
 Ref. RBB

1

ASISTENTES

PRESIDENTE

D. FÉLIX MONTES JORT

CONCEJALES

D. JOSÉ L. VÁZQUEZ FERNÁNDEZ
Dª IRENE PEÑAS HERRERO
D. SAMUEL ALONSO LLORENTE
D. JAVIER BERMEJO SOTO
Dª OFELIA MIRALLES PARRA
D. JAVIER VELASCO MORENO
D. TOMÁS G. TAPIAS TRILLA
Dª AUREA JUÁREZ GALINDO
D. JOSÉ LUIS TAPIAS MARTÍN
D. ÁLVARO PAJAS CRESPO
Dª ANA BELEN GALINDO JIMÉNEZ
D. NICOLÁS HERVÁS DOMINGO

EXCUSAN SU ASISTENCIA

NINGUNO

FALTAN SIN EXCUSA

NINGUNO

INTERVENTOR

D. FRANCISCO GONZÁLEZ MARTÍNEZ

SECRETARIO EN FUNCIONES

D. CÉSAR CARDIEL MINGORRÍA

SESIÓN NÚM. 3/2006

ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL PLENO.

 En San Ildefonso-La Granja
(Segovia) a 06 de Julio de 2006, siendo
las 20’00 horas, se constituyó el Pleno
Municipal en la Biblioteca Municipal,
situada en Plaza del Matadero nº 1, en
base a lo prevenido en el Art. 85-1 del
ROF, por razones de fuerza mayor, debido
a las obras que se realizan en la Casa
Consistorial, bajo la Presidencia del Sr.
Alcalde, y con la asistencia de los Sres.
Concejales, al margen nominados, y
actuando como Secretario el de la
Corporación.

 Declarado abierto el Acto, se inició
el conocimiento de los asuntos que
integran el Orden del Día de la Sesión,
conforme constan en la convocatoria
cursada, respecto de los cuales se
adoptaron los siguientes ACUERDOS:

1/.- APROBACIÓN, SI PROCEDE, DEL
BORRADOR DEL ACTA DE LA SESIÓN
ANTERIOR

En cumplimiento de lo dispuesto por
el Art. 91 del ROF el Presidente pregunta si
algún miembro de la Corporación tiene que
formular alguna observación al Acta de la
sesión anterior Núm.2/2006, de 27-04-2006,
que ha sido ya distribuida y, si bien es
aprobada por unanimidad, por parte del
Portavoz de I.U. D. Nicolás Hervás
Domingo se realizan las siguientes
aclaraciones: En el Punto 3º, en su segunda
intervención acaba diciendo “...le parece
generosa y espléndida”. En el punto 4º de la
sesión, en su primera intervención, finaliza
diciendo: “...situaciones excepcionales, tan
excepcionales que no se deben dar”.

 Ref. RBB

2

En el punto 10º del acta, no aparece su intervención que es la siguiente: Esperamos que
al ser un nuevo Reglamento y de nueva aplicación, sea flexible y con el tiempo se ajuste a
los exigencias reales. En el punto 13º, en su intervención falta añadir: “... Nos abstuvimos
en la aprobación inicial por las razones que en ese momento se expusieron y
mantendremos la misma postura. En el punto 15º no figura su intervención, ya que indicó:
No ocultaremos que esta actuación nos interesó y preocupó de manera especial y
creemos que se resolverá de forma satisfactoria. Pedimos al Equipo de Gobierno y
Servicios Técnicos vigilen la ejecución y plazos.

2/.- CONOCIMIENTO Y FISCALIZACIÓN, EN SU CASO, DE LOS ACUERDOS
ADOPTADOS POR LA JUNTA DE GOBIERNO LOCAL Y DECRETOS DICTADOS
POR LA ALCALDÍA, DESDE LA ÚLTIMA SESIÓN ORDINARIA.

 De orden de la Presidencia, se da lectura a la siguiente MOCIÓN DE LA ALCALDÍA,
y por unanimidad SE ACUERDA: Quedar enterada.

MOCIÓN DE LA ALCALDÍA

 Para que los Sres. Concejales conozcan el desarrollo de la Administración
Municipal y a efectos de control y fiscalización de los órganos de Gobierno, en
cumplimiento de lo prevenido en el Art. 42 ROF y demás concordantes de aplicación,
se da cuenta de las siguientes resoluciones de la Alcaldía y acuerdos adoptados por
la Junta de Gobierno Local, desde que se celebró la última Sesión Ordinaria del Pleno
Municipal.

A/.- ACUERDOS DE LA JUNTA DE GOBIERNO LOCAL.

•••• SESIÓN NÚM. 4/2006, DE 2-05.

• Se acuerda la aprobación de la separata del proyecto técnico de pavimentaciones de
la calzada de las calles Segunda, Tercera y Cuarta (2ª Fase) de la Pradera de
Navalhorno y aprobación del proyecto técnico de obras de “Urbanización del Paseo de
Santa Isabel, (2ª Fase) del Municipio, con cargo al Fondo de Cooperación Local de
2006, Obra Nº 41.

• Se acuerda aprobar la separata de obras de “sustitución por ampliación de la red de
abastecimiento existente entre la captación y el depósito de Valsaín de este Municipio,
con cargo, al programa operativo Local (P.O.L.) 2006, Obra Nº 351.

• Se acuerda la convocatoria del concurso, procedimiento abierto, de las obras
pavimentaciones de la calzada de las calles segunda, tercera y cuarta (2ª Fase) de la
Pradera de Navalhorno, con cargo al Fondo de Cooperación Local de 2006, Obra Nº
41..

 Ref. RBB

3

• Se acuerda la convocatoria del concurso, procedimiento abierto, de las obras de
sustitución por ampliación de la red de abastecimiento existente entre la captación y el
depósito de Valsaín, con cargo al P.O.L., Obra Nº 351.

• Se queda enterada de la Resolución del Secretario de Estado de Turismo y Comercio
por la que se autoriza la concesión de un préstamo a este Ayuntamiento, por importe
de 176.451’33 Euros, con cargo al Fondo Financiero del estado para la modernización
de las Infraestructuras Turísticas.

•••• SESIÓN NÚM. 5/2006, DE 30-05.

• Se acuerda la inscripción en el Libro-Registro Municipal de Asociaciones, con el Nº 48
la denominada ROCKEANDO CARLOS III.

• Se acuerda declarar válida la licitación celebrada y, en consecuencia, adjudicar el
contrato de obras para la realización de la etapa 3 del aparcamiento situada en los
aledaños del C.N.V., a la empresa Obras y Servicios SGASA, por el precio de 183.160
Euros, IVA incluido.

• Se acuerda la aprobación de los precios de entradas a la Piscina Municipal, según lo
acordado con sus concesionarios.

• Se acuerda incoar expediente para contratar, por procedimiento negociado sin
publicidad, la adjudicación de espacios públicos para la instalación de puestos de
Feria durante las Fiestas Locales de 2006.

• Se acuerda incoar expediente para contratar, por concurso, el suministro de carteles y
programas, para Fiestas Locales de 2006.

• Se acuerda incoar expediente para contratar, pro concurso, el suministro de productos
pirotécnicos y prestación del servicio, para Fiestas Locales de 2006.

• Se acuerda incoar expediente para contratar, por concurso, la prestación del servicio
de Orquestas y Grupos musicales que amenicen las Fiestas Locales de 2006.

• Se acuerda aprobar las Bases para los concursos de Pintura y Fotografía para las
Fiestas de San Luis 2006.

•••• SESIÓN NÚM. 6/2006, DE 20-06.

• Se queda enterada de la comunicación de la Consejería de Sanidad de la Junta de
Castilla y León, por la que se da cuenta de la concesión de una subvención por
importe de 75.600 Euros para la construcción de un nuevo consultorio Tipo 3 en
Valsaín.

 Ref. RBB

4

• Se queda enterada de la inclusión de este Ayuntamiento en el Plan Extraordinario de
obras de la Excma. Diputación Provincia, para la realización de la “Reforma del Centro
de Formación Municipal” de Valsaín, cuyo presupuesto es de 130.000 Euros, siendo la
financiación de la Excma. Diputación de 97.500 Euros y 32.500 Euros este
Ayuntamiento.

• Se acuerda aprobar el programa Cultural “Verano 2006” de La Granja–Valsaín y de las
actividades de “La Pradera se Mueve” para el presente año.

• Se queda enterado de la propuesta de Convenio de patrocinio entre el Ayuntamiento
de San Ildefonso- La Granja y la empresa LARCOVI S.A., para la realización de un
evento cultural denominado “Espectáculo en vivo de Joaquín Cortés en La Granja”.

• Se queda enterada de la propuesta de Convenio de patrocinio entre el Ayto. de San
Ildefonso–La Granja, y la empresa DESARROLLOS INMOBILIARIOS PINAR S.A. para
la realización de distintas acciones culturales, civiles y deportivas.

• Se queda enterada de la solicitud a SEGIPSA de cesión al Ayto. de San Ildefonso – La
Granja de su finca .

B/.- DECRETOS DE LA ALCALDÍA.

• Decreto Num. 92/2006 de 26-04, por el que se declara válida la licitación celebrada y,
en consecuencia, adjudicar el Contrato Menor de Suministro de 2 paneles informativos
sin rotulación, a la empresa TUCO, NATURALEZA Y PATRIMONIO S.L., por el precio
alzado de 2.852’97 Euros, IVA incluido.

• Decreto Num. 93/2006 de 26-04, por el que se declara válida la licitación celebrada y,
en consecuencia, adjudicar el contrato menor de suministro de la producción de
instalaciones del Stand Primer Congreso Nacional de Arqueología Industrial, a la
empresa GRIAL MEDIA, S.L.U., por el precio alzado de 8.050,04 Euros.

• Decreto Num. 95/2006 de 28-04, por el que se aprueba el expediente de modificación
al Presupuesto de esta Corporación por Transferencias de Créditos por importe de
5.913 Euros.

• Decreto Num. 97/2006 de 28-04, por el que se aprueban las retribuciones del
personal correspondientes al mes de Abril 2006 y se ordena el pago de las mismas.

• Decreto Num. 98/2006 de 28-04, por el que se aprueban las relaciones de facturas Nº
20/2006 y Nº 24/2006 por los importes que se indican, según consta en los
expedientes de Intervención Municipal.

