

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO DE
PRADENA EL DIA 19 DE ENERO DE 2010

ALCALDESA
D. María Luisa Quintana LLorente.
CONCEJALES
D. Fulgencio Gilarranz Olmos
D. Juan Martín Municio
D. Miguel A. Ramos San Juan,
D. Pedro A. Frías Martín
No asiste:
D. Álvaro San Juan Gómez
D. Clemente Pascual Sanz
SECRETARIA-INTERVENTORA
Dña. Begoña Velasco Velasco

 En Prádena, a diecinueve de enero de 2010, siendo las
veintiuna horas y treinta minutos del día, se reúnen en el
Salón de Actos destinado al efecto, los señores Conceja-
les expresados al margen al objeto de celebrar sesión
ordinaria en primera convocatoria bajo la presidencia de
la Sra. Alcaldesa Dª. María Luisa Quintana Llorente, y
con asistencia de la Secretaria-Interventora de la Cor-
poración, conforme a la citación previamente cursada en
forma reglamentaria y con arreglo al siguiente orden del
día:

1º.- LECTURA Y APROBACIÓN, SI PROCEDE, DEL ACTA DE LA SESION ANTERIOR.
Por la Presidencia se solicita la aprobación del acta de la sesión de 17 de noviembre de 2009.
No teniendo nada que advertir del acta indicada es aprobada por unanimidad y en todos sus puntos por
los cinco miembros asistentes al mismo de los siete que la componen legalmente y que asistieron a la
misma, y que representa la mayoría absoluta del número legal de miembros de la Corporación
Municipal.

2.-OBRAS DEL FONDO PARA EL EMPLEO Y LA SOSTENIBILIDAD LOCAL PARA EL AÑO 2010
Visto el Real Decreto-Ley 13/2009, de 26 de octubre, por el que se crea el Fondo Estatal para el Empleo
y la Sostenibilidad Local; que en su artículo 1 regula el objeto y en los artículos 2 y 9 las obras
financiables, junto con sus artículos correlativos de la Resolución de 2 de noviembre de 2009.

Visto el artículo 3 del Real Decreto-Ley 13/2009, de 26 de octubre que establece los criterios de reparto
del Fondo Estatal para el Empleo y la Sostenibilidad Local, en relación con la tabla hecha pública por el
Ministerio de Política Territorial a través de la página www.mpt.es, al municipio de Prádena (Segovia) le
corresponde una financiación máxima por importe de 63.134,00 €

Vista la Resolución de 2 de noviembre de 2009, de la Secretaria de Estado de Cooperación Territorial,
por la que se aprueba el modelo par la presentación de solicitudes y las condiciones para la tramitación
de los recursos librados con cargo al Fondo Estatal para el Empleo y la Sostenibilidad Local.

Visto todo lo anterior el Pleno del Ayuntamiento por unanimidad de los cinco concejales asistentes al
mismo de siete que legalmente lo componen, acuerda:
PRIMERO. Solicitar, con los requisitos establecidos en el Real Decreto-Ley 13/2009, de 26 de octubre y
la Resolución de 2 de noviembre de 2009, la inclusión en el Fondo Estatal para el Empleo y la
Sostenibilidad Local, de las siguientes obras:

— MEJORA DEL ALUMBRADO PUBLICO DEL MUNICIPIO, que va a afectar al alumbrado público de
todo el municipio, cuyo importe total asciende a la cantidad de 43.134,00 € (iva incluido), de la que
corresponde al IVA la cantidad de 5.949,52 € y ascendiendo la cantidad sin impuestos a 37.184,48 €.
— MEJORA DE LA RED DE ABASTECIMIENTO DE LAS CALLES PRADERAS, FRUTOS ADRADOS,
Y PEDRO ENRIQUEZ CABALLERO DE PRADENA, cuyo importe total asciende a la cantidad de
20.000,00 € (iva incluido), de la que corresponde al IVA la cantidad de 2.758,62 € y ascendiendo la
cantidad sin impuestos a 17.241,38 €.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22
http://www.mpt.es/

SEGUNDO. Facultar a la Sra. Alcaldesa, Doña María Luisa Quintana Llorente y a la Sra. Secretaria,
Doña Begoña Velasco Velasco, para que presenten las correspondientes solicitudes en los términos y
con las condiciones establecidas en el artículo 12.2 del Real Decreto-Ley 13/2009, de 26 de octubre, en
relación con el Apartado Segundo de la Resolución de 2 de noviembre de 2009.

