCIALES PARA LA SUBSCRIPCIÓN DE UN CONVENIO DE COLABORACIÓN PARA LA COFINANCIACIÓN PROGRAMAS DE ACTUACION.

6º.-2.- APROBACION SI PROCEDE, PROPUETA DE LA ALCALDIA-PRESIDENCIA RELATIVA A LA ADJUDICACIÓN PARA EL SUMINSTRO DE TRES VEHICULOS PARA LOS VIGILANTES RURALES.

6º.-3.- APROBACION SI PROCEDE, PROPUESTA DEL SR. CONCEJAL DELEGADO DE HACIENDA Y CONTRATACION RELATIVA A LA CANCELACIÓN Y DEVOLUCIÓN DE LA GARANTIA DEFINITIVA A LA MERCANTIL LA TAPUELA S.A., CONSTITUIDA CON MOTIVO DE LA ENAJENACIÓN DE LA PARCELA DE 1319,1 M2. SITA EN CAMPILLO DEL MORO, AGUADULCE. ROQUETAS DE MAR.

6º.-4.- PROPUESTA DE LA ALCALDIA-PRESIDENCIA RELATIVA AL CONCURSO DE ANTEPROYECTOS PARA ISNTALACION Y GESTION DE UN TEMPLO O EDIFICACIÓN RELIGIOSA, MEDIANTE CONCESIÓN ADMINISTRATIVA, DE 300 M2 PARCELA Nº 10 P.P. S-18 NN.SS.

6º.-5.- APROBACION SI PROCEDE, PROPUETA DE LA SRA. CONCEJAL DELEGADA DE BIENESTAR SOCIAL RELATIVA AL CIERRE DE DIVERSOS CENTROS DE LA TERCERA EDAD POR NO REUNIR CONDICIONES OPTIMAS DE ACCESIBILIDAD.

6º.-6.- APROBACION SI PROCEDE, PROPUESTA DEL SR. CONCEJAL DELEGADO DE MERCADOS RELATIVA A LA AMPLIACION DE LA FECHA PARA EL PAGO DE LA TASA POR PUESTOS AMBULANTES.

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

7º.-1.- ESCRITO DE LA ENTIDAD PORTOCARRERO S.C.A. RELATIVO A QUE SE AUTORICE LA APERTURA DEL CENTRO DEL ENSEÑANZA.

7º.-2.-ESCRITO DE DON DIEGO MORENO ROMERO RELATIVO A ANTEPROYECTO DE CIUDAD VERTICAL.

7º.-3.- DACIÓN DE CUENTAS DEL CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE PLANES DE SERVICIOS INTEGRADOS PARA EL EMPLEO.

OCTAVO.- DACION DE CUENTAS DE DIVERSOS ASUNTOS JURIDICOS, Y EN SU CASO, ACUERDOS A ADOPTAR.

8º.-1.- Nª/ REF.: 04/00. ASUNTO: SOLICITUD DE CANCELACIÓN DE EMBARGO SOBRE VEHÍCULO. ADVERSO: GMAC ESPAÑA S.A. DE FINANCIACION.

8º.-2.- Nª/REF.: 18/99. ASUNTO: RECURSO CONTENCIOSO ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO, Nº 1 ALMERÍA. NÚM. AUTOS: 72/99.ADVERSO: JULIANA TEJADA ESCOT.SITUACIÓN: FIRMEZA DE LA SENTENCIA Nº 32/00.

8º.-3.- Nª/REF.: 109/99. ASUNTO: RECURSO CONTENCIOSO ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO, Nº 1 ALMERÍA. NÚM. AUTOS: 457/99 . ADVERSO: D. ALBERTO LÓPEZ RODRÍGUEZ, D. JUAN MUYOR RUBÍ Y D. AURELIANO MARÍN RODRÍGUEZ. SITUACIÓN: DESESTIMACIÓN DEL RECURSO DE SÚPLICA PRESENTADO POR LOS ADVERSOS.

8º.-4.- Nª/REF.: 07/00. ASUNTO: RECURSO CONTENCIOSO ADMINISTRATIVO. ORGANO: JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO, Nº 2 ALMERÍA. NÚM. AUTOS: 24/00. ADVERSO: D. JOSÉ RODRÍGUEZ VENTAJA. SITUACIÓN: AUTO CON LA SUSPENSIÓN DE LA EJECUCIÓN DEL ACTO ADMINISTRATIVO IMPUGNADO.

NOVENO.- RUEGOS Y PREGUNTAS.

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

PRIMERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA COMISIÓN DE GOBIERNO DE FECHA 7 DE FEBRERO DE 2000.

Se da cuenta del Acta de la Sesión Ordinaria celebrada por la Comisión de Gobierno el día siete días del mes de Febrero de 2.000, y se produce la siguiente rectificación del error material:

Entre los asistentes se ha incluido al Sr. Don Pedro Antonio López Gómez, el cual, no asistió a la misma, al producirse el adelanto en la hora de la celebración de la citada Comisión, con motivo de tener que llevar a cabo el Sr. Alcalde-Presidente asuntos de carácter oficial.

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

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISION INFORMATIVA DE MEDIO AMBIENTE CELEBRADA EL DÍA 7 DE FEBRERO DE 2000.

Se da cuenta del Acta de la Comisión Informativa de Medio Ambiente, celebrada el día 7 de Febrero de 2000, y encontrándola conforme, la COMISIÓN DE GOBIERNO acuerda aprobar el Acta en todos sus términos.

“ACTA DE LA COMISION INFORMATIVA DE MEDIO AMBIENTE EN SESION CELEBRADA EL DIA 7 DE FEBRERO DE 2000.

Bajo la Presidencia de Don Antonio García Aguilar, y con la asistencia de los Sres. Concejales Don Nicolás Antonio Moreno Pimentel, Don Pedro Antonio López Gómez, Don Pedro Antonio López Gómez, Don Francisco Martin Hernández, Doña Eloisa María Cabrera Carmona, Don Rafael López Vargas, Don Juan Antonio Ufarte Paniagua, Don Jose Porcel Praena, Don Juan Gallego Ballerter y Don José Miguel Pérez Pérez. y Secretaria, Doña María del Carmen Berenguer Rivas, se examinaron los siguientes expedientes con el fin de la emisión del informe a que alude el artículo 8.3 en relación al 32 y siguientes de la Ley 7/94 de 18 de Mayo:

1º FERRALLAS SANTO DOMINGO, S.L. , EXPTE. 39/99.A.M., solicita Licencia Municipal de Apertura para la implantación de la actividad de elaboración de ferralla en Ctra. de alicun, s/n, 2º tramo, según proyecto redactado por Don Enrique Alcazar París. INFORME DESFAVORABLE, ya que su emplazamiento no esta de acuerdo con el P.G.O.U. definitivamente aprobado; esta instalación se ubica en suelo clasificado como Urbanizable no programado correspondiente al Sector 40, con uso genérico el de Equipamiento Secundario y edificabilidad global 0,50.

2º LA TAPUELA, S.A., EXPTE. 104/99 A.M., solicita Licencia Municipal de Apertura para la implantación de la actividad de garaje en C/ Generalife, Campillo del Moro, según proyecto redactado por Don Enrique Martínez Sánchez y Don.Leopoldo kowarik Molina. La Comisión dictamina dejarlo sobre la mesa para su estudio y consideración

3º DOÑA MARIA ASUNCION PEREZ GUERRERO, EXPTE. 203/99 A.M., solicita Licencia Municipal de Apertura para la implantación de la actividad de frutería, comercio menor de productos alimenticios en C/ Rafael Alberti nº 14, según proyecto redactado por Don José Antonio Clemente Soler. INFORME FAVORABLE, calificándose la actividad como MOLESTA por producción de olores y existencia de residuos vegetales. Las medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

4º.- RAMOS ARCHILLA,S.L., EXPTE. 233/99 A.M. solicita Licencia Municipal de Apertura para la implantación de la actividad de café bar en Ctra. Juan de Austria nº 23, según proyecto redactado por Don Manuel Marin Vicente. INFORME FAVORABLE, calificándose la actividad como MOLESTA por producción de ruidos y olores. Las medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

5º.- DON JOSE VICO MARIN, EXPTE. 238/99 A.M., solicita Licencia Municipal de Apertura para la implantación de la actividad de café bar especial (pub) en Avda. Playa Serena, Edf. Las Garzas, Bl. 3, según proyecto redactado por Don Juan Alvarez. INFORME FAVORABLE, calificándose la actividad como MOLESTA por producción de ruidos. Las medidas correctoras descritas en la Memoria y Anexo del proyecto presentado se consideran adecuadas al tipo de actividad.

Y no habiendo más asuntos que tratar se levanta la sesión de la que yo la Secretaria doy fe.”
TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISION INFORMATIVA DE BIENESTAR SOCIAL CELEBRADA EL DÍA 31 DE ENERO DE 2000.

Se da cuenta del Acta de la Comisión Informativa de Bienestar Social, celebrada el día 31 de enero de 2000, y encontrándola conforme, la COMISIÓN DE GOBIERNO acuerda aprobar el Acta en todos sus términos.

“ACTA DE LA COMISIÓN INFORMATIVA DE BIENESTAR SOCIAL, CELEBRADA EL DÍA 31 DE ENERO DE 2000 A LAS 11:15 HORAS, EN EL AYUNTAMIENTO DE ROQUETAS DE MAR.

Bajo la Presidencia de Dª María del Carmen Marín Iborra y con la asistencia D. Antonio García Aguilar, D. Francisco Martín Hernández, D. Pedro Antonio López Gómez, Dª. Francisca Toresano Moreno, Dª. Eloisa María Cabrera Carmona, D. Juan Ufarte Paniagua, D. Francisco González Jiménez, D. José Porcel Praena, D. José Miguel Pérez Pérez, D. Juan Gallego Ballester, asisten como técnicos Dª. Carmen María López Fernández y Dª. María Dolores Orta García, actúa como secretaria Dª. Isabel López Sánchez.

Abierta la sesión, se estudiaron los siguientes puntos:

PRIMERO: RUEGOS Y PREGUNTAS.

La Presidenta de la Comisión interviene cediendo la palabra, con el fin de que los representantes de los distintos grupos expongan las dudas que tengan con respecto a la concesión de subvenciones a las distintas Asociaciones.

Se producen las siguientes intervenciones:

· D. Francisco González, portavoz del P.S.O.E. comienza preguntando por el procedimiento que se sigue a la hora de conceder subvenciones y adjudicar locales a las Asociaciones.

· Hace esta pregunta en base a que ha observado que hay Asociaciones que

reciben ayuda y otras que no.

- ¿Cómo se Conceden estas subvencione y cómo se adjudican los locales?

· Porque ha visto una Resolución de Alcaldía por la que se concede una subvención de 1.200.000 ptas. más otras 15.000 ptas. (en concepto de carteleria) a la Asociación Aprocimar.

· ¿ Porqué a la Asociaciones Romaní y Stela Maris se les ha concedido local, y la Asociación de Ajedrez va a desaparecer por falta de éste?.

· La Presidenta responde:

1. Que actualmente las Asociaciones no tienen local asignado, no obstante están pendientes de aprobación la asignación de local a todas las Asociaciones que lo han solicitado, que según la demanda serán de uso propio o compartido.