• Decreto Num. 99/2006 de 4-05, por el que se aprueba la certificación Nº 5, Obra 51,
correspondiente a las obras de pavimentación de la Rinconada del Matadero
ampliación de calle y rotonda en el Pº de Santa Isabel de este Municipio por importe
de 51.377’69 Euros, de OBRAS Y SERVICIOS SGASA.

 Ref. RBB

5

• Decreto Num. 101/2006 de 5-05, por el que se declaran de reconocida urgencia, las
obras de sustitución de un colector-desagüe en la zona de la Toya del Molino de este
Municipio, y encargar la realización de las mismas a la empresa de Transformación
Agracia, S.A. (TRAGSA), por presupuesto de 10.440’21 Euros, según la Memoria e
informe de los Servicios Técnicos Municipales.

• Decreto Num. 102/2006 de 5-05, por el que se declaran de reconocida urgencia, las
obras de pavimentación y red de abastecimiento en la C/ Tolón de este Municipio, y
encargar la realización de las mismas a la empresa de Transformación Agraria, S.A.
(TRAGSA), por presupuesto de 32.561’73 Euros, según la Memoria e informe de los
Servicios Técnicos Municipales.

• Decreto Num. 103/2006 de 5-05, por el que se acepta la propuesta de “Las
Pasaderas Sociedad Cooperativa de Viviendas” y se autoriza la sustitución de su
cooperativista D. Guillermo Martín Marugán (a quien el Pleno Municipal consideró
beneficiario de la parcela Núm. 3 del Lote 1 de la C/ Quinta de La pradera de
Navalhorno) asignando dicha parcela al también vecino D. Samuel Martín Marugán.

• Decreto Núm. 104/2006 de 8-05, por el que se desestima, por considerar que se
incumplen las condiciones previstas en el acuerdo de adjudicación del Pleno municipal
de 05-2-2002, la solicitud presentada por D. Juan Carlos Ayuso Sanz y Dª Esperanza
Palacios Sanz, para que se reconozcan a esta última los mismos derechos y
obligaciones adquiridos por aquél sobre la Parcela Nº 4, del Lote Nº 1 de la Tolla del
Molino Nº 4 de este Municipio.

• Decreto Núm. 106/2006 de 10-05, por el que se aprueban las relaciones de facturas
que se indican con sus correspondientes importes, según consta en los expedientes
de Intervención Municipal.

• Decreto Núm. 107/2006 de 10-05, por el que se accede a lo solicitado por el
interesado y, en consecuencia, se reconoce y comparte todos los derechos y
obligaciones que corresponden a Dª Mª Jesús Bermejo Gómez, como adjudicataria de
la parcela 7 de la Tolla del Molino 4, de este Municipio, con D. Fco. Javier Bermejo
Soto, al cumplir éste los requisitos exigidos, a todos los efectos, en el Pliego de
condiciones del concurso.

• Decreto Núm. 110/2006 de 23-05, por el que se declara definitivamente aprobado el
Presupuesto General del Ayuntamiento para el 2006, así como se aprueba la Oferta
de empleo público para el 2006.

• Decreto Núm. 113/2006 de 25-05, por el que se resuelve concertar con la Entidad
financiera La Caixa la Operación de préstamo prevista en el Presupuesto Municipal
para el ejercicio 2006, por importe de 176.451’33 Euros, para financiar la ejecución del
proyecto jardines y Aparcamiento en el Centro Nacional del Vidrio, enterramiento de
cableado en las C/ Felipe V, Carbonería y del Horno, e inversiones incluidas dentro del
Plan de Dinamización turística de este Municipio.

 Ref. RBB

6

• Decreto Núm. 114/2006 de 29-05, por el que se declara válida la licitación celebrada
y, en consecuencia, se adjudica el contrato menor de Consultoría y Asistencia Técnica
a la empresa ALLPE, INGENIERIA Y MEDIOAMBIENTE, S.L., por el precio alzado de
3.364 Euros, IVA incluido.

• Decreto Núm. 115/2006 de 29-05, por el que se aprueban las retribuciones y se
ordena el pago de la nómina del personal de este Ayuntamiento correspondientes al
mes de Mayo de 2006.

• Decreto Núm. 116/2006 de 1-06, por el que se resuelve contratar a D. JOSÉ
IGNACIO GÓMEZ MORIDO, con un contrato de trabajo de Interinidad a tiempo
completo, con la categoría de peón, hasta que se cubra el puesto de trabajo durante el
proceso de selección de peón de servicios múltiples.

• Decreto Núm. 119/2006 de 6-06, por el que se declara válida la licitación celebrada y,
en consecuencia, se adjudica el contrato menor de consultoria y asistencia técnica, a
la empresa D. JOSÉ ANTONIO SOBRADOS FERRADAL, por el precio alzado de
2.582,28 Euros, IVA incluido.

• Decreto Núm. 121/2006 de 14-06, por el que se solicita, en nombre del Ayuntamiento,
la integración del Centro Cultural Canónigos, en la Red de Circuitos Escénicos de la
Junta de Castilla y León.

• Decreto Núm. 122/2006 de 19-06, por el que se declara de urgencia, la realización de
las obras de reposición de acera en C/ Botica y, se encarga a la empresa de
Transformación Agraria S.A. (TRAGSA) la realización de las indicadas obras, por
importe de 14.430’82 Euros.

• Decreto Núm. 123/2006 de 19-06, por el que se declara de urgencia, la realización de
las obras de sustitución de un colector desde la plaza del Matadero a la C/ Padre
Claret, y se encarga a la empresa Transformación Agraria S.A. (TRAGSA) la
realización de las obras por importe de 10.999,56 Euros.

• Decreto Núm. 124/2006 de 19-06, por el que se declara de urgencia, la realización de
las obras de construcción de rampa y escalera de paso de cebra en la CL-601, y se
encarga a la empresa Transformación Agraria S.A. (TRAGSA) la realización de las
obras por importe de 2.652’42 Euros.

• Decreto Núm. 125/2006 de 19-06, por el que se declara de urgencia, la realización de
las obras de sustitución de la escalera del “callejón del diablo”, y se encarga a la
empresa Transformación Agraria S.A. (TRAGSA) la realización de las obras, por
importe de 1.560’15 Euros.

• Decreto Núm. 126/2006 de 19-06, por el que se declara de urgencia la realización de
las obras de construcción de rampa de acceso en zona de Colonia Esperanza, y se
encarga a la empresa Transformación Agraria S.A. (TRAGSA) la realización de las
obras, por importe de 4.036’95 EUROS.

 Ref. RBB

7

• Decreto Núm. 127/2006 de 19-06, por el que se declara de urgencia la realización de
las obras de ramal colector de saneamiento en Paseo del Pocillo, y se encarga a la
Empresa Transformación Agraria S.A. (TRAGSA) la realización de las obras, por
importe de 3.996’98 Euros.

• Decreto Núm. 128/2006 de 19-06, por el que se declara de urgencia la realización de
las obras de mejora de saneamiento en la Carretera de Robledo, y se encarga a la
Empresa Transformación Agraria S.A. (TRAGSA) la realización de las obras, por
importe de 12.623’75 Euros.

• Decreto Núm. 130/2006 de 19-06, por el que se declara de urgencia la realización de
las obras de acera peatonal en Valsaín CL-601 y Ctra. Robledo, y se encarga a la
Empresa Transformación Agraria S.A. (TRAGSA) la realización de las obras, por
importe de 8.513,75 Euros.

• Decreto Núm. 131/2006 de 19-06, por el que se declara de urgencia la realización de
las obras de reparación de pavimento en zanjas en diferentes zonas del municipio, y
se encarga a la Empresa Transformación Agraria S.A. (TRAGSA) la realización de
obras, por importe de 2.425’58 Euros.

• Decreto Núm. 132/2006 de 19-06, por el que se declara de urgencia la realización de
las obras de “Jardines en Colonia Esperanza”, y se encarga a la Empresa
Transformación Agraria S.A. (TRAGSA) la realización de las obras, por importe de
28.354 Euros.

• Decreto Núm. 137/2006 de 20-06, por el que se aprueban las relaciones de facturas
que se indican con sus correspondientes importes, según consta en los expedientes
de Intervención Municipal.

• Decreto Núm. 139/2006 de 20-06, por el que se declara válida la licitación celebrada
y, en consecuencia, se resuelve adjudicar el contrato de suministro de Arbolado, a la
empresa VIVEROS HONTORIA S.L., por el precio ofertado de 19.555,32 Euros, IVA
incluido.

• Decreto Núm. 140/2006 de 21-06, por el que se resuelve contratar a D. ABEL
MARTÍN FRAILE, con un contrato de trabajo de Interinidad a tiempo completo, con la
categoría de peón, hasta que se cubra el puesto de trabajo durante el proceso de
selección de peón de depuración de aguas.

• Decreto Núm. 145/2006 de 22-06, por el que se aprueban las relaciones de facturas
que se indican con sus correspondientes importes, según consta en los expedientes
de Intervención Municipal.

• Decreto Núm. 147/2006 de 27-06, por el que se aprueban las certificaciones Nº 1 y Nº
2 correspondientes a las obras de construcción de 57 nichos en el cementerio de este
Municipio, de J.J. CONSTRUCCIONES C.B., por importes de 5.919’28 Euros y
24.119’72 Euros respectivamente.

 Ref. RBB

8

• Decreto Núm. 148/2006 de 28-06, por el que se establece el periodo de vacaciones
que va a disfrutar el Sr. Alcalde.

• Decreto Núm. 149/2006 de 28-06, por el que se declara de urgencia la realización de
las obras de “Pavimentación y Red de abastecimiento en la C/ tolón 3ª Fase”, y se
encarga a la Empresa Transformación Agraria S.A. (TRAGSA) la realización de las
obras, por importe de 14.358’40 Euros.

• Decreto Núm. 150/2006 de 28-06, por el que se autoriza la instalación de la plaza de
toros portátil, así como la colocación, en los lugares previstos a tales fines, de las
instalaciones necesarias en las vías públicas, por donde se desarrollará el recorrido
del encierro taurino.