3º.-OBRAS DEL PLAN EXTRAORDINARIO – APROBACIÓN DEL PROYECTO E INICIO DEL
EXPEDIENTE DE CONTRATACIÓN
2.1.-APROBACION DEL PROYECTO DE LAS OBRAS DEL PLAN EXTRAORDINARIO DE 2009

Por Secretaría de orden de la Presidencia se informa del escrito remitido a este Ayuntamiento por la
Diputación Provincial de Segovia, en la que se notifica la inclusión de este Ayuntamiento en el Plan
Extraordinario de la Excma. Diputación Provincial de Segovia para el ejercicio 2009, con la obra
denominada “Acondicionamiento del Paseo de la Acebeda – El Hornillo”, número 115, con un importe de
80.000,00 €uros.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al
mismo de los siete que legalmente lo componen, acuerda:

Primero.-Quedar enterado de la inclusión de este Ayuntamiento en el Plan Extraordinario Provincial del
año 2009 con la obra denominada “Acondicionamiento del Paseo de la Acebeda – El Hornillo”, número
115, con un importe de 80.000,00 €uros.

Segundo.-Comprometerse este Ayuntamiento a aportar la cantidad que le corresponde para su
financiación según el siguiente detalle:

Ayuntamiento Diputación

24.000,00 56.000,00

Igualmente comprometerse a aportar cualquier exceso de obra que pudiera producirse, por liquidaciones,
modificaciones o mayor presupuesto del proyecto sobre la cantidad asignada en el Plan.
Para ello se consignará la cantidad correspondiente en el Presupuesto de la Corporación Municipal.

Tercero.-Aprobar el proyecto de la obra redactado por el Arquitecto, Don Pedro Pastor Martín, por un
importe de CIENTO SESENTA Y CINCO MIL TRESCIENTOS CUARENTA Y CINCO EUROS CON
TREINTA Y SEIS CENTIMOS DE EURO (165.345,36 €)

Cuarto.-Solicitar a la Excma. Diputación Provincial de Segovia, previos los trámites que se estimen
oportunos, la delegación para contratar las obras referidas y controlar su ejecución tal como establece la
legislación vigente. Igualmente autorizar a la Diputación Provincial de Segovia, a que comunique al
contratista que resultare adjudicatario de las obras de referencia, los correspondientes ingresos de los
pagos que se realicen en su momento, previa la presentación y aprobación de las correspondientes
certificaciones de obras.

2.-OBRAS DEL PLAN EXTRAORDINARIO – INICIO DEL EXPEDIENTE DE CONTRATACIÓN

Visto el expediente de obras incluidas en el Plan Extraordinario Provincial del año 2009, denominada
“Acondicionamiento del Paseo de la Acebeda – El Hornillo”, número 115, con un importe de 165.345,36
€, instruido para la contratación de dichas obras por el procedimiento negociado sin publicidad, en base
a las facultades que confiere la Disposición Adicional Segunda, Apartado Primero, de la Ley 30/2007, de
30 de octubre, de Contratos del Sector Público, y según lo dispuesto en los artículos 93, 94, 99 y 105 de
dicho texto legal.
Teniendo en cuenta que se ha considerado que el 80% de la aportación municipal sea satisfecha por
medio de contribuciones especiales de los propietarios afectados y beneficiados por la obra que se
pretende realizar.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

A la vista de lo expuesto anteriormente el Ayuntamiento Pleno por unanimidad de los cinco concejales
asistentes al mismo de los siete que legalmente lo componen, acuerda:

1º.- Aprobar el expediente de contratación de la obra de “Acondicionamiento del Paseo de la Acebeda –
El Hornillo”, número 115 del Plan Extraordinario Provincial del año 2009, por importe de 165.345,36 € de
los que corresponde al IVA la cantidad de 22.806,26 € y a la Base Imponible 142.539,10 €
2º.- Aprobar el pliego de cláusulas administrativas que han de regir dicha contratación, en el que se fijan
como criterios para realizar la adjudicación:

A).-Se valorará hasta 5 puntos sobre 10 puntos la baja sobre el precio de licitación
B).-Se valorará hasta 5 puntos sobre 10 puntos, la realización de las siguientes mejoras:
- Renovación de red de abastecimiento de la Calle Mayor – 150 metros lineales.
- Honorarios de la dirección de la ejecución de la obra.
- Otras a proponer por la empresa.
Las mejoras deberán valorarse en la proposición que se presente por la empresa.

El plazo de ejecución de las obras se establece en 9 meses.

3º.- Aprobar el gasto correspondiente, con cargo a la partida presupuestaria que proceda, por importe de
165.345,36 € de los que corresponde al IVA la cantidad de 22.806,26 € y a la Base Imponible
142.539,10 €

4º.- Disponer la apertura del procedimiento de adjudicación negociado sin publicidad al amparo de los
art. 155.d) y 161.2 de la LCSP, al existir un presupuesto inferior a 200.000 euros y por tramitación
urgente.

5º.- Solicitar ofertas a las siguientes empresas, concediéndoles un plazo de 10 días naturales para
presentar las proposiciones: Don FELIX ARRANZ MARTIN, JUAN GOMEZ E HIJOS, S.L.,
EXCAVACIONES PECHARROMAN, S.L., JUAN FRANCISCO SANCHEZ E HIIJOS, y SERVICIOS
INTEGRALES DE PIEDRA, S.L.

6º.-Se faculta a la Sra. Alcaldesa-Presidenta para la realización de la gestión referente a la tramitación
del expediente de contratación de las obras indicadas.

