
ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR LA COMISIÓN
MUNICIPAL DE GOBIERNO Nº 118/98

LUGAR: SALÓN DE SESIONES, CASA CONSISTORIAL, ROQUETAS DE MAR
(ALMERÍA).
FECHA: DÍA TREINTA DE MARZO DE 1998. HORA DE COMIENZO: CATORCE
HORAS Y QUINCE MINUTOS.
ALCALDE-PRESIDENTE: SR. DON GABRIEL AMAT AYLLON, ALCALDE-
PRESIDENTE..
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.
DON NICOLÁS 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 GARCÍA AGUILAR.- Cuarto Teniente de Alcalde.- Delegado
de Sanidad, Consumo y Medio Ambiente. 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.
FUNCIONARIOS PÚBLICOS ASISTENTES:
DON GUILLERMO LAGO NÚÑEZ, Secretario General del Ayuntamiento de
Roquetas de Mar (Almería).
DON LUIS ORTEGA OLIVENCIA, Interventor de Fondos del Ayuntamiento de
Roquetas de Mar (Almería).
ATRIBUCIONES: Tiene delegadas las atribuciones del Sr. Alcalde-
Presidente 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 174 de fecha 12 de Septiembre de 1.995 del que
se dio cuenta al Ayuntamiento Pleno en sesión celebrada el día veintiocho
de Junio de 1.995, asimismo tiene las atribuciones delegadas por el Pleno,
en virtud de la Resolución de fecha 28 de Junio de 1995 (B.O.P. nº 175 de
fecha 13 de Septiembre), reseñadas en los artículos 22.2 j), l) de la Ley
7/85, de 2 de abril, la autorización o denegación de compatibilidad del
personal al servicio de la Entidad Local, y el reconocimiento de servicios
previos, así como la aprobación de las cuadros de características anexas a
los pliegos tipo de cláusulas administrativas particulares, correspondientes
a contratos de competencia de la Comisión.

En la Ciudad de Roquetas de Mar, a los TREINTA DÍAS DEL MES DE
MARZO DE 1.998, siendo las CATORCE HORAS Y QUINCE MINUTOS, se
reúnen, en la Sala de Sesiones de esta Casa Consistorial, al objeto de
celebrar, la CENTUAGESIMA DECIMOCTAVO Sesión de la Comisión
Municipal de Gobierno, previa convocatoria efectuada y bajo la Presidencia
del Sr. 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 DE FECHA 23 DE MARZO DE 1998.

SEGUNDO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE BIENESTAR SOCIAL DE FECHA 24 DE MARZO DE
1998.

TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN DE
FECHA 23 DE MARZO DE 1998.

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS
PUBLICAS, TRANSPORTES Y PATRIMONIO DE FECHA 24 DE MARZO
DE 1998.

QUINTO.- APROBARECIÓN SI PROCEDE, PROPUESTAS DE LAS SRAS.
Y SRES. CONCEJALES, Y EN SU CASO, ACUERDOS A ADOPTAR.

5º.-1.-PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE
EDUCACIÓN Y CULTURA RELATIVA A SOLICITUD DE LA DELEGACION
PROVINCIA DE EDUCACIÓN DE OFERTA EDUCATIVA PARA EL
MUNICIPIO DE ROQUETAS DE MAR.

5º.-2.- PROPUESTA DEL CONCEJAL DELEGADO DE URBANISMO Y
PATRIMONIO RELATIVA A APROBACIÓN DEL PLIEGO DE CLAUSULAS
ADMINSITRATIVAS PARTICULARES ELABORADO PARA LA
EJECUCIÓN DEL SUMINSITRO DE UNA MAQUINA RETROCARGADORA
Y DECLARACIÓN DE TRAMITACIÓN ORDINARIA DEL CITADO

EXPEDIENTE DE CONTRATACIÓN MEDIANTE PROCEDIMIENTO
ABIERTO.

5º.-3.- PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE
EDUCACIÓN Y CULTURA RELATIVA A ADQUISICION MATERIAL PARA
EL PROGRAMA FORMATIVO ESCUELA DE TALLER CASTILLO.

5º.-4.- PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE
EDUCACIÓN Y CULTURA RELATIVA A ADQUISICIÓN MATERIAL PARA
EL PROGRAMA FORMATIVO ESCUELA DE TALLER CASTILLO.

5º.-5.- PROPUESTA DE LA ALCALDÍA-PRESIDENCIA RELATIVO
RELATIVO A INSTALACIÓN DEL MARCADOR ELECTRÓNICO Y OTROS
ELEMENTOS EN EL PABELLÓN POLIDEPORTIVO MUNICIPAL POR
PARTE DE LA ENTIDAD BANCARIA CAJA RURAL DE ALMERÍA.

5º.-6. APROBACIÓN SI PROCEDE, CONVENIO DE COLABORACIÓN
DEL MINISTERIO DE TRABAJO Y ASUNTOS SOCIALES (INSTITUTO DE
MIGRACIONES Y SERVICIOS SOCIALES), EL AYUNTAMIENTO DE
ROQUETAS DE MAR (ALMERÍA) Y LA FEDERACIÓN ESPAÑOLA DE
MUNICIPIO Y PROVINCIAS PARA DESARROLLAR EL PROGRAMA DE
TELEASISTENCIA DOMICILIARIA.

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

6.-1.- ESCRITO DE LA ENTIDAD MERCANTIL URBASER S.A.
RELATIVO A ADQUISICIÓN DE CONTENEDORES.

6º.-2.- ESCRITO DE LA ASOCIACIÓN DE VECINOS EL PARADOR
SOLICITANDO LA ADSCRIPCIÓN DE UN MEDICO EN EL CENTRO DE
SALUD DEL BARRIO DEL PARADOR (ROQUETAS DE MAR).

6º.-3.- ESCRITO DEL COLEGIO PUBLICO LLANOS DE MARIN
RELATIVO A AGRADECIMIENTO DE LA COLABORACIÓN PRESTADA
POR LA POLICÍA LOCAL DE ROQUETAS DE MAR DURANTE LA
CELEBRACIÓN DE LA IX SEMANA CULTURAL.

SÉPTIMO.- DACION DE CUENTAS DE DIVERSOS ASUNTOS DE
DEFENSA JURÍDICA, Y EN SU CASO, ACUERDOS A ADOPTAR.

OCTAVO.- 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
MUNICIPAL DE GOBIERNO DE FECHA 23 DE MARZO DE 1998.

Se da cuenta del Acta de la Comisión Municipal de Gobierno de fecha
VEINTITRÉS de Marzo 1998, y no produciéndose ninguna 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 BIENESTAR SOCIAL DE FECHA 24 DE MARZO DE
1998.

Se da cuenta del Acta de la Comisión Informativa de Bienestar Social
de fecha 24 de Marzo de 1998, y encontrándola conforme la COMISIÓN
MUNICIPAL DE GOBIERNO acuerda aprobar el Acta en todos sus términos,
siendo de siguiente tenor:

“ACTA DE LA COMISIÓN INFORMATIVA DE BIENESTAR SOCIAL, CELEBRADA EL DÍA
24 DE MARZO DE 1998 A LAS 13:30 HORAS, EN EL AYUNTAMIENTO DE
ROQUETAS DE MAR.

Bajo la Presidencia de Dª María del Carmen Marín Iborra y con la asistencia de,
D. Manuel Gómez Pérez, D. Antonio García Aguilar, Dª. Ana María Toro Perea, D.
José María González Fernández, D. Francisco González Jiménez, D. Gabriel
Oyonarte Escudero, D. Francisco Miguel Romero González, 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. JUAN SOLA MEDINA., domiciliada en la Avd. Juan Bonachera. Edif.
Puente , 3º-E. Roquetas de Mar. Solicita Ayuda de Emergencia Social.
La Comisión, en base al informe técnico, dictamina favorablemente la concesión
de una ayuda de 75.000 pts (Setenta y Cinco Mil Pesetas) destinadas al gasto de
manutención de los niños.
Existe contraído previo, por la Intervención de Fondos, en el Libro General de
Gastos, partida 323.480.01, del Presupuesto Municipal Prorrogado, contraído
núm 9687/98, por importe de 75.000 pts.

1 - 2.- Dª. EVA MARÍA FERNÁNDEZ FERNÁNDEZ. EXPTE. Nº. 1.275, domiciliada
en C/. Mercado nº. 31 - 1º - El Parador. Solicita exención de tasas de guardería.
La Comisión, en base al informe técnico, dictamina favorablemente la
subvención cuota de la Guardería Municipal Las Amapolas durante los mese de
Febrero a Junio de 1998, dada la situación socio-familiar y económica.

SEGUNDO: SOLICITUD DE AYUDA ECONÓMICA FAMILIAR.

2 - 1.- D. MASMOUDI ABDELAZIZ. EXPTE. Nº 1.039. domiciliado en Ctra. De
Alicun, nº. 163. Roquetas de Mar. Solicita Ayuda Económica Familiar.

La Comisión, en base al informe técnico, dictamina favorablemente una Ayuda
Económica Familiar de 14.800 pts/mes desde Enero/98 a Mayo/98, destinada al
pago de comedor escolar.
Existe contraído previo, por la Intervención de Fondos, en el Libro General de
Gastos, partida núm. 323.480.04, del Presupuesto Municipal Prorrogado,
contraído núm. 9.684/98, por un importe de 74.000 pts. (Setenta y Cuatro Mil
Pesetas).

2 - 2.- D. NSIMBA HAROUN NASNGU. EXPTE. Nº 177, domiciliado en C/. Manuel
Machado, nº 29- 3º- B. Roquetas de Mar. Solicita una Ayuda Económica Familiar.
La Comisión, en base al informe técnico, dictamina favorablemente la concesión
de una ayuda de 5.000 pts./mes, desde Abril a Junio del 98, sujeto al plan de
intervención elaborado desde los servicios sociales comunitarios, en caso
contrario se procederá a la suspensión de la ayuda.
Existe contraído previo por la Intervención de Fondos, en el Libro General de
Gastos, partida nº 323.480.04 del Presupuesto General Prorrogado, contraído nº.
9451/98, por un importe de 15.000 pts. (Quince Mil Pesetas).

2 - 3.- Dº. MARÍA ANGUSTIAS CALAHORRO ALCARAZ. EXPTE. Nº. 113.,
domiciliada en C/. Sierra Alhamilla, nº 17. El Parador. Solicita Ayuda Económica
Familiar.
La Comisión, en base al informe técnico, dictamina desfavorablemente la
concesión de la ayuda solicitada, por considerar que no se aprecia carencia
económica.

TERCERO: SOLICITUDES DEL SERVICIO DE AYUDA A DOMICILIO.

3 - 1.- Dª. MARÍA PLACIDA JIMÉNEZ RODRÍGUEZ. EXPTE. Nº 171. domiciliada en
C/. Los Parrales. Cortijo Hermosa. El Parador. Solicita el Servicio de
Teleasistencia.
La Comisión, en base al informe técnico, dictamina favorablemente su inclusión
en el dicho servicio (Tipo A).

CUARTO: PROPUESTAS DE LA CONCEJAL-DELEGADA.

