
ACTA DE LA SESIÓN EXTRAORDINARIA CELEBRADA POR LA
COMISIÓN MUNICIPAL DE GOBIERNO Nº 87/97

LUGAR: SALÓN DE SESIONES, CASA CONSISTORIAL, ROQUETAS DE MAR
(ALMERÍA).

FECHA: DÍA DOCE DE AGOSTO DE 1.997 HORA DE COMIENZO: CATORCE
HORAS.

PRESIDENTE: DON GABRIEL AMAT AYLLON.

CONCEJALES ASISTENTES Y ACTUACIÓN CORPORATIVA:
DON JOSÉ MARÍA GONZÁLEZ FERNÁNDEZ.- Primer Teniente de Alcalde.-
Delegado de Urbanismo, Infraestructura, Obras Públicas y Patrimonio;
Delegado de Tráfico y Delegado de Turismo y Playas. Portavoz del Gº. Pº.
Popular.
DOÑA ANA MARÍA TORO PEREA.- Quinto Teniente de Alcalde.- Delegada de
Educación, Participación Ciudadana y Cultura. Delegada del Barrio de
Aguadulce. Gº. Pº. Popular.
DON PEDRO ANTONIO LÓPEZ GÓMEZ.- Sexto Teniente de Alcalde.-
Delegado de Hacienda, Aseo Urbano y Contratación. Gº. Pº. Popular.
DOÑA MARÍA DEL CARMEN MARIN IBORRA.- Séptimo Teniente de Alcalde.-
Delegada de Bienestar Social. Gº. Pº. Popular

AUSENTES CON EXCUSA:
DOÑA ISABEL MARÍA GÓMEZ GARCÍA.- Segundo Teniente de Alcalde.-
Delegada de Relaciones Institucionales. Portavoz Suplente del Gº. Pº.
Popular.
DON NICOLAS ANTONIO MORENO PIMENTEL.- Tercer Teniente de Alcalde.-
Delegado de Personal y Régimen Interior; Delegado de Agricultura, Pesca,
Mercados, Abastos, Cementerios.Gº. Pº. Popular.
DON ANTONIO GARCIA AGUILAR.- Cuarto Teniente de Alcalde.- Delegado
de Sanidad, Consumo y Medio Ambiente. Gº. Pº. Popular.

FUNCIONARIOS PÚBLICOS ASISTENTES: DON GUILLERMO LAGO
NUÑEZ, Secretario General del Ayuntamiento de Roquetas de Mar.

ATRIBUCIONES: Tiene delegadas las atribuciones establecidas en los
apartados d), k), l) ll) y n) del art. 21.1 de la Ley 7/85 de 2 de Abril, según
Decreto de veintitrés de Junio de 1.995 publicado en el B.O.P. nº 175 de
fecha 13 de Septiembre de 1.995 del que se dio cuenta al Ayuntamiento
Pleno en sesión celebrada el día veintiocho de Junio de 1.995.

En la Ciudad de Roquetas de Mar, a los DOCE DÍAS DEL MES DE
AGOSTO DE 1.997, siendo las CATORCE HORAS, se reúnen, en la Sala de
Sesiones de esta Casa Consistorial, al objeto de celebrar, la OCTOGÉSIMA
SÉPTIMA Sesión de la Comisión Municipal de Gobierno, previa convocatoria
efectuada y bajo la Presidencia del Alcalde-Presidente, DON GABRIEL
AMAT AYLLON, las Sras. y Sres. Tenientes de Alcalde miembros de la
Comisión de Gobierno designados por Decreto de la Alcaldía-Presidencia
nº 45 de fecha 23 de Junio de 1.995, del que se dio cuenta al
Ayuntamiento Pleno en sesión celebrada el día 6 de Julio de 1.992,
publicado en el B.O.P. números 174 y 175 de fecha 12 y 13 de Septiembre
de 1.995, respectivamente.

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
MUNICIPAL DE GOBIERNO CELEBRADA EN SESIÓN ORDINARIA EL
DÍA 4 DE AGOSTO DE 1.997

Se da cuenta del Acta de la Comisión Municipal de Gobierno de fecha
veintiocho de Julio de 1997, produciéndose la siguiente observación:

En el Acta de la Comisión Informativa de Personal y Régimen Interior
de fecha 31 de Julio de 1.997, en el Punto Segundo.- Reconocimiento de
Servicios Previos, apartado 2.-1.- D. Fernando Ardila Joya, donde dice: “Los
efectos que se derivan de este reconocimiento suponen que le citado
Funcionario se le reconozca una antigüedad es de el 1 de febrero de
1.993, y por tanto se proceda al perfeccionamiento de trienios”, debe
decir: “Los efectos que se derivan de este reconocimiento suponen que al
citado Funcionario se le Reconozca una antigüedad desde el 15 de mayo
de 1.996, y por tanto se proceda al perfeccionamiento de trienios,
produciéndose el vencimiento del primero de éstos el 15 de mayo de
1.999.”.

Y no produciéndose 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 COMISIÓN
INFORMATIVA DE URBANISMO, OBRAS PUBLICAS, TRANSPORTES Y
PATRIMONIO DE FECHA 28 DE JULIO DE 1997.

Se da cuenta del Acta de la Comisión Informativa de Urbanismo,
Obras Públicas, Transportes y Patrimonio en Sesión celebrada el día 28 de
Julio de 1997.

Se acompaña a la misma y en relación con el punto 3º de Obras
Mayores incluido en el Acta por el que se informa condicionada la solicitud
de licencia para la construcción de 28 viviendas unifamiliares adosadas y
sótano aparcamiento en parcela UA-1, informe del Director del P.G.O.U. en
relación con la solicitud formulada por Dª Carmen María Pardo Bernet en
representación de Promociones Inmobiliarias de Andalucía Oriental S.L.,
sobre el reconocimiento al aprovechamiento urbanístico, al haberse
cumplido los deberes establecidos en el artículo 26 de la vigente Ley del
Suelo.