4.- OBRAS DE REALIZACION DE BARANDILLA EN EL ENTORNO DEL CONSULTORIO MEDICO
LOCAL
Por la Alcaldesa se informa de que debiéndose realizar las obras de suministro y colocación de
barandilla en el Consultorio Médico, se han solicitado varios presupuestos a las siguientes empresas:
- Construcciones Metálicas y Maderas Albarrán, S.L., Construcciones Metálicas Matesanz y Benito
García J. Antonio.

A la vista de los presupuestos presentados, el Ayuntamiento Pleno por unanimidad de los cinco
concejales asistentes al mismo de los siete que lo componen legalmente, acuerda:

PRIMERO.-Adjudicar la realización de los trabajos de suministro, colocación y montaje de barandilla en
el Consultorio Médico a Construcciones Albarrán, S.L., por el importe de 1.880,00 € sin incluir el IVA,
debiéndose comprometer el adjudicatario a realizar los trabajos de acuerdo con las siguientes
condiciones:

- Fabricación de barandilla lateral con 3 puntos de anclaje en tubo de 70*70*3, en pletina de
70*70.

- Zócalo superior con caracolas en macizo cuadrado de 14mm., e inferior en balaustres,
entorchados.

- Pintada de imprimación y negro forja totalmente montada.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

- Placas de anclaje de 300 * 300 * 15
- 2 pilares para anclar puertas.
- 2 Laterales fijos con misma altura que puerta.
- Zocalo de chapa con motivo y pintado al igual que barandilla.
- Puerta de 3,50 m. dividida en 2 hojas abatibles ancladas a pilares.
- Las puertas serán del mismo material que los fijos.

SEGUNDO.-El plazo de entrega de la barandilla y realización de los trabajos de colocación se establece
hasta el 15 de marzo de 2010.

TERCERO.- Se notificará este acuerdo al interesado indicándole los recursos que se pueden interponer
contra el mismo, e informándole de que deberá firmar el compromiso de realizar los trabajos citados de
acuerdo con las condiciones establecidas anteriormente.

5.-ACUERDOS QUE PROCEDAN EN RELACION CON LOS RECIBOS DE AGUA DEL EJERCICIO
2009 PENDIENTE DE PAGO.
Por Secretaría de orden de la Presidencia se informa de que por parte de Don José María del Rey
Villaverde, se ha devuelto el recibo de agua de la vivienda que tiene en Diseminado de Castroserna de
Arriba, cuyo importe asciende a la cantidad de 757,88 €, que con los gastos de devolución del banco
hace un total de 761,29 €.

Habiendo manifestado telefónicamente que no estaba de acuerdo con el importe citado por ser excesivo,
se ha comprobado por los servicios municipales si pudiera haber un error en la lectura, y el resultado de
dicha comprobación es que la lectura es correcta, por lo que es procedente el cobro del recibo indicado,
salvo que se justifique por el titular la existencia de una rotura, avería, etc.

De conformidad con lo dispuesto en los artículos 70 del Real Decreto 939/2005, de 29 de julio, por el que
se aprueba el Reglamento General de Recaudación, en relación con lo preceptuado en el artículo 12 y
concordantes del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real
Decreto Legislativo 2/2004, de 5 de marzo, así como el artículo 167 de la Ley 58/2003 de 17 de
diciembre, General Tributaria, y 5.1 b), 5.3.c), una vez transcurrido el período voluntario de pago de las
deudas, se podrá declarar incursa en apremio.

A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al mismo de
los siete que legalmente lo componen, acuerda:

Primero.-Requerir a Don José María del Rey Villaverde el pago del importe del recibo de la Tasa de
Abastecimiento de agua del ejercicio 2009, correspondiente a la vivienda situada en Diseminado de Castroserna
de Arriba y que asciende a la cantidad de 757,88 €, incrementándose con el importe de la comisión cobrada por el
banco por la devolución y que asciende a un total de 3,41 €.

Segundo.-Concederle un plazo de 10 días a contar desde la recepción del requerimiento indicado para que haga
efectivo dicho importe, indicándole que en caso de que no se abone dicho importe se iniciará expediente de
declaración de apremio del importe que se adeuda a este Ayuntamiento.

Tercero.- En el supuesto de que no se pague dicho importe, se procederá a liquidar el recargo reducido del 10% de
dichas deudas, y requerir a Don José María del Rey Villaverde , para que proceda a ingresar el importe total de la
deuda pendiente en el plazo establecido en el artículo 62.5 de la Ley 58/2003, de 17 de diciembre, General
Tributaria, con expresa advertencia de que si no lo hiciera así e ingresará la deuda en dicho plazo, se procederá al
embargo de sus bienes, o a la ejecución de las garantías existentes para el cobro de la deuda, con inclusión del
recargo de apremio del 20% y de los intereses de demora que se devenguen hasta la fecha de cancelación de la
deuda, así como de las costas que procedan.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Cuarto.-Los trámites establecidos en este acuerdo se aplicarán una vez finalizado el periodo de pago voluntario con
todos aquellos recibos que a dicha fecha no se hayan pagados.