Por el Sr. Secretario se dá lectura a las siguientes Propuestas:

4 - 1.- Visto el acuerdo tomado por esta Comisión Informativa el pasado día 3 de
Marzo de 1998, relativo a subvención a PROSALUD, y apreciado que en el mismo
faltaban por consignar 40.000 pts. correspondientes a una mensualidad.
Visto que la citada Asociación durante 1998 va a seguir prestando sus servicios
en este Centro de Servicios Sociales y en cumplimiento de lo acordado por la
misma, se le abonará una cantidad mensual para su mantenimiento.
Por ello PROPONGO el abono a PROSALUD de 40.000 pts. de la mensualidad
debida, así como la cantidad de 50.000 pts. cada mes durante 1998.
Existe contraído previo por la Intervención de Fondos en el Libro General de
Gastos partida nº. 323.226.14, del Presupuesto General Prorrogado, contraído nº
9692/98, por importe de 640.000 pts.
La Comisión lo aprueba por unanimidad.

4. 2.- Vista la solicitud que presenta D. Serafín Molina Cara, en representación
de ASPRODESA, relativa a subvención de apertura de Centros en nuestro término
municipal.
Por ello PROPONGO la subvención a ASPRODESA con la cantidad de 84.704 pts.
Para la apertura de dichos Centros.
Existe contraído previo por la Intervención de Fondos en el Libro General de
Gastos partida nº. 323.226.14, del Presupuesto General Prorrogado, contraído nº.
9.688/98, por importe de 84.704 pts.
La Comisión lo aprueba por unanimidad.

4. 3.- Vista la necesidad de dotar de medios adecuados para la practica del
deporte a los niños que participan en el Programa de Talleres de Barrio, que
realiza este Departamento de Bienestar Social.
Por ello PROPONGO la adquisición de material deportivo, chandal, para los niños
que necesiten de los mismos para la realización de la practica deportiva.
El Concejal D. Francisco Jiménez González, manifiesta que el material que se
facilite sea el adecuado para el deporte que el beneficiario vaya a realizar.
La Comisión lo aprueba por unanimidad.

4. 4.- Vista la solicitud que presenta D. Francisco Checa, en su calidad de
Presidente del II Congreso de Inmigración Africana, a celebrar en Almería, los día
16 al 18 de Abril del presente año.
Dado que este Departamento de Bienestar Social viene colaborando con el
laboratorio de Antropología social y cultural de la Universidad de Almería.
Por ello PROPONGO subvencionar con 50.000 pts. a D. Francisco Checa en su
calidad de Presidente.
Existe contraído previo por la Intervención de Fondos en el Libro General de
Gastos, partida nº 323.226.14 del Presupuesto General Prorrogado, contraído nº.
9.693/98 por importe de 50.000 pts.
La Comisión lo aprueba por unanimidad.

4. 5.- El Sr. Secretario informa a los miembros de la Comisión del balance
económico de 1997 en la Escuela Infantil Municipal “Las Amapolas”, el estado de
ingresos y gastos, así como el balance de la situación.
Tras un debate sobre el particular, la Comisión lo aprueba por unanimidad.

4. 6.- El Sr. Secretario da cuenta del acta del Consejo Municipal de Tercera Edad

Asociaciones Presentes:
Dos representantes de:
Circulo T.E. Aguadulce
ASOC. T.E. Campillo del Moro
ASOC. T.E Hortichuelas
ASOC. T.E. J.M. Cara
ASOC. T.E. La Paz
ASOC. T.E. Ctjs. Marin
ASOC. T.E. Santa Ana.
ASOC. T.E. Las Marinas.
Centro Día J.A.

Ausentes:

ASOC. T:E: El Solanillo.

En Roquetas de Mar, siendo las 11 horas del día 30 de Enero de 1.998, se reúne
en el Salón de Actos del C.S.S. los representantes de las asociaciones citadas al
margen, con el fin de tratar el siguiente orden del día:

Lectura y aprobación del acta anterior.
Propuestas para la elaboración del reglamento de régimen interior de las
asociaciones.
Aprobación si procede de las listas de precios en los servicios café - bar de las
Centros.
Ruegos y preguntas.

Acuerdos:

Punto 1: Se aprueba por unanimidad el acta anterior.

Punto 2:

Se regula el horario de apertura y cierre de la asociaciones: de 9 a 13 horas y de
16 a 20 horas. Se regula la condición de socio de pleno derecho según el art. 17
de sus Estatutos y los derechos de pensionistas menores de 60 años; que podían
usar los servicios del Centro y participar en las actividades, con derecho a voz en
las Asambleas, no pudiendo votar ni ser miembros de las Juntas Directivas.

Se regulan las Comisiones en función de las actividades que puedan llevarse a
cabo, quedando compuestas por un miembro de la Junta Directiva y al menos
dos socios.

Se regulan el uso de las instalaciones, medios de difusión y juegos, acordando el
uso del tablón de anuncios, la prohibición de jugar con dinero y de fumar en el
Centro.

Punto 3: Se presenta la lista de precios de las consumiciones en los servicios de
café - bar de los Centros, siendo aprobada por unanimidad lo siguiente:

LISTA DE PRECIOS DEL BAR (AÑO 1.998)

CAFÉ SOLO 75 Pts.
CAFÉ CON LECHE 75 Pts.
DESCAFEINADO 75 Pts.
DESCAFEINADO CON LECHE 75 Pts.
MANCHADA 75 Pts.
VASO DE LECHE 75 Pts.
TE O MANZANILLA 75 Pts.
PONCHE 100 Pts.
CAFÉ CON COÑAC 100 Pts.
REFRESCOS 100 Pts.

TÓNICA 100 Pts.
ZUMOS 100 Pts.
BATIDOS 100 Pts.
AGUA MINERAL 75 Pts.
CAÑA DE CERVEZA (sin tapa) 90 Pts.
CAÑA DE CERVEZA (con tapa) 115 Pts.
QUINTO DE CERVEZA (sin tapa) 75 Pts.
QUINTO DE CERVEZA (con tapa) 100 Pts.
TUBO DE CERVEZA 125 Pts.
VASO DE VINO BLANCO O TINTO CORRIENTE 75 Pts.
VASO DE VINO BLANCO O TINTO CORRIENTE (con tapa) 85 Pts.
VINO RIOJA O FINO (con tapa) 100 Pts.
VINO DEL PAÍS (con tapa) “CHATO” 100 Pts.
BOTELLA DE VINO CORRIENTE 180 Pts.
BOTELLA DE CASERA 150 Pts.
COPA DE COÑAC 100 Pts.
COPA DE MAGNO O SIMILAR 125 Pts.
COPA DE ANÍS DE MARCA 100 Pts.
CUBALIBRE 275 Pts.
WHISKY NORMAL 275 Pts.
WHISKY NORMAL CON REFRESCO 275 Pts.
DYC 8 AÑOS O SIMILAR CON REFRESCO 300 Pts.

La Comisión lo aprueba por unanimidad.

4. 7.- Visto que este Ayuntamiento autorizó la celebración de una cena con
motivo de la clausura del Proyecto HORIZON, que se celebró en un local de la
Urbanización de Roquetas de Mar que figuraba a nombre de la Sociedad
Cooperativa AL SUR y dado, que a final de 1997 con la finalización del citado
Proyecto HORIZON, dicha cooperativa ha cesado en su actividad.
Por ello PROPONGO que el importe de la factura presentada por la Sociedad
Cooperativa AL SUR, le se abonado a D. Augusto Banjaoui, con NIF x-2034601-X,
como representante de la desaparecida cooperativa.
La Comisión lo aprueba por unanimidad.

4 . 8.- Por la Sra. Presidenta se da cuenta a los miembros de la Comisión de la
celebración, en colaboración con la Concejalia de Juventud y Deportes, de una
acampada en el Cortijo de “La Molineta” en Laujar de Andarax, la duración de
dicha acampada será de 15 días y la misma se celebrará en el mes de Agosto de
1998.
Tras una extensa explicación sobre la acampada la Comisión aprueba la misma
por unanimidad.

QUINTO : RUEGOS Y PREGUNTAS
Y no habiendo más asuntos que tratar se levanta la sesión siendo las 14,10 horas
en el lugar y fecha arriba indicado, de lo que yo, el secretario doy fe.”

TERCERO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE HACIENDA, ASEO URBANO Y CONTRATACIÓN DE
FECHA 23 DE MARZO DE 1998.

Se da cuenta del Acta de la Comisión Informativa de Hacienda, Aseo
Urbano y Contración de fecha 24 de Marzo de 1998, y encontrándola con-
forme la COMISIÓN MUNICIPAL DE GOBIERNO acuerda aprobar el Acta en
todos sus términos, siendo de siguiente tenor:

“ACTA DE LA COMISION INFORMATIVA DE HACIENDA, ASEO URBANO Y
CONTRATACION CELEBRADA CON FECHA 23 DE MARZO DE 1.998

Presidente : D. Pedro Antonio López Gómez

Vocales : D. Gabriel Oyonarte Escudero
D. Francisco Gonzalez Gimenez.
Dª. Ana Toro Perea
D. Jose Miguel Pérez Pérez.
D. Juan Fdo. Ortega Paniagua.
D. Antonio García Aguilar.
D. Nicolás A. Moreno Pimentel.
D. Juan Gallego Ballester.
Dª Isabel Mª Gómez García.

Interventor : D. Luis Ortega Olivencia.
Secretario : Dª Remedios Aparicio Sánchez.

En Roquetas de Mar, siendo las 11'30 horas del día 23 de marzo de 1.998,
se celebró reunión ordinaria de la Comisión Informativa de Hacienda, Aseo
Urbano y Contratación, bajo la Presidencia de D. Pedro Antonio López Gómez,
asistiendo a la misma los señores anteriormente relacionados, al objeto de
conocer y dictaminar sobre los asuntos contenidos en la convocatoria de la
Comisión, de fecha 20.03.98, pasándose a conocer el siguiente Orden del Día :

1º) FACTURAS Y CERTIFICACIONES DE OBRAS

1. Por la empresa adjudicataria de las obras, ARIDOS Y HORMIGONES OJEDA S.A.
se presenta, debidamente visada por los técnicos municipales, la Certificación nº
10 de la obra de Acondicionamiento Playa Serena (F-II) por importe de
17.458.366.- pesetas.
La Comisión informa favorablemente esta certificación, proponiendo su
aprobación a Comisión de Gobierno Municipal.

2. Por la empresa adjudicataria de las obras de "Ajardinamiento de la Carretera
de Alicún", PROBISA, se presenta la certificación 3ª y última, visada por el
técnico municipal y por importe 10.110.124.- pesetas. La Comisión informa
favorablemente esta certificación, proponiendo su aprobación a Comisión
Municipal de Gobierno.

3. Por la empresa adjudicataria de las obras, HISPANO ALMERIA S.A. se presenta
la certificación 6ª y última de la obra de "Ajardinamiento, Mobiliario urbano y

mejoras en las zonas turísticas de Roquetas de Mar, fase 1ª, subfase A", visada
por el técnico municipal y por importe de 6.684.370.- pesetas.
La Comisión informa favorablemente esta certificación y propone a la Comisión
Municipal de Gobierno su aprobación.

