
ACTA DE LA SESIÓN ORDINARIA DE LA JUNTA DE GOBIERNO LOCAL DE
ESTE AYUNTAMIENTO DEL DÍA 4 DE FEBRERO DE 2016.

En Villanueva de los Infantes, a 4 de febrero 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.

Declarado abierto el acto y de orden de la Presidencia, por el Secretario que suscribe, se
procede a dar lectura del acta de la sesión anterior de 28 de enero, 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:

 . De la Subdelegación del Gobierno, comunicando cambios normativos en cuanto al
desempeño de las tareas de Tesorero Municipal, que no pueden ser realizadas por un
Concejal, según se establece en la modificación del artículo 92 bis de la Ley 7/85 de 2 de
abril, de Bases de Régimen Local.

 . De la Diputación Provincial, remitiendo resolución de la Convocatoria de
subvenciones a Ayuntamientos menores de 7.000 habitantes para Monitores de Multideporte
2015-2016, figurando este ayuntamiento con una subvención de 1.000,00 €.

 . De la Diputación Provincial, remitiendo resolución de la Convocatoria de
subvenciones a Ayuntamientos para el Trofeo Diputación Provincial de Fútbol-Sala Femenino
2015-2016, figurando este ayuntamiento con una subvención de 1.000,00 €.

 . De la Directora de la Biblioteca Municipal, adjuntando Programación Anual de
Actividades 2.015.

 La Junta de Gobierno Local, por unanimidad, acordó pasar la programación a la
Concejal de Cultura para su valoración.

 . Del Informe de Intervención 14/2016 relativo a la recaudación de tributos municipales
y su gestión y recaudación en ejecutiva, indicando que este ayuntamiento tiene pendiente de

JUNTA DE GOBIERNO LOCAL DE FECHA 04/02/2016 Pag. 2

cobro una cantidad de 598.298,66 €, por lo que se deberían iniciar las actuaciones necesarias
para conocer las causas de esta situación.

La Junta de Gobierno Local, por unanimidad, acordó dar cuenta del citado informe en
el próximo pleno a celebrar.

 . Del Informe del Arquitecto Técnico Municipal, emitiendo informe requerido por la
Junta de Gobierno Local celebrada el día 14/01/2016, en relación con el inmueble sito en
Plaza Dr. Alberdi nº 1 propiedad de D. Jorge Solís Piñero y hermanos.

La Junta de Gobierno Local, por unanimidad, acordó requerir a la propiedad del
inmueble para que proceda a la alteración catastral por cambio de uso, ya que de no ser así se
tendrá que aplicar la tasa de recogida de basuras al tararse de uso residencial.

 Tercero.- INSTANCIAS.

 . De Dª Adoración Zopeque Torrijos, solicitando la devolución de la fianza de 48,08 €
ingresada para la realización de acometida a la red general de agua potable en C/ D. Tomás el
Médico nº 68.

 La Junta de Gobierno Local, visto el Informe emitido por el Sr. Arquitecto Técnico
Municipal, por unanimidad, acordó no acceder a lo solicitado ya que no ha transcurrido el
plazo establecido en el título habilitante de dos años.

. De Dª Juana Vicenta Romero Raza, indicando que entre las parcelas 53, 58 y 62 y las
parcelas 54, 55 y 56 del polígono 14 de este término municipal existe un camino que le ha
quitado terreno a sus parcelas y que se ha roto un trozo de la acera al girar hacia el camino,
solicitando que el camino vuelva a quedar donde estaba y se arreglen las grietas existentes.

La Junta de Gobierno Local, visto el informe del Guarda Rural, por unanimidad, acordó

comunicarle que no se trata de un camino público, siendo un problema de deslinde de
propiedad entre vecinos.

. De las solicitudes de autorización de instalación de placa de Vado Permanente:

TITULAR UBICACIÓN PLACA Nº
Residencia Siervas de Jesús C/ D. Tomás el Médico, 1 174

La Junta de Gobierno Local, por unanimidad, visto el informe de la Policía Local,

acordó, conceder las licencias de vado permanente previo pago de 35 € correspondientes a
tasa anual por utilización privativa o aprovechamiento especial del dominio público por paso
de vehículos o carruajes a través de aceras o calzadas. Debiendo recoger la placa de vado en
las dependencias de la Policía Local. No pudiéndose reservar un aparcamiento privado en la
esquina de la Plaza San Juan ya que no existe ningún artículo en el Reglamento General de
Circulación que lo permita.