2. Que la Asociación Stela Maris tiene local propio, lo están pagando, en la C/. Puente, que en la casa de los maestros nunca ha sido utilizada como sede de la Asociación, solo han tenido instalado un letrero en la fachada con el nombre de la misma pero ya no lo tienen.

3. En cuanto a la subvención concedida por el Ayuntamiento a la Asociación Aprocimar, la Sra. Presidenta hace la siguiente aclaración:

· Que la colaboración con Aprocimar nació precisamente en una Comisión Informativa de Bienestar Social, donde se aprobó el convenio entre esta Asociación y el Ayuntamiento, el mismo que después fue aprobado por la Comisión de Gobierno.

· Que a través de ese convenio con Aprocimar el Ayuntamiento subvenciona a los monitores de Talleres de Barrio, que realizan su labor en los colegios con niños en riesgo social o marginados, cuyo objetivo es cubrir con deportes y otras actividades el horario extraescolar.

· Que solo se subvenciona los meses trabajados y esa subvención es para pagar, o más bien incentivar la labor de los monitores, a los cuales por su condición de voluntarios no se les puede pagar directamente. Estos voluntarios de Aprocimar se están ocupando incluso de proporcionar la merienda a los niños de Talleres de Barrio desde Febrero del 99 por lo cual las 120.000 ptas./mes que recibe de subvención esta Asociación (y no 1.200.000 ptas. como el Sr. González afirma) las destina a gratificar con 25.000 ptas./mes a cada voluntario.

· Francisco González comenta: “cerramos un Centro de Día que llevaba la merienda a los niños desinteresadamente, esto lo hacia Teresa”

· La Presidenta responde que efectivamente Teresa llevaba la merienda a 10 niños que eran los que asistían al Centro de Día en un principio, que ahora son 300 niños a los que se les da la merienda por los voluntarios de Aprocimar, y que pagan estas meriendas mediante rifas y otras actividades.

· Interviene aquí la Trabajadora Social Dª. Maria Orta para informar que Talleres de Barrio comenzó a funcionar en un aula cedido por la Guardería La Rosaleda, pero que pronto se vio la necesidad de hacerlo extensible a todo el municipio por lo que se pensó en realizarlos en los colegio.

Que el año pasado fueron 7 los colegios en los que se impartieron los Talleres de Barrio, pero este año solo se estaban realizando en dos colegios y hay otro que lo ha solicitado, en cuanto a los demás estamos en espera de que los Directores de los restantes colegios nos envíen la relación de niños que van a realizar actividades extraescolares.

· La Presidenta destaca también que el Centro de Día no tiene ninguna relación con Talleres de Barrio a pesar de ser de la Asociación Aprocimar, pues este Centro tiene sus trabajadores propios debidamente cualificados que están dados de alta en la Seguridad Social y no recibe ninguna subvención del Ayuntamiento.

· Así mismo informar que las 15.000 ptas. concedidas a la Asociación Aprocimar en concepto de carteleria, a las que se refiere D. Francisco González, provienen del Área de Cultura en pago a la instalación de carteles en todo el municipio, tarea que vienen realizando los voluntarios de la Asociación.

Esta afirmación es ratificada por Dª. Eloisa Cabrera Carmona, Concejal-Delegada del Área de Cultura que informa que se les paga 5.000 ptas. por cada pega de carteles, añadiendo que ella no conoce otra Asociación que haga este trabajo, y que no tiene preferencia alguna por Aprocimar que si hay otra Asociación que los pegue ella no tiene inconveniente en dárselos.

· D. Francisco González afirma que el Ayuntamiento tiene 800 trabajadores que pueden pegarlos.

· A continuación pregunta por el Coordinador de Talleres de Barrio, que si es el hijo de Julio Vázquez el responsable de este Programa, en qué consiste su trabajo y donde lo realiza.

· La Presidenta contesta que efectivamente Julio Váquez es el encargado de la coordinación de Talleres de Barrio y que su labor consiste en supervisar y comprobar que todos los colegios manden sus listados, y que su trabajo lo está realizando desde Servicios Sociales.

· Respecto a las Guarderías, se mandó un escrito a la guardería La Rosaleda para continuar la asistencia a los niños después del horario de las mismas. No respondió nadie por escrito, pero la Directora dijo que venían de otras guarderías privadas a recogerlos.

· D. Francisco González afirma que el trabajo del coordinador de Talleres de Barrio es un trabajo de absentismo, que consiste en comprobar las causas del mismo mediante visitas del Trabajador Social a las familias y que este trabajo se debería realizar en horario de mañana desde Servicios Sociales y de tarde en los colegios.

· Pregunta porqué asisten a la Comisión dos técnicos que no son los actuales responsables del Programa en vez de estar presente el hijo de Julio Vázquez, (anteriormente se le había informado que Dª. María Orta había coordinado Talleres de Barrio en su comienzo, y Dª Carmen López lo coordinará el próximo año).

· Se producen una serie de producen reiteradas alusiones por parte de D. Francisco González refiriéndose al coordinador de Talleres de Barrio como el “hijo de Julio Vázquez”, lo que da lugar a la intervención de Dª. Francisca Toresano (Delegada de Personal) afirmando que “el muchacho tiene un nombre” no hay por que dirigirse a él como “el hijo de ...”, se llama Julio.

· D. Francisco González sugiere que suba Julio Vázquez, a lo que se le informa que el coordinador se encuentra en los colegios, pero que no obstante puede venir otro día.

· A continuación hace alusión a que el Programa Talleres de Barrio tienen una subvención de 3.000.000 de ptas. y el técnico cobra 2.900.000 ptas., además recibe otra subvención del Ayuntamiento para realizar el Programa, afirmando que no le cuadran las cuentas, que o bien sobra Aprocimar o sobra el coordinador.

· La Presidenta insinúa que esto hace pensar que existe algo personal entre D. Julio Vázquez y D. Francisco González.

· D. Francisco González responde que en absoluto, que eso es falso y que ya está hablado con Julio Vázquez. Que el tema es que existe un proyecto y hay que dar cuenta de los ingresos y el técnico es Julio Vázquez y no es competencia suya juzgar si está bien o mal su trabajo.

· A continuación el portavoz del P.S.O.E. pregunta que qué se va hacer con Talleres Barrio, que si se va a ofertar.

· Nuevamente interviene Dª. María Orta García para informar que Talleres de Barrio se ha reestructurado y se va a incluir dentro del proyecto ROQUETAS DE MAR SIN DROGAS, que en un primer momento se crea dentro del Centro de Día pero como solo se podía atender a niños de Roquetas y a la vista de la demanda existente, se extiende a todos colegios del municipio que lo solicitan. Actualmente hay 300 niños dentro del programa.

· Talleres de Barrio ahora tiene otros objetivos, cuenta con personal cualificado y va a ser coordinado desde Servicios Sociales.

Una vez detectado el problema del niño, se pretende reconducir su conducta con los programas preventivos que se están realizando.

· D. Francisco González vuelve a intervenir diciendo que aún no tiene claro en cuanto a dinero y quien lo mueve. Si esto se va a cooperativizar, si el coordinador es el de Talleres de Barrio y en que sentido se va a volver a la filosofía de Talleres de Barrio.

· Se le informa que Julio Vázquez trabaja en todos los colegios y que Aprocimar tiene conveniado los trabajadores (4 profesionales).

· Pregunta que si la única función de Aprocimar es coger 60.000 ptas. y pagar a los voluntarios, que eso es trabajo del coordinador y si se subvenciona en forma conveniente.

· La Sra. Presidenta responde: “Yo no soy Aprocimar, pregunta al Sr. Interventor”.

· Dª. Eloisa Cabrera interviene diciendo: “no te canses Carmela, viene predispuesto a no entender y no entiende”.

· D. Francisco González afirma que ya lo tiene claro, que no discute más, que él no es tonto.

· D. José Porcel, portavoz de INDAPA dice que se podría hacer otra reunión para estudiar la nueva reorganización de Talleres de Barrio dentro del programa ROQUETAS DE MAR SIN DROGAS. Afirmando que hay que informar sobre el horario y responsables del mismo, las actividades que realizan y que habría que suplir las carencias fuera de las instalaciones del colegio ofertando las actividades a las Asociaciones.

· D. Antonio García Aguilar, interviene diciendo que el problema es que se intuye, por la oposición, que en el Centro de Día trabajan los hijos de Carmela Marín.

· Dª. Carmela Marín dice que eso no es así, que sus hijos tienen todos su vida resuelta, unos con trabajo fijo mediante oposiciones y otros llevan sus propias empresas. Que lo que si es cierto, es que la casa en la que está ubicado el Centro de Día es de su propiedad, que se la ha cedido a esta Asociación y que en su talonario de cheques y en sus fincas manda ella.

· D. José Porcel pide que se apruebe el la próxima Comisión el Acta de la anterior y que se traigan los convenios de otros proyectos.

· Pregunta si se ha ofertado a otras Asociaciones los locales.

· Se le responde que a todas.

· D. José Miguel Pérez, de Izquierda Unida pide que las Comisiones se realicen los martes a partir de las 12:00 horas, pues él trabaja y no puede venir.

· También valora la labor que realizan los Talleres de Barrio, que le parece muy bien que se renueve pero que se informe en Comisión.

· D. Francisco González pregunta por la relación que hay entre Talleres de

 Barrio y la Asociación Aprocimar.

· La Sra. Presidenta informa que Aprocimar pone su personal a disposición de Talleres de Barrio.

· Dª. Carmen López añade que Aprocimar cuenta con los profesionales necesarios para la realización del programa como psicólogos, educadores, profesores etc.

· Dª. Maria Orta hace hincapié en que la Ley de Voluntariado impide la remuneración a los voluntarios directamente, por lo que el Ayuntamiento lo hace a través de una asociación. Que si esta asociación tiene o no a sus trabajadores en alta es problema de suyo.

· D. José Porcel ve muy positiva la función de los Servicios Sociales, pero no va apoyar esta propuesta pues piensa que va dirigida solo a personas en alto riesgo social, concretamente para ese sector y distinto del Centro de Día.

· D. José Miguel Pérez dice que habría de ver la manera de gestionar un Centro de Día con la Junta de Andalucía.

· Dª. María Orta pregunta que donde ubicaría él ese Centro de Día, afirmando que hay que cubrir todo el municipio de Roquetas.

· D. José Porcel añade que al no poder subvencionar directamente a los voluntarios, se podría subvencionar a las asociaciones para que se hicieran cargo del Centro de Día en las distintas zonas.

· Cree que habría que hacerlo igual que se hizo en su día con los monitores de deporte, a través de los clubes.

· Pregunta por las actividades que se realizan, añade que los colegios no son el lugar idóneo para realizar las actividades, porque los niños no se

 desconectan.

· D. Juan Gallego de Unión del Pueblo interviene para decir que piensa que el proyecto es positivo, pero que hay que estudiarlo.

SEGUNDO: PROPUESTA DE LA CONCEJAL-DELEGADA.

La Sra. Presidenta expone su propuesta de renovación del convenio de colaboración con Aprociamar.

Informa que el proyecto y el convenio se van a remodelar en base a la inclusión de Talleres de Barrio como proyecto dentro del PLAN ROQUETAS DE MAR SIN DROGAS.

Se producen las siguientes intervenciones:

· Izquierda Unida, manifiesta que quiere conocer el convenio y la valoración del Proyecto.