4. Por la DEMARCACION DE COSTAS ANDALUCIA-MEDITERRANEO se remite la
certificación nº 2 relativa al Proyecto del Paseo Marítimo de la Romanilla, y por
importe de 4.698.448.- pesetas. La Comisión la informa favorablemente,
proponiendo a Comisión de Gobierno Municipal su aprobación.

2º) DIVERSOS RECURSOS CONTRA TASAS E IMPUESTOS MUNICIPALES.-

1. Por atribución indebida de titularidad, procede devolución cuota IBI Urbana, nº
fijo 9272879L, ejercicios 1.994 a 1.997 por importe de 19.580.-, 13.932.-,
14.944.- y 15.871.- pesetas respectivamente, mas 1.494.- y 1.587.- intereses
demora ejercicios 96 y 97, solicitado por D. JOSE NAVARRO FLORES, debiendo
presentar originales de cartas de pago.

2. La Comisión, en base al acuerdo de C.M.G. de fecha 26 de enero pasado, y
vista la petición efectuada, estima procede devolución tasas basura mas IVA
ejercicios 95 y 96 nº recibo 7812 por importe de 23.828.- y 33.037.- pesetas
respectivamente, a nombre de D. RAUL SISNIEGAS LEON, debiendo presentar
originales de recibos abonados.

3. Por baja en la actividad, y habiendo presentado certificado de baja en local
afecto expedido por la Agencia Estatal de Administración Tributaria, procede
data recibo I.AA.EE. ejercicio 97 nº 338 solicitada por D. JOSE ANTONIO PEREZ
GONZALEZ.

4. La Comisión, vista la documentación presentada, estima procede data recibo
tasa basura ejercicio 97 y baja definitiva para la vivienda sita en Los Flamencos,
"Los Pinos" solicitado por D. JOSE EMILIO RUIZ RODRIGUEZ.

5. Por duplicidad, procede devolución cuota IVTM, vehículo AL-2154-L por
importe de 6.236.- pesetas, solicitada por ROQUETAS MOTOR S.A., debiendo
presentar original de carta de pago de 26/02/98.

6. La Comisión, a la vista de la petición de bonificación en el IBI Urbana
efectuada por D. Antonio Huelmo Rozada en representación de INMOBILIARIA EL
PARADOR S.A. y de la documentación presentada estima que, para entrar en el
estudio de su petición deberá presentar fotocopia del último recibo IBI Urbana
para el que se solicita esta bonificación o, en su defecto, notificación valor
catastral para este ejercicio así como certificado relativo a no formar parte de su
inmovilizado, que haga referencia expresa a este solar y fotocopia ultimo I.AA.EE.
abonado en este Municipio y fotocopia Estatutos de esta Mercantil.

7. La Comisión, a la vista de la documentación presentada por D. Francisco
Joaquín Ruano García, en representación de la Mercantil ROCHAL 96 S.L., por la
que solicita bonificación IBI Urbana prevista por el artículo 74. 1 de la Ley 39/88
de 28 de diciembre, reguladora de las Haciendas Locales, para la finca de r.c.
7839205WF3773N0001QS, y estimándose suficiente la documentación
presentada, cumpliéndose los requisitos exigidos para esta bonificación, estima
deberá solicitarse de la GERENCIA TERRITORIAL DEL CATASTRO se emita el

informe técnico previo previsto en el 2º párrafo del apartado 2 del artículo 78 de
la Ley de HH.LL.

8. La Comisión a la vista del escrito presentado por D. FRANCISCO ALMANSA
DIAZ reclamando contra notificación ejecutiva en concepto de Contribuciones
Especiales alegando error en la asignación de titularidad de la parcela 202 de
Playa Serena, le comunica que la citada liquidación ya ha sido dada de baja a su
nombre, liquidándose a su titular correcto.

9. La Comisión desestima el recurso interpuesto por D. Jose Tadeo Royo en
representación de la Mercantil PROTAMAR S.A. contra liquidación por alta I.AA.EE.
ejercicio 97, liquidación 1082/97 ref. 8457000771651, dado que según
documentación que aporta el propio recurrente, en este 845 por alta presentada
en la Agencia Estatal de Administración Tributaria con fecha 20/06/97, la
actividad se desarrolla en este Municipio y por tanto la liquidación sería correcta.
No obstante si existiera algún error en el alta presentada, deberá dirigirse a
dicha Agencia, Organismo gestor de este Impuesto.

10. La Comisión, a la vista del escrito presentado por Dª ANA VILLANUEVA
BERRUEZO, por el que solicita bonificación en el I.AA.EE. por inicio de actividad,
estima deberá dirigirse a la Agencia Estatal de Administración Tributaria,
Organismo Gestor de este Impuesto.

11. Por baja en la actividad, procede devolución cuota dos trimestres I.AA.EE.
ejercicio 97, epígrafe 765, recibo 964, Ref: 8455010599226 por importe de
4.761.- pts cuota municipal y 1.904.- pts cuota provincial, solicitado por Dª Mª
DOLORES JARA CARRASCOSA, debiendo presentar original de carta de pago.

12. Por duplicidad, procede devolución tasa basura mas IVA ejercicio 97 nº recibo
7355 por importe de 17.655.- pts de principal mas 3.531.- recargos y 386.- pts
intereses, solicitado por D. JUAN SANCHEZ ROMERA, debiendo presentar original
de carta de pago.

13. La Comisión desestima el recurso presentado por D. JUAN VILLAESPESA
ALONSO contra tasas basura, alegando no ser su vivienda habitual, dado que el
artº 6 de la ordenanza Fiscal reguladora de la Tasa por recogida de basuras
establece que "la cuota será una cantidad fija, por unidad de local, que se
determinará en función de la naturaleza de los inmuebles..." contemplándose en
la citada Ordenanza bonificaciones sólo en casos concretos,
individualizadamente estudiados y sólo para personas censadas, junto a su
unidad familiar en este Municipio.

14. Por estar aprobada esta bonificación por C.M.Gobierno, la Comisión estima
procede devolución 90% cuota tasas basura ejercicio 97 recibo nº 22981 por
importe de 14.849.- tasas mas 1039.- pts IVA, solicitado por Dª MARIA SILES
PEREZ, debiendo aportar original de carta de pago.

15. Por haber entrado en tributación, con efectos 93 el inmueble ubicado en esta
referencia, la Comisión estima procede devolución cuota abonada como solar, nº
fijo 9265048A, ejercicios 1.993 a 1.996, por importe de 296.196.-, 306.562.-,
218.138.- y 233.983.- pesetas respectivamente, solicitado por HOTEL ANDARAX
COSTA S.A. debiendo presentar originales de cartas de pago.

16. La Comisión, a la vista del escrito presentado por D. Arturo Martín Diaz, en
representación de BURBUJAS C.B. y visto el certificado expedido por la Agencia
Estatal de Administración Tributaria, que acredita baja en la actividad desde
31/12/95, Ref: 8449237000190, estima proceden las siguientes devoluciones
cuotas I.AA.EE.: 1º) Ejercicio 1.996, recibo 2145, 12.183.- pts cuota municipal y
4.873.- pts. cuota provincial, y 2º) Ejercicio 1.997, recibo nº 2169, 12.183.- pts
cuota municipal y 4.873.- pts cuota provincial. debiendo presentar originales de
recibo abonado y carta de pago.

17. Por baja en la actividad, epígrafe 931.1, ejercicio 1.997, recibo nº 240, ref:
8456003845493, procede devolución un trimestre cuota I.AA.EE., por importe de
8.161.- pts cuota municipal y 3.264.- pts cuota provincial, solicitado por Dª
MARIA JOSE CUERVA VALDIVIA, debiendo presentar original de carta de pago.

18. La Comisión, visto el recurso interpuesto por D. JAIME ANABITARTE PRIETO Y
OTROS, contra expediente de apremio seguido por la Unidad de Recaudación, y
visto el informe emitido al respecto, que establece. 1º) Respecto a Cl. Falcon (B)
1 E0 54, r.c. 4564401 y nº fijo 9680871 y Cl. Falcon (B) 1 E0 55, r.c. 4564401 y
nº fijo 9380872, deben remitirse los interesados al Centro de Gestión Catastral,
ya que, aunque el departamento de Gestión Tributaria Municipal ya procedió, con
fecha 12/07/96 a remitir a esa Gerencia oficio en el que se hacía referencia a los
errores detectados en la mencionada referencia, no se ha recibido aún respuesta
rectificando dichos errores. 2º) Respecto al nº fijo 9380818, procede la data de
este recibo, ejercicio 97. 3º) Respecto al recibo correspondiente a C/Venezuela
(b) 1 E2 puesto que la transmisión se ha efectuado en septiembre de 1997, el
cambio de dominio tendrá efectos para 1.998. 4º) Respecto al nº fijo 9380820,
procede su data, la Comisión lo informa en los propios términos del informe
emitido.

19. Visto el escrito presentado por Dª CATALINA DOLORES ASENSIO FERRON, en
el que manifiesta haber recibido notificación de la Unidad de Recaudación en el
que se reclama una deuda por distintos conceptos referidos al ejercicio de 1.996,
indicando la recurrente se le liquide al nuevo propietario del inmueble, y visto el
informe emitido, que establece: Las deudas, referidas al ejercicio de 1.996, tanto
por la tasa de recogida de basuras como por el Impuesto sobre Bienes Inmuebles
de naturaleza Urbana, están devengadas desde el día 1 de enero de aquél
ejercicio, por tanto, independientemente de que el inmueble haya sido vendido
durante el ejercicio, el sujeto pasivo es el titular en el momento del devengo con
arreglo al artº 33 de la L.G.T. Para lo referido a la Entidad de Conservación de la
Urbanización Aguadulce, deberá dirigirse a dicha Entidad puesto que la misma es
la que lleva la gestión. La Comisión desestima integramente el recurso
interpuesto.

20. Por error en la cuota autoliquidada, procede devolución 11.899.- pesetas
cuota IVTM ejercicio 97 ingresada el 02/02/98 y solicitada por ANGEL TOSTADO
S.L. debiendo presentar original de carta de pago.

21. Por haber sido denegada la licencia de obras expdte 298/97, procede
devolución cuota Impuesto de Construcciones Instalaciones y obras por importe
de 307.672.- pesetas, solicitado por D. JOSE VIZCAINO GONZALEZ, debiendo
presentar original de carta de pago.

22. D. EMILIO JEREZ VALVERDE, presenta escrito en el que expone que, habiendo
recibido liquidación en concepto de Contribuciones Especiales, expdte 2541/96,
por importe de 111.820.- pesetas, solicita su fraccionamiento en seis plazos. La
Comisión informa favorablemente el fraccionamiento solicitado, en seis plazos
por importe de 18.636.- pesetas los cinco primeros y de 18.640.- pesetas el
último, con vencimiento los días 20 de cada mes entre abril y septiembre,
debiendo presentar garantía suficiente y teniendo en cuenta que estos pagos
aplazados devengarán sus correspondientes intereses de demora.