• Decreto Núm. 151/2006 de 28-06, por el que se aprueba la certificación Nº 6
correspondiente a las obras de pavimentación de la Rinconada del Matadero,
ampliación de calle y rotonda en el Paseo de Santa Isabel de este Municipio, por
importe de 45.349’05 Euros de

3.- APROBACIÓN, SI PROCEDE, DEL CONVENIO A SUSCRIBIR POR EL
AYUNTAMIENTO CON LA DIRECCIÓN GENERAL DE LA VIVIENDA, URBANISMO Y
ORDENACIÓN DEL TERRITORIO DE LA JUNTA DE CASTILLA Y LEÓN PARA LA
AMORTIZACIÓN ANTICIPADA DEL PRÉSTAMO Y CANCELACIÓN DE LA CARGA
HIPOTECARIA QUE GRAVA LAS 50 VIVIENDAS DE VPO, QUE FUERON
PROMOVIDAS POR EL AYUNTAMIENTO EN LA PRADERA DE NAVALHORNO DE
ESTE MUNICIPIO, QUE FORMAN PARTE DEL PATRIMONIO MUNICIPAL DEL SUELO
(PMS), DE LAS QUE 24 ESTÁN SITUADAS EN EL POLÍGONO EL RÍO Y SE VENDIÓ
EL VUELO; Y ARRENDADAS, CON PARCELA ANEJA, LAS 26 RESTANTES
UBICADAS EN EL POLÍGONO LA PRADERA.

De orden de la Presidencia, por el Secretario, se da lectura al Dictamen de la
Comisión Informativa del 5-7-2.006 siguiente:

MOCIÓN DE LA ALCALDÍA

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

I/.- ANTECEDENTES

El Pleno Municipal, en su sesión de 29-12-2.005, cumpliendo anteriores acuerdos
Corporativos, acordó enajenar a sus adjudicatarios-ocupantes las 50 viviendas de VPO y
los 4 Talleres-Locales (2 Módulos), que fueron promovidas por el Ayuntamiento en La
Pradera de Navalhorno de este Municipio, que forman parte del PMS, libres de cargas,
proponiendo la suscripción de un Convenio con la Junta de Castilla y León, como
acreedor hipotecario de las mismas por razón de los prestamos que las afectan y, por

 Ref. RBB

9

tanto, abonar el importe que resulte, con el fin de liquidar la citada deuda pendiente, y
cancelar en el Registro de la Propiedad las anotaciones que, como carga, afectan a
dichas fincas.

Con tal motivo, la Alcaldía ha realizado las gestiones necesarias para lograr del
actual acreedor hipotecario, que es la Dirección General de Vivienda, Urbanismo y
Ordenación del Territorio de la Junta de Castilla y León, autorice la amortización
anticipada del préstamo hipotecaria que las grava, determinando el importe que el
Ayuntamiento deberá pagar por dicho motivo.

El Servicio de Estudios y Planificación de Recursos de la Dirección General de
Vivienda, Urbanismo y Ordenación del Territorio de la Junta de Castilla y León, con fecha
14-06-2006, remitió escrito en el que se indica que, para resolver cuanto se pretende, se
considera adecuado la formalización de un Convenio en el que se recoja la deuda del
Ayuntamiento derivada del préstamo hipotecario cuya amortización anticipada se solicita,
la forma de pago y cancelación de la hipoteca, la enajenación de las viviendas a sus
adjudicatarios, así como la posible reinversión en el municipio de las cantidades
ingresadas con tal motivo, en actuaciones relacionadas con la actividad y competencia de
dicha Dirección General, que fue aceptado por escrito de la Alcaldía de 26-06-2006,
según lo informado por Intervención Municipal, sin perjuicio de su aprobación por el Pleno
Municipal al ser materia de su competencia, en la forma siguiente :

1.- De las comprobaciones y cálculos efectuados, conforme a los antecedentes que al
respecto existen en este Ayuntamiento, en relación con el total importe que se reclama
según el referido escrito, se acepta la cifra total que se indica, para cancelar el citado
préstamo, que adeuda el Ayuntamiento a 1-1-2006, y que es de 1.900.553,35 Euros
(316.225.474 Ptas.), que resulta de la suma de los siguientes conceptos:

• Preamortización: 223.641,73 Euros, (es deuda reconocida por el
Ayuntamiento). Atendido el artículo 1110 CC, recibiendo el capital sin reserva
sobre los intereses se considera extinguida la obligación del deudor en cuanto a
éstos, de tal manera que pueden no exigirse los intereses moratorios (que
serían aquí, los de los últimos 5 años) aplicándose el citado artículo 1110 CC.

• Capital del préstamo: 1.529.436,08 Euros

• Intereses de amortización: 147.475,54 Euros (responsabilidad por intereses
de cada vivienda conforme escritura de préstamo; no se incluyen los intereses
de los locales-talleres por haber quedado desvinculados de la promoción).

2.- Se acepta, igualmente, la formalización de un Convenio, en el que se recoja el referido
importe como deuda total de este Ayuntamiento para amortizar el mencionado préstamo
hipotecario y liberar las cargas que por tal motivo constan en el Registro de la Propiedad
afectando a cada una de las mencionadas viviendas y locales, determinando en el mismo
la forma de pago y la cancelación de la hipoteca que grava las citadas fincas municipales,
que serán enajenadas a sus actuales ocupantes y arrendatarios, conforme a lo acordado
por el Pleno Municipal en su sesión de 29-12-2005.

 Ref. RBB

10

Asimismo, se considera necesario que en el antedicho Convenio se incluya la
reinversión en el Municipio del importe que, por dicho concepto, pague el Ayuntamiento,
por cuyo motivo se solicita se especifiquen las actividades y competencias de la Dirección
General de la Vivienda, Urbanismo y Ordenación del Territorio en las que podrían
aplicarse dichas inversiones.

 Corresponde al Pleno Municipal, por Mayoría Absoluta, la aprobación de cuanto se
propone, ya que se trata de la amortización anticipada de un crédito, cuyo importe supera
el 10 % de los recursos ordinarios del Presupuesto actual, según determina el Arts. 47-2) l)
de la LBRL

II/.- PROPUESTAS

 Por cuanto antecede a la Comisión se propone preste su conformidad a la adopción
por el Pleno de los siguientes ACUERDOS:

1.- Aprobar la amortización anticipada del citado préstamo hipotecario que grava la
promoción Municipal de 50 viviendas de VPO, situadas en La Pradera de Navalhorno de
este Municipio, cuya cuantía total a la fecha que se indica es de 1.900.553,35 Euros
(316.225.474 Ptas.), según los conceptos que se detallan y, en consecuencia, pagar el
citado importe a la referida Dirección General de Vivienda, Urbanismo y Ordenación del
Territorio de la Junta de Castilla y León, que es el actual acreedor hipotecario citado, o a
quien por la misma se designe.

2.- Solicitar de dicho Organismo se formalice la correspondiente Escritura Pública de
liquidación anticipada del indicado préstamo, a la brevedad posible, para poder cancelar
las cargas hipotecarias que aparecen inscritas en el Registro de la Propiedad en las
citadas 50 viviendas de VPO Municipales y 4 Talleres-Locales (12 Módulos), ya que el
Pleno Municipal en sesión de 29-12-2.005 acordó su enajenación libre de cargas a sus
adjudicatarios-ocupantes.

3.- Lo acordado se notificará a los afectados; se comunicará mediante certificación a la
referida Dirección General de Vivienda, Urbanismo y Ordenación del Territorio de la Junta
de Castilla y León, y se dará traslado a Intervención y Tesorería Municipales para su
conocimiento y oportunos efectos.

4.- Se aprueba la propuesta de borrador de Convenio redactado y remitido por la Junta de
Castilla y León según el Anexo I, condicionado al Informe de los Servicios Técnicos
Municipales.

Igualmente se aprueba la propuesta de reinversión del pago que se realice

según una propuesta consensuada de todos los grupo políticos.

5.- Facultar al Sr. Alcalde o a quien legalmente le sustituya, tan ampliamente como en
Derecho se requiera y sea necesario, para aprobar y firmar, conforme a lo acordado, el
referido Convenio, así como para comparecer y firmar en nombre de este Ayuntamiento,
ante el Sr. Notario autorizante, las escrituras publicas de liquidación anticipada y

 Ref. RBB

11

amortización total del mencionado préstamo y cancelación de la hipoteca que grava las
citadas fincas municipales (50 viviendas de VPO Municipales, con parcelas anejas, y 4
Talleres-Locales, 12 Módulos), según lo acordado por el Pleno Municipal en sesión de 29-
12-2.005, así como para realizar cualquier trámite o actuación que exija lo acordado,
incluyendo la cancelación, en el Registro de la Propiedad, de las cargas que afectan a las
fincas municipales de referencia.

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por UNANIMIDAD, mostrar su
conformidad con las citadas propuestas que son dictaminadas de forma favorable y, por
tanto, quedan aprobadas en sus propios términos.

 La Alcaldía propone se apruebe la propuesta de borrador del Convenio redactado
y remitido por la Junta de Castilla y león según el ANEXO I, condicionado al Informe de
los Servicios Técnicos Municipales.

 Igualmente se aprueba que la propuesta de reinversión del pago se realice según
una propuesta consensuada de los Grupos Políticos.

 Abierta deliberación sobre esta cuestión se producen, en síntesis, las siguientes
intervenciones

Dª Áurea Juárez, por el P.P., en relación a la Comisión de seguimiento que ha de
nombrarse en la que participa el Sr. Alcalde y un Concejal del Grupo Municipal PSOE
propone se nombre al representante de I.U. o del P.P. para que puedan estar
representados todos los grupos políticos.

Dº José Luis Vázquez, como portavoz del PSOE, recoge la propuesta y señala
que el Sr. Alcalde dará cumplida respuesta.

El Sr. Alcalde, después de agradecer a todos los Grupos políticos la agilidad en la
lectura del borrador del Convenio ya que se recibió a las 16:30 de la tarde, señala que en
la propuesta que se va a enviar a la Junta de Castilla y León y por las razones que ha
expuesto la Sra. Concejala, solicitarán que se incluya en la Comisión de seguimiento
citada un segundo Concejal a elegir entre los dos Portavoces de I.U. y P.P.

