
 1

ACTA DE LA SESION PLENARIA ORDINARIA DEL AYUNTAMIENTO DE HONTORIA DEL
PINAR DE FECHA VEINTISEIS DE FEBRERO DE DOS MIL DIEZ.

SEÑORES ASISTENTES:
SRA. ALCALDESA: Dª. Carmen Sanz Sanz. (PSOE)

SRES. CONCEJALES: Dª. Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús Asensio de Miguel
(PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo Rupérez (PP); D.
Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP).

SECRETARIA: Dª María Inés Núñez Calvo.

AUSENTES: Ninguno.

En el Salón de Plenos de la Casa Consistorial de esta localidad de Hontoria del Pinar
(Burgos), se reúnen los Señores mencionados anteriormente, para la celebración de SESION
ORDINARIA, siendo las veinte horas del día veintiséis de febrero de dos mil diez, bajo previa y en
primera convocatoria y presidida por la Sra. Alcaldesa Dª. Carmen Sanz Sanz.
 Se declara por la Sra. Alcaldesa, la apertura del acto público, en el cual tras
comprobación de la Sra. Secretaria de la existencia de quórum del artículo 46.2 c) de la Ley
7/1985, de 2 de abril, se pasan a tratar, los siguientes puntos del orden del día, conforme a la
convocatoria previa:

1.- Examen y aprobación, del borrador del acta de la sesión anterior (29.01.2010).
2.- Aprobación incorporación Libro Inventavrio Bienes, frontón Navas del Pinar.
3.- Aprobación Pliego de Cláusulas Administrativas Particulares que regirá la licitación

por procedimiento negociado sin publicidad, de la obra “Rehabilitación de Pared en frontón en
Navas del Pinar”.

4.- Aprobación Pliego de Cláusulas Administrativas Particulares que regirá la licitación
por procedimiento negociado sin publicidad, de la obra “Captación de Agua de Aldea del
Pinar”.

5.- Aprobación inicio expediente de declaración de sobrante de vía pública, Calle San
Juan, para su posterior enajenación.

6.- Aprobación inicio expediente enajenación viviendas municipales, Calle Ángel
García Manero nº 31 y nº 33, Aldea del Pinar.

7.- Aprobación solicitud préstamo a largo plazo.
8.- Aprobación provisional ordenanza reguladora de la Tasa por expedición de

certificación electrónica de datos catastrales.
9.- Aprobación aprovechamiento pastos 2010 para expedición certificaciones

superficies forrajeras.
10.- Aprobación adjudicación superficie Domingo Llorente Sanz.
11.- Aprobación adjudicación contrato análisis agua red de abastecimiento.
12.- Aprobación propuesta candidatura al Premio de Castilla y León de las Letras.
13.- Dación de cuenta Decretos de Alcaldía.
14.- Mociones al amparo del artículo 91.4 R.O.F.
15.- Ruegos y preguntas.

1.- EXAMEN Y APROBACION, DEL BORRADOR DEL ACTA DE LA SESION ANTERIOR.

(29.01.2010).

La Sra. Alcaldesa pregunta a los miembros presentes en la Sesión si tiene que realizar

alguna observación al borrador del acta de la sesión de 29 de enero de 2010 de, cuya copia ha
sido entregada junto con la convocatoria de la Sesión.

El Pleno acuerda con cuatro votos a favor emitidos por la Alcaldesa y los señores

concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús Asensio de Miguel (PSOE);
D. Felipe Neri Llorente Fernández (PCAL); dos abstenciones emitidas por Dª. Purificación Navazo
Rupérez (PP) y D. Francisco Gómez Sanz (PP) y un voto en contra de D. Jesús Alfonso Sanz
Berzosa (PP), aprobar el Acta de la Sesión Extraordinaria de veintinueve de enero de dos mil diez.

 2

2.- APROBACION INCORPORACION LIBRO INVENTARIO BIENES, FRONTON NAVAS DEL

PINAR.
Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

No se produce.

Votación.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por
la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP),

VISTO, que consta en el Padrón de Urbana de la Gerencia Territorial del Catastro el

inmueble urbano sito en Calle Carretera número 1 de Navas del Pinar, donde se encuentra el
frontón municipal a nombre de Junta Vecinal de Navas del Pinar.