23. Visto el escrito presentado por D. JESUS ANGEL MARTINEZ PELAEZ contra el
procedimiento seguido por la Unidad de Recaudación en el expediente de
apremio por el concepto de multas de tráfico, y visto el informe al respecto
emitido que establece: "Visto el expediente de referencia, y visto igualmente el
informe emitido por el Agente denunciante, a juicio del informante no procede
suspender dicho procedimiento, por haberse desestimado las alegaciones
presentadas por el denunciado con anterioridad al inicio del expediente
ejecutivo", la Comisión lo desestima íntegramente.

24. Por duplicidad, procede devolución cuota IIVTNU expdte. 413/98 por importe
de 48.240.- pesetas, solicitado por D. JUAN ANDRES VARGAS CONTRERAS,
debiendo presentar original de carta de pago.

25. La Comisión, a la vista del recurso de reposición presentado por D. Manuel
García Paez, en representación de PUERTO DEPORTIVO DE AGUADULCE S.A.,
contra el procedimiento de apremio seguido por Unidad de Recaudación por el
concepto de basura 1.997, solicitando dejar sin efecto las actuaciones
correspondientes a dicho procedimiento, y visto el informe emitido que establece
que "El procedimeinto de apremio sólo puede ser suspendido con arreglo a lo
establecido en el artº 101 del reglamento General de Recaudación, aprobado por
R.D.. 1698/90 de 20 de diciembre" desestima este recurso.

26. La Comisión, a la vista del recurso interpuesto por D. Emilio Martinez Llamas
en representación de la Entidad DINO INMOBILIARIA S.A. contra notificación
liquidación por Contribuciones Especiales, expdte 4367/96, mostrando su
disconformidad en cuanto a la cuota de participación asignada, lo desestima a la
vista del informe del funcionario municipal que al respecto establece:
Proveniente del Plan Parcial Refundido "Playa Serena 200 Has". Que actuaba
mediante un condominio con igual denominación. Constituido por todos sus
propietarios. Posteriormente, y dado que NN.SS.Municipales consideraron como
suelo urbano consolidado exclusivamente las 100 has. que estaban construidas
en su mayor parte y clasificaban las restantes 100 Has. como suelo urbanizable
(S-37) en fecha 27 de noviembre de 1.990, en Junta General de Comuneros se
aprobó la "reorganización y modificación del Título constitutivo del Condominio
Playa Serena" Como consecuencia del citado acuerdo, las cuotas de participación
del Condominio de la Urbanización Playa Serena, constituido en virtud de
escritura pública de Segregación, Agrupación y Constitución de Condominio de
fecha 5 de noviembre de 1.973, ante el Notario D. Antonio Cuerda de Miguel, nº
2705 de su protocolo, quedaron derogadas a partir de la fecha del acta, entrando
en vigor las relacionadas en "Escritura de elevación a Públicos de acuerdos
sociales" otorgada por el condominio de Playa Serena, protocolo 2278 de 7 de
junio de 1.991 ante D. Carlos Cabadés O´Callaghan.

27. La Comisión, a la vista del escrito presentado por D. TOMAS FLORES
FERNANDEZ solicitando le sea concedido aplazamiento de la deuda que tiene
contraida con el Ayuntamiento, ofreciendo como garantía el alquiler del local de

Aguadulce, lo informa favorablemente, en el sentido de que dicha deuda se
fraccione en seis plazos iguales, por importe de 40.462.- pts cada uno de ellos.

28. La Comisión, a la vista del escrito presentado por D. JOSE RAMON ARCOS
RODRIGUEZ, solicitando ampliación del plazo de presentación de escritura de
liquidación de gananciales y partición de herencia, vista la documentación
complementaria presentada con fecha 09/03/98 a solicitud de esta Comisión, y
visto lo dispuesto en el artículo 111 2 b) de la Ley de HH.LL. de 28 de diciembre
de 1.988, el plazo límite de presentación será del 1 de julio del presente
ejercicio.

29. D. AGUSTIN GONZALEZ MOZO, presenta escrito en el que, de acuerdo con lo
establecido por el artº 110.3 de la Ley 30/92 sobre Régimen Jurídico de las
Administraciones Públicas y del procedimiento Administrativo Común, se
comunica a este ayuntamiento la interposición de recurso contencioso-
administrativo contra liquidaciones IBI urbana.

30. D. Manuel García Paez, en representación de PUERTO DEPORTIVO
AGUADULCE S.A., presenta escrito en el que, de acuerdo con lo establecido por
el artº 110.3 de la Ley 30/92 sobre Régimen Jurídico de las Administraciones
Públicas y del procedimiento Administrativo Común, se comunica a este
ayuntamiento la interposición de recurso contencioso-administrativo contra
liquidaciones recogida basuras 1996.

31. Dª MARIA DOLORES FUENTES MULLOR, presenta escrito en el que, de
acuerdo con lo establecido por el artº 110.3 de la Ley 30/92 sobre Régimen
Jurídico de las Administraciones Públicas y del procedimiento Administrativo
Común, se comunica a este ayuntamiento la interposición de recurso
contencioso-administrativo contra liquidaciones IBI urbana.

32. La Comisión, a la vista de los recursos interpuestos por D. FRANCISCO
NAVARRO MARTINEZ, contra liquidaciones IBI Urbana y a la vista de la Resolución
adoptada por la Gerencia Territorial del Catastro en relación al valor asignado a
la finca de r.c. 4785405 estima debe procederse a anular la liquidación 1456/97
de 28 de octubre pasado, girándose nueva para esta parcela catastral con el
nuevo valor asignado a la misma.

3º) FACTURAS DE DATA.-

La Comisión a la vista de los informes favorables emitidos por la Sra. Tesorero
Municipal acctal. relativo a diversas facturas de data remitidas por la
Recaudación Municipal, por diversos conceptos y referidas a bajas, Otros motivos
y Créditos incobrables, las informa favorablemente, contrayéndose las mismas a
las siguientes:

1. F/D nº 22/98 de 03/03/98. Certificaciones IVTM y basura. Ejercicios 1.993 a
1.997. Otros motivos. Importe de la factura: 103.010.- pesetas.

2. F/D nº 23/98 de 03/03/98. Recibos IVTM, IAE y basura. Ejercicios 1.991 a
1.997. Otros motivos. Importe de la factura: 1.696.096.- pesetas.

3. F/D nº 24/98 de 03/03/98. Certificaciones IBI Urbana. Ejercicios 1.995 y 1.996.
Otros motivos. Importe de la factura: 43.323.- pesetas.

4. F/D nº 25/98 de 03/03/98. Certificaciones basura, IVTM, C.Esp.U.Roquetass, IBI
Urbana e IAE. Ejercicios 1.996 y 1.997. Otros motivos. Importe de la factura:
338.004.- pesetas.

5. F/D nº 26/98 de 03/03/98. Recibos IVTM. Ejercicios 1.995 y 1.997. Otros
motivos. importe de la factura: 14.681.- pesetas.

6. F/D nº 27/98 de 03/03/98. Certificaciones basura, IBI Urbana e IAE. Ejercicios
1.996 y 1.997. Bajas. Importe de la factura: 164.478.- pesetas.

7. F/D nº 28/98 de 03/03/98. Recibos ECUA, IVTM, Basura, IBI Urbana e IAE.
Ejercicios 1.991 a 1.997. Bajas. Importe de la factura: 4.261.275.- pesetas.

8. F/D nº 29/98 de 03/03/98. Certificaciones IBI Urbana, basura y C.Esp. Urb.
Roquetas. Ejercicios 1.994, 1.996 y 1.997. Otros motivos. importe de la factura:
1.084.124.- pesetas.

9. F/D nº 30/98 de 03/03/98. Recibos IBI Urbana, Basura, IVTM y ECUA. Ejercicios
1.992 a 1.997. Otros motivos. Importe de la factura: 984.395.- pesetas.

10. F/D nº 31/98 e 03/03/98. Certificaciones IBI Urbana, basura, vados e IAE.
Ejercicios 1.994, 1.996 y 1.997. Otros motivos. importe de la factura: 649.772.-
pesetas.

11. F/D nº 32/98 de 03/03/98. Recibos IBI Urbana, basura e IVTM. Ejercicios 1.996
y 1.997. Otros motivos. importe de la factura: 721.160.- pesetas.

12. F/D nº 33/98 de 06/03/98. Recibos IBI Urbana, alcantarillado e IVTM.
Ejercicios 1.991, 1.992, 1.993 y 1.996. Bajas. Importe de la factura: 47.294.-
pesetas.

13. F/D nº 34/98 de 06/03/98. Certificaciones IIVTNU e IVTM. Ejercicios 1.992 y
1.994. Bajas. Importe de la factura: 7.163.- pesetas.

14. F/D nº 35/98 de 06/03/98. Certificaciones IBI Urbana. Ejercicios 1.992 a
1.995. otros motivos. Importe de la factura: 188.471.- pesetas.

15. F/D nº 36/98 de 06/03/98. Recibos IVTM, ECUPS, IBI Urbana, ECUA, IAE, agua
y basura. Ejercicios 1.991 a 1.997. Créditos incobrables. Importe de la factura:
5.076.961.- pesetas.

16. F/D nº 37/98 de 06/03/98. Certificaciones ABA, IVTM, IEA, IIVTNU, Multas, IBI
Urbana, Mercados, C.Esp. Urb. Roquetas y C.Esp. P.Serena. Ejercicios 1.992 a
1.997. Créditos incobrables. Importe de la factura: 1.840.899.- pesetas.

3º) RUEGOS Y PREGUNTAS.-

Toma la palabra el Sr. Gallego para preguntar si ya se ha hecho la liquidación del
ejercicio 96. Pregunta igualmente si la misma se puede hacer por Resolución y si
hay que entregar copia de toda la documentación que respalda esta Resolución.
Finalmente dice que no se ha entregado la deuda desglosada por Bancos.

Y no habiendo más asuntos que tratar, se levanta la sesión siendo las 12'30
horas, mandando el Sr. Presidente de la Comisión, extender la presente acta, que
firma junto a mi, secretario, que certifico.”

CUARTO.- APROBACIÓN SI PROCEDE, ACTA DE LA COMISIÓN
INFORMATIVA DE URBANISMO, INFRAESTRUCTURA, OBRAS
PUBLICAS, TRANSPORTES Y PATRIMONIO DE FECHA 24 DE MARZO
DE 1998.

Se da cuenta del Acta de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Públicas, Transportes y Patrimonio, de fecha 24 de
Marzo de 1998, y encontrándola conforme la COMISIÓN MUNICIPAL DE GO-
BIERNO acuerda aprobar el Acta en todos sus términos, siendo de
siguiente tenor:

“ACTA DE LA COMISION INFORMATIVA DE URBANISMO, INFRAESTRUCTURA,
OBRAS PUBLICAS, TRANSPORTES Y PATRIMONIO, EN SESION CELEBRADA EL DIA
24 DE MARZO DE 1.998.