Agradece igualmente la confianza que se depositó en la Alcaldía y en los Servicios

Técnicos municipales para llevar a cabo las diferentes gestiones, complejas en algún
caso, que han culminado con la citada solución, y desea conste en acta el agradecimiento
a la Dirección General de Arquitectura y de sus Servicios Técnicos, al Consejero de
Fomento y a los representantes de los Grupos Popular y Socialista en las Cortes de
Castilla y León, por la sensibilidad que han demostrado para buscar una solución
adecuada a esta situación, ya que no hubiera sido posible sin su colaboración.-

 Ref. RBB

12

Dª Áurea Juárez, por el P.P., después de realizar algunas matizaciones en
relación con lo expuesto, pregunta sobre el contenido de los Informes de los Servicios
Técnicos, agradeciendo que hayan sido tan completos.

Seguidamente El Sr. Alcalde, solicitó de los Servicios Técnicos explicación en
relación con las aclaraciones y propuestas que se solicitará sean incluidas en el referido
Convenio remitido por la citada Dirección General de Urbanismo y por los mismos, se
indica que no afectan en lo sustancial a su contenido, solicitando la inclusión en dicho
Convenio de las siguientes:

A.- En la cláusula 4ª, sobre amortización del préstamo, se fija un plazo de 3 meses desde
la fecha de la firma del Convenio que, sin embargo, debe ser contado a partir de la fecha
en que se reciba en el Ayuntamiento la liquidación practicada por la Junta de Castilla y
León, en la que figuren desglosados la cuantía y conceptos del pago anticipado del
referido préstamo hipotecario.

B.- En la cláusula 6ª, sobre compromisos de la Consejería de Fomento, en su apartado C,
se considera que debe constar que la cantidad recibida en pago de la deuda del préstamo
hipotecario la destinará a actuaciones a realizar por la Junta de Castilla y León en éste
Termino Municipal, conforme a las previsiones que establezcan en los Presupuesto de la
Comunidad Autónoma y según determine la Comisión de Seguimiento del referido
Convenio, sin que dichas inversiones se confundan con otras que el Ayuntamiento pueda
obtener de la propia Junta de Castilla y León por otros motivos.

C.- En la cláusula 8ª, sobre vigencia del Convenio y causas de extinción, se considera
que dicho Convenio entraría en vigor desde su firma, y se extinguirá con el cumplimiento
de su objeto, sin embargo se considera que debe incluirse como parte del mismo todas
las inversiones previstas en la cláusulas sexta (apartado B), por lo que su vigencia
permanecería hasta que finalice la ejecución de dichas inversiones.

D.- El Ayuntamiento se compromete a correr con los gastos de tramitación de la
liquidación del préstamo y cancelación de la hipoteca (honorarios de notarios autorizante
y Registro de la Propiedad, etc.), pero no sus costes de cancelación.

E.- En lo que se refiere a la cláusula 8ª, sobre vigencia del Convenio y cláusulas de
extinción, se considera que como causas de extinción es la falta de celebración de los
contratos de compraventa con los adjudicatarios, conforme al modelo tipo aprobado y que
debe ser visado por el órgano competente de la Comunidad Autónoma, en el plazo de 3
meses, a contar de la fecha en que se firme la escritura pública de liquidación anticipada
del préstamo que grava las fincas y la cancelación de la hipoteca en el Registro de la
Propiedad.

F.- Según la Cláusula 7ª) se creará una Comisión de Seguimiento del citado Convenio
que, según lo acordado por el Pleno Municipal en su sesión de 6-7-2.006, estará
integrada en la forma que en la misma se indica, pero debiendo incluir además un Sr.
Concejal de los Grupos políticos Municipales del P.P. o de I.U., como integrantes de “la

 Ref. RBB

13

oposición” en el Ayuntamiento con el fin de que pueda estar representada toda la
Corporación.

La Presidencia somete a votación las antedichas propuestas, conforme fueron

Dictaminadas por la Comisión Informativa en su sesión de referencia, incluyendo las
referidas aclaraciones que se solicita sean incluidas en el citado Convenio todas las
cuales fueron aprobadas por UNANIMIDAD.

4.- APROBACIÓN, SI PROCEDE, DEL MODELO DE CONTRATO QUE REGIRÁ LA
ENAJENACIÓN DE 50 VIVIENDA DE VPO EN LA PRADERA DE NAVALHORNO.

De orden de la Presidencia, por el Secretario, se da lectura al Dictamen de la
Comisión Informativa del 5-7-2.006 siguiente:

MOCIÓN DE LA ALCALDÍA

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

I/.- ANTECEDENTES

En aplicación del Real-Decreto Ley 4/1982, de 26-2 (BOE), el Patrimonio Nacional,
por Escritura Pública de 30-9-1982 y otras posteriores que la complementan y rectifican,
cedió de forma gratuita al Ayuntamiento 302.337 m2, para el cumplimiento de las
previsiones contendidas en el PGU, definitivamente aprobado el 10-12-1981, mediante los
instrumentos y actos de ejecución de dicho planeamiento, revirtiendo al Estado si se
incumple el citado destino, según constan en los mismo.

Dicha superficie está dividida en los Polígono denominados El Río, de 41.319 m2,
La Pradera de 227.138 m2 , y la Tolla del Molino con 33.809 m2, con los linderos que
respectivamente se recogen en dicha norma, estando situadas los dos primeros en La
Pradera de Navalhorno, y el último en La Granja del Municipio.

La mencionada finca Municipal forma parte del Patrimonio Municipal del Suelo, y
con tal carácter figura en el Inventario Municipal de Bienes, ya que la cesión gratuita se
realizó para destinarlos al cumplimento de las previsiones contenidas en el PGU aprobado
el 10-12-1981, mediante los actos e instrumentos de ejecución de dicho planeamiento,
segun exige el Real Decreto Ley de referencia, y la Escritura de cesión precitada.

En ejecución del PGU de 1981 antedicho, el Ayuntamiento promovió y construyó 50

viviendas de VPO y 4 (12 módulos) Talleres-locales (de las que 24 fueron adjudicadas en
venta del vuelo, situadas en el Polígono El Río y las 26 restantes arrendadas estando
situadas en el Polígono La Pradera), según el Real Decreto 3-7-1981 el Real Decreto 14-
5-1982 y la Orden de 8-7-1982 sobre Promoción Pública de VPO en el medio rural y, a
tales fines, realizó las siguientes principales actuaciones:

 Ref. RBB

14

1.- Mediante Escritura otorgada ante D. Antonio Ugarte, núm. 166 de 26 de junio de 1984,
rectificada por otra del mismo Sr. Notario nº 387 de 24 de julio de 1984, se SEGREGAN
54 parcelas de la superficie inicialmente cedida, para la construcción de las viviendas, que
son:

• Polígono EL RIO: Segregadas 24 parcelas para viviendas y 4 más, para Talleres
(12 módulo) de una superficie que oscila entre 155,44 m2 y 286 m2 cada una (de
diferentes medidas).

• Polígono LA PRADERA: Segregadas 26 parcelas de 325,79 m2 cada una.

2.- Por Escritura Núm. 684, ante D. Antonio Ugarte de 31 de agosto de 1984, se
constituyó hipoteca sobre las referidas fincas municipales, en garantía de préstamo
concedido por el IPPV, por importe total de 192.496.848 ptas., conforme al proyecto de
obras aprobado con fecha 29 de diciembre de 1983, en la que se hacía constar que, de
producirse modificación al momento de la CALIFICACIÓN DEFINITIVA de las obras, se
tramitaría préstamo complementario por la elevación que experimenta la citada cifra.

3.- En cumplimiento de las determinaciones de la Modificación del PGU, que afecta a La
Pradera de Navalhorno del Municipio, donde se encuentran ubicadas las referidas
viviendas, que fue definitivamente aprobada por la Comisión Territorial de Urbanismo el
2-2-1.996 (BOCyL de 7-3-1.996) y que es de aplicación desde el 23-7-1.997 en que se
publicó en el B.O. de la Provincia, se realizaron diferentes segregaciones, que
aparecen inscritas en el Registro de la Propiedad, que afectan principalmente a las
parcelas anejas de las 26 viviendas de VPO que se arrendaron a sus adjudicatarios y que
están situadas en el Polígono La Pradera antedicho.

4.- El Pleno Municipal, en su sesión de fecha 29-12-2005, acordó aprobar la enajenación
directa de las 50 viviendas de VPO que fueron promovidas por el Ayuntamiento en La
Pradera de Navalhorno de este Municipio, a sus respectivos adjudicatarios, según
determinan los Arts. 22-2) o) y Art. 47-2) m) de la LBRL, con quienes se formalizarán los
correspondientes contratos de compraventa, en Documento Administrativos, sobre
vivienda y parcelas, según superficies de las fincas anejas vinculadas y precios
resultantes de aplicar la antedicha Normativa de vivienda de promoción directa en el
medio rural, e indicaciones de la Junta de Castilla y León, una vez que se ha obtenido la
correspondiente autorización de la Diputación Provincial, a quien se remitió el expediente,
según exige el Art. 109-1 del R.B y, se acredite por los compradores que cumplen los
requisitos exigidos por la normativa de aplicación, sin perjuicio de su formalización
posterior en Escritura Publica, ante el Notario que designe el Ayuntamiento.

5.- La Diputación Provincial, por Decreto de su Presidencia de fecha 28 de marzo de
2006, autorizó al Ayuntamiento para enajenar directamente, según lo acordado por el
Pleno Municipal en su citada sesión de 29-12-2.005, el suelo de las 24 viviendas del
Polígono El Río a los adquirientes del vuelo y las 26 del Polígono La Pradera a sus
arrendatarios, con la respectiva parcela aneja.

 Ref. RBB

15

6.- El Pleno Municipal, en sesión de fecha 05-07-2006 aprueba las condiciones de la
amortización anticipada del préstamo hipotecario que grava la promoción Municipal de las
50 viviendas citadas, y solicita de la Dirección General de Vivienda, Urbanismo y
Ordenación del Territorio de la Junta de Castilla y León, que es el acreedor hipotecario, la
formalización de un Convenio para instrumentalizar la liquidación de la citada deuda
pendiente, y cancelar en el Registro de la Propiedad las anotaciones que como carga,
afectan a dichas fincas, facultando, en lo necesario, al Sr. Alcalde para realizar cuantos
trámites y actuaciones exija lo acordado ect..

