
ACTA DE LA SESIÓN ORDINARIA DE LA JUNTA DE GOBIERNO LOCAL DE
ESTE AYUNTAMIENTO DEL DÍA 5 DE MAYO DE 2016.

En Villanueva de los Infantes, a 5 de mayo de dos mil dieciséis, siendo las 9:15 horas, se
reúnen en el despacho de la Alcaldía de este Ayuntamiento los Sres. Concejales relacionados
a continuación: D. Rosario Valero Villar, Dª Encarnación Navarro González, D. Jesús García
Mata y Dª Monserrat Valero Ortiz, al objeto de celebrar sesión ordinaria para la que han sido
citados en tiempo y forma oportunos, estando presididos por el Sr. Alcalde-Presidente D.
Antonio Ruiz Lucas.

 Asiste el Arquitecto Técnico Municipal D. José Carlos Aparicio González.

 Interviene la Secretaria Accidental Dª Pilar Aparicio Garrido.

Declarado abierto el acto y de orden de la Presidencia, por la Secretaria que suscribe, se
procede a dar lectura del acta de la sesión anterior de 28 de abril, siendo aprobada por
unanimidad.

La adopción de los acuerdos que a continuación figuran es competencia de esta Junta
de Gobierno Local en virtud de la delegación efectuada por Decreto 92/2015 de fecha
18/06/2015, BOP nº 124 de 25/06/2015.

Segundo.- ESCRITOS Y COMUNICACIONES.

 La Junta de Gobierno Local quedó enterada del contenido de los siguientes escritos y
comunicaciones:

 . Del Decreto nº 74 de fecha 19/04/2016, avocando competencia delegada en Junta de
Gobierno Local y aprobando facturas del mes de febrero de 2.016 relativas a consumo
eléctrico, por importe de 19.632,51 €.

 . Del Decreto nº 76 de fecha 19/04/2016, avocando competencia delegada en Junta de

Gobierno Local y aprobando facturas correspondientes a premios de carnaval del año 2.016,
por importe de 3.420,00 €.

 . Del Servicio de Gestión Tributaria de la Diputación Provincial, en relación con la
solicitud de exención del pago del IBI presentada por Dª Rosa María Corral Muñoa, en
representación de las Siervas de Jesús de la Caridad, solicitando información acerca del uso o
destino del inmueble sito en el Polígono 44, Parcela 27 de este término municipal (Ref.
catastral: 13093A044000270000JW).

 La Junta de Gobierno Local, por unanimidad, acordó remitir Informe del Arquitecto
Técnico Municipal donde se indica que según los datos obrantes en la licencia de obras y
actividad se describe como Casa de Espiritualidad y Albergue Rural.

JUNTA DE GOBIERNO LOCAL DE FECHA 05/05/2016 Pag. 2

 Tercero.- INSTANCIAS.

No se presentaron.

Cuarto.- LICENCIAS URBANÍSTICAS.

LICENCIAS DE OBRAS:

Previo Informe del Sr. Arquitecto Técnico Municipal, la Junta de Gobierno Local, por

unanimidad, y con la advertencia de la Secretaria acctal. de la Corporación del deber de
remisión de algunos expedientes a la Comisión Provincial del Patrimonio Histórico, concedió
las siguientes:

Nº Exp. 71/2016
Promotor Dª Marina Jiménez Fernández
Ubicación C/ Fernández Buenache, 14
Situación Ensanche Residencial
Ref. Catastral 8772217
Actuación Tirar tabique de la cocina y alicatar cuarto de baño
Condiciones

Nº Exp. 72/2016
Promotor Dª Bernardina Giménez Dueñas
Ubicación C/ Frailes, 9
Situación Respeto
Ref. Catastral 9074021
Actuación Destejar tejado, volver a tejar y enlucir con cemento las paredes
Condiciones Deberá de volverse a colocar la teja existente, cerámica curva vieja o envejecida.

Previo Informe del Sr. Arquitecto Técnico Municipal, la Junta de Gobierno Local, por
unanimidad, y con los requisitos que se establecen en los Informes técnicos obrantes en los
expedientes, concedió las siguientes licencias de acometida:

 A LA RED GENERAL DE ALCANTARILLADO:

Nº Exp. 73/2016
Promotor Dª Celia Molina Flor
Ubicación C/ Feria, 10
Situación Ensanche Residencial
Ref. Catastral 9072706
Actuación Enganche a la Red General de Alcantarillado
Condiciones

Debiendo ajustarse a los siguientes condicionamientos para la realización de acometida a la red
general de alcantarillado:

1.- La conducción se situará en plano inferior a las de agua potable, con distancia vertical y
horizontal entre una y otra no inferior a un metro, medido entre planos tangentes horizontales y
verticales a cada tubería más próximos entre sí. En obras de poca importancia y siempre que se
justifique debidamente, podrá reducirse dicho valor de un metro hasta cincuenta centímetros. Si

JUNTA DE GOBIERNO LOCAL DE FECHA 05/05/2016 Pag. 3

las distancias no pudieran mantenerse o fuera preciso cruces con otras tuberías o canalizaciones,
deberán adoptarse precauciones especiales.