 VISTO, que consta acta de la Junta de Propietarios del Terreno de Vallejonudo, de 3 de
diciembre de 2008, por el que acuerdan la cesión del terreno a nombre del Ayuntamiento de
Hontoria del Pinar, con el fin de arreglar el frontón, y documento firmado con fecha 24 de
noviembre de 2008, del Presidente, D. Luciano Gómez Sanz de confirmación de la cesión.

 VISTO.- Al objeto de subsanar el expediente de cesión con fecha registro de salida de 14
de mayo de 2009, se notificó personalmente a 87 vecinos de los 101 empadronados en Navas
del Pinar, del acuerdo de cesión.
 En virtud del certificado de Secretaría no consta presentación de alegaciones o
manifestaciones al efecto.

 CONSIDERANDO, el informe emitido por Secretaría con fecha 18 de febrero de 2010.

En cumplimiento con el artículo 34 del Real Decreto 1372/1986, de 13 de junio por el que
se aprueba el Reglamento de Bienes de las Entidades Locales.

El Pleno acuerda:

PRIMERO.- Modificar e incorporar al Libro Inventario de Bienes del Ayuntamiento de

Hontoria del Pinar, el siguiente bien:

“BIEN DE USO PUBLICO.

 FINCA URBANA, sita en Calle Carretera número 1, Navas del Pinar, con una superficie de
suelo 822 m2. Consta con una construcción con destino a frontón municipal, descubierto, con una
superficie construida de 285 m2.
 Linda al Norte con calle de su situación (Calle Carretera; Sur terreno municipal, Este Calle
Eusebio Palacios nº 53 y terreno municipal; Oeste Calle Carretera número 3 y terreno municipal.
 Cargas y gravámenes, no constan.
 Título de adquisición: Cesión Junta Propietarios Navas del Pinar, año 2008.
 Valor económico: 6.633,86 €. (valoración catastro).
 Consta en la Gerencia Territorial del Catastro de Burgos, Delegación de Economía y Hacienda,
con la siguiente referencia catastral 1437202VM8313N0001PT”.

 SEGUNDO.- Modificar ante la Gerencia Territorial del Catastro la titularidad catastral a
nombre del Ayuntamiento de Hontoria del Pinar.

TERCERO.- Tras rectificación catastral, se emita por la Sra. Secretaria certificado al efecto

y de traslado al Registro de la Propiedad de Salas de los Infantes, para su inscripción registral en
conformidad con el artículo 36 del Reglamento de Bienes de las Entidades Locales, artículo 206
de la Ley Hipotecaria y artículo 303 de su Reglamento.

 3

CUARTO.- Tras inscripción registral se de traslado al Pleno.

3.- APROBACION PLIEGO DE CLÁUSULAS ADMINISTRATIVAS PARTICULARES QUE REGIRÁ LA

LICITACIÓN POR PROCEDIMIENTO NEGOCIADO SIN PUBLICIDAD, DE LA OBRA “REHABILITACIÓN DE
PARED EN FRONTON DE NAVAS DEL PINAR”.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

Toma la palabra el concejal D. Jesús Sanz (PP) para preguntar que si se aprueba la
licitación de la obra y el Presupuesto todavía no está aprobado que pasa.

La Sra. Alcaldesa informa que si no va aprobar la obra aunque no esté aprobado
todavía el Presupuesto de 2010, y en cuanto a las consecuencias jurídicas que lo explique la Sra.
Secretaria.

La Sra. Secretaria toma la palabra y manifiesta que se remite a su informe de fecha 18
de febrero de 2010, que consta en el expediente.

Toma la palabra D. Felipe Neri (PCAL) para manifestar que es necesario que se

aprueben los Presupuestos para poder ver si hay dinero para hacer frente a las obras.

Votación.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por
la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTO, que con fecha 26 de noviembre de 2008 (R.S. 1239), el Ayuntamiento solicitó

subvención para la ejecución de la obra de reparación del frontón de Navas al amparo de la
Orden de ayudas para actividades a realizar en zonas de influencia socioeconómica de los
Espacios Naturales Protegidos.

VISTO, que con fecha registro de entrada de 13 de marzo de 2009, (R.E. 392), el Jefe del

Servicio Territorial de Medio Ambiente comunica que ha sido seleccionada la actuación del
frontón por un importe de 58.933,53 €.