7.- Para dar cumplimiento a lo dispuesto por el Art. 54 del TRLCAP y normativa
Autonómica reguladora de esta clase de viviendas de protección oficial, de promoción
directa en el medio rural, es necesario aprobar los citados Contratos de compraventa, en
documento administrativo como se propone, con el fin de someterlos a “ visado” de los
Organismos competentes de la Junta de Castilla y León, como trámite previo a su
formalización en Escritura Publica y su inscripción registral en cada caso.

II/.- PROPUESTAS

 Por cuanto antecede a la Comisión se propone preste su conformidad a la adopción
por el Pleno de los siguientes ACUERDOS:

1. Aprobar el Modelo de Contrato-tipo para formalizar la compraventa del suelo con los
adquirientes del vuelo, según lo acordado por el Pleno Municipal en su citada sesión
de 29-12-2.005 y antedicho Decreto de la Presidencia de la Diputación Provincial,
de las 24 viviendas del Polígono El Río de referencia, sin perjuicio de las
modificaciones, que el Organismo competente de la Junta de Castilla y León exija al
momento de “ su visado”, en cumplimiento de su normativa especifica.

2. Aprobar el Modelo de Contrato-tipo para formalizar la compraventa a los
arrendatarios, según lo acordado por el Pleno Municipal en su citada sesión de 29-12-
2.005 y antedicho Decreto de la Presidencia de la Diputación Provincial, de las 26
viviendas con la respectiva parcela aneja del Polígono La Pradera antedichas, sin
perjuicio de las modificaciones, que el Organismo competente de la Junta de Castilla
y León exija al momento de “su visado”, en cumplimiento de su normativa especifica.

3. Se ratifican las anteriores actuaciones y acuerdos Municipales, así como los contratos
formalizados, en su día, para enajenar los 4 Locales-Talleres, divididos en 12
Módulos, situados en el Polígono El Río de dicha promoción Municipal que, aunque
fueron desvinculados de ella y, por tanto, de su Calificación definitiva, en el Registro
de la Propiedad, constan inscritas las cargas derivadas del mencionado préstamo
hipotecario que grava cada finca, por lo que las escrituras publicas de compraventa
de cada Modulo se formalizarán con quienes acrediten tener derecho a ello, una vez
que hayan sido canceladas dichas cargas.

4. Facultar al Sr. Alcalde o a quien legalmente le sustituya, tan ampliamente como en
Derecho se requiera y sea necesario para, conforme a lo acordado y lo prevenido en
el respectivo Contrato de compraventa formalizado en su día, comparecer y firmar en
nombre de este Ayuntamiento, ante el Sr. Notario autorizante, las escrituras publicas

 Ref. RBB

16

de los citados 4 Talleres-Locales, (12 Módulos), así como para realizar cualquier
trámite o actuación que exija lo acordado.

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por UNANIMIDAD, mostrar su
conformidad con las citadas propuestas que son dictaminadas de forma favorable y, por
tanto, quedan aprobadas en sus propios términos.

 Abierta deliberación sobre esta cuestión se producen, en síntesis, las siguientes
intervenciones:

Dª.- Áurea Juárez, por el P.P., se muestra de acuerdo con el modelo y con la
inclusión del párrafo pendiente de visado por parte del Organismo competente de la Junta
de Castilla y León.

Nicolás Hervás, entiende que los modelos-tipo se ajustarán al modelo establecido
para estos contratos por la Junta de Castilla y León., por lo que acepta dicho modelos.

El Sr. Alcalde, para que conste en acta, ratifica que aquellos vecinos que no
deseen firmar el nuevo contrato, si son en arrendamiento, continuarán en esta situación
de acuerdo con lo establecido en la Ley de Arrendamientos urbanos; y los que estén en
venta se les aplicará el cuadro de amortización con las correspondientes actualizaciones.

La Presidencia somete a votación las antedichas propuestas, conforme fueron

Dictaminadas por la Comisión Informativa en su sesión de referencia, todas las cuales
fueron aprobadas por UNANIMIDAD.

5.- APROBACIÓN, SI PROCEDE, DEL PROYECTO DE EJECUCIÓN DE VESTUARIOS,
AULAS, ALMACÉN Y NUEVO ACCESO, ANEXOS AL FRONTÓN DE VALSAÍN, DEL
MUNICIPIO, REDACTADO POR EL ARQUITECTO D. JAVIER CRISTÓBAL HIGUERA.

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

MOCIÓN DE LA ALCALDÍA

 El precedente expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

 Ref. RBB

17

I/.- ANTECEDENTES

 Se pone de manifiesto el Proyecto Técnico, relativo a las obras de ejecución de
VESTUARIOS, AULAS, ALMACEN Y NUEVO ACCESO, anexos al FRONTON DE
VALSAIN, del Municipio, redactado por el Arquitecto Dº Javier Cristóbal Higuera, que se
financia, en parte, con cargo al Presupuesto General del Ayuntamiento de 2006, y en
parte por la Junta de Castilla y León, cuyo detalle es el siguiente:

PRESUPUESTO DE EJECUCIÓN MATERIAL: …………. 497.840,23
 15% Gastos Generales: …………….……………. 74.676,03
 6% Beneficio Industrial: …………………………. 29.870,41
TOTAL PRESUPUESTO DE CONTRATA: ………………. 602.386,67
 16% I.V.A: ………………………………………….. 96.381,87
TOTAL PRESUPUESTO BASE LICITACIÓN: …………… 698.768,54

Las citadas obras se financian, en parte, con cargo al Presupuesto General del
Ayuntamiento de 2006, y en parte por subvención concedida por la Consejería de Cultura y
Turismo de la Junta de Castilla y León.

El Director General de Deportes, por su escrito de 05-04-2006, remite modelo de

Convenio a formalizar con la Consejería de Cultura y Turismo de la Junta de Castilla y
León con el fin de regular las condiciones y requisitos de la subvención directa concedida,
distribuida en los años 2005 a 2007, para la construcción de vestuarios, aulas, almacén y
nuevo acceso anexo al Frontón polideportivo municipal.

Se ha remitido el proyecto a los Servicios Técnicos de la Diputación Provincial, para
su supervisaron dicho proyecto, en cumplimiento de lo prevenido en el Art. 128 del TRLCAP.

II/.- PROPUESTAS

 En base y de conformidad con lo prevenido en el Art. 93 y 94 del T.R.R.L.; lo
dispuesto en los Arts. 67 y 122 del TRLCAP y demás concordantes de aplicación, a la
Comisión se propone preste su conformidad a la adopción por el Pleno de los siguientes
ACUERDOS:

1.- Aprobar, conforme aparece redactado por el Técnico de referencia, el proyecto de

obras de Proyecto de ejecución de VESTUARIOS, AULAS, ALMACÉN Y NUEVO
ACCESO, anexos al FRONTÓN DE VALSAIN del Municipio, que se financia, en
parte, con cargo al Presupuesto General del Ayuntamiento de los años 2006 y
2007, por un importe total de 453.768, 54 Euros y con subvención concedida por la
Consejería de Cultura y Turismo para los años 2006 y 2007, por importe de
245.000 Euros.

 2.- Se exponga al público, a efectos de reclamaciones, por 15 días naturales, mediante

anuncio en el B.O. Provincia, Tablón y lugares de costumbre, considerándolo
definitivamente aprobado, sin necesidad de nuevo acuerdo, si no se presenta
ninguna.

 Ref. RBB

18

3.- Se comunique lo acordado a los Organismos interesados en la ejecución del referido
proyecto de obras, y se de cuenta a los Servicios Técnicos, Intervención y Tesorería
Municipales para su conocimiento y oportunos efectos.

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por Mayoría con los votos favorables de
los Grupos PSOE. y del Grupo PP. y con la abstención del representante del Grupo I.U.,
mostrar su conformidad con las citadas propuestas que son dictaminadas de forma
favorable y, por tanto, quedan aprobadas en sus propios términos.

 Abierta deliberación sobre esta cuestión se producen, en síntesis, las siguientes
intervenciones:

Dª Áurea Juárez, por el P.P., considera necesaria la obra que se pretende ejecutar
en el frontón, ya que no es normal que tras dos proyectos, ahora no se pueda utilizar, a
pesar de los recursos invertidos y de que todo se hizo con alguien supuestamente
competente y, por ello, pide que se revise el proyecto y se hagan las correspondientes
modificaciones, excluyendo del mismo las obras ya ejecutadas o que estaban en mismo y
no se van a ejecutar, como es el caso del consultorio, ya que es obligación de la
Corporación el optimizar los recursos ect, sin embargo, está de acuerdo en que se
avance en el expediente para que no se pierdan las subvenciones.

Dº Nicolás Hervás, por el Grupo I.U. ve necesaria también la actuación en el
Frontón pero con prudencia y seriedad, y puesto que no ha visto ni revisado dicho
Proyecto, se ABSTENDRA.

Dº José Luis Vázquez, por el Grupo PSOE, contestando a los dos anteriores,
recuerda que en 2003 se presentó el Proyecto ante la Dirección Gral. De Deportes y que
al menos tiene en su poder ya tres ejemplares del Proyecto. Es también un motivo de
orgullo que se haya concedido una subvención que supone 1/3 del coste total de las
obras, aunque está de acuerdo en que convendría revisar y adaptar el Proyecto para no
caer en desfases tanto funcionales como en precios.

La Presidencia somete a votación las antedichas propuestas, conforme fueron
Dictaminadas por la Comisión Informativa en su sesión de referencia, todas las cuales
fueron aprobadas por 11 votos favorables de los que 7 fueron emitidos por los
representantes del Grupo Municipal PSOE, y 4 de los integrantes del Grupo Municipal
PP, con la abstención del representante de I.U. y sin que se hayan producido votos
negativos.

 Ref. RBB

19

6.- APROBACION, SI PROCEDE, DEL EXPEDIENTE DE CONTRATACIÓN, POR
SUBASTA Y PROCEDIMIENTO ABIERTO, DEL PROYECTO DE EJECUCION DE
VESTUARIOS, AULAS, ALMACEN Y NUEVO ACCESO, ANEXOS AL FRNTON DE
VALSAIN, DEL MUNICIPIO, REDACTADO POR EL ARQUITECTO Dº JAVIER
CRISTOBAL HIGUERA.