2.- Deberá realizarse pozo de registro a la salida del inmueble, provisto de tapa practicable y con
una rejilla metálica en el inicio de la tubería de acometida, dicho pozo deberá respetar las
distancias indicadas en el punto anterior respecto a las conducciones de agua potable.

3.- El encuentro con la red general se efectuará formando un ángulo de 45 grados en el sentido
de la corriente de la misma.

4.- Deberá constituirse una fianza de 72,12 euros si el inmueble está situado dentro del Casco
Histórico-Artístico, y 48,08 euros si se encuentra fuera de él antes del inicio de la acometida, la
cual le será devuelta a partir de los dos años, previa solicitud y una vez que se compruebe por
los Servicios Técnicos de este Ayuntamiento la correcta repavimentación.

Quinto.- LICENCIAS DE APERTURA, COMUNICACIONES PREVIAS,
DECLARACIONES RESPONSABLES.

No las hubo.

 Sexto.- CUENTAS Y FACTURAS.

No se presentaron.

Séptimo.- URGENCIAS.

Previa declaración de urgencia por no figurar en el Orden del día y acordada por

unanimidad, se adoptaron, también por unanimidad, los siguientes acuerdos:

 1.- Aprobar las Bases que han de regir la convocatoria para la constitución de una bolsa
de Monitores/as para las Escuelas Deportivas Municipales y demás actividades que organice
la Concejalía de Deportes de Vva. de los Infantes, y su selección mediante concurso de
méritos.

 2.- Vistos los presupuestos presentados por AD-SYSCEN SL, Informax Servicio
Informático Profesional SL y José Vicente García Fernández para el suministro de un
ordenador, 1 licencia Microsoft Windows 8 profesional 64 Bit OEM y una licencia Microsoft
Office 2016, se acordó aprobar gasto por importe total de 736,98 € y adjudicar el suministro
según el siguiente detalle:

DESCRIPCIÓN EMPRESA
ADJUDICATARIA

IMPORTE
(IVA incl.)

1 Ordenador Mod. Home I3 (I3 4160/4GB/1TB/DVDRW) AD-SYSCEN SL 312,22 €
1 Licencia Microsoft Windows 8 profesional 64 Bit OEM AD-SYSCEN SL 169,76 €
1 Licencia Microsoft Oficce 2016 Home and Business Even José Vte. García Fernández 255,00 €
 Total 736,98 €

JUNTA DE GOBIERNO LOCAL DE FECHA 05/05/2016 Pag. 4

3.- Visto el acta de la Mesa de contratación de 30/03/2016 para la adjudicación del
contrato de servicios de “Mantenimiento de las instalaciones de la piscina cubierta”, así como
el acuerdo adoptado por esta Junta de Gobierno Local en sesión celebrada el día 14/04/2016 y
presentado en plazo por el licitador propuesto la documentación requerida, la Junta de
Gobierno Local, por unanimidad, acordó:

PRIMERO: Aprobar la propuesta presentada por la Mesa de Contratación de 30/03/2016
constituida al efecto.

LICITADOR PRECIO PUNTUACIÓN

Ingerein S.L. 7.995,00 € (I.V.A. no incluido) 100,00 puntos
Arcadi Ingeniería e Instalaciones Innovadoras SL
S.L.

9.505,19 € (I.V.A. no incluido) 84,11 puntos
Federico Romero Instalaciones S.L. 10.200,00 € (I.V.A. no incluido) 78,38 puntos
Refrigeración Aparicio S.L. 10.900,00 € (I.V.A. no incluido) 73,35 puntos

SEGUNDO: Adjudicar a Ingerein SL el contrato de servicios de “Mantenimiento de las
instalaciones de la piscina cubierta” por un importe de 7.995,00 € (I.V.A. no incluido) en las
condiciones que se establecen en el Pliego.

TERCERO: Emplazar al adjudicatario para la formalización del contrato en documento
administrativo dentro de los 15 días hábiles siguientes a la notificación del presente acto.

CUARTO: Notificar el presente acuerdo a todos los licitadores y adjudicatario, procediendo a
la devolución de las garantías provisionales constituidas, así como su publicación en el Perfil
del Contratante.

QUINTO: Facultar al Sr. Alcalde, en la amplitud precisa, para la firma del correspondiente
contrato y comunicar la presente resolución a la Intervención Municipal y Servicios Técnicos
Municipales.

 Octavo.- RUEGOS Y PREGUNTAS.

 No los hubo.

 No habiendo más asuntos que tratar, se levanta la sesión siendo las 9:35 horas,
extendiéndose la presente acta, de lo que yo, la Secretaria acctal., certifico.

 EL ALCALDE, LA SECRETARIA ACCTAL.,