La COMISIÓN MUNICIPAL DE GOBIERNO acuerda aprobar el Acta
con la siguiente consideración:

El punto 3º.- de Obras Mayores por el que se informa la licencia
promovida por Promociones Inmobiliarias Andalucía Oriental S.L.
representada por Dª Mª del Carmen Pardo Bernet, núm. exp. 722/97, no
se encuentra condicionado a la cesión al Ayuntamiento de 15 % del
aprovechamiento tipo por los siguientes motivos:

a) Esta actuación tiene el carácter, según la disposición transitoria tercera
del P.G.O.U. de “suelo urbano en transición”, al provenir de un convenio
de las NN.SS.MM..

b) El propietario tiene adquirido el aprovechamiento urbanístico con
anterioridad a la solicitud de licencia (9 de julio de 1.997) al haber
cumplido los deberes de cesión, equidistribución y urbanización
(certificación final de obra de fecha 21 de julio de 1.997 del Proyecto de
Urbanización de la Parcela 509), por lo que le es de aplicación el
aprovechamiento asignado por el proyecto de compensación
(Ayuntamiento Pleno 17 junio 1.996, aprobando el proyecto de
compensación que ha sido inscrito en el Registro de la Propiedad).

No produciéndose ninguna otra observación se transcribe el acta del
siguiente tenor literal:

““ACTA DE LA COMISION INFORMATIVA DE URBANISMO,
INFRAESTRUCTURA, OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO, EN
SESION CELEBRADA EL DIA 28 DE JULIO DE 1.997.

Bajo la Presidencia de don José María González Fernández y
con la asistencia de los señores don Antonio García Aguilar,
don Manuel Gómez Pérez, don Pedro Antonio López Gomez, doña
María Teresa Blanco Mier, don Francisco González Jimenez, don
Francisco Oyonarte Escudero, don Julio Ortiz Pérez y don José
Miguel Pérez Pérez, actuando de Secretario doña Amelia Mallol
Goytre, y Secretario de Actas don Juan José García Reina, se
examinaron los siguientes expedientes:

A).- Se da cuenta de las Resoluciones del Sr. Concejal
Delegado de Urbanismo, Infraestructura, Obras Públicas,
Transportes y Patrimonio de fecha 24 de Julio de 1.997,
concediendo licencia de Primera Ocupación a :

• DOÑA MARINA ESCUDERO GARCIA, para vivienda con
semisótano y piscina en calle Andarax, nº 65, Parcela
B-86, Urbanización Roquetas de Mar, Expte. 761/96.

• PROMOCIONES GAUBE S.A., para sótano garaje en calle El
Salvador, esquina a calle Venezuela, Parcela R-3, Expte.
491/91. Reformado.

B).- Se da cuenta de la Resolución del Sr. Concejal
Delegado de Urbanismo, Infraestructura, Obras Públicas,
Transportes y Patrimonio de fecha 18 de Julio de 1.997, 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 18 DE JULIO DE 1.997, HA DICTADO LA SIGUIENTE RESOLUCION:

VISTAS: las solicitudes de licencias para obras e
instalaciones, efectuadas por las personas que a continuación
se relacionan, para las siguientes:

1º DON CAMILO FERNANDEZ SALMERON, 705/97, para cambiar
ventana, saneamiento de cocina y salón y solado de zona en
jardín particular (25 m2) en Avda. del Perú nº 139.

2º DON JOSE SUAREZ COBOS, 706/97, para poner tuberías,
alicatar y poner sanitarios en Calle Neptuno nº 4, bloque 7,
puerta 4.

3º DOÑA ROSA MARIA RUIZ IBORRA, 707/97, para cambio de
ventanas en Calle Casablanca nº 9.

4º DON ANTONIO MOLINA RUIZ, 708/97, para modificación de
rampa de acceso a garaje y reforma de ventana exterior y reja
en Calle Camelia nº 5. Se autoriza lo solicitado, indicándole
que la reforma de la rasante de la rampa se hará siempre
dentro de su propiedad, sin modificar la rasante actualmente
existente de la acera.

5º DON ENRIQUE RUIZ ROCA, 709/97, para colocación de
ventana y reja y cambio de rasante de rampa de acceso a garaje
en Calle Camelia nº 6. Se autoriza lo solicitado, indicándole
que la reforma de la rasante de la rampa se hará siempre
dentro de su propiedad, sin modificar la rasante actualmente
existente de la acera.

5º DOÑA VICENTA GIL QUIRTO, 710/97, para solado de 5 m2 y
agrandar portón en Calle Bartolmé de Las Casas nº 18.

6º DON TOMAS LOMAS CANO, 711/97, para solado de 35 m2 en
local sin uso especifico en Calle Encinar, local comercial nº
13.

7º DON JOSE ORTIZ PEREZ, 714/97, para instalación de
cartel publicitario en Avda. de Las Gaviotas, Centro Comercial
La Vela. Se autoriza lo solicitado, bajo las siguientes
condiciones:

1ª) Las licencias en bienes de uso y dominio público
podrán ser revocadas en cualquier momento, en virtud de la
prestación de los servicios públicos correspondientes.

2ª) Los Servicios Técnicos Municipales maracarán antes de
la colocación el emplazamiento in situ del cartel
publicitario, previa solicitud del solicitante.

3ª) El modelo del cartel que se pretende instalar, deberá
ser el mismo que se ha instalado por el Municipio con respecto
a los carteles indicativos, para conseguir una uniformidad en
este sentido.

4ª) Deberá abonar el precio público por ocupación de vía
pública.

8º DOÑA EMILIA VARGAS GARBIN, 712/97, para cambiar solería
del sótano en Calle Eliseo nº 20.

9º DON LUIS IÑIGUEZ RODRIGUEZ, 715/97, para abrir ventana
en el patio a 3 m. de distancia del patio colindante en Calle
Roma nº 2.

10º DON LUCAS GALERA QUILES, 716/97, para dividir
habitación haciendo tabique, poner puerta, solado y
realización de chimenea en habitación de 3 X 5 mts. en Calle
Alhamilla nº 10.

11º DON VALENTIN GUERRA TORTOSA, 717/97, para derribar
tabique y unir tres locales (sin uso especifico) en Avda.
Rector Gustavo Villapalos nº 9.

12º DON JOSE MUÑOZ MELLADO, 718/97, para sustitución de
puerta por ventana en Calle Búfalo, Residencial "Las Algas" A-
16.

