

ACTA DE LA SESIÓN ORDINARIA DE LA JUNTA DE GOBIERNO LOCAL DE ESTE AYUNTAMIENTO CELEBRADA EL DÍA 9 DE MARZO DE 2017.

En Villanueva de los Infantes, a 9 de marzo de dos mil diecisiete, siendo las 09:05 horas, se reúnen en el despacho de la Alcaldía de este Ayuntamiento los Sres. Concejales relacionados a continuación: D. Rosario Valero Villar, D^a Encarnación Navarro González, D. Jesús García Mata y D^a 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 el Secretario de la Corporación D. Raúl Sánchez Román.

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 02 de marzo.

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 Diputación Provincial, notificando resolución de la convocatoria de subvenciones a municipios para "Campaña Navidad 2016", figurando este ayuntamiento con una subvención de 675,00 € para la actividad "Regalos para todos/as".

. Del Informe del Arquitecto Técnico Municipal referente al estado de abandono en que se encuentra el inmueble sito en C/ General Pérez Ballesteros nº 5, al encontrarse el muro de fachada con humedad, debido a que la cubierta está sin mantenimiento, con plantas y tierra, lo que hace que se retenga la humedad, pasándola al alero y al muro de fachada, pudiendo producirse desprendimientos del alero a la vía pública.

La Junta de Gobierno Local, por unanimidad, acordó:

1.- Comunicar a los propietarios del inmueble que seguidamente se relacionan el deber que tienen de mantener el inmueble en condiciones de seguridad, salubridad, ornato público y decoro, realizando los trabajos y obras precisos para conservarlos o rehabilitarlos, a fin de mantener en todo momento las condiciones requeridas para la habitabilidad o el uso efectivo, y de realizar los trabajos necesarios para su conservación o rehabilitación, advirtiéndoles que los propietarios son los responsables de los daños que se puedan ocasionar a terceros.

TITULAR
Tomás Gómez Hidalgo

2.- Requerir a los propietarios indicados para que procedan en el plazo máximo de 15 días a la reparación de los desperfectos. En caso omiso, se procederá a la ejecución subsidiaria por parte de este Ayuntamiento con cargo a los propietarios.

3.- Dar traslado de este acuerdo a los Servicios Técnicos así como Policía Local para su señalización.

Tercero.- INSTANCIAS.

. De D. Pedro Arroyo Rubio, solicitando la baja con fecha 31/03/2017 del puesto que tiene adjudicado en el Mercado Municipal.

La Junta de Gobierno Local, por unanimidad, acordó acceder a lo solicitado.

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.	15/2017
Promotor	S.C.A. CLM Ntra. Sra. Antigua y Sto. Tomás
Ubicación	Polígono 33, Parcela 46
Situación	SRR
Ref. Catastral	3300046
Actuación	Apertura de 680 m. de zanja para sustitución de tubería
Condiciones	Deberá constituirse una fianza de 8.000,00 euros que garantice la correcta ejecución de las obras.

Nº Exp.	16/2017
Promotor	D. Fernando Pacheco Hurtado
Ubicación	C/ D. Tomás el Médico, 71
Situación	Ensanche Residencial
Ref. Catastral	8881103
Actuación	Hacer un tabique y abrir puerta de 1 m. de ancho a C/ Matías Pacheco
Condiciones	La puerta deberá ser como las tradicionales de la zona. La fachada, a su terminación, deberá de quedar pintada o encalada en color blanco.

Nº Exp.	17/2017
Promotor	D. Javier Plaza Gutiérrez
Ubicación	C/ San Antonio Abad, 18
Situación	Ensanche Residencial
Ref. Catastral	9081607
Actuación	Reparación de cocina por incendio y ensanche de hueco existente
Condiciones	

Nº Exp.	18/2017
Promotor	Dª Isabel Molinero Valero
Ubicación	C/ Almenas, 12
Situación	Conjunto
Ref. Catastral	9074008
Actuación	Reparación de baño y cocina en planta baja
Condiciones	

Nº Exp.	19/2017
Promotor	D. José Ramón Serrano Simarro
Ubicación	C/ Rey Juan Carlos, 12
Situación	Conjunto
Ref. Catastral	9078501
Actuación	Limpiar tejados, coger caballones y bocatejas
Condiciones	Se repondrá con tejas como las existentes, cerámica curva.