. De D. David Arranz Domínguez, en representación de Grupo 75 Global SL,

JUNTA DE GOBIERNO LOCAL DE FECHA 04/02/2016 Pag. 3

solicitando utilizar el Auditorio para la realización de un espectáculo por parte de la compañía
teatral, solicitando también autorización para colocar publicidad temporal en el mobiliario
urbano.

 La Junta de Gobierno Local, por unanimidad, acordó comunicarle que no se puede

autorizar el uso del Centro Cultural de la Encarnación, entre otros, porque no existe ordenanza
que regule su utilización ni tampoco tasa que grave su aprovechamiento.

 . De D. Jesús Campos Gabaldón, solicitando autorización para tener caballos en las
instalaciones habilitadas al efecto en el Polígono 16, Parcela 183.

La Junta de Gobierno Local, visto el Informe emitido por el Sr. Guarda Rural, por

unanimidad, acordó autorizar la explotación equina de pequeña capacidad hasta 5 UGM para
el mantenimiento de équidos sin fines comerciales o empresariales sita en la parcela 183 del
Polígono 16 de este Término Municipal.

 . De las solicitudes de exención del IVTM por minusvalía:

TITULAR VEHÍCULO MATRÍCULA VIGENCIA

E.P.A.M. Citroën Xsara Picaso Sxtop 9101 DSL Definitiva
A.G.P. Citroën Berlingo CR-7626-Y Anual

 La Junta de Gobierno Local, por unanimidad, a la vista del informe del Sr. Interventor
acordó conceder las exenciones IVTM indicadas.

Cuarto.- LICENCIAS URBANÍSTICAS.

LICENCIAS DE OBRAS:

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

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

Nº Exp. 6/2016
Promotor D. Miguel Melgarejo Piñar
Ubicación Polígono 47, Parcela 230
Situación SRR
Ref. Catastral 4700230
Actuación Arreglo y consolidación de obra (muros) existente
Condiciones Los muros deberán quedar enfoscados y pintados en color blanco.

Nº Exp. 7/2016
Promotor Unión Fenosa Distribución S.A.
Ubicación Polígono 36, Parcela 71
Situación SRR
Ref. Catastral 3600071
Actuación Apertura de zanjas y colocación de apoyos para nuevo CT intemperie

JUNTA DE GOBIERNO LOCAL DE FECHA 04/02/2016 Pag. 4

13C120, alimentación en M.T. 15 KV de BT según separata

Condiciones
Los apoyos deberán de quedar situados a más de 15 m. del Camino de las
Huertas.

Nº Exp. 8/2016
Promotor D. Antonio Ruiz Torres
Ubicación C/ D. Tomás el Médico, 68
Situación Conjunto
Ref. Catastral 9080016

Actuación
Enfoscar cuadra de 3,50 x 3,60 m y recortar pared de 2,50 x 2 m (picado y
enfoscado de muros de vivienda)

Condiciones

Nº Exp. 9/2016
Promotor D. Federico Romero Ballesteros
Ubicación C/ Ramón Herrera, 1
Situación Conjunto
Ref. Catastral 8977718
Actuación Abrir hueco en pared interior y pintar paredes
Condiciones

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

No las hubo.

 Sexto.- CUENTAS Y FACTURAS.

No las hubo.

. De Diputación Provincial, entregas a cuenta anticipo nº 1º 2016/Liq. Diciembre:

 DPCR Ayto. Infantes
ANTICIPO A CUENTA 1/2016 Liq.Dic. - 76.073,38 €

DESCUENTOS
P. Cobranza 1.521,47 €
SCIS 3.934,32 €
CRSU 25.707,92 €

Entrega a cuenta líquida - 44.909,90 €

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.- Vistos los presupuestos presentados por UPI Digital, Dynos.es, Amazon.es y HP
Online Store para el suministro de un Plotter HP Designjet T520 24 Eprinter, se acordó

JUNTA DE GOBIERNO LOCAL DE FECHA 04/02/2016 Pag. 5

aprobar gasto por importe de 1.316,24 € y adjudicar el suministro a Informax servicio
informático profesional SL.