CONSIDERANDO, que en Sesión Plenaria de 30 de abril de 2009 se aprobó el proyecto

de obra redactado por el Ingeniero Técnico de Obras Públicas Francisco Rejas LLorente, con
fecha de visado el 5 de marzo de 2009, denominado “Ejecución de pared en frontón de Navas
del Pinar”, por un importe total de inversión de 147.961,99 € (obra y honorarios técnico) y con
fecha 26 de junio de 2009 se aprobó en Sesión Plenaria 1ª fase, ejecución de pared en frontón
de Navas del Pinar, visado 20 de mayo de 2009, por un importe de 58.933,53 € en concepto de
ejecución de obra y honorarios redacción proyecto y dirección de obra.

VISTO, que consta en el expediente el informe preceptivo de Intervención, y de

Secretaría-Intervención de fecha 18 de febrero de 2010.

Al objeto de continuar con la tramitación del expediente y en conformidad con el

artículo 94 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público

El Pleno acuerda:

PRIMERO.- Aprobar el expediente de contratación, mediante procedimiento ordinario,

negociado sin publicidad, del contrato de ejecución de obra denominada “Ejecución de pared
en frontón de Navas del Pinar”, por un importe total de presupuesto por contrata de 48.943,24 €
y 7.830,92 €. I.V.A. Obra afectada al Z.I.S.

SEGUNDO.- Aprobar el Pliego de cláusulas administrativas particulares que regirá la

licitación, de fecha 18 de febrero de 2010, formado por un total de 25 cláusulas.

 4

TERCERO.- Invitar al procedimiento de licitación a las siguientes empresas, al objeto de
que presenten ofertas antes del día 18 de marzo de 2010 a las 14:00 horas:

- Construcciones y Excavaciones Alfredo Dueñas Peñaranda. (Hontoria del Pinar)
- Construcciones Jacinto Rejas de Pedro. (Hontoria del Pinar)
- Construcciones Navas del Pinar, S.L. (Navas del Pinar)
- Construcciones Rica Sastre, S.L. (Hontoria del Pinar)
- Enrique Gómez Llorente. (Hontoria del Pinar)
- Francisco Llorente de Miguel Marcos Pérez Gómez. (Navas del Pinar)
- Construcciones Mozo Perdiguero, S.L. (Huerta de Rey)
- Pretensa Pranavisa. (Burgos).
- Losa, Edificación y Obra Civil (Burgos).

4.- APROBACION PLIEGO DE CLÁUSULAS ADMINISTRATIVAS PARTICULARES QUE REGIRÁ LA

LICITACIÓN POR PROCEDIMIENTO NEGOCIADO SIN PUBLICIDAD DE LA OBRA “CAPTACION DE
AGUA EN ALDEA DEL PINAR”.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

Toma la palabra D. Felipe Neri (PCAL) para manifestar que se lleve un control adecuado
de las obras al objeto de vigilar la adecuada ejecución de las mismas.

Igualmente pregunta si las captaciones de agua del municipio se encuentran
registradas.

La Sra. Alcaldesa contesta que si y que con respecto a esta nueva captación se
realizará la tramitación que proceda.

Votación.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por
la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTO, que con fecha 4 de marzo de 2009 (R.S. 299), 7 de julio de 2009 (R.S. 1030 y 16 de

septiembre de 2009 (R.S. 1447) el Ayuntamiento solicitó reiteradamente subvención para la
ejecución de la obra de captación de agua en Aldea del Pinar, para su inclusión en el Plan de
Sequía 2009 de la Excma. Diputación Provincial y la Junta de Castilla y León.

VISTO, que con fecha registro de entrada de 14 de enero de 2010, (R.E. 72), la

Diputación Provincial comunicó al Ayuntamiento la inclusión en el Plan de Sequía 2009, obra
número 1/0, por un importe de 45.000.

CONSIDERANDO, que en Sesión Plenaria de 29 de enero de 2010 se aprobó el proyecto

de obra redactado por el Ingeniero Técnico de Obras Públicas Francisco Rejas LLorente, con
fecha de visado el 11 de mayo de 2009, denominado “Captación de agua en Aldea del Pinar”,
por un importe total de inversión de 68.490,14 € y con fecha 29 de enero de 2010 se aprobó en
Sesión Plenaria 1ª fase, captación de agua en Aldea del Pinar por un importe de 45.000 € en
concepto de ejecución de obra.

VISTO, que consta en el expediente el informe preceptivo de Intervención, y de

Secretaría-Intervención de fecha 19 de febrero de 2010.