6.-SUBVENCIONES.
Por la Alcaldía se informa de que durante el mes de diciembre y los primeros meses del año, se suelen
convocar por parte de la Junta de Castilla y León y la Diputación Provincial de Segovia, subvenciones
para la realización de obras y servicios de competencia municipal, que en muchos de los casos
requieren el acuerdo del Pleno del Ayuntamiento, entre los documentos para la formalización de la
solicitud de la subvención.
Por lo que con el fin de agilizar y facilitar la formalización de dichas solicitudes, se propone adoptar el
acuerdo de solicitar todas las subvenciones que se consideren apropiadas y adecuadas a la gestión
municipal, de acuerdo con las necesidades y prioridades municipales, y que se convoquen por la Junta
de Castilla y León y la Diputación Provincial de Segovia, dándose cuenta de dichas gestiones en las
sesiones municipales.
A la vista de la propuesta indicada, el Ayuntamiento Pleno por unanimidad de los seis concejales
asistentes al mismo de los siete que lo componen, acuerda:
Primero.-Solicitar a la Junta de Castilla y León y a la Diputación Provincial de Segovia, todas aquellas
subvenciones que se convoquen, para el presente año 2010, y que se consideren apropiadas y
adecuadas a la gestión municipal, de acuerdo con las necesidades y prioridades municipales.
Segundo.- Facultar a la Sra. Alcaldesa-Presidenta, Doña María Luisa Quintana Llorente, para la
formalización y gestión de la solicitud de dichas subvenciones, debiéndose dar cuenta al Pleno de todas
las gestiones realizadas en relación con este asunto.

7.-PRESUPUESTO DE LA CORPORACIÓN PARA EL EJERCICIO 2009.
Por la Secretaria-Interventora, de orden de la Presidencia, se informa de que no ha sido posible terminar la
elaboración del Presupuesto General de este Ayuntamiento correspondiente al ejercicio económico 2009,
por lo que se propone dejar pendiente este asunto.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad acuerda dejar pendiente la aprobación
del Presupuesto General del Ayuntamiento de Prádena, para el ejercicio económico 2009.

8.-MODIFICACION DE LA ORDENANZA MUNICIPAL REGULADORA DE LA TASA DE
ABASTECIMIENTO DE AGUA A DOMICILIO.
A la vista del expediente tramitado en este Ayuntamiento para la modificación de la la Ordenanza fiscal Nº
8 reguladora de la tasa por PRESTACION DEL SERVICIO PUBLICO DE SUMINISTRO DE AGUA A
DOMICILIO, iniciado en virtud de Providencia de Alcaldía de 29 de diciembre de 2009, visto el texto
íntegro de la modificación de la Ordenanza fiscal reguladora de la Tasa indicada, y el informe de
Secretaría, conforme al artículo 54 del Real Decreto Legislativo 781/1986, de 18 de abril, el Pleno del
Ayuntamiento de Prádena, previa deliberación y por unanimidad de los cinco miembros asistentes al
mismo de los siete que lo componen, que representa la mayoría absoluta del número legal de miembros
de la Corporación, acuerda:

PRIMERO. Aprobar la modificación de la Ordenanza fiscal nº 8, reguladora de la tasa por Prestación del
Servicio Público de Suministro de Agua a domicilio con la redacción que a continuación se recoge:

Artículo 5º.- Régimen económico: Base imponible, liquidable y conceptos
tributarios.
1.2.1.- Cuota de consumo:
Es la cantidad que abona el usuario de forma periódica y en función del consumo
realizado; cuantificándose la cantidad a pagar, dividiéndose el consumo de agua en
bloques crecientes de límites preestablecidos, según el artículo siguiente, a los que se
aplican importes cada vez más elevados.
La medición de los consumos se concreta por la diferencia entre las lecturas de lo
marcado por el contador instalado entre dos períodos consecutivos de facturación.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Cuando no sea posible conocer los consumos realmente realizados, como
consecuencia de avería en el equipo de medida, ausencia del abonado en el momento
en que se intentó tomar la lectura, o por otras causas (falta de contador), la facturación
del consumo será la siguiente:

- 150,00 € cuando la vivienda/local/inmueble no tenga jardín.
- 200,00 € cuando la vivienda/local/inmueble tenga jardín

SEGUNDO. Dar al expediente la tramitación y publicidad preceptiva, mediante exposición del mismo en el
tablón de anuncios de este Ayuntamiento y en el Boletín Oficial de la Provincia, por plazo de treinta días
hábiles, dentro de los cuales los interesados podrán examinarlo y plantear las reclamaciones que estimen
oportunas.

TERCERO. Considerar, en el supuesto de que no se presentasen reclamaciones al expediente, en el
plazo anteriormente indicado, que el acuerdo es definitivo, en base al artículo 17.3 del Real Decreto
Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las
Haciendas Locales.