· P.S.O.E., al igual I.U. quiere conocer el convenio y la valoración para pronunciarse.

· INDAPA, decide no apoyar la propuesta hasta conocerla exactamente.

· Unión del Pueblo, hay que estudiar el proyecto.

Y no habiendo más asuntos que tratar se levanta la sesión siendo las 13:30 horas en el lugar y fecha arriba indicado, de lo que yo, la secretaria doy fe.”

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN INFORMATIVA DE URBANISMO, INFRAESTRUCTURAS, OBRAS PÚBLICAS, TRANSPORTES Y PATRIMONIO CELEBRADA EL DÍA 7 DE FEBRERO DE 2000.

Se da cuenta del Acta de la Comisión Informativa de Urbanismo, Infraestructuras, Obras Públicas, Transportes y patrimonio celebrada el día 7 de Febrero de 2000, y encontrándola conforme, la COMISIÓN DE GOBIERNO acuerda aprobar el Acta en todos sus términos.

“ACTA DE LA COMISION INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO, EN SESION CELEBRADA EL DIA 7 DE FEBRERO DE 2.000.

Bajo la Presidencia de don José María González Fernández y con la asistencia de los señores don Antonio García Aguilar, don Pedro Antonio López Gómez, don Francisco Martín Hernández, doña Francisca Candelaria Toresano Moreno, doña Eloisa María Cabrera Carmona, don Francisco González Jiménez, don Juan Antonio Ufarte Paniagua, don José Porcel Praena, don Juan Gallego Ballester, don Jose Miguel Pérez Pérez , actuando de Secretaria de la Comisión doña Amelia Mallol Goytre y Secretario de Actas don Juan José García Reina, se examinaron los siguientes expedientes:

Se da cuenta de las Resoluciones del Sr. Concejal Delegado de Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 25,,28 y 31 de Enero de 2.000, concediendo licencia de primera ocupación a:

REAL INMOPITA S.L., para 9 viviendas (I fase, parcial de 31 viviendas y garajes), en calle don Juan de Austria y calle Tordesillas, Expte. 88/99.

D. JOSE ENRIQUE DEL AGUILA HERNANDEZ, para almacén y vivienda en calle Luis Braille nº 21, Expte. 1.186/97.

DOÑA ISABEL PEDROSA SUAREZ, para ampliación de edificación existente para guardería en calle Dalla nº 1. Expte. 427/99.

SURESTE ANDALUZ DE INVERSIONES INMOBILIARIAS S.L., para 5 viviendas de P.O. en calle Victor Hugo, Expte. 1118/97.

PROMOROMANILLA, para 25 viviendas unifamiliares en calle Odisea y otras, Expte. 499/98.

Se da cuenta de la Resolución del Sr. Concejal Delegado de Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 27 de Enero de 2.000, del siguiente tenor literal:

“DON JOSE MARIA GONZALEZ FERNANDEZ, CONCEJAL DELEGADO DE URBANISMO, INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO, DEL AYUNTAMIENTO DE ROQUETAS DE MAR (ALMERIA), CON FECHA 27 DE ENERO DE 2.000, HA DICTADO LA SIGUIENTE RESOLUCION:

VISTAS: la solicitud de licencia para obras e instalaciones efectuadas por las personas que a continuación se relacionan, para la siguiente:

1º PROMOCIONES PRAELO, S.A., REP. POR D. VICTORIANO LOPEZ SELFA, 1.276/99, para impermeabilización de jardineras y pasillo comunitario de la parcela 501, en Paseo de Las Acacias, s/n. (Centro Comercial 501).

2º DOÑA CARMEN GARCIA CAÑADAS, 6/00, para recrecido de valla hasta 1,50 metros de paramento y el resto hasta 3,00 metros traslúcido, en Calle Máximo Cuervo, nº 7.

3º DON MIGUEL LOPEZ HERNANDEZ, 19/00, para construcción de 12 m/lineales de valla hasta 1,50 metros de paramento opaco y el resto hasta 3,00 metros traslúcido, debiendo continuar la alineación de las fachadas colindantes, en Calle Pino, s/n (según plano de situación aportado).

4º PINTURAS AZAHAR, S.A., REP. POR DON DIEGO MALPICA SOLER, 45/00, para pintura de fachada, según proyecto redactado por don Juan J. Segura Garrido, en Paseo de Los Sauces, parcela 23.

5º DOÑA EVA MARIA ALCARAZ RUBIO, 49/00, para sustitución suelo y ventana, en Calle La Ceiba, nº 2, Alto.

6º DON JOSE GARCIA BARNES, 50/00, para picado y enfoscado de valla, colocación de pasamanos y pintura, solado de patio exterior y picado y enfoscado de fachada, en Calle Poseidón, nº 13.

7º DOÑA NURIA MARIA RODRIGUEZ GONZALEZ, 51/00, para construcción de tabique y alicatado de cocina, en Avda. Playa Serena, Edf. Buganvillas, Apartamento 214.

8º DOÑA Mª CARMEN MARQUEZ GARCIA, 52/00, para alicatado cocina, en Calle Rancho, nº 47.

9º DON JUAN CARLOS LOPEZ PRIETO, 53/00, para tabicar hueco escalera y solado (5m2), en Calle Serranía de Ronda, nº 2.

10º DOÑA ROSWITHA BOBNER-KÖHLER, 54/00, para revestimiento de fachada, en Calle Mar Egeo, Edf. Albaida, 6ª-13.

11º DON DIEGO MANUEL MARTINEZ MARTINEZ, 56/00, para alicatado de baño y sustitución sanitarios, en Calle Mezquita, nº 15.

12º DON FRANCISCO LOPEZ LOPEZ, 58/00, para revestimiento de fachada y solado de local (sin uso especifico), Avda. de Roquetas, nº 114.

13º DON ANGEL MINGORANCE GAMEZ, 62/00, para apertura de hueco para colocar puerta en local, en Avda. Playa Serena, Hotel Playacapricho, Local, nº 12.

14º TELEFONICA, S.A. SOCIEDAD UNIPERSONAL (REDES), REP. POR DON ANGEL DE CARA DIAZ, 63/00, para apertura de 35 m/lineales zanja para canalización telefónica, en Avda. Mariano Hernández, (según plano de situación aportado). Deberá depositar fianza garantía para reposición de los servicios afectados por importe de 62.000,- pesetas.

15º DON ALFONSO SANCHEZ MARTINEZ, 64/00, para recrecido de valla hasta 1,50 metros de paramento opaco, y el resto hasta 3,00 metros traslúcido, en Calle Hornillo, Parcela, nº 116.

16º DOÑA MARIA CAMACHO MONTOYA, 69/99, para revestimiento de fachada con china proyectada y solado de porche, en Calle Orégano, nº 6.

17º DON JOSE RODRIGUEZ VENTAJA, 71/00, para sustitución de sanitarios en cuarto de aseo y cocina y revestimiento de fachada con granito, en Avda. Carlos III, nº 260.

18º DON JOSE RUIZ HOYA, 72/00, para revestimiento de muro exterior con granito (10 m/lineales por 1,50 m/altura, en Calle La Taha, nº 6.

19º DON CAMILO VICENTE GAZQUEZ, 75/00, para recrecido de valla hasta 1,20 metros de paramento opaco y el resto hasta 2,00 metros de cerrajería metálica, sustitución suelo planta baja y ventanas, en Avda. Los Baños, nº 82.

20º DON FRANCISCO SANCHEZ PRADA, 76/00, para picado y enfoscado de valla y colocación puerta de entrada, en Calle Chopo, n º6.

21º DON GABRIEL CARA GONZALEZ, 77/00, revestimiento de valla con piedra artificial, en Calle Amapola, nº 24.

22º DOÑA ADELINA PEREZ GUILLEN, 79/00, para rehabilitación, conservación y mejora de vivienda, en Calle Ronda, nº 3, según proyecto, redactado por doña Beatriz Santana Dorta. Expte. AV-31585-SRV-9ª. Nº de orden 2.

23º DOÑA JUANA MAGAN POMARES, 85/00, para solado de porche, en Calle Alvarado, nº 12.

24º DOÑA PATRICIA VICTORIA SERRANO CASTRO, 87/2000, para recrecido de valla hasta 1,50 metros de paramento opaco y el resto hasta 3,00 metros traslúcido, en Calle Sierra de Gador, nº 7.

25º DON JUAN FRANCISCO RODRIGUEZ JIMENEZ, 88/00, para apertura zanja de 35 m/lineales por 0,30 m/anchura para canalización eléctrica, en Calle San Fernando (según planto de situación aportado). Deberá depositar fianza garantía para reposición de los servicios afectados por importe de 48.000,- pesetas

VISTO: Que se ha practicado autoliquidación del Impuesto sobre Construcciones, Instalaciones y Obras.

VISTO: El informe emitido por los Servicios Técnicos Municipales y Policía Local.

CONSIDERANDO: Lo establecido en el artículo 242 de la Ley Sobre el Régimen del Suelo y Ordenación Urbana, Texto Refundido de 26 de Junio de 1.992, asumida por la Comunidad Autónoma de Andalucía mediante Ley 1/1.997 de 18 de Junio, en relación al artículo 1 del Reglamento de Disciplina Urbanística de 23 de Junio de 1.978.

CONSIDERANDO: Lo establecido en el artículo 9 del Reglamento de Servicios de las Corporaciones Locales de 17 de Junio de 1.955.

CONSIDERANDO: Lo dispuesto en el artículo 21. q) de la Ley 7/85 de 2 de Abril, modificado mediante Ley 11/1.999, de 21 de Abril, en relación al artículo 24 del R.D.L. 781/86 de 18 de Abril, y de acuerdo con ellos.

VENGO EN DISPONER: La concesión de las citadas licencias de obras y de instalación a los solicitantes antes mencionados”.

ESCRITOS Y COMUNICACIONES:

1º Se da cuenta de la Moción del Sr. Concejal Delegado de Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio del siguiente tenor literal:

“El Concejal Delegado que suscribe, propone al Pleno de la Corporación, que vista la Orden de 9 de diciembre de 1.999, por la que se convoca a los Ayuntamientos, a las Entidades Locales de carácter territorial y a los promotores públicos para la realización de las actuaciones contenidas en el III Plan Andaluz de Vivienda y Suelo 1999/2002, según lo contemplado en el B.O.J.A., nº 1, de fecha 4 de enero de 2000, y el Decreto 153/1999, de 29 de junio, (B.O.J.A., nº 84, de fecha 22 de julio de 1999) por el que se aprueba el III Plan Andaluz de Vivienda y Suelo para el cuatrienio 1999/2002, se adopten los acuerdos siguientes:

1º) Que se suscriba Convenio Programa entre la Consejería de Obras Públicas y Transporte y este Ayuntamiento, incluido en el III Plan Andaluz de Vivienda y Suelo 1999/2002.

2º) Facultar al Sr. Alcalde - Presidente para la firma de cuantos documentos precise la ejecución del presente acuerdo”.

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

El Sr. Gallego Ballester solicita se adjunte un informe general de las actuaciones en el cuatrienio anterior.