De orden de la Presidencia, por el Secretario, se da lectura al Dictamen de la
Comisión Informativa del 5-7-2.006 siguiente:

MOCIÓN DE LA ALCALDÍA

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

I/.- ANTECEDENTES

 Se da cuenta del expediente que se tramita, para adjudicar el contrato de referencia,
en el que constan el Proyecto Técnico aprobado; los Pliegos de Cláusulas Administrativas
Particulares y el de Prescripciones Técnicas, así como los Informes y Documentos exigidos
por el Art. 11 del TRLCAP 2/2000, de 16-6.

El Pleno Municipal, en sesión de fecha 27-04-2006, aprobó Convenio con la

Consejería de Cultura y Turismo para regular la subvención concedida, por la que se
pretende financiar un proyecto cuyo presupuesto es de 698.768,54 €, de los que el
Ayuntamiento debe aportar 270.000 € en el año 2006 y 183.768,54 € en 2007, siendo el
resto el importe de 245.000 Euros el de la referida subvención, con el fin de consolidar
equipamientos deportivos considerados primordiales, por su especificidad técnica y
orientación al hábito y rendimiento deportivo en municipios, que se consideran centrales o
con necesidad de completar este equipamiento en el territorio, en función de parámetros
poblacionales y de capacidad de prestación de servicios.

 Se cumple lo previsto en los Arts. 70 y siguientes del citado, y se justifica el
Procedimiento y forma de adjudicación que se propone, conforme a su Art. 74

II/.- PROPUESTAS

 En base a lo dispuesto por el Art. 120 y siguientes del TRLCAP antedicho a la
Comisión se propone preste su conformidad a la adopción por el Pleno de los siguientes
ACUERDOS:

1.- Declarar de tramitación ordinaria y urgente el expediente de contratación y, en

consecuencia, reducir a la mitad los plazos legalmente previstos, efectuando la
adjudicación del contrato por Procedimiento ABIERTO, mediante SUBASTA,
conforme disponen los Arts. 71; 74 y 85 del TRLCAP citado.

 Ref. RBB

20

2.- Aprobar el expediente de contratación y los Pliegos de Cláusulas Administrativas
Particulares que, con el Proyecto Técnico aprobado y los de Prescripciones Técnicas,
regirán la ejecución del objeto del contrato que es la construcción de vestuarios,
aulas, almacén y nuevo acceso, anexos al Frontón de Valsaín del Municipio,
conforme ha sido redactado por el arquitecto Dº Fº Javier Cristóbal Higuera.

3.- Aprobar el gasto correspondiente a la ejecución del contrato, por su importe de

698.768,54 Euros, que servirá de Tipo de Licitación, a título indicativo, y que se
abonará con cargo a la Partida correspondiente del Presupuesto General del
Ayuntamiento del año 2006 y 2007 y de la Consejería de Cultura y Turismo.

4.- Disponer la apertura del Procedimiento de Adjudicación, conforme previenen los Arts.

71 y 74 del TRLCAP citada y, en consecuencia, se convocará Concurso público
admitiéndose las ofertas que se presenten durante 13 días naturales, contados desde
la publicación del último anuncio en el B.O. Provincia, siempre que cumplan los
requisitos exigidos por el TRLCAP y Pliegos de Condiciones por los que se regirá la
contratación.

6.- Facultar a la Alcaldía, en lo necesario, para cumplir cuantos trámites y actuaciones

exija lo acordado.

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por MAYORIA con los votos favorables
de los integrantes de los Grupos PSOE. y del Grupo PP. y con la abstención del Grupo
I.U., mostrar su conformidad con las citadas propuestas que son dictaminadas de forma
favorable y, por tanto, quedan aprobadas en sus propios términos.

 Abierta deliberación sobre esta cuestión se producen, en síntesis, las siguientes
intervenciones:

Dª AÚREA JUÁREZ GALINDO, por el P.P. indica que su Grupo se ratifica en lo

manifestado en el punto anterior.

Dº Nicolás Hervás Domingo, por I.U., insiste en lo dicho en el punto anterior y
por las mismas razones se abstendrá.

La Presidencia somete a votación las antedichas propuestas, conforme fueron
Dictaminadas por la Comisión Informativa en su sesión de referencia, todas las cuales
fueron aprobadas por 11 votos favorables de los que 7 fueron emitidos por los
representantes del Grupo Municipal PSOE, y 4 de los integrantes del Grupo Municipal
PP, con la abstención del representante de I.U. y sin que se hayan producido votos
negativos.

 Ref. RBB

21

7.- RECTIFICACION, SI PROCEDE, DE ERROR MATERIAL DETECTADO EN EL ACTA
DE LA SESION CELEBRADA POR EL PLENO DE 27-4-2.006 Y ACUERDO TITULADO
“EL CONCURSO CONVOCADO PARA ENAJENAR POR PERMUTA UNA FINCA DEL
PMS A CAMBIO DE LA CONSTRUCCIÓN DE PISCINAS, EN OTRA FINCA
MUNICIPAL, Y LA REALIZACIÓN DE LAS ACTUACIONES URBANÍSTICAS
PREVISTAS EN CUMPLIMIENTO DE LA MODIFICACIÓN DEL PGOU QUE ORDENA
LA ZONA DE SU SITUACIÓN.

De orden de la Presidencia, por el Secretario, se da lectura al Dictamen de la

Comisión Informativa del 5-7-2.006 siguiente:

MOCIÓN DE LA ALCALDÍA

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

I/.- ANTECEDENTES

El Pleno municipal, en sesión de 27/04/2006, adjudicó el concurso convocado para
enajenar por permuta una finca del PMS a cambio de la construcción de Piscinas, en otra
finca municipal, y la realización de las actuaciones urbanísticas previstas en cumplimiento
de la Modificación del PGOU que ordena la zona de su situación, en cuyo acuerdo y en su
parte expositiva se hace referencia a las ofertas presentadas, en concreto la Nº 1 de D.
AGUSTÍN HOSPITAL GARCIA y otro diciendo que se obligan a pagar en metálico la
cantidad de 1.917 €, ect, sin embargo debe decir que el importe que se compromete a
abonar es de 600.000 € para el pago de las certificaciones de la obra de rehabilitación del
edificio para viviendas tuteladas municipales, según se deduce de su referida oferta.

 El art. 105.2 de LRJAP y PAC permite rectificar en cualquier momento, de oficio o a
instancia de los interesados, los errores materiales, de hecho o aritméticos existentes en
sus actos, cuya decisión corresponde al Pleno Municipal.

II/.- PROPUESTAS

 Por cuanto antecede a la Comisión se propone preste su conformidad a la adopción
por el Pleno de los siguientes ACUERDOS:

1º.- Rectificar el referido acuerdo y, en consecuencia, modificar el acta de dicha sesión del
Pleno Municipal, en lo referente al mismo, haciendo constar que, en la oferta Nº 1
presentada a dicho Concurso, por D. AGUSTÍN HOSPITAL GARCIA y otro, se dice que el
importe que se compromete a abonar es de 600.000 € para el pago de las certificaciones
de la obra de rehabilitación del edificio para viviendas tuteladas municipales y no el que,
por error material, se recoge en dicha acta.

2º.- Se notifique a los interesados, se de cuenta a los Servicios Técnicos, de Intervención
y Tesorería Municipales, para lo que se faculta en lo necesario a la Alcaldía.

 Ref. RBB

22

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por UNANIMIDAD, mostrar su
conformidad con las citadas propuestas que son dictaminadas de forma favorable y, por
tanto, quedan aprobadas en sus propios términos.

 Sin que se produzcan deliberaciones sobre esta cuestión la Presidencia somete a
votación las antedichas propuestas, conforme fueron Dictaminadas por la Comisión
Informativa en su sesión de referencia, todas las cuales fueron aprobadas por
UNANIMIDAD.

8.- RECTIFICACIÓN, SI PROCEDE, DEL ERROR MATERIAL DETECTADO EN AL
ACTA DE LA SESIÓN CELEBRADA POR EL PLENO DE 27-04-2006 Y ACUERDO
TITULADO “RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITO Y APROBACIÓN DE
FACTURAS, SI PROCEDE”

De orden de la Presidencia, por el Secretario, se da lectura al Dictamen de la

Comisión Informativa del 5-7-2.006 siguiente:

MOCIÓN DE LA ALCALDÍA

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

I.- ANTECEDENTES

El Pleno Municipal, en sesión de fecha 27-04-2007, aprobó reconocer todas y cada
una de las obligaciones derivadas de las facturas que se detallaban en el expediente
1/2006 de Reconocimiento extrajudicial de crédito, por un total de 140.189,56 €, (CIENTO
CUARENTA MIL CIENTO OCHENTA Y NUEVE EUROS CON CINCUENTA Y SEIS
CÉNTIMOS DE EURO).

 Por parte de Intervención Municipal se informa que se ha producido un error
material en el importe total aprobado, siendo necesario su rectificación, que se justifica en
el ANEXO que consta en el expediente tramitado con tal motivo, debiendo ser el importe
total de 198.309,45 Euros (CIENTO NOVENTA Y OCHO MIL TRESCIENTOS NUEVE
EUROS CON CUARENTA Y CINCO CÉNTIMOS DE EURO).

 Ref. RBB

23

 El art. 105.2 de LRJAP y PAC permite rectificar en cualquier momento, de oficio o a
instancia de los interesados, los errores materiales, de hecho o aritméticos existentes en
sus actos, cuya decisión corresponde al Pleno Municipal.

II/.- PROPUESTAS

 Por cuanto antecede a la Comisión se propone preste su conformidad a la adopción
por el Pleno de los siguientes ACUERDOS:

1º.- Rectificar el referido acuerdo y, en consecuencia, modificar el acta de dicha sesión del
Pleno Municipal, en lo referente al mismo, reconociendo cada una de las obligaciones
derivadas de las facturas que se detallan en el ANEXO del expediente 1/2006 de
Reconocimiento extrajudicial de crédito, cuyo importe asciende a 198.309,45 Euros
(CIENTO NOVENTA Y OCHO MIL TRESCIENTOS NUEVE EUROS CON CUARENTA Y
CINCO CÉNTIMOS DE EURO) y no el que, por error material, se recoge en dicha acta.