Bajo la Presidencia de don José María González Fernández y con la
asistencia de los señores don Antonio García Aguilar, doña Ana María Toro
Perea, don Manuel Gómez Pérez, don José Juan Rubí Fuentes, don Francisco
González Jimenez, don Francisco Miguel Romero González, don Gabriel Oyonarte
Escudero, don José Galdeano Antequera y don José Miguel Pérez Pérez, actuando
de Secretaría de la Comisión doña Amelia Mallol Goytre y de 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
11,20 y 24 de Marzo de 1.998, concediendo licencia de primera ocupación a :

* JOSE ARRONIZ CAPARROS, para vivienda unifamiliar y piscina en calle La
Oca, parcela B-15m Urbanización Roquetas de Mar, Expte. 194/96 y 833/97.
Ampliación.

* Dª CLOTILDE CHAVES POMARES, para vivienda y local en Carretera de La
Mojonera, Km. 3, Expte. 52/97.

* PLAYA SERENA 2 S.L., para vivienda unifamiliar y garaje en Parcela 231,
Urbanización Playa Serena, Expte. 822/95.

B).- Se da cuenta de las Resolución del Sr. Concejal Delegado de
Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 16
de Marzo de 1.998, 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 16 DE MARZO DE 1.998, 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 HERMANOS TORAL, S.L., 214/98, para construcción de tabique divisorio
y escaparate y cambio puerta de entrada de local (venta menor de comestibles),
Paseo de Los Robles nº 27.

2º DON INDALECIO MARTINEZ PADILLA, 229/98, para alicatado de baño e
instalación de fontanería, en Urbanización Las Palomas 1º-5.

3º DON DOMINGO SIMON SANCHEZ, 230/98, para sustitución de suelo (48
m2) en local destinado a Laboratorio, en Calle Puente nº 40.

4º DOÑA FRANCISCA JUAREZ JIMENEZ, 232/98, para recrecido de valla,
hasta 1,20 mts. de muro ciego y el resto hasta 1,50 mts. con celosía, en Calle
Baco nº 4.

5º DON GABRIEL CORTES GODOY, 234/98, para picado y enfoscado de
fachada y cambiar cancela, en Camino de Los Depósitos nº 50.

6º DOÑA ISABEL BAÑOS RODRIGUEZ, 236/98, para poner zócalo en
terraza, en Calle José Ojeda nº 40, bajo-B.

7º DOÑA CONSUELO PILAR MATEO, 237/98, para colocación de suelos (100
m2), enyesar techo y repellar paredes de local (sin uso especifico), en Calle
Seneca, s/n.

8º DON ANTONIO TEJADA MEDINA, 240/98, para sanear cubierta de la
vivienda por goteras y picado y enfoscado de paredes interiores, en Avda. Carlos
III Nº 225.

9º GRUPO INMOBILIARIO AGUAMAR, S.L., REP. POR DON FRANCISCO
JIMENEZ CALLE, 241/98, para reforma de local: enyesado, solado, reparación de
aseo y pintura de local (sin uso especifico), en Calle Venezuela, Edf. Puertomar B-
7.

10º HERMANOS TORAL, S.L. REP. POR DOÑA ROSARIO MORENO CERVILLA,
242/98, para sustitución de suelo (120 m2) en local (venta menor de
comestibles), en Paseo de Los Robles nº 27.

11º DON LUIS MARIN HERRERA, 243/98, para sustitución de suelo en
interior de la vivienda (30 m2), en Calle Alhamilla nº 27.

12º DON JOSE MIGUEL ANDUJAR FERNANDEZ, 245/98, para hacer dos
escaparate y revestimiento de fachada en local (sin uso especifico), en Calle
Sierra de Cabrera nº 9.

13º DON JULIO MATILLA GONZALEZ, 246/98, para vallado de parcela, hasta
1,50 mts. de paramento ciego y el resto hasta 2,00 mts. con celosía y colocación
de dos puertas, solado y colocación de puerta en garaje, sustitución de solado y
alicatado de dos cuartos de baños y pintura exterior, en Paseo de Los Castaños
nº 7.

14º DOÑA ADORACION CARRION POZO, 248/98, para desplazamiento
tabique de cochera (sin aumentar edificabilidad), en Calle Carlos Arniche nº 9.

15º DOÑA LINA QUERO MARTINEZ, 252/98, para solado de cochera (15
m2), en Calle Triángulo nº 8.

16º DULCE BEACH, S.L., REP. POR DON ALBERTO URQUIZA CABO, 253/98,
para limpieza, distribución interior y fachada de semisotano (sin uso especifico),
en Avda. Carlos III, Centro Comercial Neptuno.

17º DON JUAN ROMERO FERNANDEZ, 256/98, para picar fachada y
embellecimiento, cambio de ventanas y puertas, solado de vivienda, cambio de
sanitarios, alicatado de cocina y baño, en Carretera de La Mojonera nº 4.

VISTO: Que se ha practicado autoliquidación del Impuesto sobre
Construcciones, Instalaciones, 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, 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. 11) de la Ley 7/85 de 2 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”.

C).- Se da cuenta de las Resolución del Sr. Concejal Delegado de
Urbanismo, Infraestructura, Obras Públicas, Transportes y Patrimonio de fecha 23
de Marzo de 1.998, 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 23 DE MARZO DE 1.998, 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 ANTONIO VICIANA GARCIA, 6/98, para construcción de muro
cerámico revestido de piedra natural, hasta 1,50 mts. de paramento ciego y el
resto hasta 3,00 mts. con celosía, en Calle Los Jerónimos y Avda. de Cerrillos.

2º DOÑA MARIA DEL MAR GIMENEZ FERNANDEZ, 197/98, para solado de
local (56 m2), saneamiento de fachada y poner mármol (sin uso especifico), en
Calle Infanta Cristina nº 15, Edf. San Francisco.

3º DON ANGEL ZAPATA RAMIREZ, 247/98, para reformas en local (sin uso
especifico): yeso en techo y paredes interiores, construcción de aseo (2,00 x
1,50 mts.) y solería de gres, en Calle Las Vegas nº 3.

4º DON FRANCISCO FUENTES LOPEZ, 263/98, para sustitución de puerta de
entrada de vivienda y garaje, en Calle El Faro nº 44.

5º DON SALVATORE CRINIERI, 266/98, para solado patio de vivienda (30
M2), en Camino de Los Parrales nº 21.

6º DOÑA GUADALUPE ESCOBAR LOPEZ, 267/98, para sustitución de
puertas y reparación de fachada (picado y enfoscado parcial), en Calle Las Lomas
nº 6.

7º DOÑA CARMEN MARTIN MARTIN, 274/98, para abrir zanja para
acometida de agua en interior de la vivienda, en Calle Florida nº 2.

8º DON JUAN BONILLO MADRID, 275/98, para alicatado cuarto de baño (3
m2), en Calle Tenerife nº 25.

9º DON MATIAS FERNANDEZ CARRETERO, 279/98, para reposición de suelo
en vivienda (20 m2), en Calle Sierra Elvira nº 9, bajo.

10º DON FRANCISCO JOSE ZAMORA MARIN, 278/98, para colocar zócalo en
fachada y soleria entrada a vivienda, en Calle Zeus nº 11.

11º DON GERMAN HERNANDO CARMONA, 282/98, para resubir valla con
celosía (3 metros lineales) y contrafuerte para colocación de cancela, en Calle
Bolonia nº 17.

12º DON JOSE MARTINEZ ANDUJAR, 284/98, apertura de zanja para
conexión de alcantarillado a red municipal, en Avda. de Roquetas nº 317. Deberá
contratar con la empresa concesionaria del servicio Aquagest Andaluza de
Aguas, S.A., quién realizará la acometida necesaria en un plazo no superior a
siete días, incluso la reposición de los servicios afectados, todo ello por cuenta
del peticionario.

VISTO: Que se ha practicado autoliquidación del Impuesto sobre
Construcciones, Instalaciones, 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, 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. 11) de la Ley 7/85 de 2 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 DON RAFAELA MELLADO POMARES, 3.840/98 RE, solicita prórroga de la
licencia de obras Expte. 313/88, para construcción de vivienda en Parcela B-40,
Urbanización Roquetas de Mar. 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 prorroga por el mismo plazo y en caso de incumplimiento del plazo,
caducará la licencia, quedando sin efecto y sin derecho a indemnización.

OBRAS MAYORES:

1º RECREATIVOS EL NAVEGANTE S.L., REPRESENTADA POR D. ENRIQUE
SERRANO SERRANO, 1.024/96, solicita licencia para adaptación de local a salón
de juegos recreativos en Placeta Campillo, según proyecto redactado por don
Francisco González Criado.

Resultando que la Comisión Informativa de Medio Ambiente, en sesión
celebrada el día 8 de Julio de 1.997, dictaminó desfavorablemente la solicitud
para la implantación de la actividad de salón de juegos recreativos Tipo A, Expte.
211/96 AM., por considerar que el emplazamiento se encuentra próximo a
Centros Escolares, siendo aprobado el dictamen citado por la Comisión Municipal
de Gobierno de fecha 16 de Febrero de 1.998.

Resultando que con fecha 16 de Febrero de 1.998, la Comisión Municipal
de Gobierno aprobó dictamen de la Comisión Informativa de Urbanismo,
Infraestructura, Obras Publicas, Transportes y Patrimonio de fecha 10 de Febrero
de 1.998, en el que se proponía dictaminar desfavorablemente la petición por
incumplir lo establecido en el artículo 2 de la Ordenanza Reguladora de
Establecimientos dedicados a Juegos Recreativos, y de Azar, en el Termino
Municipal de Roquetas de Mar (B.O.P. nº 245, de 22 de Diciembre de 1.997), al
pretenderse la actividad en un emplazamiento que se encuentra en un radio
menor de 500 metros de un centro escolar; concediéndole un plazo de 10 días a
partir de la recepción de la citada propuesta, a fin de que por el interesado, se
alegara y presentara la documentación que estimara pertinente a su derecho

(artículo 84 de la Ley 30/1.992, de 26 de Noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común; habiendo
sido notificada en 20 de Febrero de 1.998, sin que hasta la fecha se haya
presentado alegación alguna en contra.

La Comisión dictamina desfavorablemente la licencia solicitada, ya que
incumple lo establecido en el artículo 2 de la Ordenanza Reguladora de
Establecimientos dedicados a Juegos Recreativos, y de Azar, en el Termino
Municipal de Roquetas de Mar (B.O.P. nº 245, de 22 de Diciembre de 1.997), al
pretenderse la actividad en un emplazamiento que se encuentra en un radio
menor de 500 metros de un centro escolar.

2º DON LUIS POYATOS MOLERO, 905/97, solicita licencia para construcción
de local, sin uso especifico, 1ª Fase, en Carretera de Alicún Km 1,5; según
proyecto básico y de ejecución redactado por don Miguel Alejo Mesa Martín.
Informe favorable, debiendo presentar formulario de Estadística de Edificación y
Vivienda, nombramiento de Aparejador o Arquitecto Técnico, depositar fianza
garantía de infraestructura por importe de 60.000 pesetas y solicitar la
señalización de alineaciones de los Servicios Técnicos Municipales antes del
comienzo de las obras.