2º DON JOSE MARTIN HERNANDEZ, 1.465/2.000 RE, solicita prórroga de la licencia de obras Expte. 754/93, de construcción de local y tres viviendas, en Calle Berruguete y calle Santa Isabel. La Comisión, en ausencia del Sr. Martín Hernández y con la abstención del Sr. Porcel Praena, dictamina favorablemente la concesión de la segunda y última prorroga, por plazo de seis meses, de acuerdo con lo establecido en la Norma 361 c) del Plan General de Ordenación Urbana de Roquetas de Mar, comunicando al solicitante, que en caso de incumplimiento del plazo, caducará la licencia, quedando sin efecto y sin derecho a indemnización.

3º DON MIGUEL RUIZ FUENTES, 1.573/2.000 RE, solicita cambio de titularidad del Expte. 3/87, de construcción de almacén en Calle Velazquez a favor de DON JOSE SANCHEZ LOPEZ. Informe favorable.

4º DON FELIPE GODOY ALVAREZ, 1.515/2.000 RE, solicita cambio de titularidad del Expte. 175/83, de construcción de una vivienda y almacén en calle Del Molino, a favor de DON FRANCISCO JOSE SANCHEZ FERNANDEZ. Informe favorable.

OBRAS MAYORES:

1º DON FERNANDO MUÑOZ GARCIA, 12/97, solicita licencia para legalización de construcción de nave para exposición y venta de vehículos (I fase) en Carretera de la Mojonera 238 (Parcela 5, U.E.- 53.2 del P.G.O.U. de Roquetas de Mar), según proyecto básico y de ejecución redactado por don José Antonio Morales Galdeano. Informe favorable, debiendo presentar formulario de Estadística de Edificación y Vivienda y solicitar la señalización de alineaciones de los Servicios Técnicos Municipales.

2º CREMASA, 1.204/98, solicita licencia para ampliación y reforma (zona de almacenamiento e instalaciones generales y zonas de servicio al público), en Hotel Portomagno, Paseo de Los Robles nº 14, Urbanización Aguadulce, según proyecto básico presentado redactado por don Miguel Esquirol Torrents. Consta en el expediente la Resolución de la Alcaldía Presidencia de fecha 4 de Febrero de 2.000, aprobando la compra al Ayuntamiento de 1.152,79 Unidades de Aprovechamiento Urbanístico, Expte. II-5-1204-98 -TAU. La Comisión, con la abstención de los grupos IULVCA, UP, INDAPA, PSOE y el voto favorable del grupo PP, emite informe favorable, debiendo presentar Formulario de Estadística de Edificación y Vivienda, nombramiento de Aparejador o Arquitecto Técnico y proyecto de ejecución.

3º DON FRANCISCO MANRIQUE ALONSO, 457/99, solicita licencia para instalación de grúa torre en Plaza de la Cañailla, según proyecto redactado por don Luis Manuel Martínez García. Informe favorable, debiendo abonar el precio público correspondiente. Dese cuenta a la Policía Local a los efectos oportunos.

4º PROMOCIONES LA LOMA DEL PUERTO S.L., REPRESENTADA POR DON MIGUEL PINTOR MORENO, 723/99, solicita licencia para adaptación de sótano a garaje en Avenida de Roquetas esquina a calle Loro, según proyecto redactado por don Francisco Baños López. Consta en el expediente el informe favorable de la C.I.M.A. de fecha 20 de Diciembre de 1.999, Expte. 156/99 AM. Informe favorable.

5º DOÑA SOFIA GARCIA MERELO, 802/99, solicita licencia para construcción de vivienda unifamiliar y peluquería en Calle Marco Polo, nº 1, Las Marinas, según proyecto básico y de ejecución redactado por don Andrés Sabio Ortega. Informe favorable, debiendo depositar fianza garantía de ejecución y reposición de infraestructura por importe de 114.500 pesetas. Advirtiéndole que se instalará una puerta RF-60 para absoluta independencia entre el aparcamiento y la vivienda.

6º DON MIGUEL MONTELLANO DOMINGUEZ, 17.234/99 RE, desiste de la solicitud de licencia para instalación de grúa formulada en 13 de Agosto de 1.999, Expte. 878/99, Calle Pez Espada, esquina a calle Cisne, Parcela A-13, Urbanización Roquetas de Mar. La Comisión, una vez comprobado que no ha sido concedida dicha licencia y que no se encuentra instalada dicha grua dictamina aceptar de plano el desestimiento de la solicitud de la licencia de obras, declarándose concluso el procedimiento y procediéndose al archivo el expediente de conformidad con lo establecido en los artículos 90 y 91 de la Ley 30/1.992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

7º DON JUAN ANTONIO ESTEVEZ SANTIAGO, 948/99, solicita licencia para construcción de vivienda y almacén (I fase), en calle Jaen nº 8 El Parador, según proyecto básico y de ejecución redactado por don Andrés Sabio Ortega. Informe favorable, debiendo presentar formulario de Estadística de Edificación y depositar fianza garantía de ejecución y reposición de infraestructura por importe de 187.000 pesetas.

8º DISTRIBUCIONES NAVARRO SANCES S.L., REPRESENTADA POR DON JOSE FRANCISCO SANCES FERNANDEZ, 986/99, solicita licencia para adaptación de local a jardín de infancia (instalación de juegos infantiles), en Avda. Carlos III nº 469. Edf. Multicentro, local H, según proyecto redactado por don Manuel Vega López don Manuel A. Felices López, don Enrique Alcaraz Paris y don José Luis Raya de la Cruz. Consta en el expediente el informe favorable de la C.I.M.A. de fecha 18 de Enero de 2.000, Expte. 206/99 AM. La Comisión, con la abstención del Sr. Porcel Praena, emite informe favorable.

9º DON LUCAS TORRES ESCAMILLA, 963/99, solicita licencia para instalación de grúa torre en Avenida Rector Gustavo Villapalos, según proyecto redactado por don Silverio Tagliamonte Ibañez. Informe favorable.

10º DON IBRAHIMA SARR, 1.027/99, solicita licencia para adaptación de local a taller de carpinteria de madera en Camino de Los Depositos nº 98, según proyecto redactado por don Juan Lazaro Solvas. Consta en el expediente el informe favorable de la C.I.M.A. de fecha 18 de Enero de 2.000, Expte. 215/99 AM. Informe favorable.

11º DON ANGEL MARTINEZ RODRIGUEZ, EN REPRESENTACION DE INMOBILIARIA CIJA S.A., 1.314/2.000 RE, presenta proyecto de ejecución del Expte. 1.102/99, de construcción de 24 viviendas adosadas, garaje y piscina en Avenida de la Paz y Calles Benavente, Manuel Rosero y Violeta (Parcela R-11, Sector 9 de NN. SS. Municipales, hoy U.E. 20 del P.G.O.U. de Roquetas de Mar), que obtuvo licencia por acuerdo de la Comisión Municipal de Gobierno de fecha 27 de Diciembre de 1.999. La Comisión, con la abstención del Sr. Porcel Praena, emite informe favorable. Tramitará expediente de instalación de garaje de conformidad con lo establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, antes de la concesión de la licencia de primera ocupación. Las puertas de conexión del garaje con la vivienda serán RF-60. El Estudio de Seguridad y Salud se elevará a Plan de Seguridad y Salud y se nombrará el correspondiente coordinador en materia de seguridad y salud de conformidad con lo establecido en el Real Decreto 1.627/1.997 de 24 de Octubre, B.O.E. nº 256 de fecha 25 Octubre de 1.997.En cuanto a la piscina deberá aportar el informe higiénico sanitario del S.A.S.

12º DOÑA JUANA GOMEZ CONESA, 1.119/99, solicita licencia para construcción de vivienda unifamiliar en calle Balduino I (Subparcela U4, Parcela 509), según proyecto básico redactado por don Eduardo Blanes Arrufat. La Comisión, con la abstención del Sr. Porcel Praena, emite informe favorable, debiendo presentar Formulario de Estadística de Edificación y Vivienda, proyecto de ejecución, nombramiento de Aparejador o Arquitecto Técnico y depositar fianza garantía de reposición de infraestructura por importe de 230.000 pesetas. Advirtiéndole que los compromisos adoptados en ejecución del Convenio Urbanístico aprobado por este Ayuntamiento el 13 de Mayo de 1.994 y 6 de Febrero de 1.995, y reflejados tanto en la Modificación Puntual de Normas Subsidiarias Municipales de la Parcela 509 de la Urbanización Aguadulce y parcela colindante, como en el Proyecto de Urbanización y Proyecto de Compensación, habrán de estar cumplimentados previo a la terminación, y en su caso, a la ocupación de la citada promoción.

Estos compromisos son los siguientes:

a) el total de la zona de cesión será de 6.350 metros, de los cuales 3.350 corresponden a la zona de Parque Deportivo, y 3.000 a Espacios Libres Públicos, conforme el plano de Ordenación incluido en la Modificación Puntual.

b) En la zona de Parque Deportivo se realizarán tres pistas de tenis reglamentarias, vallándose la misma, urbanizándose y ajardinándose conforme al plano vinculante que acompaña el Proyecto de Compensación como cumplimiento del Convenio denominado de Ordenación PD y LP.

c) En la zona de Espacios Libres Públicos se realizará una plazoleta ajardinada y equipada conforme al diseño del plano anteriormente mencionado.

d) La propiedad se compromete a la construcción de una pista polideportiva cubierta en el solar que indique el Ayuntamiento. En su interior se dispondrán dos vestuarios con los correspondientes aseos y un despacho de administración.

e) Todo ello será recogido en el correspondiente Proyecto de Urbanización a nivel de plano de información y se ejecutará un proyecto de construcción y urbanización complementaria e independiente para su aprobación por el propio Ayuntamiento.

f) Todos los gastos inherentes al desarrollo de las zonas PD, ELP y Pista Polideportiva Cubierta (proyecto de obras, dirección de obras, licencias, conexiones a la red, etc.), serán por cuenta y cargo del Proindiviso Promociones Inmobiliarias de Andalucía Oriental S.A. y Acomsa.

g) Construcción de una edificación, al menos en estructura en una zona contigua al Equipamiento Escolar del Paraje Campillo del Moro, con destino a Equipamientos Social y Cultural.

13º DON ENRIQUE FERNANDEZ SAEZ, 1.134/99, solicita licencia para construcción de vivienda unifamiliar en Calle Finlandia, Parcela U-4.3 del Sector las Salinas, según proyecto básico y de ejecución redactado por don Francisco Javier de Carranza Huerta. La Comisión, con la abstención del Sr. Porcel Praena, emite informe favorable, debiendo depositar fianza garantía de reposición de infraestructura por importe de 200.000 pesetas. Advirtiéndole que para la obtención de la licencia de primera ocupación, deberá estar resuelto las conexiones a las redes generales del servicio de alcantarillado.

14º ESBAMAR S.L., REPRESENTADA POR DON FRANCISCO BARRAGAN CAMPOS, 1.149/99, solicita licencia para construcción de sótano, locales y 29 viviendas en Avda. Sabinal y Calle San José Obrero, según proyecto básico redactado por don José Antonio Osorio Vargas. Consta en el expediente la Resolución de la Alcaldía Presidencia de fecha 2 de Febrero de 2.000, aprobando la compra al Ayuntamiento de 1.089,15 Unidades de Aprovechamiento Urbanístico, Expte. XXII-7-1.149-99 -TAU. La Comisión, con la abstención del Sr. Porcel Praena, emite informe favorable, debiendo presentar Formulario de Estadística de Edificación y Vivienda, nombramiento de Aparejador o Arquitecto Técnico, proyecto de ejecución, depositar fianza garantía de reposición de infraestructura por importe de 945.458 pesetas. Advirtiéndole que el sótano garaje se tramitará de conformidad con lo establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, antes de la concesión de la licencia de primera ocupación. Asimismo deberá presentar proyecto de instalación de las infraestructuras comunes de telecomunicación de acuerdo con el R.D. 279/1.999, de 22 de Febrero.