Al objeto de continuar con la tramitación del expediente y en conformidad con el

artículo 94 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

El Pleno acuerda:

PRIMERO.- Aprobar el expediente de contratación, mediante procedimiento ordinario,

negociado sin publicidad, del contrato de ejecución de obra denominada “Captación de
Agua en Aldea del Pinar”, por un importe total de presupuesto por contrata de 38.793,11 € y
6.206,89 €. I.V.A. Obra afectada al Plan de Sequía 2009.

 5

SEGUNDO.- Aprobar el Pliego de cláusulas administrativas particulares que regirá la
licitación, de fecha 18 de febrero de 2010, formado por un total de 25 cláusulas.

TERCERO.- Invitar al procedimiento de licitación a las siguientes empresas, al objeto de

que presenten ofertas antes del día 18 de marzo de 2010 a las 14:00 horas:

- Construcciones y Excavaciones Alfredo Dueñas Peñaranda. (Hontoria del Pinar)
- Construcciones Jacinto Rejas de Pedro. (Hontoria del Pinar)
- Construcciones Navas del Pinar, S.L. (Navas del Pinar)
- Construcciones Rica Sastre, S.L. (Hontoria del Pinar)
- Enrique Gómez Llorente. (Hontoria del Pinar)
- Francisco Llorente de Miguel Marcos Pérez Gómez. (Navas del Pinar)
- Construcciones Mozo Perdiguero, S.L. (Huerta de Rey)
- Losa, Edificación y Obra Civil (Burgos).
- Francisco Peñas Andrés (La Gallega).

5.- APROBACION INICIO EXPEDIENTE DE DECLARACION DE SOBRANTE DE VIA PÚBLICA,

CALLE SAN JUAN, PARA SU POSTERIOR ENAJENACIÓN.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

Toma la palabra D. Felipe Neri (PCAL), para manifestar que presta su conformidad
siempre y cuando no transcurra ninguna canalización de agua o saneamiento por dicho
terreno. Dª. Purificación Navazo (PP) asiente, manifestando que se pregunte al alguacil si existe
alguna.

Votación.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por
la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTA, la instancia presentada por D. Victor Olalla Pascual, de fecha registro de entrada

de 4 de noviembre de 2009 (R.E. 1962), por el que solicita le sea vendido una porción de terreno
municipal sito entre los números 11 y 13 de la Calle San Juan, con una superficie de 8,40 m2, en
virtud de documento técnico de octubre de 2009, suscrito por el Ingeniero Técnico de Obras
Públicas D. Francisco Rejas Llorente.

CONSIDERANDO, el informe emitido por el arquitecto asesor municipal de fecha 18 de

enero de 2010, en el que califica dicho terreno como Suelo Urbano, zona casco urbano tipo I,
que debido a su superficie es un terreno sobrante, que no forma parte de ningún Plan de
ampliación de vial, ni se estima la necesidad de uso de su espacio para ampliación o
modificación en los sistemas dotacionales del municipio, que por sus dimensiones no puede ser
tratado como calle, y que no tiene la superficie mínima de parcela para ser edificable.

VISTO, el informe de la Sra. Secretaría de 22 de febrero de 2010, en el que informa el

procedimiento de calificación jurídica de la porción de terreno en conformidad con los artículos
7 y siguientes del Real Decreto 1372/1986, de 13 de junio, por el que se aprueba el Reglamento
de Bienes de las Entidades Locales.

El Pleno acuerda:

PRIMERO.- Aprobar el inicio del expediente de declaración de calificación jurídica de

sobrantes de vía pública, de la porción de terreno municipal sita entre las calles San Juan
número 11 y número 13, de Hontoria del Pinar, con una superficie de 8,40 m2.

SEGUNDO.- El expediente se someterá al trámite de información pública por plazo de un

mes mediante anuncio publicado en el Boletín Oficial de la Provincia, tablón de anuncios del
Ayuntamiento y página web hontoriadelpinar.es. El expediente, durante ese período, quedará
a disposición de cualquier interesado que desee examinarlo y se podrán presentar las
alegaciones que se estimen oportunas. (artículo 8.2 RBEL).

 6

TERCERO.- Tras finalización del periodo de información pública someter a Pleno la

aprobación definitiva de la declaración de terreno sobrante, para su posterior inscripción en el
Libro Inventario de Bienes municipales, en la Gerencia Territorial del Catastro, y Registro de la
Propiedad, y el inicio del expediente de enajenación.