2º.- Se faculta al Sr. Alcalde, en lo necesario, para realizar cuantos trámites y
actuaciones exijan lo acordado.

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por UNANIMIDAD, mostrar su
conformidad con las citadas propuestas que son dictaminadas de forma favorable y, por
tanto, quedan aprobadas en sus propios términos.

 Abierta deliberación sobre esta cuestión se producen, en síntesis, las siguientes
intervenciones:

Dª AÚREA JUÁREZ GALINDO, por el P.P. indica que su Grupo se abstendrá al

igual que lo hizo cuando se adopto dicho acuerdo.-

Dº Nicolás Hervás Domingo, por I.U., dice que votará favorable a la modificación
únicamente, pero no a la aprobación que en su día se acordó.

La Presidencia somete a votación las antedichas propuestas, conforme fueron
Dictaminadas por la Comisión Informativa en su sesión de referencia, todas las cuales
fueron aprobadas por 9 votos favorables de los que 8 fueron emitidos por los
representantes del Grupo Municipal PSOE, y 1 del de I.U., con 4 abstenciones de los
integrantes del Grupo Municipal PP, y sin que se hayan producido votos negativos.

 Ref. RBB

24

9.- RESOLUCIÓN DE ALEGACIONES Y APROBACIÓN DEFINITIVA, SI PROCEDE,
DEL REGLAMENTO REGULADOR DE LOS SERVICIOS FUNERARIOS, EN LOS
CEMENTERIOS DEL MUNICIPIO.

De orden de la Presidencia, por el Secretario, se da lectura al Dictamen de la
Comisión Informativa del 5-7-2.006 siguiente:

MOCIÓN DE LA ALCALDÍA

 El precedente Expediente se somete a consideración de la Comisión Informativa
Municipal, por si procede su dictamen favorable o formular otras alternativas, sobre las
propuestas que se indican para su aprobación por el Pleno.

I/.- ANTECEDENTES

 La Junta de Gobierno Local, en sesión de 14/02/2006, por las razones y conforme a
los antecedentes que en el mismo se hacen constar, acordó aceptar la gestión del
Cementerio de La Granja y los servicios funerarios, que serán prestados por este
Ayuntamiento conforme a la normativa de aplicación y, en cumplimiento de lo prevenido en
el Art. 60 del Reglamento de Policía Sanitaria Mortuoria, como consecuencia de la referida
aceptación, deberá realizar cuanto exija la prestación de dicho servicio, tanto en el referido
Cementerio como en el de Valsaín, cuya gestión había aceptado con anterioridad.

Los arts. 25 y 26 de la LRBRL consideran competencia municipal la gestión de

dichos cementerios y de los servicios funerarios, como servicio mínimo obligatorio, y para
su adecuada regulación, conforme a la normativa vigente se ha redactado el Reglamento
cuya aprobación se propone, para su aplicación con la Ordenanza fiscal, reguladora de
dicho servicio, aprobada por el Pleno Municipal en sesión de 27/10/2005 y publicada en
el B.O. de la Provincia de 11/11/2005 la aprobación provisional y de 23/12/2005 su
aprobación definitiva.

 La Normativa y Procedimiento aplicables para la aprobación de Reglamento que se
propone, es la prevista en el Art. 22-2-d) y el 49 de la LRBRL, en relación con lo dispuesto
en el Art. 55 y ss. y Art. 503 del ROF, que exigen que el Pleno Municipal lo apruebe, por
mayoría simple, según determina el Art. 123-1-d) y 2 como trámite previo a su exposición
pública por 30 días a efectos de reclamaciones, resolución de las que se presenten y
aprobación definitiva por el Pleno.

 El Pleno Municipal, en sesión de 27/04/2006 aprobó inicialmente el mencionado
Reglamento regulador del servicio del Cementerio, que fue expuesto al público a efectos de
reclamaciones, mediante anuncios que fueron publicados en el B.O. de la Provincia de
22/05/2006 y, durante dicho período, mediante escrito de 13/06/2006 del Servicio Territorial
de Sanidad y Bienestar Social de la Junta de Castilla y León, se hace constar “sería
necesario modificar alguno de los artículos del propio Reglamento por no ajustarse a la
norma y atribuir al Servicio Territorial funciones que no le competen. Art 31 letra c) y letra d)
y art. 44.”, que procede su aceptación, por cuanto se refiere a actuaciones previstas en el
antedicho Reglamento que no se ajustan estrictamente a lo prevenido en los Arts. 10 y ss.

 Ref. RBB

25

del Decreto 16/2005 de 10-2 por el que se regula la Policía Sanitaria Mortuoria de la
Comunidad de Castilla y León, cuyas disposiciones deben prevalecer.

Corresponde al Pleno Municipal, por Mayoría simple, la resolución de las antedichas
alegaciones y la aprobación definitiva del Reglamento citado, conforme a las mismas, según
determinan los Arts. 22-2) d) de la LRBRL.

II/.- PROPUESTAS

 Por cuanto antecede a la Comisión se propone preste su conformidad a la adopción
por el Pleno de los siguientes ACUERDOS:

1.- Aceptar cuanto indica el Servicio Territorial de Sanidad y Bienestar Social de la Junta de
Castilla y León, en su escrito de referencia y, en consecuencia, modificar el texto del
Reglamento regulador de los Cementerios Municipales, situados en La Granja y Valsain,
que fue inicialmente aprobado por el Pleno Municipal en la referida sesión, en la siguiente
forma:

a) El art. 31 se modifica en lo que se refiere a sus apartados c) y d), de forma que se
suprime la referencia que se hace en los mismos a la Delegación Territorial de
Salud, siendo aplicable lo dispuesto en el Art. 17 y concordantes del Decreto
16/2005, de 10 de febrero, por el que se regula la Policía Sanitaria Mortuoria en la
Comunidad de Castilla y León.

b) Se modifica igualmente el Art. 44 modificando cuanto se indica en el mismo por
cuanto es de aplicación lo dispuesto en los Arts. 8, 9 y concordantes del Decreto
16/2005.

c) Se modifica igualmente el Art. 38 en el sentido de que no se adjudicarán nichos
temporales.

2.- El mencionado Reglamento surtirá efectos desde el día siguiente a su entrada en vigor,
que se producirá a partir de la publicación de su texto íntegro en el B.O. de la Provincia.

3.- Se remita copia de dicho Reglamento a la Subdelegación del Gobierno y a la Comunidad
Autónoma, con certificación del presente acuerdo, dando traslado a Intervención y Servicios
Municipales, para su conocimiento y cumplimiento.-

4.- Se faculta, en lo necesario, a la Alcaldía para realizar cuantos trámites y actuaciones
exija lo acordado.

III/.- DECISIONES

 En base a cuanto disponen los Arts. 135-3 y 136-2 y concordantes de aplicación del
ROF, esta Comisión Informativa, en relación con la precedente propuesta de los Servicios
Administrativos y Expediente que se indica decide por UNANIMIDAD, mostrar su
conformidad con las citadas propuestas que son dictaminadas de forma favorable y, por
tanto, quedan aprobadas en sus propios términos.

 Ref. RBB

26

 Sin que se produzca deliberación sobre esta cuestión, la Presidencia somete a
votación las antedichas propuestas, conforme fueron Dictaminadas por la Comisión
Informativa en su sesión de referencia, todas las cuales fueron aprobadas por
UNANIMIDAD.

10.- ASUNTOS NO INCLUIDOS EN EL ORDEN DEL DIA, CUYO CONOCIMIENTO SE
PROPONE, POR RAZONES DE URGENCIA, AL NO TENER CABIDA EN EL PUNTO
DE RUEGOS Y PREGUNTAS, EN BASE A LO DISPUESTO EN EL Art. 91-4 del ROF.-

 La Presidencia, en base a lo dispuesto en el Art. 91-4 del ROF, al no tener cabida
en el punto de Ruegos y Preguntas, somete a consideración del Pleno Municipal para su
conocimiento, por razones de urgencia, el siguiente asunto que, por su cuantía, es
competencia de la Alcaldía, conforme a lo dispuesto en el Art. 21-1-ñ) de la LBRL:

 “APROBACION SI PROCEDE DEL PLIEGO DE CLÁUSULAS TÉCNICAS,
JURÍDICAS, ECONÓMICAS Y ADMINISTRATIVAS QUE HA DE REGIR EL
CONCURSO PARA ADJUDICAR EL CONTRATO DE CONSULTORIA Y ASISTENCIA
PARA LA REDACCION Y ADAPTACION A LA LEGALIDAD URBANISTICA VIGENTE
DEL PLAN GENERAL DE ORDENACION URBANA DEL MUNICIPIO”.

El Sr. Alcalde señala que desea dar cuenta al Pleno del referido Concurso para
que los Sres. Concejales tomen conocimiento de ello, ya que por razón de su cuantía, es
competencia de la Alcaldía que puede aprobar los Pliegos de Condiciones por los que se
regirá y ordenar su convocatoria mediante Decreto.-

11.- RUEGOS Y PREGUNTAS

Dº.- José Luis Vázquez, pone encima de la mesa la situación detectada en lo
relativo a las tasas de basura de la Corporación, que ha sido motivo de preocupación por
parte de los vecinos afectados y de lo que es prueba que de los cinco vecinos presentes,
tres se vean afectados por la situación. Pide en nombre de los Grupos Políticos que los
Servicios Técnicos revisen la parte de la Ordenanza en cuestión, ya que hay una
desproporción en el incremento de la tasa y, aunque la cuestión es difícil de resolver, sin
embargo habrá una fórmula. Habrá de ser revisada a la baja algún epígrafe de esta
Ordenanza.

El Sr. Alcalde, abre un turno de palabra puesto que la propuesta que ha hecho el
portavoz del PSOE tiene que ser asumida por los demás grupos políticos.

Todo ha de pasar por los Informes de los Servicios técnicos y jurídicos, que habrán
de cuantificarlo y secuenciar en tiempo y forma esa revisión, pero en principio la voluntad
política es la de esa revisión del Epígrafe de la tasa.