15º PROMOCIONES SECTOR 20 ROQUETAS DE MAR S.L., REPRESENTADA POR DON JOSE A. HERNANDEZ TORRES, 1.181/99, solicita licencia para construcción de sótano, local, oficinas y 82 viviendas en Calles La Coruña, Lugo y Avenida del Reino de España (Parcela AM-1, Sector 20 de NN. SS. Municipales, hoy U.E. 43 del P.G.O.U. de Roquetas de Mar), según proyecto básico reformado redactado por don Mariano Navarro Moreno. La Comisión, con la abstención del Sr. Porcel Praena, emite informe favorable, debiendo presentar proyecto de ejecución, nombramiento de Aparejador o Arquitecto Técnico, depositar fianza garantía de reposición de infraestructura por importe de 1.300.000 pesetas. Advirtiéndole que el sótano garaje se tramitará de conformidad con lo establecido en la Ley 7/1.994, de 18 de Mayo, de Protección Ambiental, y deberá estar resuelto las conexiones a las redes generales del servicio de alcantarillado antes de la obtención de la licencia de primera ocupación. Asimismo en el proyecto de ejecución se completará con los puntos de luz necesarios para el viario según las directrices de los Servicios Técnicos Municipales y deberá presentar proyecto de instalación de las infraestructuras comunes de telecomunicación de acuerdo con el R.D. 279/1.999, de 22 de Febrero.

16º CAJA RURAL DE ALMERIA, 1.219/99, solicita licencia para adaptación de local a oficina bancaria en Avenida de Roquetas, esquina a calle Loro, según proyecto redactado por don José Antonio Ordaz Rebollar. Informe favorable, debiendo depositar fianza garantía para reposición de infraestructura por importe de 100.000 pesetas.

17º CONSTRUCCIONES CORTES – RUZ S.L., 1.264/99, solicita licencia para construcción de 4 viviendas unifamiliares y 3 viviendas sobre almacén en Avenida de los Estudiantes y calle Algarrobo, según proyecto básico y de ejecución redactado por don Miguel Angel Fernández Fernández. Informe favorable, debiendo depositar fianza garantía de ejecución y reposición de infraestructura por importe de 850.000 pesetas. Advirtiéndole que el chaflán situado en el encuentro de la calle Algarrobo con Avenida de los Estudiantes tendrá una longitud de 3 metros tal como se refleja en el acta de tira de cuerda. La pared divisoria de los patios de luces no podrá tener una altura superior a un metro cuando esta sea ciega.

18º AGROQUIL PROMOCIONES DEL PONIENTE S.L., REPRESENTADA POR DON JOSE LUIS SEBASTIAN FERNANDEZ, 1.283/99, solicita licencia para construcción de 10 viviendas unifamiliares, almacén y garaje, en calle San Cristóbal, Pintor Rosales y Rafael Cabestany, según proyecto básico redactado por don Miguel Nieto Morales. Informe favorable, debiendo presentar proyecto de ejecución, nombramiento de Aparejador o Arquitecto Técnico, depositar fianza garantía de ejecución y reposición de infraestructura por importe de 1.200.000 pesetas

PLANEAMIENTO Y GESTION:

1º Se da cuenta del Proyecto de Plan Parcial del Sector 39, del P.G.O.U. de Roquetas de Mar, sito en Las Marinas, promovido por PROMOCIONES TURANIANA S.A., y otros, Expte. Plan Parcial 5/98, según proyecto redactado por don Pedro Llorca Jimenez.

Vistos los informes obrantes en el expediente.

La Comisión, con las abstenciones de los grupos UP, IULVC.A, INDAPA, PSOE, y el voto favorable del grupo PP, dictamina lo siguiente:

Primero: Aprobar inicialmente, el Proyecto de Plan Parcial del Sector 39, del P.G.O.U. de Roquetas de Mar, sito en Las Marinas, promovido por PROMOCIONES TURANIANA S.A., y otros, Expte. Plan Parcial 5/98, según proyecto redactado por don Pedro Llorca Jimenez.

Segundo.- Someter a información pública dicho Plan por plazo de un mes, mediante Edicto en el B.O.P., diario de difusión provincial y se notificará a propietarios e interesados.

Tercero.- Aprobar provisionalmente el presente Plan Parcial de no producirse alegaciones en el plazo de exposición al público, en cuyo caso se remitirá a la Comisión Provincial de Ordenación del Territorio y Urbanismo a los efectos de la emisión del informe previsto en el artículo 24.1 del Decreto 77/1.994, de 5 de Abril.

Del presente dictamen se dará cuenta a la Alcaldía - Presidencia a los efectos de su aprobación inicial si procediera.

RUEGOS Y PREGUNTAS:

El Sr. Presidente responde a escrito presentado por INDAPA en 20 de Enero del presente año, que se está procediendo al parcheado de las calles de Aguadulce y El Parador. Asimismo le responde al Sr. Porcel en cuanto a los ruidos que produce la obra que se ejecuta en la zona norte de Aguadulce estos se realizan en horario laboral y que existe el compromiso de los promotores de terminar antes de lo previsto.

El Sr. Porcel manifiesta que el nivel de ruido rebasa el permitido.

El Sr. Pérez Pérez, pregunta que se va a construir en las proximidades del Instituto.

El Sr. González Jimenez, pregunta quien es el responsable de las medidas de seguridad en el pilotaje de las obras, respondiendole por la Secretaria de la Comisión, que los directores de obra, según los estudios o planes de seguridad que obran en sus expedientes-

El Sr. Porcel Praena pregunta por las medidas de seguridad en obra que se ejecuta en Villa Africa junto a guardería; por la zanja que se ejecutó en la Calle Mauritania, y por la excavación que hay en el Sector 5, asimismo solicita que se de lectura de las actas de la Comisión de Urbanismo, respondiéndole el Sr. Presidente que se estudiará cada tema por quien corresponda.

 Y no habiendo más asuntos que tratar, se levanta la sesión, de lo que yo, el Secretario, doy fe.

QUINTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISION INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACION CELEBRADA EL DÍA 14 DE FEBRERO DE 2000.

Se da cuenta del Acta de la Comisión Informativa de Hacienda, Aseo Urbano y Contratación celebrada el día 14 de febrero de 2000, y encontrándola conforme, la COMISIÓN DE GOBIERNO acuerda aprobar el Acta en todos sus términos.
“ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR LA COMISIÓN INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN

LUGAR: SALA DE COMISIONES, CASA CONSISTORIAL, ROQUETAS DE MAR (ALMERÍA).

FECHA: DÍA CATORCE DE FEBRERO DE 2.000. HORA DE COMIENZO:11 HORAS Y CUARENTA Y CINCO MINUTOS..

PRESIDENTE: DON PEDRO ANTONIO LÓPEZ GÓMEZ

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA

DOÑA ELOISA MARÍA CABRERA CARMONA. GRUPO P.P.

DON FRANCISCO MARTÍN HERNÁNDEZ. GRUPO P.P.

DOÑA FRANCISCA CANDELARIA TORESANO MORENO. GRUPO P.P.

DON ANTONIO GARCÍA AGUILAR. GRUPO P.P.

DOÑA MARIA DEL CARMEN MARÍN IBORRA. GRUPO P.P.

DON FRANCISCO GONZÁLEZ JIMÉNEZ. GRUPO P.S.O.E.

DON JUAN RAFAEL LOPEZ VARGAS. GRUPO P.S.O.E.

DON VALENTÍN IGUAL LUENGO. GRUPO INDAPA

DON JUAN GALLEGO BALLESTER. GRUPO U.P.

DON JOSE MIGUEL PÉREZ PÉREZ. GRUPO I.U.L.V.C.A.

FUNCIONARIOS PÚBLICOS ASISTENTES:

DON LUIS ORTEGA OLIVENCIA, con habilitación de carácter nacional, Subescala Intervención-Tesorería, Clase Superior. Interventor de Fondos del Ayuntamiento.

DON JOSE ANTONIO SIERRAS LOZANO, Administrativo, Adscrito al Area de Intervención, que actúa de Secretario.

 En la ciudad de Roquetas de Mar, a los catorce días del mes de febrero de 2.000, siendo las once horas cuarenta y cinco minutos, se reúnen, en la Sala de Comisiones de esta Casa Consistorial, al objeto de celebrar la Sesión Ordinaria de la Comisión Informativa de Hacienda, Aseo Urbano y Contratación, previa convocatoria efectuada y bajo la Presidencia del Sr. Concejal Delegado de Hacienda, Aseo Urbano y Contratación DON PEDRO ANTONIO LÓPEZ GÓMEZ.

 Por la PRESIDENCIA se declara válidamente constituida la Comisión Informativa a la que asisten los Concejales reseñados, pasándose a conocer el Orden del Día, que es el siguiente:

PRIMERO.- APROBACIÓN, SI PROCEDE, DEL ACTA DE LA COMISIÓN INFORMATIVA DE HACIENDA. ASEO URBANO Y CONTRATACIÓN DE FECHA 31 DE ENERO DE 2000.

 Por la Comisión Informativa de Hacienda, Aseo Urbano y Contratación se aprueba por unanimidad el acta referenciada.

SEGUNDO.- CERTIFICACIONES DE OBRA.

 Por la Secretaría se informa que no constan en el expediente certificaciones de obra.

TERCERO.- RECURSOS Y RECLAMACIONES CONTRA TASAS E IMPUESTOS MUNICIPALES.

 1.-Por la Secretaría se hace lectura de las Resoluciones que el Concejal Delegado de Hacienda, Aseo Urbano y Contratación, don Pedro Antonio López Gómez, en virtud de las funciones delegadas por el Sr. Alcalde-Presidente con fecha 13 de julio de 1999 ha dictado, relativas a devoluciones de tasas e impuestos municipales y cuya relación es la siguiente:

FECHA
NOMBRE
CONCEPTO
 PESETAS

31.01.00
EFREN CASTAÑO GUTIERREZ 23.401.796D
Dev. Tasa solicitud
5.380

01.02.00
JOSE SALMERON POMARES 27.196.488T
Dev.licencia apertura expte. 119/97
32.032

01.02.00
CAYETANO CASTRO FERNANDEZ 24285516T
Dev. I.A.E. 1 trimestre 1997
8.372 c.m.

3.349 c.p.