13º DON CRISTOBAL GARCIA RUZ, 719/97, para instalar valla
en porche y arreglo de cocina y aseo en Calle Francisco
Cervantes y Sanz de Andino.

14º DON MANUEL GARCIA PEREZ, 720/97, para
impermeabilización de techo, saneamiento de paredes y solado
en Ctra. de La Mojonera nº 255.

15º DON EMILIO GARCIA CAMPRA, 721/97, para solado de 30
m2, saneamiento de baranda, y poner 6 m2 de citarón y sombraje
en Calle Lago San Mauricio nº 4.

16º DON WULF HANS-HEINRICH, 726/97, para solado de 50 m2,
30 m2 de azulejo, cambiar puerta principal, dos ventanas e
instalación de fontanería y desagües en Calle Búfalo nº 6.

17º DOÑA ROSA MONTES GALDEANO, 727/97, para hacer zanja y
conectar a la red municipal de alcantarillado en Calle
Cataluña nº 38. Se autoriza lo solicitado, debiendo ejecutar
la acometida la empresa concesionaria del servicio AQUAGEST
ANDALUZA DE AGUAS, quién realizará los trabajos precisos en un
período no superior a siete días, incluso la reposición de los
servicios afectados. Todo ello por cuenta del peticionario.

18º DON JOSE ANTONIO ANTEQUERA LOPEZ, 729/97, para
saneamiento de fachada y cambio de ventanas y puertas y
ejecución de zócalo en Calle Casa Blanca nº 38.

19º DON FRANCISCO LOPEZ MARTINEZ ABARCA, 731/97, para
cambio de solería y sanitarios en Calle Celindo nº 7.

20º DON JOSE GORDILLO GORDILLO, 732/97, para hacer zanja y
conectar a la red municipal de alcantarillado en Calle
Hortensia nº 5. Se autoriza lo solicitado, debiendo ejecutar
la acometida la empresa concesionaria del servicio AQUAGEST
ANDALUZA DE AGUAS, quién realizará los trabajos precisos en un
período no superior a siete días, incluso la reposición de los
servicios afectados. Todo ello por cuenta del peticionario.

21º DON JOSE MARTIN PALMERO, 735/97, para derribo de
tabique y solado de 100 m2 en Avda. Carlos III, s/n.

22º DOÑA DULCE FERNANDEZ FERNANDEZ, 741/97, para picar
fachada y acabado con china proyectada en Plaza del Mar nº 6.

23º DOÑA LUISA ANA LOPEZ LOPEZ, 745/97, para modificación
de paredes en interior de la vivienda sin afectar a estructura
resistente en Calle Rubén Dario nº 4, Piso 3º-B.

24º DON JOSE DANA LAGUNA, 747/97, para saneamiento de aseo
y terraza en Avda. Mediterráneo nº 13, 1º-2.

25º SEVILLANA DE ELECTRICIDAD, S.A., 748/97, para enlace
con línea de A.T. entre los C.T. Las Losas y Sánchez Figueroa,
del tipo subterráneo en Calle Roncalillo, Las Losas. Se
autoriza lo solicitado debiendo adoptarse las medidas de
seguridad reglamentarias en la ejecución de obras y prestar
una fianza de 260.000 pts. para garantizar la reposición de
los servicios municipales que se puedan ver afectados por la
realización de la obra solicitada.

26º DON PEDRO CARMONA MARTIN, 752/97, para resubir muro
con celosía y poner azulejo andaluz en patio en Calle Sierra
de Los Filabres nº 28.

27º DON FRANCISCO RODRIGUEZ LOPEZ, 753/97, para solado y
alicatado de 80 m2 en semisotano y patio en Ctra. de Los
Motores nº 129.

28º DOÑA GUADALUPE OJEDA OCAÑA, 754/97, para recrecido de
valla existente mediante colocación de celosía hasta 1'50 mts.
en Avda. Sabinal nº 312.

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

VISTO: El informe emitido por Los Servicios Técnicos
Municipales.

CONSIDERANDO: lo establecido en el artículo 242 de la Ley
1/1.992, de 26 de Junio, Ley sobre el Régimen del Suelo y
Ordenación Urbana (asumido en parte 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. ll) de la
Ley 7/85 de 2 de Abril en relación al artículo 24 del R.D.L.
6781/86, 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 EL COLEGIO OFICIAL DE ARQUITECTOS TECNICOS Y
APAREJADORES DE ALMERIA, 9.607/97 RE, comunica que las obras
de construcción de Edificio Comercial en la zona 2, Sector 2 (
NN.SS.MM.), promovidas por Parrudi S.L., Expte.99/89, se
encuentran sin dirección técnica de Aparejador o Arquitecto
Técnico por haber renunciado el profesional que intervenía en
dicha dirección. La Comisión dictamina comunicar a Parrudi
S.L, que paralice las obras hasta tanto proceda al
nombramiento de director de las citadas obras, debiendo
aportarse dicha dirección técnica a este Ayuntamiento.

2º DON FELIPE ALVAREZ SORIA, 10.025/97 RE, solicita
prórroga de la licencia Expte. 341/87, para la construcción
de 10 Estudios y Locales en Las Marinas. La Comisión
dictamina favorablemente la concesión de la primera 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, advirtiendo al solicitante, que solo se podrá
autorizar una segunda prórroga por el mismo plazo y en caso de
incumplimiento del plazo, caducará la licencia, quedando sin
efecto y sin derecho a indemnización.

3º DON RICARDO ENRICH SANGENIS, EN REPRESENTACION DE LA
JUNTA DE COMPENSACION DEL SECTOR 20, 7.595/97 RE, Y 10.030/97
RE, solicita las modificaciones no sustanciales de las
siguientes parcelas ALP del Sector 20 de NN. SS. Municipales,
así como modificación de la situación de las plazas de
aparcamiento:

La Comisión con la abstención del grupo I.U.L.V.C.A. y los
votos favorables de los grupos P.P., P.S.O.E. y U.P. dictamina
lo siguiente:

1.- Respecto a la parte de la parcela ALP-8, que se
pretende suprimir para facilitar la circulación en las calles
B y C, (calles Santiago de Compostela y Calle La Coruña) no
hay inconveniente, ya que no afecta al computo de zonas libres.