CUARTO. Facultar a la Sra. Alcaldesa- Presidenta, Doña María Luisa Quintana Llorente para suscribir los
documentos relacionados con este asunto.

9.-ACUERDO SOBRE LA CESION A LA ASOCIACION DE CASTROSERNA DE ARRIBA DEL
PRECIO DE LOS PASTOS
A la vista de la solicitud presentada en este Ayuntamiento por parte de la Asociación de Vecinos y
Personas Mayores “Amigos de Castroserna de Arriba”, en la que se solicita la cesión del cobro de los
pastos correspondientes al Ayuntamiento de Prádena, así como el importe de la caza, para poder realizar
las obras de arreglo de las calles del municipio.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los seis concejales asistentes al
mismo que lo componen legalmente, acuerda:
Primero.-Ceder el cobro correspondiente a los pastos del Ayuntamiento de Prádena de los ejercicios
2008, 2009, 2010 y 2011, así como el importe de la caza de los citados años, a la Asociación de Vecinos
y Personas Mayores “Amigos de Castroserna de Arriba” para la realización de las obras de arreglo de las
calles del municipio.
Segundo.-Notificar este acuerdo al interesado, así como a la Junta Agropecuaria Local de Castroserna de
Arriba para su conocimiento y efectos oportunos.

10.-ACUERDO SOBRE LA CESION A UNION FENOSA DEL TRANSFORMADOR REALIZADO PARA
DAR SERVICIO AL DEPOSITO DEL AGUA
 Por la Presidencia se informa a los presentes que, como consecuencia de la realización de las obras de
apoyo de “PROYECTO DE INSTALACIÓN DE LÍNEA ELÉCTRICA SUBTERRÁNEA EN MEDIA TENSIÓN
15 KV, CENTRO DE TRANSFORMACIÓN EN EDIFICIO PREFABRICADO DE 400 KVA Y RED DE
DISTRIBUCIÓN EN BAJA TENSIÓN, EN EL TÉRMINO MUNICIPAL DE PRÁDENA (SEGOVIA), situado
en el Camino de la Acebeda, para dar servicio al depósito que se está realizando en el municipio, es
necesaria la cesión de la instalación indicada y la autorización para el acceso, uso y mantenimiento del
centro existente, realizado según las características descritas en el Proyecto redactado al efecto.
El Ayuntamiento Pleno, de conformidad con lo dispuesto en el artículo 110.1 del Real Decreto 1372/1986,
de 13 de junio, del Reglamento de Bienes de las Entidades Locales, por unanimidad de los asistentes,
siendo cinco de los siete que integran la Corporación, adopta el siguiente acuerdo:
PRIMERO. Ceder gratuitamente a UNION FENOSA DISTRIBUCIÓN S.A., la línea eléctrica subterránea
en media tensión de 15 kv., centro de transformación en edificio prefabricado de 400 kva. y red de
distribución de baja tensión, en el término municipal de Prádena (Segovia), situado en el Camino de la
Acebeda.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

SEGUNDO: Determinar la reversión automática al patrimonio de este Ayuntamiento del bien cedido
gratuitamente, si no es destinado al uso previsto en el término máximo de cinco años, y deja de serlo en
todo caso posteriormente en el transcurso de los treinta años siguientes.
TERCERO: Anotar la cesión gratuita en el Inventario Municipal de Bienes al efecto de actualizarlo, una vez
finalizada la misma.
CUARTO: Facultar a la Alcaldesa, Dña. María Luisa Quintana Llorente, para que suscriba todas las
actuaciones que se deriven del expediente.
QUINTO: Notificar a UNION FENOSA S.A. la presente resolución, al objeto de la firma de la
documentación oportuna.
11.-OBRAS DE MEJORA DEL ALUMBRADO EN LA CUEVA DE LOS ENEBRALEJOS –
DETERMINACION DE LAS OBRAS Y ACUERDOS QUE PROCEDAN
Por Secretaría de orden de la Presidencia se informa de que se ha concedido por parte de la Junta de
Castilla y León , una subvención por importe de 34.016,20 € para la realización de las obras de Mejora
de Alumbrado de las Cuevas de los Enebralejos, de conformidad con la Orden CYT/1503/2009, de 30 de
junio, por la que se resuelve la convocatoria de subvenciones destinadas a Entidades Locales para
financiar actuaciones de mejora de la calidad en las infraestructuras turísticas en destino para el año
2009.
Teniendo en cuenta que el importe de las obras citadas asciende a la cantidad de 41.866,10 € y que de
conformidad con lo dispuesto en la Ley de Contratos del Sector Público es posible su adjudicación
mediante el contrato menor, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al
mismo de los siete que legalmente lo componen, acuerda:
Primero.-Realizar la obras de Mejora del Alumbrado de las Cuevas de los Enebralejos mediante contrato
menor, adjudicando la realización de las mismas a Develux XXXI, S.L., por el importe de CUARENTA Y
UN MIL OCHOCIENTOS SESENTA Y SEIS EUROS CON DIEZ CENTIMOS DE EURO (41.866,10 €).
Segundo.-Notificar este acuerdo a la empresa Develux XXXI, S.L. con el fin de que proceda a presentar
en este Ayuntamiento la siguiente documentación en el plazo de 20 días a contar desde la recepción de
la misma:

a).- Documentación acreditativa de la personalidad jurídica.
- Si el licitador fuese persona jurídica, deberá presentarse la escritura de constitución y, en su
caso, de modificación, debidamente inscrita en el Registro Mercantil, cuando este requisito
fuera exigible conforme a la legislación mercantil que le sea aplicable. Si no lo fuere, deberá
aportar la escritura o documento de constitución, de modificación, estatutos o acto
fundacional, en el que consten las normas por las que se regula su actividad, inscritos, en su
caso, en el correspondiente Registro oficial.
- Si el licitador fuera una persona física, deberá presentar el Documento Nacional de
Identidad.
b) Poder a favor de la persona que firme la proposición económica en nombre del
licitador y Documento Nacional de Identidad de la persona apoderada. Si el licitador
fuera persona jurídica, el poder deberá figurar inscrito en el Registro Mercantil, cuando este
requisito fuera exigible conforme a la legislación mercantil que le sea aplicable.
c) Declaración del licitador, o en su caso de su apoderado o representante, en la que se
afirme, bajo su responsabilidad, que ni la empresa ni sus administradores están incursos en
ninguna de las causas de exclusión para contratar con la administración
d) Obligaciones Tributarias:
- Alta, referida al ejercicio corriente, y, en su caso, último recibo del Impuesto sobre
Actividades Económicas completado con una declaración responsable de no haberse dado
de baja en la matrícula del citado impuesto.
- Certificado del Departamento de Economía y Hacienda y, además, el de los órganos
competentes de las Administraciones Públicas respecto de las cuales el licitador tenga
obligaciones tributarias, acreditativos de que se halla al corriente de las mismas, expedido
con una antelación no superior a seis meses de la fecha de expiración del plazo de
presentación de proposiciones.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

e) Certificado expedido por la Seguridad Social acreditativo de estar inscritas en el
sistema de Seguridad Social, estar afiliados o haber afiliado y dado de alta a los
trabajadores, haber presentado los documentos de cotización correspondientes y hallarse al
corriente en el pago de las obligaciones de la Seguridad Social que le imponen las
disposiciones vigentes (salvo el supuesto de que el licitador no esté comprendido
obligatoriamente dentro de su ámbito de aplicación), expedido con una antelación no superior
a seis meses de la fecha de expiración del plazo de presentación de proposiciones.

Tercero.-Se deberá depositar una fianza correspondiente al 5% del presupuesto de ejecución de la obra
y que asciende a un total de 2.093,30 €.
Cuarto.-Las obras deberán estar finalizadas antes del 31 de agosto de 2010, con el fin de poder justificar
la realización de las mismas ante la Junta de Castilla y León, Consejería de Cultura y Turismo.
Quinto.-Se faculta a la Sra. Alcaldesa-Presidenta, Doña María Luisa Quintana Llorente, o persona en
quien se delegue para la firma de los documentos que sean necesarios en relación con la ejecución de
las obras de Mejora del Alumbrado en la Cueva de los Enebralejos.

12.-SOLICITUDES Y ESCRITOS
12.1.-ACTA DE ENTREGA DE LA AMPLIACION DEL COLEGIO DE EDUCACION INFANTIL Y
PRIMARIA PARA CENTRO DE EDUACION OBLIGATORIA – CEO.
Por Secretaría de orden de la Presidencia se informa de que el pasado 23 de octubre de 2009, se
reunieron en el Centro de Educación Obligatoria del municipio realizado por la Junta de Castilla y León,
el Director Provincial, Don Antonio Rodríguez Belloso, así como la Alcaldesa del Ayuntamiento, Doña
María Luisa Quintana Llorente, con el fin de proceder a la entrega de las instalaciones indicadas al
Ayuntamiento de Prádena y en su nombre a la Sra. Alcaldesa, así como la documentación técnica final
de la obra, una vez comprobado que el edificio se encuentra en perfectas condiciones y sin defectos
apreciables, con el fin de destinarlo al servicio público de la enseñanza, no pudiendo ser destinado a
otros servicios o finalidades sin la previa autorización de la Administración Educativa competente.
El Ayuntamiento Pleno se da por enterado.
12.2.-SOLICITUD DE LA MANCOMUNIDAD DE MUNICIPIOS DE LA SIERRA DE LICENCIA DE
OBRAS Y AUTORIZACION DE USO EXCEPCION DE SUELO RUSTICO PARA LA CONSTRUCCION
DE UNA NAVE PARA GUARDAR MAQUINARIA EN LA PARCELA SITUADA EN LA CALLE TRAS
ALBA, Nº 2 DE PRADENA.
Por Secretaría de orden de la Presidencia se informa de se ha recibido en el Ayuntamiento el escrito
suscrito por Don Juan Carlos Montero Arranz, en nombre y representación de la Mancomunidad de
Municipios de La Sierra, por el que se solicita la licencia de obras y autorización de emplazamiento para
la construcción de una nave para guardar maquinaria de la citada entidad en la parcela municipal situada
en la Calle Tras Alba, nº 2, de conformidad con el proyecto redactado por el Arquitecto, Don Marcos
Herranz Casas.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al
mismo de los siete que legalmente lo componen, acuerda:
Primero.-Iniciar el expediente para la autorización de emplazamiento y la licencia de obras para la
construcción de una nave para guardar maquinaria en la parcela Tras Alba, nº 2 de Prádena (Segovia),
de conformidad con lo dispuesto en el artículo 303 del Reglamento de Urbanismo de Castilla y León,
abriéndose un periodo de de información pública por término de 20 días (veinte), para quienes se
consideren afectados de alguna manera por la actividad que se pretende establecer, puedan hacer las
alegaciones y/o reclamaciones que estimen pertinentes.