31.01.00
JUAN JOSE GAZUEZ TORRES 27503666J
Dev. Recibos basura 1996 a 1999
95.983

31.01.00
ANTONIO JESUS ASENSIO MANZANO 27499087B
Dev. Vado 1 metro
4.000

31.01.00
VICENTE JAVIER RODRIGUEZ VEGAZO 24184046Y
Dev. Basura 1999
18.040

31.01.00
JOSE FERNANDO MARTIN MESTRES 34.838.262R
Dev. Basura 98 y 99
24.460 –99

14.268-98

01.02.00
JOSE RODRIGUEZ VENTAJA 27.207.281Y
Dev. I.V.T.M. 1996 a 1999
54.840

03.02.00
SERGIO IBAÑEZ GARCIA 75.261.178
Dev. Multa 079/034653
6.400

27.01.00
FILOMENA MORAL DIAZ 24150791D
Fraccionamiento Ocupación vía pública
360.150 Prin

3.255 int.de

04.02.00
FRANCISCO JAVIER GARCÍA COBOS 34855287Y
Devolución tasa licencia apertura odontólogo
40.040

11.02.00
JOSE MARÍA ARRIETA CENARRUZABEITIA 14736023S
Dev. IBI 99 por ser propietario desde marzo de ese mismo año
45.257

11.02.00
JOSE ANTONIO GIL ARCOS 27145349J
Dev. Basura 1996 a 1998
49.308 basur

3.451 I.V.A.

09.02.00
ROSALIA MORENO CAÑADAS 27513725K
Dev.I.V.T.M. 99 AL-4815-M por error en C.F.
5.734

09.02.00
GABRIEL BAÑO FRANCO 74431472E
Devolución vado ejercicio 1999 por no concederla
7.425

09.02.00
YOLANDA Mª NAVARRO AGUILERA 34848792C
Dev. I.A.E. 1999 por baja
4.262 c.m.

1.492 c.p.

09.02.00
MARÍA CASTAÑO RODRIGUEZ 27512210R
Dev. I.A.E. 1999 por baja
3.593 c.m.

1.437 c.p.

09.02.00
ANA PINTOR MORENO 27226998N
Dev.I.V.T.M. 1999 AL-9589-K por error en C.F.
5.734

09.02.00
MIGUEL LOPEZ SANCHEZ 28175043C
Dev.Basura 1999 por error
18.040

09.02.00
LUIS SANCHEZ RISQUE 30817829
Fraccionamiento Multa 15.000 ptas
Marzo 5.104

Abril 5.128

Mayo 5.151

09.02.00
PEDRO CONTRERAS CONTRAS 75268666Q
Fraccionamiento Multas 34.000 ptas
Mar 12.110

Abr. 12.166

May 10.184

2.- Don Eustaquio Dueñas Antequera, con N.I.F. 30.085.773W y domicilio en Cl.Texas 19, en escrito presentado en este Ayuntamiento el día 03 de septiembre de 1999 con nº de registro de entrada 12780 solicita devolución de la parte proporcional del I-V.T.M. del vehículo ROQ-2217 por robo.

 Existe informe de Gestión Tributaria en el siguiente sentido: “El I.V.T.M. es un impuesto directo que grava la titularidad de los vehículos de tracción mecánica cualesquiera que sean su clase y categoría, siendo sujetos pasivos en el mismo las personas físicas o jurídicas ... a cuyo nombre conste el vehículo en el permiso de circulación.

 Consta por aportarlo ahora el recurrente denuncia ante la Dirección General de la Guardia Civil de sustracción de este vehículo el 3 de marzo de 1999 sin que conste que se haya solicitado la baja del mismo en la Jefatura de la Policía Local por que le diesen de baja como titular del vehículo. Por tanto, no se han cumplido las formalidades para cambiar el Registro de vehículos y, por tanto, bajo el punto de vista de la informante, que a otro más autorizado en derecho someto, no procede la devolución solicitada”.

 La Comisión informa desfavorablemente la solicitud.

 3.- Don Francisco Javier Pomares Rodríguez, con N.I.F. 27494281N y domicilio en Cl.San Pedro 21 de Roquetas de Mar (Almería), en escrito presentado en este

Ayuntamiento el día 21 de enero de 2000 y nº de registro de entrada 1122 solicita anulación de la tasa de basura de los ejercicios 1996 a 2000 por ser del domicilio Cl.del Sol 11 de Roquetas de Mar, que tuvo su padre Juan Pomares Giménez, ya fallecido, como inquilino en régimen de alquiler hace varios años y además, esa vivienda está casi en ruina y la van a derribar.

 Existe Diligencia del Agente Tributario en el siguiente sentido: “Presentado en calle del Sol se ha podido comprobar que D.Juan Pomares Giménez falleció hace cinco años. En la misma vivienda está viviendo su hijo Francisco Javier Pomares Rodríguez. Dicha vivienda tiene agua y electricidad, por lo que tenía que abonar los recibos el Sr. Pomares Rodríguez.”

 La Comisión aprueba solicitar informe de Servicios Sociales sobre la situación económica y social de D. Francisco Javier Pomares Rodríguez.

 4.- Doña María Josefa Vargas Hidalgo, con N.I.F. 27266617 y domicilio en Cl.Santander 117 de Roquetas de Mar, en escrito presentado el 26 de agosto de 1999 y nº de registro 12485 solicita sea cobrado el Impuesto de circulación de la furgoneta AL0960M a Antonio Pérez González, ya que ella no es propietaria del vehículo desde hace tres años.

 Existe informe de Gestión Tributaria en el siguiente sentido:”El Reglamento General de Vehículos, aprobado por R.D.2822 de 23 de diciembre de 1998 (B.O.E. nº 22 de 26 de enero de 1999), viene a recoger en su artículo 32 apartado 1 las obligaciones que el antiguo código de circulación recogió en su artículo 247.5.2 a los transferentes de vehículos, disponiendo que la persona natural o jurídica titular de un automóvil matriculado en España y que lo enajene, debe notificar esta transferencia dentro de los diez días siguientes a la misma a la Jefatura Provincial de Tráfico de la provincia en que tenga su domicilio legal o a aquella en que fue matriculado el vehículo, por medio de una declaración en la que se haga constar el nombre, apellidos y domicilio del adquierente.

 Este mismo artículo 32 en su apartado 3 impone al adquirente de aquel vehículo la obligación de renovación del permiso en el plazo de 30 días.

 Del contenido del escrito presentado por la recurrente se desprende, salvo prueba en contrario, que la transferente no cumplió con estos requisitos y, por tanto, tal como establecía el Código de Circulación “si el transferente incumpliera las obligaciones señaladas... seguirá siendo considerado como titular del vehículo transmitido en tanto no se inscriba a nombre de otra persona”. En este sentido, Resoluciones de 28 de abril de 1994 y de 23 de noviembre de 1994 de la D.G.H.T. tiene el siguiente pronunciamiento:

 b) Si, por el contrario, el transmitente incumpliera injustificadamente las obligaciones formales ... continuará teniendo la condición de sujeto pasivo del impuesto en tanto no verifique su cumplimiento y, por consiguiente, contra él se dirigirá la acción de cobranza.

 Es por tanto opinión de la informante, que a otro más autorizado en derecho someto, no procede dar de baja estos recibos.”

 La Comisión aprueba desestimar la solicitud.

5.-Don Javier Quirantes Muñoz, con N.I.F. 24242700X y domicilio en Cl.Feche 12 de Mondujar (Granada), en escrito presentado en este Ayuntamiento con fecha 09 de febrero de 2000 y nº de registro de entrada 2490 recurre en reposición contra acuerdo de la Comisión Municipal de Gobierno de 9 de diciembre de 1999 que desestimó anular la liquidación en concepto de I.A.E. 1999 nº 269/99.

 Existe informe de Gestión Tributaria en el siguiente sentido:”En aquel escrito no presentó copia de la baja que alegaba en apoyo de sus pretensiones. En cuanto a la liquidación 306/99 a la que hace referencia en su escrito, se liquidó por un solo trimestre porque al haberse producido el alta y la baja dentro de un periodo muy corto de tiempo, todo él comprendido dentro del primer trimestre de 1999, cuando la A.E.A.T. remitió a este Ayuntamiento el Padrón por alta en este municipio, ambos hechos venían recogidos en el mismo padrón.

 En cuanto al prorrateo por baja en la actividad, la Ley 39/88 de 28 de diciembre Reguladora de las Haciendas Locales, establece en su artículo 90.2.2º párrafo textualmente:”Asimismo, y en el caso de baja por cese en el ejercicio de la actividad,

las cuotas serán prorrateables por trimestres naturales, excluido aquel en que se produzca dicho cese. A tal fin, los sujetos pasivos podrán solicitar la devolución de la

parte de la cuota correspondiente a los trimestres naturales en los que no se hubiera ejercido dicha actividad”.Este es mi informe, que a otro más autorizado en derecho someto”

 Igualmente, existe nota en el informe en el sentido de que no existen antecedentes en la Caja Municipal de la cantidad que el recurrente afirma se encuentra pendiente de devolución.

 La Comisión aprueba la devolución de dos trimestres de I.A.E. previo pago de la liquidación correspondiente.

CUARTO.- FACTURAS DE DATAS.

 Por la Secretaría se informa que no constan en el expediente Facturas de Data.

QUINTO.- RUEGOS Y PREGUNTAS.

 Toma la palabra Don Francisco González Jiménez, del grupo P.S.O.E., preguntando por los recibos que se están recibiendo de basura y cuyo plazo en voluntaria finaliza el 31 de mayo de 2000. Es informado por el Sr.Interventor sobre los plazos y requisitos legales. Don Juan Gallego Ballester, de U.P. y Don Valentín Igual Luengo, solicitan la máxima difusión de estos nuevos plazos para evitar confusión.

 Toma la palabra el Sr.Presidente para informar que las subvenciones a clubes del primer semestre empezarán a pagarse a partir del día 21 de febrero de 2000.

 Toma de nuevo la palabra Don Francisco González Jiménez, interesándose sobre el Plan de Disposición de Fondos del Capítulo 1. Es informado por el Sr.Interventor de Fondos.

 Y no habiendo más asuntos a tratar de los incluidos en el orden del día, por la Presidencia se levanta la Sesión a las doce horas y quince minutos, de todo lo cual levanto la presente Acta en seis folios, en el lugar y fecha “ut supra”. DOY FE.”

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

6º.-1.- PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE BIENESTAR SOCIAL RELATIVA A SOLICITUD DE SUBVENCIÓN A LA CONSEJERÍA DE ASUNTOS SOCIALES PARA LA SUBSCRIPCIÓN DE UN CONVENIO DE COLABORACIÓN PARA LA COFINANCIACIÓN PROGRAMAS DE ACTUACION.

Se da cuenta de la siguiente Propuesta:

“Conociendo la Orden de 3 de enero de 2.000 (B.O.J.A. núm. 8 de 22 de enero), por la que se regula la cooperación de los ayuntamientos de municipios con población superior a los 20.000 habitantes, pertenecientes a la Comunidad Autónoma de Andalucía, en materia de Servicios Sociales Comunitarios.

Dado que el Ayuntamiento de Roquetas de Mar, a través del Área de Servicios Sociales, viene desarrollando intervenciones de carácter comunitario, dentro del marco regulado en el Decreto 11/1992 de 28 de enero, por el que se establecen la naturaleza y prestaciones de los Servicios Sociales Comunitarios. Incluyendo en los presupuestos municipales créditos para la financiación de los programas y proyectos que a continuación se relacionan:
I. PROGRAMA: INFORMACIÓN, VALORACIÓN, ORIENTACIÓN Y ASESORAMIENTO.

Proyectos que comprende:

· Servicio de Información, Valoración y Orientación

 1.701.938 ptas.

· Colaboración Programa de Solidaridad

 1.303.800 ptas.