3º PROMOCIONES NOCARLO S.L., REPRESENTADA POR DON JOSE ANTONIO
LOPEZ OJEDA, 1.148/97, solicita licencia para construcción de 4 viviendas
(Reformado del Expte. 316/97), en Avenida de Roquetas nº 214, según proyecto
básico y de ejecución redactado por don Ricardo Enrich Sangenis. Consta en el
expediente la Resolución de la Alcaldía Presidencia de fecha 18 de Marzo de
1.998, aprobando la compra al Ayuntamiento de 54,77 Unidades de
Aprovechamiento Urbanístico, Expte. XV-10-1.148-97.Tau . Informe favorable,
debiendo presentar nombramiento de Aparejador o Arquitecto Técnico,
depositar fianza garantía de reposición de infraestructura por importe de 80.000
pesetas y solicitar la señalización de alineaciones de los Servicios Técnicos
Municipales antes del comienzo de las obras. Advirtiéndole que en el portal se
instalará alumbrado de emergencia y extintores de incendios de eficacia 21A-
113B.

4º DON FRANCISCO MARTIN TORRES, 140/98, solicita licencia para
construcción de dos viviendas dúplex, en calle Jaime Ostos, según proyecto
básico y de ejecución redactado por don Pedro Llorca Jimenez. Consta en el
expediente la Resolución de la Alcaldía Presidencia de fecha 24 de Marzo de
1.998, aprobando la compra al Ayuntamiento de 9,73 Unidades de
Aprovechamiento Urbanístico, Expte. XX-3-140-98.Tau. Informe favorable,
debiendo solicitar la señalización de alineaciones de los Servicios Técnicos
Municipales antes del comienzo de las obras.

En este momento se incorpora a la sesión el Sr. García Aguilar.

5º DON DIONISIO MARTINEZ MARTINEZ, 215/98, solicita licencia para
ampliación de vivienda (consistente en cubrición y cerramiento de terraza en
planta alta), en calle Romanilla, esquina a Avenida del Perú, según proyecto
básico y de ejecución redactado por don Adrián Navarro Martínez. Informe
favorable, debiendo presentar formulario de Estadística de Edificación y

Vivienda, depositar fianza garantía de reposición de infraestructura por importe
de 50.000 pesetas.

6º DOÑA AMALIA VICIANA CUARTARA, 283/98, solicita licencia para
reforma en porche apergolado en calle del Moral nº 1, Parcela 235, Urbanización
Aguadulce, según proyecto básico y de ejecución redactado por don Gonzalo
Hernández Guarch. Informe favorable, debiendo presentar nombramiento de
Aparejador o Arquitecto Técnico.

7º FAMA PONIENTE S.L., REPRESENTADA POR DON MANUEL ESCUDERO
PUGA, 285/98, solicita licencia para construcción de local, 2 apartamentos y 16
viviendas unifamiliares en Avenida Generalife, Calle Alhamilla y calle Alhambra,
según proyecto básico y de ejecución redactado por don José M. Villar Alarcón.
Informe favorable, debiendo presentar formulario de Estadística de Edificación y
Vivienda, nombramiento de Aparejador o Arquitecto Técnico, depositar fianza
garantía de reposición de infraestructura por importe de 850.000 pesetas y
solicitar la señalización de alineaciones de los Servicios Técnicos Municipales
antes del comienzo de las obras. Advirtiéndole que se prohibe la utilización de
ladrillo visto como elemento dominante de la fachada.

PLANEAMIENTO Y GESTION :

1º Se da cuenta del Proyecto de Plan Especial de Reforma Interior de la
Unidad de Ejecución 101, del P.G.O.U. de Roquetas de Mar, en Avenida D. Juan
de Austria, promovido por INMOBILIARIA CIJA S.A., representada por don Angel
Martínez Rodríguez, según proyecto redactado por don Martín Van Gelderen
Grether.

Vistos los informes obrantes en el expediente.
La Comisión, dictamina favorablemente lo siguiente:
Primero: Aprobar inicialmente el Proyecto de Plan Especial de Reforma

Interior de la Unidad de Ejecución 101, del P.G.O.U. de Roquetas de Mar, en
Avenida D. Juan de Austria, promovido por INMOBILIARIA CIJA S.A., representada
por don Angel Martínez Rodríguez, según proyecto redactado por don Martín Van
Gelderen Grether

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.

2º Se da cuenta del Proyecto de Urbanización Modificado del Sector 21 de
NN. MM, promovido por PROMOCIONES ROQUETAS ESTE S.L., REPRESENTADA
POR DON CARLOS GONZALEZ GONZALEZ, según proyecto redactado por don
Gonzalo Hernández Guarch y don Juan Manuel López Torres.

Vistos los informes obrantes en el expediente.
La Comisión, dictamina lo siguiente:

Primero.- Aprobar inicialmente el Proyecto de Urbanización Modificado del
Sector 21 de NN. MM, promovido por PROMOCIONES ROQUETAS ESTE S.L.,
REPRESENTADA POR DON CARLOS GONZALEZ GONZALEZ, según proyecto
redactado por don Gonzalo Hernández Guarch y don Juan Manuel López Torres.

Segundo.- De resultar aprobado, se someterá a información pública por
plazo de 20 días mediante Edicto en el B.O.P., diario de difusión provincial y se
notificará a propietarios e interesados.

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

3º Se da cuenta del Proyecto de Compensación de la Unidad de Ejecución
53.2 del P.G.O.U. de Roquetas de Mar formulado por D. LUIS GARCIA
GONZALEZ., como propietario único, en el que se expresa la localización de los
terrenos de cesión obligatoria, así como la localización de las parcelas
edificables, de acuerdo con lo establecido en los artículos 172 y 173 del
Reglamento de Gestión Urbanística.

La descripción de las propiedades antiguas, según los títulos aportados,
constan en el Proyecto de Compensación presentado, siendo la descripción de
las fincas resultantes la expresada en el mismo, en el que constan las cargas y
afecciones al cumplimiento de los gastos inherentes al sistema de compensación
y al pago del saldo de la cuenta de liquidación para la ejecución de la
urbanización y los demás que conlleva la ejecución de la Unidad de Ejecución.

En cumplimiento de lo dispuesto en el artículo 113 del Reglamento de
Gestión Urbanística, la Comisión, con la abstención de los grupos P.S.O.E., U.P. y
I.U.L.V.C.A., y el voto favorable del grupo P.P., dictamina favorablemente lo
siguiente:

PRIMERO.- La aprobación del Proyecto de Compensación de la Unidad de
Ejecución 53.2 del P.G.O.U. de Roquetas de Mar formulado por D. LUIS GARCIA
GONZALEZ., como propietario único.

SEGUNDO.- De resultar aprobado se protocolizará y se inscribirá en el
Registro de la Propiedad, debiendo aportarse copia autentica de la escritura de
Compensación, con los datos registrales oportunos una vez inscrita, con el fin de
incluir en el Inventario Municipal de Bienes, los bienes de propiedad municipal.

TERCERO.- Autorizar al Sr. Concejal Delegado de Urbanismo, don José
María González Fernández, para la firma de cuantos documentos precise la
ejecución del presente acuerdo.

CUARTO.- Todos los gastos serán de cuenta de la promotora del citado
Proyecto de Compensación.

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

4º. Se da cuenta de la propuesta de la señora Concejal Delegado de
Educación y Cultura, del siguiente tenor literal: “Se ha presentado el pasado día
11 de marzo del actual una propuesta por parte de un grupo de unos veinte
profesores que ante la masificación escolar que soporta el Municipio, pretenden
la constitución de un centro escolar concertado con la Consejería de Educación
de la Junta de Andalucía con ámbito de influencia de los barrios de Aguadulce,
Campillo del Moro y El Parador.

Los profesores interesados, están formando una Cooperativa, que quiere
acogerse al proyecto de iniciativas locales de empleo del I.N.E.M., con este

objeto deben presentar a este Organismo alguna fórmula de contribución de la
Entidad Local, ya sea cesión de suelo, creación de infraestructura, suministro de
acciones formativas, prestaciones de avales financieros y otros.

El Ayuntamiento de Roquetas de Mar, está recibiendo cesiones de suelo de
los diversos sectores urbanizables con objeto de la construcción de unidades
escolares. Esta actividad, no está llevándose a efecto por la Administración
Educativa que ante el déficit presupuestario se está viendo obligada a firmar
convenios con les Entidades Locales para la ejecución de algunos proyectos
prioritarios.

Este motivo, y la disposición por parte de una serie de educadores en
llevar a efecto iniciativas de construcción de un centro escolar obligan al
Municipo a la adopción de determinadas acciones que coadyuven a la educación
de los jóvenes del Municipio de forma adecuada, por tal motivo, se propone a la
Comisión Municipal de Gobierno la adopción del siguiente ACUERDO:

 Único.- Informar favorablemente a los efectos de que sea declarado
iniciativa local de empleo el proyecto de construcción de un colegio concertado
en el Sector-9 de Aguadulce, que promueve la Cooperativa Andaluza
Portocarrero para cuyos fines el Ayuntamiento establecerá como fórmula de
contribución, previos los trámites oportunos, el otorgamiento de un derecho de
superficie”.

La Comisión, con la abstención de los grupos P.S.O.E., U.P. y I.U.L.V.C.A.,
y el voto favorable del grupo P.P., dictamina favorablemente la citada propuesta
en sus propios términos.

RUEGOS Y PREGUNTAS:.
El Sr. Francisco González, pregunta como está la Sala de Barrio de

Aguadulce.
El Sr. Presidente le responde que en la parcela 509, se están construyendo

tres pistas al aire libre estando estas al 50% y la pista cubierta está pendiente de
la expropiación de los terrenos a I.A.R.A.

El Sr. Francisco González pregunta por el tema del hotel Playasol.
El Sr. Presidente le responde que está a la espera del informe de la Oficina

del Plan General.

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

QUINTO.- APROBARECIÓN SI PROCEDE, PROPUESTAS DE LAS SRAS.
Y SRES. CONCEJALES, Y EN SU CASO, ACUERDOS A ADOPTAR.

5º.-1.-PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE
EDUCACIÓN Y CULTURA RELATIVA A SOLICITUD DE LA DELEGACION
PROVINCIA DE EDUCACIÓN DE OFERTA EDUCATIVA PARA EL
MUNICIPIO DE ROQUETAS DE MAR.

Se da cuenta de la siguiente Propuesta:

“Habiendo tenido lugar una reunión del Consejo de Centro de Educación
de Adultos, el día 23 de Marzo de 1.998, donde se trataron las
necesidades educativas del Centro, y no estando de acuerdo con la

propuesta de la Red de Centros, en la que se propone que el Centro de
Educación de Adultos de El Parador y Aguadulce pase a depender de el
Municipio de Vícar.

Es por lo que se propone a esta Comisión Municipal de Gobierno la
aprobación de la solicitud a la Delegación Provincial de Educación, de la
siguiente oferta educativa para el municipio de Roquetas de Mar:

 En F.I.B. Y F.B. para los núcleos de:

Aguadulce.............................1 línea y 1 profesor
Parador..................................1 línea y 1 profesor
200 Viviendas.......................2 líneas y 2 profesores
Puerto....................................1 línea y 1 profesor
Marinas y Cortijos de Marín..1 línea y 1 profesor

En total pedimos para atender necesidades del Municipio, 6 profesores

En I.E.S. para los núcleos de:

Aguadulce.......................2 líneas y 2 profesores (1 de ciencias y 1 de
letras)

Roquetas de Mar..............2 líneas y 2 profesores (1 de ciencias y 1 de
letras)

En total pedimos para atender necesidades del Municipio 4 profesores y
que se contemplen las especialidades de Ciencias y Letras como en las
demás enseñanzas.