LICENCIAS DE AGUA POTABLE:

Previo Informe del Sr. Arquitecto Técnico Municipal, la Junta de Gobierno Local, por unanimidad, concedió las siguientes:

Nº Exp.	4/2017
Promotor	D. Jesús Carlos Plaza Ramírez
Ubicación	C/ Fuentes, 47
Situación	Ensanche Residencial
Ref. Catastral	8869818
Actuación	Enganche a la Red General de Agua Potable
Condiciones	

Nº Exp.	5/2017
----------------	--------

Promotor	D ^a Lucrecia Fernández Gómez-Pimpollo
Ubicación	C/ Santiago Apóstol, 9
Situación	Conjunto
Ref. Catastral	9279606
Actuación	Enganche a la Red General de Agua Potable
Condiciones	

Nº Exp.	6/2017
Promotor	D ^a Alicia Ordóñez Castillo
Ubicación	C/ Convento, 3
Situación	Respeto
Ref. Catastral	9379350
Actuación	Enganche a la Red General de Agua Potable
Condiciones	

Debiendo cumplir las siguientes condiciones para realizar acometida a la red general de agua potable:

1.- Las conducciones de agua potable se situarán en plano superior a las de saneamiento, con distancias 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 estas distancias no pudieran mantenerse o fuera preciso cruces con otras canalizaciones, deberán adoptarse precauciones especiales.

2.- Deberá colocarse el contador correspondiente, en armario o cuarto situado en el interior del inmueble en zona común fácilmente accesible para su lectura y próximo a la entrada del edificio.

3.- Se colocará llave general.

4.- Una vez terminada la acometida, se procederá a la reposición del pavimento en calzada y acera, dejándolo en las mismas condiciones en que se encontraba antes del inicio de las obras.

5.- 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.

6.- Deberá abonar a la empresa encargada del Servicio Municipal de Agua (AQUONA, Gestión de Aguas de Castilla S.A.U.) la cantidad de 152,89 € por derechos de enganche.

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

. De D. Miguel Arcángel García Gallego, en representación de COTHERGA SC CLM, presentando comunicación previa de funcionamiento de la actividad destinada a "Venta al por menor de Ropa" en C/ Fuente, 63.

La Junta de Gobierno Local tomó cuenta del Informe de los Servicios Técnicos sobre comprobación de la actividad.

. De D^a Elena Cristea, presentando comunicación previa de funcionamiento (cambio de titular) de la actividad destinada a “Cafetería-Bar” en C/ Ronda de la Glorieta, 4.

La Junta de Gobierno Local tomó cuenta del Informe de los Servicios Técnicos sobre comprobación de la actividad.

Sexto.- CUENTAS, FACTURAS Y GESTIÓN TRIBUTARIA.

Previo informe de la Intervención de Fondos de este Ayuntamiento, se aprobaron las siguientes facturas:

Num. Factura	Denominación Social	Importe	Texto Concepto
Emit-/14	AD-SYSCEN S.L.	304,90 €	IMPORTE FACTURA Nº 14 CAMARA FOTOGRAFICA CANON PRENSA
ACLM.AB.17.01.0161	AGENCIA DEL AGUA DE CASTILLA-LA MANCHA	13.180,86 €	IMPORTE FACTURA Nº ACLM.AB.17.01.0161 CANON DE AGUA EN ALTA EMBALSE DE LA CABEZUELA MES DE ENERO 2017
M/201700010	ANDALUZA DE TRATAMIENTOS HIGIENE, S.A.	975,20 €	IMPORTE FACTURA Nº M/201700010 DESRATIZACION, DESINSECTACION, DESINFECCION, CONTROL LEGIONELA Y CAPTURA DE PALOMAS FEBRERO 2017
Emit-/2017006	CARPAS DISE 2010 S.L.U.	4.719,00 €	IMPORTE FACTURA Nº 2017006 ALQUILER DE CARPA DURANTE EL CARNAVAL 2017.
21703005	ELK SPORT DISTRIBUCIONES	305,63 €	IMPORTE FACTURA Nº 21703005 SUMINISTRO DE MATERIAL DEPORTIVO PISCINA CLIMATIZADA
FE17/1624.00	INGEREIN, S.L.U.	420,61 €	IMPORTE FACTURA Nº FE17/1624.00 MANTENIMIENTO PREVENTIVO PISCINA CLIMATIZADA ENERO 2017
Emit-/164	JUAN CARLOS ROMERO RODRIGUEZ	650,00 €	IMPORTE FACTURA Nº 164 IMPARTIR CURSOS TAPICERIA MAS MATERIALES EN UNIVERSIDAD POPULAR.
17/77	JUPEBA S.L. - MATERIALES DE CONSTRUCCION	456,65 €	IMPORTE FACTURA Nº 17/77 SUMINISTRO MATERIALES DE CONSTRUCCION
17/78	JUPEBA S.L. - MATERIALES DE CONSTRUCCION	779,00 €	IMPORTE FACTURA Nº 17/78 SUMINISTRO MATERIALES DE CONSTRUCCION
Emit-/2017011	MARIA ELENA JURADO FILIP	8.228,00 €	IMPORTE FACTURA Nº 2017011 ORQUESTAS Y ACTUACIONES MUSICALES CARNAVAL 2017
Emit-/158	MARIA MONTSERRAT GARCIA CONSUEGRA FERNANDEZ DE MARCOS	529,99 €	IMPORTE FACTURA Nº 158 CONSUMICIONES Y RACIONES CABALGATA REYES MAGOS.
F 102 17/002	PROFORMA EJECUCION DE OBRAS Y RESTAURACIONES, S.L.	5.481,46 €	IMPORTE FACTURA Nº F 102 17/002 2º CERTIFICACION “ADECUACIÓN DE LA PISTA MUNICIPAL DE BAILE” EN VILLANUEVA DE LOS INFANTES.
BR012017000/500065953	SANITAS S.A. SOCIEDAD ANONIMA DE SEGUROS	2.682,56 €	IMPORTE FRA. Nº BR012017000/500065953 POR SERVICIO DE ASISTENCIA SANITARIA FUNCIONARIOS INTEGRADOS CORRESPONDIENTE AL MES MARZO AÑO ACTUAL.
17/4	SERVICIOS Y GESTION CAMPO DE MONTIEL S.L.	411,40 €	IMPORTE FACTURA Nº 17/4 JARDINERIA, HORA TRABAJO RETRO EXCAVADORA, PODA DE ARBOLES, HORAS CAMION PLUMA.
4001977187	SOCIEDAD ESTATAL CORREOS Y TELEGRAFOS S.A.	455,26 €	IMPORTE FACTURACION SERVICIOS POSTALES MARZO 2017

8/10013042	WOLTERS KLUWER ESPAÑA S.A.- La Ley	1.897,61 €	IMPORTE FACTURA Nº 8/10013042 SOLUCION INTEGRAL COMPACTO EL CONSULTOR AYTOS., (A94323) EL CONSULTOR AYUNTAMIENTOS ON-LINE DOCTRINA.
TOTAL		41.478,13 €	

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 Max Time, Informax Servicio Informático Profesional SL, AD-Syscem SL para el suministro de tóner de impresoras, se acordó aprobar el presupuesto presentado por AD-Syscem SL que a continuación se detalla:

Modelo Tóner	compatible	original
Q 6000A NEGRO	25,82 €	81,26 €
Q 6002A MAGENTA	25,82 €	108,33 €
Q 6003A AMARILLO	25,82 €	108,33 €
Q 6001A CIAN	25,82 €	108,33 €
15A C7115A (15A)	21,90 €	82,30 €
12A	21,90 €	78,70 €
85A	21,90 €	75,55 €
CE505A (05A)	21,90 €	95,02 €
CB540A NEGRO	21,90 €	84,96 €
CB541A CIAN	21,90 €	78,52 €
CB542A YELLOW	21,90 €	78,52 €
CB543A MAGENTA	21,90 €	78,52 €
CE310A	21,90 €	55,68 €
CE311A	21,90 €	61,44 €
CE312A	21,90 €	61,44 €
CE313A	21,90 €	61,44 €
MLT-D 1052L	21,90 €	81,45 €
CB-435A	21,90 €	72,27 €
MLT D2092L/D2092S	21,90 €	95,54 €
TN-2000N	21,90 €	82,88 €
TN-6600	21,90 €	130,98 €
HP 22XL Color	16,23 €	34,22 €
HP 21XL Negro	9,00 €	30,66 €

2.- Vistos los presupuestos presentados por Lyreco España SA, Liderofi y Leype para el suministro de papel A4 80 gr., se acordó aprobar el presupuesto presentado por Javier Ontanaya López por importe de 2,4079 €/paquete.

3.- Visto el Proyecto de urbanización redactado para la delimitación y ejecución de la unidad de actuación "calle Montón de tierra".

PRIMERO: Aprobar inicialmente el Proyecto de urbanización que delimita la unidad de actuación en suelo urbano directo "calle Montón de tierra" por importe de 27.370,73 €.

SEGUNDO: Ordenar su exposición al público, previo anuncio en el BOP de Ciudad Real y Tablón de edictos municipal, por 30 días como mínimo, durante los cuales los interesados podrán examinarlo y presentar reclamaciones. El Proyecto se considerará definitivamente aprobado si durante el citado plazo no se hubiesen presentado reclamaciones.

4.- Presentado por los propietarios de la unidad de actuación "calle Montón de tierra" Proyecto de Reparcelación forzosa para su tramitación,

PRIMERO: Aprobar inicialmente el Proyecto de reparcelación forzosa de de la unidad de actuación "calle Montón de tierra".

SEGUNDO: Prohibir el otorgamiento de licencias de parcelación y edificación en la unidad de actuación hasta que sea firme en vía administrativa el acuerdo de aprobación definitiva del citado Proyecto.

TERCERO: Los propietarios deberán expresar o confirmar su voluntad de participar en la ejecución de la actuación antes de que transcurran 30 días desde la última publicación oficial de este acuerdo.

		Proy. reparcelación
Coste Desarrollo	Trabaj. Técnicos	1.500,00 €
	P.E.M.	22.620,44 €
	C. Gestión	1.000,00 €
		25.120,44 €
IVA (21 %)		5.275,29 €
Total C. Desarrollo		30.395,73 €

CUARTO: Cuenta de liquidación provisional individualizada,

	D ^{OS} PROPIETARIOS		ADJUDICACIÓN		CARGA URBANIZACIÓN (€)
	m ² s Aportados	%	m ² s	m ² c	
M ^A Dolores García Molero	513,70	50 %	460,15	736,24	15.197,87 €
José Luis García Molero	513,70	50 %	460,15	736,24	15.197,87 €
Total Unidades	1.027,40	100 %	920,30	1.472,48	30.395,73 €

QUINTO: Notificar, a todos los titulares de derechos reales u otros, así como demás interesados que comparezcan y justifiquen sus derechos o intereses legítimos,

el presente acuerdo para que puedan presentar las alegaciones que estimen oportunas.

SEXTO: Someter a información pública durante el plazo de un mes este acuerdo de aprobación inicial mediante su publicación en el DOCM, periódico La Tribuna, Tablón de Edictos Municipal y portal web.

5.- Aprobar gasto por importe de 4.500 € y adjudicar el contrato de servicios para la guardería de animales domésticos a la Asociación protectora de animales Actúa.

Octavo.- RUEGOS Y PREGUNTAS.

No los hubo.

No habiendo más asuntos que tratar, se levanta la sesión siendo las 9:30 horas, extendiéndose la presente acta, de lo que yo, el Secretario, certifico.

ALCALDE-PRESIDENTE,

EL SECRETARIO,