II. PROGRAMA: AYUDA A DOMICILIO.

Proyectos que comprende:

· Servicio de Ayuda a Domicilio

16.300.000 ptas.

III. PROGRAMA: CONVIVENCIA Y REINSERCIÓN SOCIAL.

Proyectos que comprende:

· Atención a Menores en Situación de Alto riesgo

 1.000.000 ptas.

· Programa de Educación de Padres

 1.000.000 ptas.

· Actividades de Interés Social, Alojamiento Transeúntes

 3.000.000 ptas.

· Ocio y Tiempo Libre de las Personas Mayores

 5.000.000 ptas.

· Intervención con Adolescentes con Especial Dificultad Social

 3.420.000 ptas.

· Programa de Formación para Jóvenes con Especial Dificultad Social

 1.500.000 ptas.

· Centro de Día - Talleres de Barrio, para menores en alto riesgo Social

 8.898.000 ptas.

· Red Informática Andaluza sobre menores en riesgo social

11.383.500 ptas.

· Programa de Preparación para la Jubilación

 3.500.000 ptas.

· Ayudas de Emergencia Social

 5.000.000 ptas.

IV. OTROS.

· Renovación Equipos Informáticos

 1.000.000 ptas.

· Construcción Centro Servicios Sociales Comunitarios

COSTE TOTAL DE PROGRAMAS Y PROYECTOS

 92.511.798 ptas.

APORTACIÓN MUNICIPAL

 23.127.949 ptas.

CANTIDAD QUE SE SOLICITA

 69.383.849 ptas.

Esta Delegación propone a la C.M. de Gobierno, tome el acuerdo de solicitar a la Consejería de Asuntos Sociales la subscripción de un convenio de colaboración para la cofinanciación de los referidos programas comprometiéndose el Ayuntamiento a cofinanciar un 25% del total.

No obstante, la Comisión con su superior criterio decidirá. En Roquetas de Mar, a 14 de febrero de 2000. LA CONCEJAL-DELEGADA DE BIENESTAR SOCIAL. Fdo. María del Carmen Marín Iborra.”

La COMISION DE GOBIERNO ha resuelto:

1º.- Solicitar a la Consejería de Asuntos Sociales de la Junta de Andalucía la subscripción de un convenio de colaboración para la cofinanciación de los referidos programas comprometiéndose el Ayuntamiento a cofinanciar un 25% del total.

2º.- Autorizar al Sr. Alcalde-Presidente para la firma de cuantos documentos precise la ejecución del presente acuerdo.
6º.-2.- APROBACION SI PROCEDE, PROPUETA DE LA ALCALDIA-PRESIDENCIA RELATIVA A LA ADJUDICACIÓN PARA EL SUMINISTRO DE TRES VEHICULOS PARA LOS VIGILANTES RURALES.

Se da cuenta de la siguiente Propuesta:

“Por Decreto del Alcalde-Presidente de fecha 20 de enero de 2.000 se aprueba el expediente administrativo para la contratación del suministro de tres vehículos todoterreno destinados a los Servicios de la Jefatura de Policía Local de Roquetas de Mar, así como del Pliego de Cláusulas Administrativas Particulares que habrá de regir el concurso, por procedimiento abierto.

En el Boletín Oficial de la Provincia de Almería nº 19 de fecha 28 de enero de 2.000 se publica Anuncio de licitación, así como de exposición del Pliego de Cláusulas, otorgándose un plazo de presentación de proposiciones que concluyó el día 10 de febrero.

El día 31 de enero de 2.000 se registra en la Unidad de Contratación la única proposición que ha optado al concurso, presentada por FEGAMOVIL ALMERIA, S.A., Concesionario Oficial de SUZUKI-SANTANA, del siguiente tenor literal:

“Don Juan Miguel Fernández García, mayor de edad, vecino de Almería, titular del D.N.I. nº 34.842.104-W, en representación de FEGAMOVIL ALMERIA, S.A., con C.I.F. A-04289716, con domicilio en Almería, Ctra. de Granada nº 54, 2º tramo, conforme acredito; enterado del concurso tramitado para adjudicar, mediante procedimiento abierto, el SUMINISTRO DE TRES VEHICULOS TODOTERRENO DESTINADOS A LOS SERVICIOS DE LA JEFATURA DE POLICIA LOCAL DE ROQUETAS DE MAR; se compromete a realizarlo con sujeción al Pliego de Cláusulas Administrativas y Técnicas Particulares en las siguientes condiciones:

· Precio ofertado: según presupuesto adjunto.

· Calidad y funcionalidad: de acuerdo con el Pliego de Cláusulas Administrativas y Técnicas del Concurso.

· Plazo de entrega: según se acuerde.”

Se adjunta, así mismo, Presupuesto-Oferta, que comprende 3 vehículos todoterreno, marca SUZUKI, modelo SAMURAI, techo metálico, 3 puertas, motor TURBO-DIESEL 1.900 c.c., color blanco, con dirección asistida. Equipado con alfombras, lámparas, autorradio, rotulación en puertas delanteras, extintor, triángulos de señalización, luz tipo gálibo y faro de alumbrado; por el PRECIO de 4.482.759 ptas., I.V.A. (16%) 717.241 ptas., exento de Impuesto de Matriculación y de Impuesto Municipal, que supone un TOTAL de 5.200.000 pesetas.

De conformidad con lo dispuesto en el Pliego de Cláusulas que rige la presente contratación, y dado que sólo ha optado al concurso el licitador reseñado, en las condiciones descritas, es por lo que se propone al órgano de contratación:

· La adjudicación del suministro de tres vehículos todoterreno, marca SUZUKI, modelo SAMURAI, por el PRECIO TOTAL de 5.200.000 pesetas (IVA incluido) exento de Impuesto de Matriculación y de Impuesto Municipal, a FEGAMOVIL ALMERIA, S.A., Concesionario Oficial de SUZUKI-SANTANA, con C.I.F. nº A-04289716, que deberá proceder al suministro en la forma prevista en la Cláusula III del Pliego de Cláusulas, así como aportar factura correspondiente ajustada a los requisitos exigidos por el R.D. 2402/1.985, de 18 de Diciembre.”

La COMISION DE GOBIERNO ha resuelto aprobar la propuesta en todos sus términos.

6º.-3.- APROBACION SI PROCEDE, PROPUESTA DEL SR. CONCEJAL DELEGADO DE HACIENDA Y CONTRATACION RELATIVA A LA CANCELACIÓN Y DEVOLUCIÓN DE LA GARANTIA DEFINITIVA A LA MERCANTIL LA TAPUELA S.A., CONSTITUIDA CON MOTIVO DE LA ENAJENACIÓN DE LA PARCELA DE 1319,1 M2. SITA EN CAMPILLO DEL MORO, AGUADULCE. ROQUETAS DE MAR.

Se da cuenta de la siguiente Propuesta:

“Visto el escrito presentado con R.E. nº 2.139 y fecha 04.02.00, por D. Arturo Egea Hueso, con D.N.I. 26.175.753-M, en representación de LA TAPUELA, S.A., en el que solicita la devolución de la fianza definitiva por importe de dos millones cuatrocientas sesenta mil (2.460.000.-) pesetas, constituida al resultar adjudicatario del concurso convocado para la enajenación de la Parcela de 1.319,1 m2 sita en Campillo del Moro, Aguadulce, de Roquetas de Mar, según acordó el Ayuntamiento Pleno el día 5 de octubre de 1.998.

Visto el Informe emitido por el Técnico de la Unidad de Contratación el día 09.02.00, donde hace constar en sus “Conclusiones” que: “Dado que constan acreditados los requisitos exigidos por la Cláusula V del Pliego que rigió el presente concurso, según la cual la fianza definitiva será devuelta al adjudicatario una vez que haya obtenido la correspondiente licencia municipal de obras, así como la calificación provisional de vivienda protegida del órgano correspondiente, se estima procedente la devolución de la garantía solicitada por el adjudicatario”.

Por todo lo antedicho se propone a la Comisión Municipal de Gobierno la adopción del siguiente ACUERDO:

1º.- La cancelación y devolución de la garantía definitiva constituida por la mercantil LA TAPUELA, S.A., con C.I.F. A-04042644, por importe de DOS MILLONES CUATROCIENTAS SESENTA MIL (2.460.000.-) PESETAS, según Carta de Pago de fecha 28.10.98, y núm. de operación 398003213, para responder de las obligaciones derivadas del concurso para la enajenación de la Parcela de 1.319,1 m2 sita en Campillo del Moro, Aguadulce, de Roquetas de Mar.

2º.- Dar traslado del presente acuerdo al interesado, Intervención de Fondos y Sección de Patrimonio y Contratación.”

La COMISION DE GOBIERNO ha resuelto aprobar la propuesta en todos sus términos.

6º.-4.- PROPUESTA DE LA ALCALDIA-PRESIDENCIA RELATIVA AL CONCURSO DE ANTEPROYECTOS PARA INSTALACION Y GESTION DE UN TEMPLO O EDIFICACIÓN RELIGIOSA, MEDIANTE CONCESIÓN ADMINISTRATIVA, DE 300 M2 PARCELA Nº 10 P.P. S-18 NN.SS.

Por la Alcaldía-Presidencia se expone que el concurso convocado mediante acuerdo adoptado por el Ayuntamiento Pleno el día 14 de diciembre de 1998, quedó desierto al parecer por el desconocimiento de diversas asociaciones sobre los trámites a seguir para la adjudicación, por lo que, propone se inicie un nuevo plazo, anunciando nuevamente la licitación con las mismas cláusulas económico – administrativas establecidas por el Ayuntamiento Pleno de fecha 14 de diciembre de 1998.

La COMISION DE GOBIERNO ha resuelto aprobar la propuesta en todos sus términos.

6º.-5.- APROBACION SI PROCEDE, PROPUETA DE LA SRA. CONCEJAL DELEGADA DE BIENESTAR SOCIAL RELATIVA AL CIERRE DE DIVERSOS CENTROS DE LA TERCERA EDAD POR NO REUNIR CONDICIONES OPTIMAS DE ACCESIBILIDAD.

Se da cuenta del informe evacuado por los Servicios Técnicos del Area de Bienestar Social, en el sentido de que, hay varios Centros de la Tercera Edad que no reúnen las condiciones optimas de uso para el que están destinados, entre las que, destacamos, la existencia de barreras arquitectónicas insalvables, siendo las obras de accesibilidad de alto coste, así como que en breve plazo de tiempo se trasladaran al nuevo edificio municipal. Igualmente, hay deficiencias de material para dar un buen servicio a los ciudadanos. Esta falta de condiciones de tranquilidad, salubridad y seguridad, no permiten las condiciones mínimas de carácter material y funcional para el cumplimiento de los fines y objetivos que tienen encomendados los Centros de Servicios Sociales de Andalucía a los efectos de su autorización.

Por cuanto antecede, y a propuesta de la Sra. Concejal Delegada de Bienestar Social, la COMISION DE GOBIERNO ha resuelto:

1º.- Proceder al cierre, por no reunir las condiciones establecidas, de los Centros Municipales de la Tercera Edad sitos en Aguadulce, Las Marinas, “La Paz” de las 200 Viviendas y “Santa Ana” de El Puerto.