 Ref. RBB

27

Dª Áurea Juárez, por el Grupo P.P., recuerda la Comisión que en su día aprobó la
revisión de las tasas y dice que fue error suyo no revisar todas las actas. Recuerda que
como ya ha dicho otras veces, sería bueno que se grabaran las intervenciones.

Entonces desde la Concejalía de Hacienda se proponía una subida de las tasas en
un 3,3% genérica y después se hizo hincapié en que había que adaptar determinadas
tasas y separar determinados epígrafes, porque se había detectado que no eran lo mismo
unos establecimientos que otros; nunca entendieron que el epígrafe que ahora se trata se
iba a subir un 160%.

Al haber establecimientos que generaban mayor basura por su volumen y olores,
aceptaron que dentro de ese epígrafe se abriera un subgrupo al que sí que se la ha
modificado la tasa, pero que sin embargo el grupo genéricamente tenía una subida del
3,3%. A la vez, se habló de que ciertos establecimientos iban a ir por camas, ya que se
habló del Parador, pero en éste, concretamente se propuso la segregación en más
epígrafes.

Nicolás Hervás, aprovecha la puntualización que ha hecho el portavoz del PP en
exigir la grabación de los Plenos. Este Concejal lo ha pedido en más ocasiones. Está de
acuerdo con el PP salvo pequeñas matizaciones. La propuesta ha de ser estudiada por
los SS.TT.

José Luis Vázquez, puntualiza que sí les gustaría que se grabaran las sesiones
del Pleno, pero precisamente la Concejala de Hacienda acostumbra, cuando hay que
aprobar las tasas, a traer por escrito los referidos asuntos.

Se informa por el Portavoz del P.S.O.E. que se va a remitir una carta a los

comerciantes del Municipio, cuyo contenido, en líneas generales sería el siguiente,

La Tasa por Prestación del Servicio de “RECOGIDA DOMICILIARIA DE BASURAS

O RESIDUOS SÓLIDOS URBANOS” vigente, al no ajustarse a la voluntad e
intencionalidad pretendida por la Corporación en su aprobación por el Pleno de fecha 27-
10-2005, al haberse detectado una desproporcionada cantidad resultante del epígrafe 3º-
d) de la citada Ordenanza Fiscal T-1, en su art. 4, PRIMERO, es necesario aclararla.

Teniendo siempre en cuenta que la Ordenanza se encuentra en vigor en

todos sus términos, y a tenor de lo desproporcionado de la cantidad recogida como
contraprestación en la Tasa sobre “ACTIVIDADES COMERCIALES,
INDUSTRIALES, MERCANTILES, ETC., EN FUNCIÓN DE SU ESPECIAL
DESTINO”, en su apartado d) sobre algunos de los comercios en el apartado
referido, se justifica la medida que se propone se apruebe por este Pleno, relativo
a dicho apartado d) del Epígrafe 3º, anteriormente citado, sería dividido en dos
subgrupos en el Pleno de aprobación de las Ordenanzas Fiscales del próximo mes
de Octubre de 2006.

 Ref. RBB

28

 De esta forma, aquellos comercios recogidos por el Epígrafe 3º d) en que la
Tasa contemplada en la Ordenanza en vigor no sea la que se ajuste a lo que
pretendía la Corporación, como por ejemplo es el caso de “Panaderías” y/o
aquellos otros que en el Pleno del próximo mes de Octubre de 2.006 se
determinen, quedará establecida sobre éstos una Tasa que para el año 2.007 sería
la de aquella cantidad que le corresponda restándole la cantidad que, siendo
considerada excesiva, se ha girado en la Tasa de 2.006, al no ajustarse ésta ni a la
intención y ni a la voluntad de la Corporación Municipal.

Una vez que por unanimidad de los miembros de la Corporación Municipal
se ha considerado la aplicación del Epígrafe mencionado con anterioridad no
ajustado a la intencionalidad pretendida por la misma, y que al no haber sido
apreciada tal circunstancia ni por los comerciantes afectados, ni por colectivos,
Organismos Públicos o privados, así como por la propia Corporación, y a que
técnica ni legalmente es de imposible variación, queda por ello en vigor para el
presente Ejercicio lo recogido en el Art. 4, Epígrafe 3º d) en todos sus términos, es
decir, la tasa a devengar es de 260 €.

Para el año 2.007, en cambio, a aquellos comercios que la Corporación

Municipal defina con la creación de los dos subgrupos anteriormente citados
quedará de la siguiente forma la aplicación de la Tasa, siempre a salvo de cuanto
en el Pleno de la Corporación Municipal se acuerde y decida en su Sesión del mes
de Octubre de 2.006:

• La cantidad a aplicar en la Tasa correspondiente para el Ejercicio 2.007,

sobre aquellos comercios que fueran considerados los afectados, sería la
resultante de deducir la cifra considerada excedente, por desproporcionada
en el año 2.006, por ejemplo 80 €, a la cantidad que en todo caso será una
correcta, proporcinada y adecuada aplicación de la voluntad municipal a la
citada Tasa, por ejemplo, 180 €, girándose por lo tanto, en el año 2.007, la
cifra resultante, siendo la Tasa de aplicación de 100 €.

• Procediendo de esta manera a quedar normalizada la Ordenanza T-1 para el

año 2.008, siempre de acuerdo con la intencionalidad de la Corporación
Municipal, en todo momento ajustando dicha voluntad a lo prevenido en
Derecho, y a la vez, habiendo corregido y compensado, de esta forma, lo
que desde el primer momento en que fue detectado el desfase ha sido
considerado no ajustada a la intención de todos y cada uno de los miembros
de la Corporación Municipal la cantidad que contempla la Tasa en vigor
recogida en el Epígrafe 3º d).”

Áurea Juárez, dentro del epígrafe recuerda que había tres epígrafes a los que sí
se les hacía la subida y al resto lo que se hacía era el 3,3%. Luego en el informe de
legalidad lo que tienen que hacer los Servicios Técnicos municipales, porque es lo que se
acordó en el Pleno, es subsanar el error, en la publicación porque los que tienen

 Ref. RBB

29

capacidad para fijar las tasas somos los que tenemos claro que esto es un error y que si
hay un error es simplemente subsanarlo; no hace falta esperar a una nueva publicación ni
nada de eso, simplemente tenerlo en cuenta y quienes tengamos la competencia les
digamos a los Servicios Técnicos lo que tienen que hacer.

Nicolás Hervás, espera que se pronuncien los SS.TT.

El Alcalde, agradece la intervención de la ciudadanía y, aunque la reclamación de
los afectados se ha producido fuera de plazo de exposición pública, tampoco se detectó
por los Concejales, que se habían colado actividades comerciales en el mismo epígrafe.

El día anterior se produjo la recepción de un grupo heterogéneo de vecinos, en la
que se indicó que se solicitara por escrito qué posible solución existía. En dicha reunión
se comentó que para el año siguiente no habría problema, pero sí existiría en darle
carácter retroactivo.

Se propone que los SSTT y Jurídicos informen sobre las circunstancias
sobrevenidas. Quizá en separar el epígrafe D en: D1 y D2: como pollería, frutería,
carnicería y asimilados.

La duda está en si la voluntad política tiene posibilidades legales, mediante una
corrección de esa mala distribución del epígrafe D.

Comenta también que en un futuro la FES y la Cámara de Comercio contarán con
oficinas en las dependencias del Ayuntamiento, que, como ya sucede en otras
poblaciones, podrán controlar estas cuestiones que afectan a determinados colectivos.

Se reitera en la propuesta de que los Servicios municipales revisen si es posible
legalmente la publicación como “error, distracción”, y sino buscar otras solución. Se da de
plazo hasta el día 19 ya que finaliza el pago en período voluntario. Por lo tanto que se
informe en el plazo de una semana.

Dª Áurea Juárez, pregunta si los SSTT pueden informar. Diputación también
cuenta con servicio de asesoramiento.

Los Grupos políticos aceptan la propuesta.

Dª Áurea Juárez, recuerda que en la reunión mantenida entre hosteleros y el
Concejal de Turismo, había algo que los hosteleros reclamaban una y otra vez y es que
los contenedores que están pegados a las terrazas se iban a limpiar antes del inicio de la
temporada de terrazas. En este momento no hay ninguno limpio. Javier debe cumplir su
palabra.

El Sr. Alcalde, responde que se ha contratado la compra de nuevos contenedores,
pero ha habido un problema en la entrega. Se empezará por el casco histórico, sin olvidar
el extrarradio.

 Ref. RBB

30

D. Javier Bermejo, añade que se está realizando un informe terraza por terraza
sobre si se ajustan a la Ordenanza.

Nicolás Hervás, pregunta a Ofelia e Irene Peñas, recordando el Pleno de octubre
de 2005 en el que se habló sobre la ludoteca y la contratación de dos auxiliares, ¿cómo
está el asunto?

A Javier Bermejo, por su parte, le pregunta ¿qué nivel de cumplimiento tienen los
titulares de las terrazas? Me refiero a la recogida nocturna, no publicidad, etc.

Finalmente, al Alcalde le pregunta: ¿Tenemos fecha de finalización de la obra del
Ayuntamiento?

Dª Irene Peñas, responde que sí se han contratado los dos auxiliares y que a partir
del mes de septiembre se pondrá en marcha la ludoteca junto con la colaboración de los
AMPAS de los Colegios Agapito, de Valsaín y el Instituto.

D. Javier Bermejo, responde que el grado de cumplimiento es alto, podríamos
decir del 80% y que el 20% restante es un agravio comparativo con aquellos que sí que
cumplen. He pedido un informe y como resultado del mismo se van a aplicar sanciones.

El Sr. Alcalde, señala acerca de las obras que comparte la irritación por el asunto
y por las incomodidades que genera a los vecinos y a los empleados. El retraso es algo
negativo para los servicios públicos. Hace referencia a dos cuestiones: cambios de última
hora en el Salón de actos y la necesidad de apuntalar el balcón principal con dos nuevas
viguetas.

Se ha hecho una petición de mínimos a los SS.TT. y a las seis empresas que
participan en las obras de finalizar para el 19 de agosto. Recuerda que el 15/07/06 se
tiene prevista una boda.

Y no figurando en el Orden del Día otros asuntos de que tratar, la Presidencia
levanta la Sesión, siendo las 19,25 horas, de que certifico.

Vº Bº
EL ALCALDE,