Segundo.-Informar favorablemente la solicitud presentada Don Juan Carlos Montero Arranz, en nombre
y representación de la Mancomunidad de Municipios de La Sierra, debiéndose dar cuenta del
expediente tramitado una vez que haya finalizado el mismo, previamente a la remisión a la Comisión
Territorial de Urbanismos.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

12.3.-ESCRITO DE JULIAN TALAVERA ALVARO
Por Secretaría de orden de la Presidencia se informa del escrito presentado por Don Julián Talavera
Álvaro, por el que se solicita un informe favorable del cumplimiento de las condiciones pactadas en la
subasta de la parcela nº 80 de “El Enebral”, actualmente Calle Roble, nº 6- Urbanización El Enebral,
adquirida por subasta pública al Ayuntamiento el 24 de abril de 2003.
Revisada la documentación obrante en este Ayuntamiento consta en el mismo el proyecto redactado
por el Arquitecto, Don Luis Álvaro Álvaro, para la construcción de una vivienda unifamiliar aislada en la
parcela situada en la Calle Roble, nº 80 – Urbanización El Enebral – Parcela nº 80, finalizada según el
certificado final de obra expedido por el Arquitecto director de la obra y el Aparejador director de la
ejecución de la obra, Don Miguel de Lucas Martín, el 25 de julio de 2008.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al
mismo de los siete que legalmente lo componen, acuerda:
Primero.- Declarar cumplida la condición de edificar en el plazo fijado, impuesta por el Ayuntamiento de
Prádena en el Pliego de Condiciones que rigió la venta por subasta de la parcela nº 80 de El Enebral,
actualmente Calle Roble, nº 6- Urbanización El Enebral, por parte de Don Julián Talavera Álvaro.
Segundo.-Dejar sin efecto la cláusula de reversión establecida por el Ayuntamiento de Prádena para la
enajenación mediante subasta pública de la parcela nº 80 de El Enebral, actualmente Calle Roble, nº 6-
Urbanización El Enebral, de la que es propietario Don Julián Talavera Álvaro, por haber dado
cumplimiento a la condición indicada.
Tercero.-Notificar este acuerdo al interesado, indicándole los recursos que se pueden interponer contra
el mismo.

12.4.-ESCRITO DE LA DIPUTACION PROVINCIAL DE SEGOVIA DE CONCESION DE SUBVENCION
PARA LA REALIZACION DE OBRAS URGENTES
Por Secretaría de orden de la Presidencia se informa de que se ha notificado por parte de la Diputación
Provincial de Segovia la concesión de una subvención por importe de 10.000,00 € para la realización de
la obra de instalación de un decantador de agua en el municipio, incluidas dentro de las obras y servicios
municipales urgentes y de bajo coste no incluidos en los Planes Provinciales – Anualidad de 2009 – 3º
reparto.
El Ayuntamiento Pleno se da por enterado.
12.5.-ESCRITO DE LA EMPRESA ALSA
Por Secretaría de orden de la Presidencia se informa del escrito remitido por la empresa Alsa que dice
que se encuentran en estos momentos planificando la oferta de servicios de transporte en autobús que
tienen que prestar en el municipio durante el presente 2010, dentro de la concesión de servicio público
que tienen autorizada.
En el escrito manifiestan que desean establecer un diálogo continuo con sus clientes y con los
Ayuntamientos por los que circulan los autocares, para la evaluar la calidad del servicio prestado en
2009 y si lo consideran oportuno, alguna modificación en el año 2010, con el fin de poder estudiarla.
A la vista de lo expuesto, el Ayuntamiento Pleno se da por enterado.