6.- APROBACION INICIO EXPEDIENTE ENAJENACION VIVIENDAS MUNICIPALES, CALLE
ANGEL GARCIA MANERO Nº 31 Y Nº 33, ALDEA DEL PINAR.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

Toma la palabra Dª. Rosa María Alonso de Miguel (PSOE), para preguntar que si la
enajenación de las viviendas ha sido solicitada por el representante de la localidad Francisco
Viñarás o por los vecinos del Pueblo.

La Sra. Alcaldesa contesta que si bien ha sido solicitado por escrito por el representante
los vecinos también lo quieren.

Toma la palabra Dª. Purificación Navazo (PP) para manifestar que dicho expediente ya

se inició en su legislatura, y que Intedas ya midió las casas, entiende que si dichas casas tuvieran
alguna utilidad para el municipio no habría que enajenarlas pero debido a que se están
deteriorando procede su enajenación siempre que se destine a inversiones.

Votación.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por
la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTO, el escrito de fecha registro de entrada de 22 de febrero de 2010 (R.E. 307) de D.

Francisco Viñarás Gómez así como, la comunicación verbal realizada a ésta Alcaldía de
algunos vecinos de Aldea del Pinar, de la necesidad de venta de la vivienda sita en Calle Angel
García Manero número 31, por entender que se encuentra en un estado de abandono que
hará necesario invertir en ella antes de su derrumbe, y que hay vecinos interesados en su
compra.

CONSIDERANDO, que es cierto que el edificio se encuentra en la necesidad de invertir

dinero para su reparación y que este Ayuntamiento no puede atender a su reparación,
entendiendo que es mejor enajenarlo y que el futuro propietario lo rehabilite adecuadamente.

VISTO, que en el número 33 de la Calle Ángel García Manero, existe otra vivienda de

titularidad municipal que se encuentra alquilada por el Ayuntamiento desde el año 1960 a D.
Roque Manchado Lucas (fallecido), hoy su esposa Dª. Nieves García Sanz, por una renta anual
de 18,04 €/año.

CONSIDERANDO, que el Ayuntamiento debe enajenar también dicha vivienda, ya que

el mantenimiento de dicho patrimonio es bastante superior a la renta que se percibe por el
inmueble.

CONSIDERANDO, que el Ayuntamiento en el año 2010, va a ejecutar obras de inversión

en Aldea del Pinar, como la nueva captación de agua, y que por tanto sería beneficioso la
obtención de recursos para sufragar los gastos de dicha obra y otras.

El Pleno acuerda:

PRIMERO.- Aprobar el inicio del expediente de enajenación de la vivienda municipal sito

en Calle Angel García Manero numero 31, Aldea del Pinar, con referencia catastral
6155504VM8365N0001TD, con una superficie de suelo de 53 m2 y construidos en dos plantas 106
m2.

SEGUNDO.- Proceder a la modificación de titularidad catastral en la Gerencia Territorial

del Catastro al constar el inmueble a nombre de la Junta Vecinal de Aldea del Pinar, cuando

 7

dicho inmueble consta desde tiempo inmemorial, en el Libro Inventario de Bienes municipales, a
nombre del Ayuntamiento de Hontoria del Pinar.

Se proceda por Secretaría a la comprobación de la inscripción de la finca en el Registro
de la Propiedad de Salas de los Infantes, y en su defecto se solicite su inscripción al amparo del
artículo 36 del Reglamento de Bienes y artículo 206 de la Ley Hipotecaria.

TERCERO.- Se proceda por el arquitecto asesor municipal a emitir informe técnico

urbanístico y valoración del bien.

CUARTO.- El expediente se someterá al trámite de información pública por plazo de

veinte días hábiles mediante anuncio publicado en el Boletín Oficial de la Provincia, tablón de
anuncios del Ayuntamiento y página web hontoriadelpinar.es. El expediente, durante ese
período, quedará a disposición de cualquier interesado que desee examinarlo y se podrán
presentar las alegaciones que se estimen oportunas.

QUINTO.- Tras finalización del periodo de información pública y demás inscripciones,

sométase a Pleno la aprobación definitiva de la enajenación del inmueble para su remisión a la
Excma. Diputación Provincial, al objeto de dar cumplimiento al tramite de autorización, o
dación de cuenta en su caso.