La oferta educativa en el Municipio de Roquetas quedaría así:

CODIGO LOCALIDAD MUNICIPIO LOCALIDADES ATENDIDAS BASICA
SECUNDARIA

045003740 ROQUETAS DE MARTODAS LAS DEL MUNICIPIO 6
04004966 ROQUETAS DE MAR I. E. S. 2
04006720 AGUADULCE ROQUETAS DE MAR I. E. S. 2”

La COMISIÓN MUNCIPAL DE GOBIERNO ha resuelto aprobar la Propuesta
en todos sus términos, solicitando al Iltmo. Sr. Delegado Provincial de la
Delegación Provincial de la Cosnejería de Educación y Ciencia de la Junta
de Andalucía la oferta educativa reseñada.

5º.-2.- PROPUESTA DEL CONCEJAL DELEGADO DE URBANISMO Y
PATRIMONIO RELATIVA A APROBACIÓN DEL PLIEGO DE CLAUSULAS

ADMINSITRATIVAS PARTICULARES ELABORADO PARA LA
EJECUCIÓN DEL SUMINSITRO DE UNA MAQUINA RETROCARGADORA
Y DECLARACIÓN DE TRAMITACIÓN ORDINARIA DEL CITADO
EXPEDIENTE DE CONTRATACIÓN MEDIANTE PROCEDIMIENTO
ABIERTO.

Se da cuenta de la siguiente Propuesta:

“Dada cuenta del Pliego de Cláusulas Administrativas Particulares
elaborado para la ejecución del Suministro de una Máquina
Retrocargadora, equipada con Cazo Retro e instalación de Martillo
Hidráulico, con una potencia aproximada de 50 a 70 KW., necesaria para
el correcto funcionamiento de los servicios de mantenimiento y de obras
municipales.

Teniendo en cuenta lo dispuesto en los artículos 68 y 122 de la Ley
de Contratos de las Administraciones Públicas; el informe emitido por la
Secretaría General en el que queda constancia de la conformidad a
derecho del contenido de los referidos Pliegos elaborados para regir la
licitación; así como el informe de la Intervención de Fondos, de acuerdo
con la legislación en materia contractual que resulta aplicable;

 Es por lo que se propone a la Comisión Municipal de Gobierno la
adopción del siguiente ACUERDO:

1º.- Declarar de tramitación ordinaria el citado expediente de
contratación; mediante procedimiento abierto y por la forma de concurso.

2º.- Aprobar el Pliego de Cláusulas Administrativas Particulares que habrá
de regir el contrato, disponiendo su exposición al público mediante
anuncio en el Boletín Oficial de la Provincia para que en el plazo de los
ocho días hábiles siguientes puedan formularse las reclamaciones o
alegaciones que se estimen procedentes, anunciando simultáneamente la
licitación que se aplazará cuando resulte necesario, en el supuesto de que
se formulen reclamaciones contra los pliegos de condiciones.

3º.- Aprobar el gasto correspondiente por importe de 12.000.000
(DOCE MILLONES) PESETAS, con cargo a la partida presupuestaria según
informe de la Intervención de Fondos.

4º.- Facultar al Sr. Alcalde-Presidente para la firma de cuantos documentos
precise la ejecución del presente acuerdo.
No obstante, la Comisión Municipal de Gobierno decidirá con arreglo a su
superior criterio.Roquetas de Mar, a 23 de Marzo de 1.998.EL CONCEJAL
DELEGADO.Fdo. José María González Fernández.

Consta en el expediente:

- La Propuesta reseñada.
- Informe de la Intervención de Fondos de fecha 23/3/98.
- Informe de la Secretaría General de fecha 23/3/98.
- El Pliego de Cláusulas Administrativas Particulares reseñado.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto aprobar la
propuesta en todos sus términos, uniéndose al Acta como anexo número
uno el Pliego de Cláusulas Administrativas Particulares, y dando traslado
del acuerdo a la Jefe de la Sección de Patrimonio y Contratación y al Sr.
Interventor de Fondos.

5º.-3.- PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE
EDUCACIÓN Y CULTURA RELATIVA A ADQUISICION MATERIAL PARA
EL PROGRAMA FORMATIVO ESCUELA DE TALLER CASTILLO.

Se da cuenta de la siguiente Propuesta:

“Dentro del Programa Formativo “Escuela Taller Castillo de las
Roquetas”, se proponen los siguientes pedidos de material a cargo de la
entidad Promotora, a partir del día 30/03/98:

*Módulo de Forja: 26.000 pesetas.
*Módulo albañilería: 138.330 pesetas.

Total: 164.330 pesetas (Correspondiente a perfilamiento del torreón,
cinturones de Seguridad, extractor fragua).

Total con cargo al presupuesto del AYUNTAMIENTO: 164.330 pesetas.

Es por lo que se propone, a esta Comisión Municipal de Gobierno, la
Aprobación del gasto y disposición de fondos de 164.330 pesetas (ciento
sesenta y cuatro mil trescientas treinta pesetas).

No obstante, la Comisión Municipal de Gobierno, con su superior
criterio, decidirá sobre el particular.”

Consta estampilla de la Intervención de Fondos en la Propuesta,
contraído 021.0001, 10269/98.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto aprobar la propuesta
en todos sus términos, autorizando el gasto y disposción de fondos, dando
traslado de la citada propuesta a la Sra. Jefe de la Sección Educación y
Cultura y al Sr. Interventor de Fondos.

5º.-4.- PROPUESTA DE LA SRA. CONCEJAL DELEGADA DE
EDUCACIÓN Y CULTURA RELATIVA A ADQUISICIÓN MATERIAL PARA
EL PROGRAMA FORMATIVO ESCUELA DE TALLER CASTILLO.

Se da cuenta de la siguiente Propuesta:

“Dentro del Programa Formativo “Escuela Taller Castillo de las
ROQUETAS”, se proponen los siguientes pedidos de material didáctico con
cargo a la partida del I.N.E.M., a partir del día 30/03/98:

*Módulo de Forja: 271.563 pesetas (Hierro correspondiente a
material didáctico).

*Módulo albañilería: 312.520 pesetas. (Hierros, arena material
Romesur).

Total con cargo al presupuesto del I.N.E.M. del Plan Formativo: 584.083
pesetas.

Es por lo que se propone, a esta Comisión Municipal de Gobierno, la
Aprobación del gasto y disposición de fondos de 584.083 pesetas
(quinientas ochenta y cuatro mil ochenta y tres pesetas).

No obstante, la Comisión Municipal de Gobierno, con su superior
criterio, decidirá sobre el particular.”

Consta estampilla de la Intervención de Fondos en la Propuesta,
contraído 021.0001, 10270/98.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto aprobar la
propuesta en todos sus términos, autorizando el gasto y disposición de
fondos, dando traslado de la citada propuesta a la Sra. Jefe de la Sección
Educación y Cultura y al Sr. Interventor de Fondos.

5º.-5.- PROPUESTA DE LA ALCALDÍA-PRESIDENCIA RELATIVO
RELATIVO A INSTALACIÓN DEL MARCADOR ELECTRÓNICO Y OTROS
ELEMENTOS EN EL PABELLÓN POLIDEPORTIVO MUNICIPAL POR
PARTE DE LA ENTIDAD BANCARIA CAJA RURAL DE ALMERÍA.

A propuesta del Sr. Alcalde-Presidente, se propone la firma con la
Entidad Bancaria Caja Rural de Almería del contrato regulador para la
colocación den el pabellón Polideportivo Municipal de Roquetas de Mar de
los siguientes elementos: nuevo marcado electrónico modelo o Olímpico;
dos módulo de 30, modelo ACB cronómetro, dos módulos de 30 para
suelo; consola de maniobras con cuadros que permitan la utilización
conjunta de los marcadores Olímpico y Basket, mediante la conmutación
de los mismos o bien su funcionamiento individual, así como los

correspondientes soportes periféricos laterales para ambos marcadores.
Asimismo, la Caja Rural de Almería donará al Ayuntamiento de Roquetas
de Mar el marcado Olímpico así como los restantes elementos interesados
como un todo para dar servicio al citado Pabellón.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto:

1º.- Suscribir con la Entidad Caja Rural de Almería el documento de
colaboración con las estipulaciones indicadas en el mismo.

2º.- Dar traslado del presente acuerdo al Sr. Director General de la Caja
Rural de Almería.

3º.- Dar traslado del presente acuerdo a la Jefe de la Sección de
Patrimonio y Contratación y al Area de Deportes.

4º.- Autorizar al Sr. Alcalde-Presidente para la firma de cuantos
documentos precise la ejecución del presente acuerdo.

5º.-6. APROBACIÓN SI PROCEDE, CONVENIO DE COLABORACIÓN
DEL MINISTERIO DE TRABAJO Y ASUNTOS SOCIALES (INSTITUTO DE
MIGRACIONES Y SERVICIOS SOCIALES), EL AYUNTAMIENTO DE
ROQUETAS DE MAR (ALMERÍA) Y LA FEDERACIÓN ESPAÑOLA DE
MUNICIPIO Y PROVINCIAS PARA DESARROLLAR EL PROGRAMA DE
TELEASISTENCIA DOMICILIARIA.

A propuesta de la Sra. Concejal Delegada de Bienestar Social,
relativa a la suscripción del Convenio de Colaboración con el Ministerio de
Trabajo y Asuntos Sociales (Instituto de Migraciones y Servicios Sociales),
el Ayuntamiento de Roquetas de Mar (Almería), y la Federación Española
de Municipio y provinciales para desarrollar el Programa de Teleasistencia
domiciliaria, ha resuelto:

1º.- Suscribir el Convenio de Colaboración con el Ministerio de Trabajo y
Asuntos Sociales (Instituto de Migraciones y Servicios Sociales), el
Ayuntamiento de Roquetas de Mar (Almería), y la Federación Española de
Municipio y provinciales para desarrollar el Programa de Teleasistencia
domiciliaria, que se une como anexo número dos a la presente Acta.

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

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

6.-1.- ESCRITO DE LA ENTIDAD MERCANTIL URBASER S.A.
RELATIVO A ADQUISICIÓN DE CONTENEDORES.