12.6.-ESCRITO DE LA COMUNIDAD DE VILLA Y TIERRA DE SEPULVEDA
Por Secretaría de orden de la Presidencia se informa del escrito recibido de la Comunidad de Villa y
Tierra de Sepúlveda por el que se remite el acuerdo de la Comisión Permanente de dicha comunidad
referente al importe no subvencionado de los puntos de información turística multimedia, y que asciende
para el municipio de Prádena a la cantidad de 765,28 €.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al
mismo de los siete que legalmente lo componen, acuerda:
Primero.-Dar la conformidad al acuerdo de la Comisión Permanente de la Comunidad de Villa y Tierra de
Sepúlveda, referente al importe no subvencionado de los puntos de información turística multimedia, y

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

que asciende para el municipio de Prádena a la cantidad de 765,28 €, asumiéndose el pago de dicho
importe.
Segundo.-Notificar la conformidad con el pago citado a la Comunidad de Villa y Tierra de Sepúlveda,
facultándose a la Alcaldesa-Presidenta para las gestiones necesarias en relación con este tema.

**Por la Alcaldía se informa de que es necesario incluir un nuevo punto en el orden del día,
referente al acuerdo sobre la aprobación de la Ordenanza reguladora de Contribuciones
Especiales, ya que se ha modificado el acuerdo inicial de 17 de noviembre de 2009.
A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales
asistentes al mismo acuerda incluir el siguiente punto extraordinario.
13.-MODIFICACION DEL ACUERDO DE APROBACION DE LA ORDENANZA REGULADORA DE
CONTRIBUCIONES ESPECIALES
Incoado expediente por este Ayuntamiento para la imposición y ordenación de contribuciones especiales
para la financiación de la aportación municipal de las obras incluidas en el Plan Extraordinario Provincial
de la Diputación Provincial de Segovia de 2009, denominada “Acondicionamiento del Paseo de la Acebeda
– El Hornillo”, vistos los informes emitidos por el Servicio Técnico Municipal, por la Secretaria-Interventora
del Ayuntamiento, y a la vista del artículo 22.2.e) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases
del Régimen Local, por el que se reconoce la competencia del Pleno para determinar los recursos propios
de carácter tributario.
Teniendo en cuenta que se ha modificado el proyecto de las obras citadas y que afecta por lo tanto al
acuerdo adoptado el pasado 17 de noviembre de 2009, ya que ni el importe, ni el porcentaje a cobrar a los
vecinos ha variado.

A la vista de lo expuesto, el Ayuntamiento Pleno por unanimidad de los cinco concejales asistentes al
mismo de los siete que legalmente lo componen, y que representa la mayoría absoluta, acuerda

PRIMERO. Dejar sin efecto el acuerdo adoptado por el Ayuntamiento de Prádena el pasado 17 de
noviembre de 2009, por haberse modificado el proyecto correspondiente a las obras de
“Acondicionamiento del Paseo de la Acebeda – El Hornillo”.
SEGUNDO.-La imposición de contribuciones especiales para la financiación de la aportación municipal
de las obras incluidas en el Plan Extraordinario Provincial de la Diputación Provincial de Segovia de
2009, denominada “Acondicionamiento del Paseo de la Acebeda – El Hornillo”, cuyo hecho imponible
está constituido por la obtención de un beneficio o aumento de valor de los inmuebles situados en el Paseo
de la Acebeda, de conformidad con el Proyecto redactado por el Arquitecto, Don Pedro Pastor Martín.

TERCERO. Proceder a la determinación y ordenación del Tributo concreto de acuerdo a lo siguiente:

— El coste previsto de la obra asciende a la cantidad de 165.345,36 €uros, de acuerdo con el
presupuesto elaborado por el Arquitecto, Don Pedro Pastor Martín, y el coste soportado por el
Ayuntamiento asciende a la cantidad de 109.345,36 €, ya que la diferencia (56.000,00 € es financiada por
la Diputación Provincial de Segovia.

Coste total Aportación Diputación Aportación Ayuntamiento
165.345,36 € 56.000,00 € 109.345,36 €

— Fijar la cantidad a repartir entre los beneficiarios en 87.476,29 euros, equivalente al 80 % del coste
soportado. El coste total presupuestado de la obra tendrá carácter de mera previsión. Si el coste real fuese
mayor o menor que el previsto, se tomará aquel a efectos del cálculo de las cuotas correspondientes.

— Aplicar como único módulo de reparto:

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Metros lineales de fachada del inmueble: 100%.

CUARTO.- Aprobar la relación de los sujetos que se ven beneficiados por la realización de las obras de
“Acondicionamiento del Paseo de la Acebeda – El Hornillo”, y establecer la cantidad que los mismos
deberán abonar a esta Entidad, que aparece en el expediente como Anexos I y II.

QUINTO.- Exponer y publicar el Acuerdo provisional íntegro en el tablón de anuncios de la Entidad y en el
Boletín Oficial de la Provincia de Segovia, respectivamente, durante treinta días como mínimo, dentro de
los cuales los interesados podrán examinar el expediente y presentar las reclamaciones que estimen
oportunas.

14.-RUEGOS Y PREGUNTAS
No se producen

Y no habiendo más asuntos de que tratar se cierra la sesión por la Presidencia siendo las veintidós horas y treinta
y cinco minutos del día de su inicio.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