SEXTO.- En relación con el inmueble sito en Calle Angel García Manero numero 33,

Aldea del Pinar, que se encuentra actualmente alquilado, procédase a notificar a la
arrendataria Dª. Nives García Sanz, la intención de enajenación del inmueble por el
Ayuntamiento, al objeto de que alegue lo que proceda en el plazo de quince días.

Tras contestación sométase a Pleno para su consideración.

7.- APROBACION SOLICITUD PRÉSTAMO A LARGO PLAZO.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

 Toma la palabra Dª. Purificación Navazo (PP), para manifestar que desde el año 2007 el
Ayuntamiento ha percibido de ingresos por participación tributos del Estado, Coto de Caza y
otros impuestos más de 123.000 euros al año, si dichos ingresos no se han destinado a la inversión
de obras, ya que en la actual legislatura las que se han realizado o están totalmente
subvencionadas o bien la aportación del Ayuntamiento no se ha pagado a los contratistas
como la obra de la Plaza de Navas y Hontoria del Pinar, dónde se ha destinado el dinero, y
como es posible que se tenga que pedir un préstamo para hacer frente a la construcción del
Centro de Día, teniendo en cuenta que se enajenaron las viviendas de los maestros con dicho
fin. Todo ello demuestra la mala gestión que se ha realizado.
 Toma la palabra Dª. Rosa María Alonso (PSOE) para manifestar que le recuerda que
cuando tomaron posesión por no estar las cuentas al día no se sabía lo que dejó de deber, pero
que ya se fueron enterando según han tenido que ir pagando las facturas que no pagó, y si en
las cuentas bancarias sólo dejaron el dinero de la venta de las casas y unos 12.000 euros para
hacer frente a los gastos del Ayuntamiento, como podían hacer frente a los 30.000 euros que
tiene el Ayuntamiento fijos todos los meses, que se lo explique, porque la situación económica
del Ayuntamiento no se debe sólo al dinero que se ha gastado en las fiestas patronales.
 Dª. Purificación Navazo insiste en su postura con más manifestaciones y el partido
socialista replicando las mismas. Dª. Purificación propone que un día debe sentarse
tranquilamente Dª. Rosa María y ella con la Secretaría-Interventora y aclarar las posiciones. Dª.
Rosa María contesta que no se va a reunir con ella que las cuentas están claras.

 Toma la palabra D. Felipe Neri Llorente (PCAL) para manifestar que el Ayuntamiento está
demostrando que se están adoptando medidas para reducir el gasto y que si dicho préstamo se
va a destinar a pagar a la constructora PEACHE, y va a permitir al Ayuntamiento desahogarse
un poquito para poder frente a otros pagos que se deben, le gustaría saber que orden de
prioridad se seguirá para pagar al resto de acreedores, y que espera que no se destine al pago
de recogida de ruedas en el Monte Público.
 La Sra. Alcaldesa contesta que se intentará seguir el criterio más razonable y le invita a
proponer los pagos que entienda que tienen prioridad y llegar a un consenso.

 8

Votación.

El Pleno acuerda, en conformidad con el artículo 46.2 d) y artículo 47.2.l) de la Ley 7/85,
de 2 de abril, con tres votos a favor emitidos por la Alcaldesa y los señores concejales: Dª Rosa
María Alonso de Miguel (PSOE); D. Domingo Jesús Asensio de Miguel (PSOE); una abstención
emitida por D. Felipe Neri Llorente Fernández (PCAL); y tres votos en contra emitidos por Dª.
Purificación Navazo Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa
(PP):

VISTO, que en Sesión Plenaria Extraordinaria de 16 de junio de 2009, en conformidad

con el art. 53 del R.D.L. 2/2004, de 5 de marzo, del texto refundido de la Ley Reguladora de las
Haciendas Locales, se aprobó el Plan de Saneamiento Financiero propuesto por Secretaria-
Intervención, para los ejercicios 2009 a 2012.

VISTO, que en Sesión Plenaria Extraordinaria de 16 de junio de 2009, el Pleno con cuatro

votos en contra no aprobó el expediente de solicitud de préstamo a largo plazo.

CONSIDERANDO, que es imprescindible solicitar dicho préstamo al objeto de acometer

una medida más de las que está realizando ésta Alcaldía de saneamiento y superación del
déficit financiero.

El Pleno acuerda:

PRIMERO.- Solicitar a la Caja de Cooperación de la Excma. Diputación Provincial de

Burgos, un préstamo a largo plazo por un importe de 106.000 €, por un periodo de 10 años, al 2%
de interés, con una cuota de amortización anual de intereses y capital por importe de 11.800,61
€.