2º.- Dar traslado del presente acuerdo a la Consejería de Asuntos Sociales de la Junta de Andalucía para que se proceda a la baja definitiva de los reseñados Centros Municipales.

6º.-6.- APROBACION SI PROCEDE, PROPUESTA DEL SR. CONCEJAL DELEGADO DE MERCADOS RELATIVA A LA AMPLIACION DE LA FECHA PARA EL PAGO DE LA TASA POR PUESTOS AMBULANTES.

Se da cuenta de la siguiente Propuesta:

“Vistas las circunstancias que han acontecido en los últimos días en la zona del Poniente Almeriense, motivados por la tensión producida de enfrentamientos entre diversos sectores de población, y que han hecho que se perdieran bastantes jornadas de trabajo como consecuencia de los piquetes que no permitían el acceso al mismo de trabajadores y visitantes, así como diversos destrozos que han sufrido en sus puestos, repercutiendo negativamente en las arcas económicas de los vendedores ambulantes.

Por todo ello se solicita se amplíe el plazo para el pago de la tasa por puestos ambulantes hasta el día 28 de Marzo del actual.”

La COMISION DE GOBIERNO ha resuelto aprobar la propuesta en todos sus términos dando traslado de la misma al Sr. Recaudador de Fondos y al Sra. Interventor de fondos.

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

7º.-1.- Escrito de la Entidad Portocarrero S.C.A. relativo a que se autorice la apertura del centro del enseñanza.

Se da cuenta del escrito de fecha 10 de febrero, con N.R.E. 2.551, presentado por doña María José Gironés Ansuátegui en representación de la entidad PORTOCARRERO S. Coop. And. con C.I.F. nº F-04301362, en el sentido de que encontrando dificultad para la obtención por parte de la consejería de Educación y Ciencia, para la apertura del Centro de enseñanza Portocarrero, construido sobre la parcela D-1 del sector 9, solicita que por el Ayuntamiento se autorice a que esta sociedad solicite la apertura del Centro de Enseñanza comprometiéndonos a solicitar posteriormente el concierto o cualquier otros sistema de similares características.

La COMISION DE GOBIERNO ha resuelto:
1º.- Comunicar a la representante legal de la Sdad. Coop. And. Portocarrero, que el Ayuntamiento de Roquetas de Mar autoriza a que por esa Entidad titular del Derecho de superficie se tramite la solicitud de autorización para la apertura del Centro de Enseñanza, para lo cual cuentan con la cesión de uso afecto a este fin.

2º.- Una vez obtenida esta autorización, deberá proceder a formular solicitud de concierto con la Consejería de Educación y Ciencia de la Junta de Andalucía.

3º.- En el supuesto de que transcurrido un año desde la autorización de la apertura del Centro de Enseñanza, o en su caso, no se haya procedido por la Comunidad Autónoma a concertar la enseñanza o a la implantación de cualquier otro sistema de similares características se procederá al estudio, y en su caso, modificación del régimen jurídico del derecho de superficie concedido.

7º.-2.-Escrito de Don Diego Moreno Romero relativo a anteproyecto de Ciudad Vertical.

Se da cuenta del escrito de fecha 08.11.99 con N.R.E. 16.534, presentado por doña Cristina e. Diez Mentzel, abogada, con D.N.I. n º34.838.605, en representación de don Diego Moreno Romero, con D.N.I. nº 27.258.273-F, mediante el cual adjunta un anteproyecto para la construcción y puesta en funcionamiento de una ciudad de servicios “Ciudad Vertical”, desarrollada par colaborar y dar empuje al progreso a las nuevas tecnologías en nuestro municipio, solicitando al efecto la cesión de un solar de unos 8.000 m2 cercano al núcleo municipal para poder llevar a cabo el reseñado proyecto.

La COMISION DE GOBIERNO ha resuelto dar traslado del citado proyecto a la Unidad de Patrimonio y Contratación.

7º.-3.- Dación de cuentas del Convenio de Colaboración para el Desarrollo de Planes de Servicios Integrados para el Empleo.

Se da cuenta del Convenio de Colaboración para el desarrollo de Planes de Servicios Integrados para el Empleo a suscribir entre el Instituto Nacional de Empleo y el Ayuntamiento de Roquetas de Mar como entidad asociada para el desarrollo de un Plan de Servicios integrados para el Empleo.

La COMISON DE GOBIERNO queda enterada, uniéndose como anexo único a la presente Acta, y autorizando al Sr. Alcalde-Presidente para la firma de cuantos documentos precise la ejecución del presente Acuerdo.

OCTAVO.- DACION DE CUENTAS DE DIVERSOS ASUNTOS JURIDICOS, Y EN SU CASO, ACUERDOS A ADOPTAR.

8º.-1.- Nª/ Ref.: 04/00. Asunto: Solicitud de cancelación de embargo sobre vehículo. Adverso: GMAC ESPAÑA S.A. DE FINANCIACION.

ANTECEDENTES DE HECHO

I).- Con fecha 12 de Enero de 2.000 tiene entrada en este Ayuntamiento escrito presentado por la citada mercantil solicitando levantar el embargo sobre el vehículo marca Opel, modelo Vectra, matrícula AL-0258-V, sobre el cual alega tenia una reserva de dominio.

II).- El vehículo en cuestión tiene una reserva de dominio a favor de GMAC España, S.A. en virtud de contrato de financiación, que fue inscrito en el Registro Provincial de Venta a plazos, de Almería, con el nº 2.794 de 1.994. Existiendo un mandamiento judicial de prorroga del referido contrato.

A los anteriores hechos son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

PRIMERO.- El artículo 23 de la Ley 50/65 de 17 de Julio dispone que para que sean oponibles a terceros las reservas de dominio que se insertan en los contratos es necesaria su inscripción en el Registro. En el presente consta inscrito el contrato de financiación en el Registro Provincial según certificación del Registro Central acompañada .

SEGUNDO.- Estando acreditado, de la propia documentación aportada por el solicitante, que la reserva de dominio está vigente, pues antes del vencimiento fue acordada judicialmente la prorroga de la inscripción del contrato de financiación en virtud de mandamiento judicial dictado en los autos de Juicio de Cognición nº 184/98 del Juzgado de Primera Instancia nº Dos de los de Roquetas de Mar, de conformidad con lo establecido en el art. 24-B de la Ordenanza el Registro de Venta a Plazos de 15 de Noviembre de 1.982.

Por lo que estando vigente la inscripción procede el levantamiento el embargo trabado sobre el vehículo en cuestión, pues de conformidad con la legislación citada tiene preferencia el financiador en el cobro de sus créditos.

Todo ello sin perjuicio de que se proceda al cobro de la deuda a la Hacienda Municipal por los medios previstos y que en el presente al ser el Impuesto sobre circulación de vehículos sé de cumplimiento a lo previsto en el art. 100 de la Ley de Haciendas Locales, a fin de obtener el cobro del impuesto en cuestión.

Por todo lo expuesto, y a la vista de lo informado por el Sr. Letrado Asesor, la COMISION DE GOBIERNO ha resuelto:

1º.- Estimar la reclamación interpuesta por estar vigente la reserva de dominio a favor del financiador.

2º.- Proceder la cancelación del embargo trabado sobre el vehículo en cuestión.

3º.- Dar traslado al Sr. Recaudador de Fondos a los efectos indicados.

8º.-2.- Nª/Ref.: 18/99. Asunto: Recurso Contencioso Administrativo. Organo: Juzgado de lo Contencioso-Administrativo, Nº 1 Almería. Núm. Autos: 72/99.Adverso: Juliana Tejada Escot.Situación: Firmeza de la Sentencia Nº 32/00.

En relación con el asunto al margen referenciado y, para su conocimiento por la Comisión de Gobierno, por el Sr. Letrado Asesor se comunica que con fecha 9 de Febrero de 2.000 nos ha sido notificada Providencia donde se declara la firmeza de la Sentencia Nº 32/00 del Juzgado de lo Contencioso-Administrativo Nº 1 de Almería, de la cual tuvo conocimiento la Comisión de Gobierno de fecha 31 de Enero de 2.000, a fin de que se lleve a puro y debido efecto y de cumplimiento a las aclaraciones contenidas en el fallo.

La COMISION DE GOBIERNO ha resuelto:

1º.- Acusar recibo al Iltmo. Sr. Juez del Juzgado de lo Contencioso Administrativo nº 1 de Almería de la recepción de la firmeza de la sentencia.

2º.- Dar traslado del acuerdo adoptado a la Sra. Jefe de la Sección de Gestión Tributaria para su debida constancia y cumplimiento.

8º.-3.- Nª/Ref.: 109/99. Asunto: Recurso Contencioso Administrativo. Organo: Juzgado de lo Contencioso-Administrativo, Nº 1 Almería. Núm. Autos: 457/99 . Adverso: D. Alberto López Rodríguez, D. Juan Muyor Rubí y D. Aureliano Marín Rodríguez. Situación: Desestimación del Recurso de Súplica presentado por los adversos.

En relación con el asunto al margen referenciado y, para su conocimiento por la Comisión de Gobierno, por el Sr. Letrado Asesor se comunica que con fecha 8 de Febrero de 2.000 nos ha sido notificado Auto de fecha 3 de Febrero de 2.000, donde su parte dispositiva es del siguiente tenor literal: " Se desestima el recurso de súplica interpuesto contra el auto de 10 de Enero de 2.000, manteniendo su contenido", y contra esta resolución no cabe recurso ordinario alguno.
El citado Auto de 10 de Enero de 2.000 resolvía no suspender la ejecución del acto impugnado a que se contrae el presente recurso.

La COMISION DE GOBIERNO ha resuelto dar traslado de la copia del Auto y del acuerdo que adoptado por la Comisión de Gobierno a la Sra. Jefe de los Servicios Jurídicos de Urbanismo para su debida constancia.

8º.-4.- Nª/Ref.: 07/00. Asunto: Recurso Contencioso Administrativo. Organo: Juzgado de lo Contencioso-Administrativo, Nº 2 Almería. Núm. Autos: 24/00. Adverso: D. José Rodríguez Ventaja. Situación: Auto con la suspensión de la ejecución del acto administrativo impugnado.

En relación con el asunto al margen referenciado y, para su conocimiento por la Comisión de Gobierno, se comunica que con fecha 9 de Febrero de 2.000 nos ha sido notificado Auto de fecha 2 de Febrero de 2.000, donde se acuerda la suspensión de la ejecución del acto administrativo impugnado, sin fianza.

La COMISION DE GOBIERNO ha resuelto dar traslado de la copia del Auto y del acuerdo adoptado por la Comisión de Gobierno a la Sra. Jefe de los Servicios Jurídicos de Urbanismo para su debida constancia.

NOVENO.- RUEGOS Y PREGUNTAS.

No se producen.

Y no habiendo más asuntos de que tratar de los incluidos en el Orden del Día, por la Presidencia se levanta la Sesión a las quince horas y diez minutos, de todo lo cual como Secretario Municipal, levanto la presente Acta en veintiséis páginas, a la que se une como anexo unico el Convenio de Colaboración para el desarrollo de Planes de Servicios Integrados para el Empleo.

En el lugar y fecha “ut supra”, DOY FE.

EL ALCALDE-PRESIDENTE

 EL SECRETARIO GENERAL

Gabriel Amat Ayllón

 Guillermo Lago Núñez

PÁGINA
1