2.- En cuanto a la propuesta de cambio de ubicación de los
aparcamientos privados en el Plan Parcial y Estudio de
Detalle correspondiente al Sector 20, se autoriza el mismo
perpendiculares a la Carretera de Alicún, en batería, si bien
se garantizará el mismo número de plazas de aparcamiento.

3.- Las cinco calles definidas en el Estudio de Detalle
aprobado por este Ayuntamiento Pleno en 13 de Febrero de 1.997
en la parcela originaria C + T, seguirán con el carácter
definido en el mismo, es decir zonas privadas, con carácter
rodado exclusivamente para carga y descarga y que no varían.

4.- En las parcelas ALP 2, 3, 4, 5 y 6, se autoriza la
unificación de las zonas peatonales en una central, y el
desdoblamiento de la zona ajardinada en dos, para evitar la
interrupción de los viandantes en la calzada.

5º VENTA DE PISOS S.A. (VENPISA), 9.961/97 RE, solicita
la revisión del acuerdo municipal de fecha 7 de Julio de
1.997, relativo a la fianza garantía de la ejecución de la
infraestructura correspondiente a la licencia Expte. 621/97,
para la construcción de edificación industrial por importe de
3.500.000 pesetas. La Comisión, dictamina que, estando el
Sector 18 (NNSSMM), solo a falta de señalización, jardinería y
solución del saneamiento para acometida a las redes
municipales, procede reducir la fianza solicitada a 993.900
pesetas.

OBRAS MAYORES:

1º Se da cuenta del Expte. de obras nº 738/93, cuya
licencia para la construcción de vivienda unifamiliar en calle
Mar del Norte nº 2, Parcela G-66, Urbanización de Roquetas de
Mar, fue concedido en 27 de Diciembre de 1.993, a nombre de
D. Justo Garrido Arredondo, y cuya licencia de primera
ocupación se encuentra pendiente de la legalización del exceso
construido. La Comisión, una vez aprobado el P.G.O.U.
dictamina favorablemente la legalización de las citadas obras
condicionado al abono de Impuesto de Construcciones,
Instalaciones y Obras y a la acreditación de haber obtenido el
Aprovechamiento Urbanístico necesario (56 Unidades de
Aprovechamiento, valoradas en 536.200 pesetas).

2º PROLINA 22 S.L., 585/97, solicita licencia para
instalación de grúa torre en calle Bustamente, según proyecto
redactado por don Federico Rodríguez Soler. Informe favorable.

3º PROMOCIONES INMOBILIARIAS DE ANDALUCIA ORIENTAL S.L.
REPRESENTADA POR DOÑA CARMEN MARÍA PARDO BERNET, 722/97,
solicita licencia para la construcción de 28 viviendas
unifamiliares adosadas y sótano aparcamiento, en Parcela UA-1,
Calles Celindo y Calle Balduino I, según proyecto básico y de
ejecución redactado por don Gonzalo Hernandez Guarch. Informe
favorable, condicionada a la cesión al Ayuntamiento del 15%
del Aprovechamiento Tipo correspondiente que es de 634,55
Unidades de Aprovechamiento, valoradas en 5.953.348 pesetas,
debiendo presentar Formulario de Estadística de Edificación y
Vivienda, Nombramiento de Aparejador o Arquitecto Técnico,
depositar fianza garantía de la ejecución de la
infraestructura por importe de 3.500.000 pesetas y solicitar
la señalización de alineaciones de los Servicios Técnicos
Municipales antes del comienzo de las obras. 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.

En este momento se incorpora a la sesión el Sr. López
Gómez.

PLANEAMIENTO:

“1º Se da cuenta del Proyecto de Estudio de Detalle para
reordenación de volúmenes, en Parcela R-5, Calle Maracaibo,
Avenida Venezuela y Calle Asunción promovido por G.M.P.B.
S.A., y según proyecto redactado por don Pedro Llorca Jimenez.

Vista la aprobación inicial efectuada por Resolución de la
Alcaldía - Presidencia de fecha 23 de Junio de 1.997 y que
durante el plazo de exposición al público (B.O.P. nº 124 de 1
de Julio de 1.997 y diario La Crónica de 28 de Junio de
1.997), no se ha presentado alegación alguna en contra.

Vistos los informes obrantes en el expediente.
La Comisión, con la abstención de los grupos

I.U.L.V.C.A. y P.S.O.E. y los votos favorables de los grupos
U.P. y P.P. dictamina favorablemente lo siguiente:

"PRIMERO.- Aprobar definitivamente el Estudio de Detalle
para reordenación de volúmenes, en Parcela R-5, Calle
Maracaibo, Avenida Venezuela y Calle Asunción promovido por
G.M.P.B. S.A., y según proyecto redactado por don Pedro Llorca
Jimenez.

SEGUNDO.- De resultar aprobado, se publicará en el B.O.P.,
y se notificará a propietarios y colindantes.

De la presente Propuesta se dará cuenta en la próxima
sesión plenaria.

2º Se da cuenta del Proyecto de Plan Especial de Reforma
Interior de la Unidad de Ejecución 53.2, del Area de Reparto
XXXII del P.G.O.U. de Roquetas de Mar, promovido por D. Luis
García González, según proyectado redactado por don Ricardo
Enrich Sangenis.

Vistos los informes obrantes en el expediente.
La Comisión, con los votos favorables de los grupos P.P.,

P.S.O.E., U.P. y I.U.L.V.C.A., dictamina favorablemente lo
siguiente:

Primero.- Aprobar inicialmente el Proyecto de Plan
Especial de Reforma Interior de la Unidad de Ejecución 53.2,
del Area de Reparto XXXII del P.G.O.U. de Roquetas de Mar,
promovido por D. Luis García González, según proyectado
redactado por don Ricardo Enrich Sangenis.

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 P.E.R.I.,
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.