 2.- Visto el acta de la Mesa de contratación de 26/01/2016 para la adjudicación de la
“Explotación de la Carpa y Barra de Carnaval 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 26/01/2016
constituida al efecto.

LICITADOR PRECIO 2do GUARD. SEGURIDAD PUNTOS

D. Javier Chocano Martínez 2.400,00 €/9 puntos 10 puntos 19

Dª Susana Martínez Castellanos 1.800,00 €/3 puntos 10 puntos 15

SEGUNDO: Adjudicar, por ser la oferta económicamente más ventajosa, a Javier Chocano
Martínez la explotación de la Carpa y Barra de Carnaval 2016 por un importe de 2.400 € 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 a la Sr. Alcalde, en la amplitud precisa, para la firma del correspondiente
contrato y comunicar la presente resolución a la Intervención Municipal y Servicios
Municipales.

3.- Vista la documentación obrante en el expediente de contratación nº 02/2016
referente a la licitación del contrato mixto (servicio de mantenimiento de extintores-BIEs de
propiedad municipal y suministro).

PRIMERO: Aprobar el expediente de contratación nº 02/2016 junto con el Pliego de cláusulas
administrativas particulares, Pliego de prescripciones técnicas y demás anexos que regirá el
procedimiento negociado sin publicidad para la adjudicación del contrato mixto.

SEGUNDO: Aprobar gasto por importe de 2.050,00 € y proceder a la apertura del
procedimiento de adjudicación cursando invitaciones como mínimo a tres empresas
habilitadas.

TERCERO: Publicar la presente resolución en el perfil del contratante y comunicar a la
Intervención de Fondos.

4.- Vista la documentación obrante en el expediente de contratación nº 03/2016
referente a la licitación del contrato de servicios de tratamiento de DDD, Legionella y captura
de palomas para las instalaciones municipales.

JUNTA DE GOBIERNO LOCAL DE FECHA 04/02/2016 Pag. 6

PRIMERO: Aprobar el expediente de contratación nº 03/2016 junto con el Pliego de cláusulas
administrativas particulares, Pliego de prescripciones técnicas y demás anexos que regirá el
procedimiento negociado sin publicidad para la adjudicación del contrato de servicios.

SEGUNDO: Aprobar gasto por importe de 6.675,00 € y proceder a la apertura del
procedimiento de adjudicación cursando invitaciones como mínimo a tres empresas
habilitadas.

TERCERO: Publicar la presente resolución en el perfil del contratante y comunicar a la
Intervención de Fondos.

5.- Vista la documentación obrante en el expediente de contratación nº 04/2016
referente a la licitación del contrato de servicios de mantenimiento de las instalaciones de la
piscina municipal cubierta.

PRIMERO: Aprobar el expediente de contratación nº 04/2016 junto con el Pliego de cláusulas
administrativas particulares, Pliego de prescripciones técnicas y demás anexos que regirá el
procedimiento negociado sin publicidad para la adjudicación del contrato de servicios.

SEGUNDO: Aprobar gasto por importe de 3.421,63 € y proceder a la apertura del
procedimiento de adjudicación cursando invitaciones como mínimo a tres empresas
habilitadas.

TERCERO: Publicar la presente resolución en el perfil del contratante y comunicar a la
Intervención de Fondos.

6.- Vista la documentación obrante en el expediente de contratación nº 05/2016
referente a la licitación del contrato de servicios de mantenimiento de calderas de los edificios
municipales.

PRIMERO: Aprobar el expediente de contratación nº 05/2016 junto con el Pliego de cláusulas
administrativas particulares, Pliego de prescripciones técnicas y demás anexos que regirá el
procedimiento negociado sin publicidad para la adjudicación del contrato de servicios.

SEGUNDO: Aprobar gasto por importe de 1.000,00 € y proceder a la apertura del
procedimiento de adjudicación cursando invitaciones como mínimo a tres empresas
habilitadas.

TERCERO: Publicar la presente resolución en el perfil del contratante y comunicar a la
Intervención de Fondos.

 Octavo.- RUEGOS Y PREGUNTAS.

 No los hubo.

JUNTA DE GOBIERNO LOCAL DE FECHA 04/02/2016 Pag. 7

 No habiendo más asuntos que tratar, se levanta la sesión siendo las 9:49 horas,
extendiéndose la presente acta, de lo que yo, el Secretario, certifico.

 EL ALCALDE, EL SECRETARIO,