Se da cuenta del escrito presentado por la Entidad Mercantil
URBASER S.A. con número de Registro de Entrada 4.473 de fecha 27 de
Marzo del actual, por que en contestación al escrito de este Ayuntamiento
de fecha 26/3/98, en el que se solicitaba presupuesto para la adquisición y
ubicación de 100 contenedores de R.S.U., todo ello para dotar al Municipio
de nuevas ubicaciones de contenedores que cubran el crecimiento
urbanístico y con el fin de reponer los contenedores que por su uso han
quedado en un estado inservible e irreparable, se especifica la
característica de los contenedores, cuyo color será el mismo de los
existentes, es decir cuerpo verde y tapa verde, y el precio de adquisición
por unidad es de 24.500 ptas. más IVA, y cuya ubicación de los mismos, se
realizaría sin cargo alguno para el Ayuntamiento. Asimismo la posibilidad
de serigrafiar frontalmente cada uno de estos contenedores con el escudo
del municipio sería un incremento a cargo del Ayuntamiento de un 5 %.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto autorizar a la
Empresa Concesionaria URBASER S.A., de la adquisición cien contenedores
de cuerpo verde y tapa verde, a un precio por unidad de 24.500 ptas. más
IVA, debiéndose colocar los mismos en los lugares que determine el
Ayuntamiento, siendo de su cuenta la serigrafía frontal con el escudo de la
ciudad, y con la inscripción “Ayuntamiento de Roquetas de Mar”, “Servicio
de Limpieza Pública”, por considerar la misma dentro del deber de
mantener en buen estado, lo que incluye su identificación, y conservación
del material.

6º.-2.- ESCRITO DE LA ASOCIACIÓN DE VECINOS EL PARADOR
SOLICITANDO LA ADSCRIPCIÓN DE UN MEDICO EN EL CENTRO DE
SALUD DEL BARRIO DEL PARADOR (ROQUETAS DE MAR).
Se da cuenta del escrito presentado por la Asociación de Vecinos El
Parador (Roquetas de Mar), presentado el día 30.03.98, con N.R.E. 4.489,
por el que solicita ante el número de habitantes de hecho del Barrio de El
Parador (Roquetas de Mar) la adscripción de un nuevo médico en el Centro
de Salud del Parador, a fin de que al mismo tiempo pueda establecerse un
servicio de urgencia que cubra las necesidades que pudiesen surgir
durante los sábados.

La COMISIÓN MUNICIPAL DE GOBIERNO ha resuelto dirigir solicitud al
Iltmo. Sr. Delegado de Salud de la Junta de Andalucía, a fin de poder dotar
al Centro de Salud del Barrio de El Parador (Roquetas de Mar) de un nuevo
médico, con objeto de poder prestar un servicio más adecuado a las
necesidades vecinales, así como el establecimiento de un servicio de
urgencia los sábados.

6º.-3.- ESCRITO DEL COLEGIO PUBLICO LLANOS DE MARIN
RELATIVO A AGRADECIMIENTO DE LA COLABORACIÓN PRESTADA
POR LA POLICÍA LOCAL DE ROQUETAS DE MAR DURANTE LA
CELEBRACIÓN DE LA IX SEMANA CULTURAL.

Por la Jefatura de la Policía Local se ha remitido escrito del Colegio Público
Llanos de Marín, agradecimiento la colaboración prestada por parte de la
Policía Local con motivo de la IX Semana cultural, celebrada el pasado mes
de Febrero en el citado centro educativo.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada.

SÉPTIMO.- DACION DE CUENTAS DE DIVERSOS ASUNTOS DE
DEFENSA JURÍDICA, Y EN SU CASO, ACUERDOS A ADOPTAR.

7º.-1.- Se da cuenta del escrito del Despacho González Aznar, con N.R.E.
3.787 de fecha 16.03.98, en relación con la Tercería de Dominio núm.
476/95, Juzgado de 1ª Instancia núm. Cinco de Granada, adversos Banco
de Andalucía y otros, por el cual, acompaña oficio requiriendo prueba,
expedido por el Juzgado reseñado, en la pieza separada de impugnación
de la tasación de costas, a nuestro favor realizada por el Banco de
Andalucía.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada, acusando recibo
del mismo.

7º.-2.- Se da cuenta del escrito del Despacho González Aznar, con N.R.E.
3.376 de fecha 16.03.98, en relación con el Juicio de Menor Cuantía nú.
155/93, R.A.C. nú. 458/96, Audiencia Provincia de Almería Sección 2ª,
Adversos Dolores López Barranco, por el cual, acompaña fotocopia del
auto de fecha 20.02.98, mediante el cual la Sala acuerda aprobar la
transacción judicial llevada a cabo por las partes.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada, acusando
recibo del mismo.

7º.-3.- Se da cuenta del escrito remitido por la Letrada Doña Emilia
Vargas Garbín el día 20.03.98, por el cual, acompaña sentencia dictada
por la Sección Segunda de la Audiencia Provincial de Almería, en la
apelación dimanante del Juicio Ejecutivo 11/93, del Juzgado de Primera
Instancia Nú. cinco de Almería, seguido a instancias de Entidad de
Conservación Playa Serena Frente a Villa Ejido S.A..

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada.

7º.-4.- Se da cuenta de la Resolución dictada por la Sala de lo
Contencioso-Administrativo del T.S.J. de Andalucía, en el Recurso
Contencioso-Administrativo número 839/97, Sección 1ª, promovido por la
Entidad Urbaser S.A. contra el Ayuntamiento de Roquetas de Mar,
teniendo por desistido del presente recurso a Urbaser S.A., declarando
terminado el procedimiento y su archivo, sin hacer especial imposición de
costas.

La COMISIÓN MUNICIPAL DE GOBIERNO acuerda quedar enterada
acusando recibo a la Sala de lo Contencioso-Administrativo de la
Certificación y del Expediente administrativo a los efectos de constancia
en el recurso.

7º.-5.- Se da cuenta de la Resolución dictada por la Sala de lo
Contencioso-Administrativo del T.S.J. de Andalucía, en el Recurso
Contencioso-Administrativo número 291/96, Sección 1ª, promovido por la
Entidad Urbaser S.A. contra el Ayuntamiento de Roquetas de Mar,
teniendo por desistido del presente recurso a Urbaser S.A., declarando
terminado el procedimiento y su archivo, sin hacer especial imposición de
costas.

La COMISIÓN MUNICIPAL DE GOBIERNO acuerda quedar enterada
acusando recibo a la Sala de lo Contencioso-Administrativo de la
Certificación y del Expediente administrativo a los efectos de constancia
en el recurso.

7º.-6.- Se da cuenta del informe emitido por el Sr. Letrado Municipal, en
relación con los Autos 182/98, Sección 1ª, de la Sala de lo Contencioso-
Administrativo del T.S.J. de Andalucía, adverso Doña María Purificación
González Villapadierna, en el sentido de que se nos ha notificado
Diligencia de Ordenación de fecha 23.03.98, en la cual la Sala Acuerda
que se nos tiene por personados y parte en este proceso en concepto de
demandado.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada.

7º.-7.- Se da cuenta del informe emitido pro el Sr. Letrado Municipal, en
relación con los Autos 5.049/97, Tribunal Supremo Sal 3ª, Recurso de
casación, adverso Hoteles Satélites Park S.A, en el sentido de que se nos
comunica que con fecha 26 de Marzo de 1998, ha sido notificada el Auto
de la Sala 3ª del Tribunal Supremo de fecha 20.02.98, por el que la Sala, al
amparo de lo previsto en el articulo 100 de la L.R.J.C.A., declara
inadmisible le el Recuso de Casación interpuesto de adverso, pro carencia
manifiesta de fundamento, con imposición de las costas a la parta
recurrente, Hoteles Satélites Park, S.A., siendo el Auto firme.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada.

7º.-8.- Se da cuenta del informe emitido por el Sr. Letrado Municipal, en
relación con los Autos 291/96, Tribunal Superior de Justicia de Andalucía,
Recurso Contencioso-Administrativo, Adverso Urbaser S.A., por el cual se
nos manifiesta, que ha sido notificada Providencia de fecha 20.03.98, en la
que se declara firme el Auto de fecha 02.03.98, en el que se tenía por
desistido al actor, y del que ya se dio cuenta a la C.M.G. de fecha
16.03.98. Igualmente, procede el archivo del presente recurso.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada.

7º.-9.- Se da cuenta del informe emitido por el Sr. Letrado Municipal, en
relación con los Autos 839/97, Tribunal Superior de Justicia de Andalucía,
Recurso Contencioso-Administrativo, Adverso Urbaser S.A., por el cual se
nos manifiesta, que ha sido notificada Providencia de fecha 20.03.98, en la
que se declara firme el Auto de fecha 26.02.98, en el que se tenía por
desistido al actor, y del que ya se dio cuenta a la C.M.G. de fecha
16.03.98. Igualmente, procede el archivo del presente recurso.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada, procediendo al
archivo del citado recurso.

7º.-10.- Se da cuenta del informe emitido por el Sr. Letrado Municipal, en
relación con los Autos 5.340/97, Sección 1ª, T.S.J.de Andalucía, adverso
Junta de Andalucía, por el que se ha notificado Diligencia de Ordenación
de fecha 25.03.98, en la cual la Sala Acuerda que se nos tiene pro
personados y parte en este proceso en concepto de codemandado, así
como se tiene como parte codemandada a Don Cayetano Castro
Fernández, Don Antonio y Don Juan Palacios Rodríguez.

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada.

7º.-11.- Se da cuenta del informe emitido por el Sr. Letrado Municipal, en
relación con los Autos 47/98, Juzgado de 1ª Instancia Nº 1 Roquetas de
Mar, asunto Expediente de Dominio de Exceso de Cabida, Promotor: D.
Alberto Luis Magan Cobos, del siguiente tenor literal:

“1.- Con fecha 18 de Marzo de 1.998, el Ayuntamiento fue citado en
el Expediente de referencia, como colindante de la finca a la que afecta el
Expediente, para que pudiera alegar lo que a su derecho conviniera.

2.- El Letrado que suscribe dio traslado de la citación a los Servicios
Técnicos Municipales, a fin de que comprobaran e informaran, dentro del
plazo conferido; si de la inscripción de exceso de cabida tal y como la

pretende el promotor pudiera resultar alguna ocupación o usurpación de
inmuebles de propiedad municipal, para la vista de este informe adoptar la
posición procesal más adecuada.

3.- Con fecha de 25 de Marzo de 1.998, los Servicios Técnicos
Municipales, tras dar vista al expediente, informa que la inscripción tal y
como la pretende el Promotor no supone invasión del Dominio Público
Municipal.

El Letrado que suscribe en virtud de lo expuesto estima que, en lo
que al Ayuntamiento se refiere, el expediente se puede dar por terminado,
ya que no existe usurpación u ocupación de inmuebles municipales, que
exija la personación en el expediente.”

La COMISIÓN MUNICIPAL DE GOBIERNO queda enterada, dando por
terminado el expediente.

OCTAVO.- 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 cinco minutos, de todo lo cual levanto la presente
Acta en treinta y dos folios a la que se une como ANEXOS:

Anexo Primero.- Pliego de Cláusulas Administrativas Particulares
elaborado para la ejecución del Suministro de una Máquina
Retrocargadora.

Anexo Segundo:- Convenio de Colaboración con el Ministerio de
Trabajo y Asuntos Sociales (Instituto de Migraciones y Servicios
Sociales), el Ayuntamiento de Roquetas de Mar (Almería), y la
Federación Española de Municipio y Provincias para Desarrollar el
Programa de Teleasistencia domiciliaria, en el lugar y fecha “ut
supra”, DOY FE.

EL ALCALDE-PRESIDENTE EL SECRETARIO
GENERAL

Fdo. Gabriel Amat Ayllón. Fdo. Guillermo Lago Núñez.