OBRAS PUBLICAS:

“1º Se da cuenta de la Propuesta del Concejal Delegado de
Hacienda, Aseo Urbano y Contratación del siguiente tenor
literal:

Tramitado expediente conforme a lo dispuesto en la
Providencia de la Alcaldía - Presidencia de fecha de 30 de
junio de 1997, y en base al Informe y Propuesta del Técnico
Facultativo por el que se propone la modificación del contrato
de ejecución de las Obras de Reposición y Mejora de
Infraestructuras de la Urbanización de Roquetas de Mar, 2ª
fase, suscrito con HISPANO ALMERIA S.A. el día 7 de marzo de
1997.

Vistos los motivos por los cuales se hace necesaria dicha
modificación, a la que ha mostrado conformidad el
adjudicatario, y que vienen a concretarse en la introducción
de unidades de obra no comprendidas en el Proyecto Inicial,
consistentes en la construcción de una Estación de Bombeo y
Conexión en la calle Perdiz, de la Urbanización de Roquetas de
Mar, así como razones de urgencia e interés público.

Dado lo dispuesto en los artículos 43, 55, 60, 72, 102 y
146 de la Ley de Contratos de las Administraciones Públicas y
concordantes del Reglamento que la desarrolla, así como demás
disposiciones de aplicación.

Es por lo que se propone la adopción del siguiente
ACUERDO:

1º.- Aprobación del Proyecto de Obras denominado "Anexo al
Proyecto de Reposición y Mejora de Infraestructuras 2ª fase",
que tiene por objeto la "Construcción de una Estación de
Bombeo y Conexión en la calle Perdiz de la Urbanización de
Roquetas de Mar", realizado por el Técnico Facultativo
municipal, con un presupuesto que asciende a la cantidad de
13.432.439 ptas., y que completa y modifica el Proyecto
Inicial de Obras en su día aprobado y adjudicado a HISPANO
ALMERIA S.A. denominado "Reposición y Mejora de
Infraestructuras en la Urbanización de Roquetas de Mar, 2ª
fase", y que por error material no se incluyó en el mismo.

2º.- Aprobación de la modificación del contrato
administrativo suscrito con HISPANO ALMERIA S.A., el día 7 de
marzo de 1997 para la ejecución de las obras de Reposición y
Mejora de Infraestructuras en la Urbanización de Roquetas de
Mar, 2ª fase, en el sentido de completar el mismo haciendo
constar:

a) Que se amplía su objeto con el del Proyecto Anexo
anteriormente citado.

b) Que al presupuesto total de ejecución del Proyecto
Anexo se le aplicará el mismo coeficiente de baja de
adjudicación que al Proyecto Inicial y que hoy se modifica,
por lo que el importe a abonar a HISPANO ALMERIA S.A. se
concreta en la cantidad de 10.703.747 ptas., precio que
expresamente oferta y acepta la empresa adjudicataria en
comparecencia del día 3 de julio de 1997, obrante en el
expediente.

c) Que se reajuste la garantía definitiva del Proyecto
Inicial, con la que resulte de aplicar el porcentaje
correspondiente al Proyecto Anexo, formalizándose en la debida
forma.

d) Que la obra se ejecutará con estricta sujeción al
Proyecto Anexo aprobado, y a los demás acuerdos
administrativos que se adopten al efecto, sujetándose en
cuanto le sea de aplicación al Proyecto Técnico, Pliego y
demás acuerdos aprobados del contrato inicial.

3º.- La formalización en documento administrativo bastante
de la citada modificación una vez aprobada.

4º.- Facultar al Sr. Alcalde - Presidente para la firma de
cuantos documentos precise la ejecución de este acuerdo.

5º.- Dar traslado del presente acuerdo a HISPANO ALMERIA
S.A. a fin de su ejecución y demás efectos procedentes.

6º.- No obstante, el Organo Competente decidirá en
función de su superior criterio”.

La Comisión, con los votos favorables de los grupos P.P.,
P.S.O.E., U.P. y I.U.L.V.C.A., dictamina favorablemente la
citada propuesta en sus propios términos.

De la presente Propuesta se dará cuenta en la próxima
sesión plenaria.

“2º Se da cuenta de la Providencia de la Alcaldía -
Presidencia, dictada en el Expte. 2/97 C, del siguiente tenor
literal:

Visto que el Ayuntamiento Pleno en Sesión Extraordinaria
celebrada el día 20 de mayo de 1997 adoptó el ACUERDO para
aprobar el Protocolo de Colaboración entre la Consejería de
Educación y Ciencia y este Ayuntamiento para la Construcción,
ampliación o reforma en los Centros Docentes de la localidad
de Roquetas de Mar; visto que en la Comisión Municipal de
Gobierno celebrada el día 9 de junio de 1997 se da cuenta de
dicho Convenio Marco de Colaboración, firmado en Almería el
día 4 de junio de 1997, obrante en el expediente.

Visto que el objeto de dicho Convenio viene a concretarse
en la Construcción de dos aulas y dos tutorías en el C.P.
Trinidad Martínez, de Aguadulce, Roquetas de Mar.

Habiéndose, además, solicitado preceptivos informes de los
Servicios Técnicos y del Sr. Interventor Municipal, así como
Acta de Replanteo previo; es por lo que procede incoar el
referido expediente de TRAMITACIÓN URGENTE para el inicio de
la contratación de las citadas obras.

La Comisión, con los votos favorables de los grupos P.P.,
P.S.O.E., U.P. y I.U.L.V.C.A., dictamina favorablemente la
citada propuesta en sus propios términos.

De la presente Providencia se dará cuenta en la próxima
sesión plenaria.

“3º Se da cuenta de la Providencia de la Alcaldía -
Presidencia, dictada en el Expte. 3/97 C, del siguiente tenor
literal:

Visto que el Ayuntamiento Pleno en Sesión Extraordinaria
celebrada el día 20 de mayo de 1997 adoptó el ACUERDO para
aprobar el Protocolo de Colaboración entre la Consejería de
Educación y Ciencia y este Ayuntamiento para la Construcción,
ampliación o reforma en los Centros Docentes de la localidad
de Roquetas de Mar; visto que en la Comisión Municipal de
Gobierno celebrada el día 9 de junio de 1997 se da cuenta de
dicho Convenio Marco de Colaboración, firmado en Almería el
día 4 de junio de 1997, obrante en el expediente.

Visto que el objeto de dicho Convenio viene a concretarse
en la Construcción de cuatro aulas en el C.P. Arco Iris, en
Aguadulce, Roquetas de Mar.

Habiéndose, además, solicitado preceptivos informes de los
Servicios Técnicos y del Sr. Interventor Municipal, así como
Acta de Replanteo previo; es por lo que procede incoar el

referido expediente de TRAMITACIÓN URGENTE para el inicio de
la contratación de las citadas obras.

La Comisión, con los votos favorables de los grupos P.P.,
P.S.O.E., U.P. y I.U.L.V.C.A., dictamina favorablemente la
citada providencia en sus propios términos.

“4º Se da cuenta de la Providencia de la Alcaldía -
Presidencia, dictada en el Expte. 4/97 C, del siguiente tenor
literal:

Visto que el Ayuntamiento Pleno en Sesión Extraordinaria
celebrada el día 20 de mayo de 1997 adoptó el ACUERDO para
aprobar el Protocolo de Colaboración entre la Consejería de
Educación y Ciencia y este Ayuntamiento para la Construcción,
ampliación o reforma en los Centros Docentes de la localidad
de Roquetas de Mar; visto que en la Comisión Municipal de
Gobierno celebrada el día 9 de junio de 1997 se da cuenta de
dicho Convenio Marco de Colaboración, firmado en Almería el
día 4 de junio de 1997, obrante en el expediente.

Visto que el objeto de dicho Convenio viene a concretarse
en la Construcción de dos aulas en el C.P. Blas Infante, de
Aguadulce, Roquetas de Mar.

Habiéndose, además, solicitado preceptivos informes de los
Servicios Técnicos y del Sr. Interventor Municipal, así como
Acta de Replanteo previo; es por lo que procede incoar el
referido expediente de TRAMITACIÓN URGENTE para el inicio de
la contratación de las citadas obras”.

La Comisión, con los votos favorables de los grupos P.P.,
P.S.O.E., U.P. y I.U.L.V.C.A., dictamina favorablemente la
citada propuesta en sus propios términos.

De la presente Providencia se dará cuenta en la próxima
sesión plenaria.

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

TERCERO.- APROBACIÓN, SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE BIENESTAR SOCIAL EN SESIÓN CELEBRADA EL
DÍA 8 DE AGOSTO DE 1.997.

Se da cuenta del Acta de la Comisión Informativa de Bienestar Social
en Sesión celebrada el día 8 de Agosto de 1997, y encontrándola conforme
la COMISIÓN MUNICIPAL DE GOBIERNO acuerda aprobar el Acta, del
siguiente tenor literal:

“ACTA DE LA COMISIÓN INFORMATIVA DE BIENESTAR SOCIAL, CELEBRADA
EL DÍA 8 DE AGOSTO DE 1.997 A LAS 12,30 HORAS, EN EL
AYUNTAMIENTO DE ROQUETAS DE MAR.

Bajo la Presidencia de Dª María del Carmen Marín Iborra y con la asistencia
de D. Pedro Antonio López Gómez, Dª. Ana María Toro Perea, D. Gabriel
Oyonarte Escudero, Dª. María Teresa Blanco Mier, D. José Galdeano
Antequera, D. José Antonio López Vargas, actúa como secretario D. José
Manuel Navarro Ojeda.

Abierta la sesión, se estudiaron los siguientes puntos:

PRIMERO: SOLICITUDES DE AYUDAS DE EMERGENCIA SOCIAL.

1 - 1.- D. AGUSTÍN RECHE MESAS. EXPT. Nº. 1.291, domiciliado en Calle
Fiñana, nº 3, Roquetas de Mar. Solicita ayuda de Emergencia Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada que asciende a la cantidad de 15.000 ptas.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.860/97, por importe de 15.000 ptas. (Quince
Mil Pesetas).

1 - 2.- DOÑA MARÍA DÍAZ GOL. EXPT. Nº. 1.307, domiciliada en C/ Almería,
nº. 6, El Parador. Solicita ayuda de Emergencia Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada de 16.800 ptas. Destinadas a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.859/97, por importe de 16.800 ptas. (Dieciséis
Mil Ochocientas Pesetas).

1 - 3.- D. RAFAEL MANZANO LLOBREGAT, domiciliado en C/ Vicente
Aleixandre, nº. 8. Roquetas de Mar. Solicita una ayuda de Emergencia
Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada de 15.000 ptas. Destinadas a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.861/97 por importe de 15.000 ptas. (Quince Mil
Pesetas).

1 - 4.- DOÑA ROSA MARÍA SERRA PENALBA, domiciliada en Avda. Rector
Gustavo Villapalos, nº. 4 Edf. Rubí 1º - 5ª. Roquetas de Mar. Solicita Ayuda
de Emergencia Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada de 25.000 ptas., destinadas a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.999/97 por importe de 25.000 ptas.
(Veinticinco Mil Pesetas).

1 - 5.- DON SERAFÍN MAGÍN ROMERA, domiciliado en C/ Ceuta, nº. 14.
Roquetas de Mar. Solicita Ayuda de Emergencia Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada de 15.000 ptas., destinadas a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.865/97 por importe de 15.000 ptas. (Quince Mil
Pesetas).

1 - 6.- DOÑA TERESA MORENO RODRÍGUEZ, domiciliada en C/ Cid, nº. 9.
Roquetas de Mar. Solicita Ayuda de Emergencia Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada de 40.000 ptas., destinadas a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.863/97 por importe de 40.000 ptas. (Cuarenta
Mil Pesetas).

1 - 7.- DON ANTONIO TAUSTE CASADO, domiciliado en C/ Melilla, nº. 16.
Roquetas de Mar. Solicita Ayuda de Emergencia Social.

La Comisión, en base al informe técnico, dictamina favorablemente
la ayuda solicitada de 15.000 ptas., destinada a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.862/97 por importe de 15.000 ptas. (Quince Mil
Pesetas).

1 - 8.- DON FRANCISCO TENORIO GONZÁLEZ, domiciliado en Avda. Del
Solanillo, nº. 7. El Solanillo. Solicita Ayuda de Emergencia Social.

La Comisión, en base el informe técnico, dictamina favorablemente
la ayuda solicitada de 50.000 ptas., destinada a gastos de vivienda.

Existe contraído previo, por la Intervención de fondos acctal., en el
Libro General de Gastos, partida 323.480.01 del vigente Presupuesto
Municipal, contraído nº. 29.864/97 por importe de 50.000 ptas. (Cincuenta
Mil Pesetas).
SEGUNDO: SOLICITUD DE AYUDA ECONÓMICA FAMILIAR.

No las hubo.

TERCERO: SOLICITUDES DE SERVICIO DE AYUDA A DOMICILIO.

3 - 1.- Dª. ROSALÍA FERNÁNDEZ ROCA. EXPT. Nº. 1.049, domiciliada en
C/ Casablanca, nº. 15. Roquetas de Mar. Solicita el Servicio de Ayuda a
Domicilio.

La Comisión, en base al informe técnico, dictamina favorablemente
su inclusión en el S.A.D., a razón de 2 horas un día a la semana. Revisable
y de obligada suspensión cuando se observen cambios en la situación
socio-familiar. Aplicada la Ordenanza Reguladora del Precio Público, no le
corresponde aportación económica.

CUARTO: PROPUESTAS DE LA CONCEJAL-DELEGADA.

4 - 1 .- Vista la Solicitud que presenta D. Joaquín Gris Ordoñez, en su
calidad de Secretario de la Asociación “FRATERNIDAD CRISTIANA DE
ENFERMOS Y MINUSVÁLIDOS” relativa a Subvención para las VIII Colonias
de Verano de esta asociación a celebrar en Balerma del 15 al 30 de Agosto
de 1.997.

Dado que en las mismas suelen asistir de 12 a 14 personas de
nuestro Municipio y dado que los años anteriores se ha otorgado esta
misma subvención.

Esta Concejalía propone se acuerde lo siguiente:
* Subvencionar con 100.000 ptas. A FRATER para el desarrollo de las

Colonias.
Existe contraído previo, por la Intervención de Fondos acctal. En el

Libro General de Gastos, partida nº. 323.226.14 del vigente Presupuesto
Municipal Ordinario, contraído nº. 29.866/97, por importe de 100.000 ptas.
(Cien Mil Pesetas).

La Comisión lo acuerda por unanimidad.

5 - 2 .- Previo a este punto, se ausenta la Sra. Concejal Doña María Teresa
Blanco Mier, por ser parte interesada en el mismo.

Se da cuenta a la Comisión de un escrito remitido por la Presidenta
de la Asociación “ADAI”, relativo a Solicitud de Subvención para sufragar
los gastos de las actividades desarrolladas con los niños bielorrusos
durante su estancia en nuestro Municipio.

Dado que estas actividades han contado con la colaboración de este
Ayuntamiento, propongo se subvencione a la Asociación “ADAI” con la
cantidad de 150.000 ptas.

Existe contraído previo por la Intervención de Fondos acctal., en el
Libro General de Gastos, partida nº. 323.226.14 del vigente Presupuesto
Municipal ordinario, contraído nº. 29.867/97, por importe de 150.000 ptas.
(Ciento Cincuenta Mil Pesetas).

La comisión lo acuerda por unanimidad.
En este momento se incorpora a la sesión la Sra. Concejal Doña

María Teresa Blanco Mier.

5 - 3 .- Vista la Solicitud que presenta D. Francisco Muñoz Fernández en su
calidad de Representante de la Iglesia Evangélica de Filadelfia relativo a
Subvención para los gastos del local donde predican.

Propongo se les subvencione con la cantidad de 40.000 ptas.
Existe contraído previo por la Intervención de Fondos acctal., En el

Libro General de Gastos, partida nº. 323.226.14 del vigente Presupuesto
Municipal ordinario, contraído nº. 30.000/97, por importe de 40.000 ptas.
(Cuarenta Mil Pesetas).

La Comisión lo aprueba por unanimidad.

5 - 4.- El Sr. Secretario da cuenta a la Comisión de que el pasado día 25 de
julio de 1.997, se publicó en el B.O.E. el Real Decreto 1.248/1.997, de 24
de julio, por el que se aprueba el Reglamento sobre Convalidación de
Servicios Voluntarios a efectos de la Prestación Social Sustitutoria y se
modifica parcialmente el Reglamento de la Objeción de Conciencia y de la
Prestación Social Sustitutoria.

Con este Real Decreto se mejoran las posibilidades de captación de
voluntarios y se les compensa a los que posteriormente se incorporen a la
Prestación Social Sustitutoria.

Tras un debate sobre el contenido de la disposición la Comisión se
da por enterada.

SEXTO : RUEGOS Y PREGUNTAS

No los hubo.

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

CUARTO.- APROBACIÓN, SI PROCEDE, PROPUESTAS DE LOS SRES.
CONCEJALES DELEGADOS Y EN SU CASO ACUERDOS A ADOPTAR.

4º.-1.- Aprobación, si procede, propuesta del Sr. Concejal
Delegado de Urbanismo y Turismo, relativo a encargo de un vídeo
promocional que recoja las actuaciones del Plan de Excelencia
Turística de Roquetas de Mar.

Se da cuenta de la propuesta del Sr. Concejal Delegado de
Urbanismo y Turismo del siguiente tenor literal:

“Vista el Acta de la cuarta reunión de la Comisión de Seguimiento del Plan
de Excelencia Turística de Roquetas de Mar, de fecha 18.06.97, relativa a

la aprobación de la propuesta para el encargo de un vídeo promocional
que recoja las actuaciones del Plan, y habiéndose acordado por
unanimidad su realización, es por lo que se propone la adopción del
siguiente ACUERDO:

1º.- Aprobar la propuesta de contrato de asistencia técnica para la
realización del citado vídeo promocional, con arreglo a las siguientes
características:

1ª Grabación en vídeo de las actuaciones de mejora del municipio
incluidas en el Plan de Excelencia Turística de Roquetas de Mar. Dichas
actuaciones se ejecutarán a lo largo de 1.997, 1.998 y 1.999.
2ª En cada uno de los años expresados SUR VIDEOPRODUCCIONES
grabará y montará imágenes de las actuaciones previstas en cada
anualidad de acuerdo con el Presupuesto presentado por
SURVIDEOPRODUCCIONES y aprobado por el Excmo. Ayuntamiento. La
cuantía y desglose del Presupuesto se detalla en el apartado posterior.
3ª A La conclusión de las obras del Plan de Excelencia Turística,
SURVIDEOPRODUCCIONES montará y entregará un vídeo-informe final.
4ª La dirección y coordinación de los trabajos será supervisada por Don
Rodrigo Cuesta Roldán, Gerente del Plan de Excelencia Turística.
5ª Presupuesto.- El trabajo objeto del presente contrato tiene un coste
económico final, antes de impuestos, de 1.803.000 (UN MILLÓN
OCHOCIENTAS TRES MIL) pesetas. Esta cantidad resulta de la suma de los
siguientes conceptos:

Vídeo anual 1.997 391.000.- ptas.
Vídeo anual 1.998 391.000.- ptas.
Vídeo anual 1.999 391.000 - ptas.
Vídeo final 630.000.- ptas.

SUMA 1.803.000.- ptas.

A esta cantidad se añada el IVA, 288.480.- ptas., dando un resultado
final de 2.091.480 (dos millones noventa y una mil cuatrocientas ochenta)
pesetas.
6ª La forma de pago.- La cantidad arriba expresada (DOS MILLONES
NOVENTA Y UNA MIL CUATROCIENTAS OCHENTA PESETAS) será liquidada
a SUR VIDEOPRODUCCIONES en tres pagos iguales, uno al finalizar 1.997,
otro a finales de 1.998 y el último a la entrega del vídeo final.

SUR VIDEOPRODUCCIONES emitirá a este efecto tres facturas con
las siguientes fechas e importes:

Fra. Fecha Importe
 (IVA incluido)

 1 15.12.97 697.159 ptas.
 2 15.12.98 697.159 ptas.

 3 a terminar 697.159.ptas.

El pago de la factura se hará efectivo a la presentación de las
mismas, con el visto bueno de la Gerencia del Plan de Excelencia Turística.
7ª El Ayuntamiento de Roquetas de Mar garantizará a SUR
VIDEOPRODUCCIONES la colaboración necesaria para el cumplimiento de
las necesidades de producción del trabajo descrito.
8ª.- Cualquier alteración en las condiciones precedentes deberá hacerse
constar por escrito y mediante acuerdo de las partes.

2º.- Facultar al Sr. Alcalde Presidente para la firma de cuantos documentos
sean precisos para la ejecución del presente acuerdo.

3º.- No obstante, La Comisión Municipal de Gobierno decidirá con arreglo a
su superior criterio.”

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto:

1º.- Aprobar la propuesta en todos sus términos, previa fiscalización del
gasto por la Intervención de Fondos, por importe de 1.803.000.- ptas.

2º.- Dar traslado del presente acuerdo a la Intervención de Fondos y al
Gerente del Plan de Excelencia Turística.

QUINTO.- DACIÓN DE CUENTAS DE DIVERSOS ESCRITOS Y
SOLICITUDES, Y EN SU CASO ACUERDOS A ADOPTAR.

5º.-1.- Dación de cuentas de escrito de la Red Andaluza de
Desarrollo Loca, relativo a agradecimiento por las facilidades
prestadas en la ejecución del cursos “Dinamización Rural”.

Se da cuenta del escrito de fecha 2 de Julio de 1.997, de la Red
Andaluza de Desarrollo Local, del siguiente tenor literal:

“Sirva la presente para agradecerle las facilidades prestadas por su
Ayuntamiento en la Ejecución del Curso “Dinamización Rural”, celebrado
en Roquetas de Mar (Almería) y, especialmente, para felicitarle por la
buena disposición y capacidad de trabajo de sus empleados Dña. Carmen
López Fernández. Dña. Mercedes Chávez López y D. José Manuel Navarro
Ojeda, los cuales ha coordinado desde su municipio las actividades del
curso de forma ejemplar.”

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada,
acusando recibo y dando traslado de felicitación a los empleados
reseñados.

5º.-2.- Dación de cuentas de nota informativa de suplidos y
derechos de la Procuradora Dª Mª del Mar Gázquez Alcoba, en el
Juicio verbal nº 96/92 TAC 538/95.

Se da cuenta de la Nota informativa de suplidos y derechos que
presenta El Procurador Dª Mª del Mar Gázquez Alcoba, por su intervención
profesional en los autos de juicio verbal nº 96/92 RAC 538/95, del Juzgado
de Primera Instancia núm. Uno, en representación del Ayuntamiento de
Roquetas de Mar, a instancias de D. Onofre Molina González, y que
asciende a la cantidad de 30.106.- pts. (treinta mil ciento seis) pesetas.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto:

1º.- Autorizar el gasto y disposición de fondos, previa fiscalización por la
Intervención de Fondos, por importe de 30.106.-pts. (treinta mil ciento
seis) pesetas, a favor de la Procuradora Dª Mª del Mar Gázquez Alcoba.

2º.- Dar traslado del presente acuerdo a la Intervención de Fondos y a la
Procuradora Dª Mª del Mar Gázquez Alcoba.

5º.-3.- Dación de cuentas de provisión de fondos pendientes de la
Procuradora Dª Elisa Hurtado.

Se da cuenta diversos recurso que se están tramitando, que están
pendientes de las oportunas Provisiones de Fondos:

1.- Tribunal Supremo, Sala III, Rº 408/92.......29.000.-pts
2.- Tribunal Supremo, Sala III, Rº 40/94........40.000.-pts
3.- Tribunal Supremo, Sala III, Rº 3162/94 50.000.-pts

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto:

1º.- Autorizar el gasto y disposición de fondos, previa fiscalización por la
Intervención de Fondos a favor de la Procuradora Dª Elisa Hurtado, por
importe de 119.000.- pts., en concepto de Provisión de Fondos por los
recursos arriba reseñados.

2º.- Dar traslado del presente acuerdo a la Intervención de Fondos, y a la
Procuradora Dª Elisa Hurtado.

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
catorce horas y treinta y cinco minutos, de todo lo cual levanto la
presente Acta en veinticinco folios, en el lugar y fecha “ut supra”.

EL ALCALDE-PRESIDENTE EL SECRETARIO GENERAL