SEGUNDO.- El importe de dicho préstamo estará afectado al pago de los siguientes

conceptos e importes que se adeudan a la Constructora PEACHE, S.A.U, por la construcción del
Centro de Día de Hontoria del Pinar:

CERTIFICACION FACTURA FECHA APROBACION IMPORTE PTE. PAGO

 Nº1 FACT. Nº 08-115 29.02.2008 1.343,19 €
 Nº 8 FACT. Nº 08-147 09.05.2008 30.937,87 €

Nº 9 FACT. Nº 08-166 30.06.2008 6.426,92 €
Nº 10 FACT. Nº 08-183 30.06.2008 18.913,56 €
Nº 11 FACT. Nº 08-201 31.07.2008 7.218,70 €
Nº 12 FACT. Nº 08-243 24.09.2008 4.716,50 €
Nº 13 FACT. Nº 08-264 26.11.2008 745,12 €

Nº 14 EXCESO OBRA FACT. Nº 08-282 23.02.2009 13.289,23 €
EXCESO OBRA FACT. Nº 08-579 11.11.2008 22.557,55 €

TERCERO.- Se de traslado de la presente resolución a la Caja de Cooperación de la

Excma. Diputación Provincial de Burgos, y de la documentación que obra en el expediente
requerida por la misma.

 CUARTO.- Se faculta al Sr. Alcalde para la realización de aquellas actuaciones que sean
necesarias para la concertación del préstamo.

 QUINTO.- Si la Diputación Provincial no concediera el préstamo o sólo parte del mismo
iníciese expediente de solicitud de préstamo a largo plazo por el importe que reste, con las
entidades bancarias del municipio de Hontoria del Pinar, Caja Círculo, Caja Rural, Caja Burgos,
Banco Santander Central Hispano y La Caixa.

 9

8.- APROBACION PROVISIONAL ORDENANZA REGULADORA DE LA TASA POR EXPEDICION
DE CERTIFICACION ELECTRÓNICA DE DATOS CATASTRALES.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

No se produce.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por

la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTO, que en Sesión Plenaria Extraordinaria de 16 de junio de 2009, en conformidad

con el art. 53 del R.D.L. 2/2004, de 5 de marzo, del texto refundido de la Ley Reguladora de las
Haciendas Locales, se aprobó entre otras medidas del Plan de Saneamiento Financiero, la
redacción de una Ordenanza reguladora de la Tasa por expedición de certificación electrónica
de datos catastrales.

VISTO, que con fecha registro de salida de 22 de febrero de 2010 (R.S. 250), se solicita a

la Dirección General del Catastro, el establecimiento de Punto de Información Catastral en
Hontoria del Pinar, al amparo de la Resolución de 24 de noviembre de 2008, por la que se
aprueba el régimen de funcionamiento de la Oficina Virtual del Catastro y de los Puntos de
Información Catastral.

CONSIDERANDO, que es necesario iniciar cuanto antes los trámites para su aprobación,

y redactada dicha Ordenanza.

El Pleno acuerda:

PRIMERO.- En cumplimiento con el artículo106 de la Ley 7/85, de 2 de abril, reguladora

de las Bases de Régimen Local y el artículo 17 del R.D.L 2/2004, de 5 de marzo, del texto
refundido de la Ley Reguladora de las Haciendas Locales, aprobar provisionalmente la siguiente
Ordenanza:

ORDENANZA REGULADORA DE LA TASA POR EXPEDICION DE CERTIFICACION ELECTRONICA DE

DATOS CATASTRALES

ARTICULO 1.- FUNDAMENTO Y NATURALEZA.

 En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución Española, y por
el artículo 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, y de conformidad
con lo dispuesto en los artículos 15 a 19 y 20 a 27 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, este Ayuntamiento
establece la tasa por expedición de Certificación Electrónica de Datos Catastrales, en virtud de la
autorización otorgada al Ayuntamiento de Hontoria del Pinar por la Dirección General del Catastro del
Ministerio de Economía y Hacienda, de conformidad con la Resolución de 24 de noviembre de 2008, de la
Dirección General del Catastro, por la que se aprueba el régimen de funcionamiento de la Oficina Virtual
del Catastro y de los Puntos de Información Catastral.

ARTICULO 2.- HECHO IMPONIBLE.

 Constituye el hecho imponible de la tasa, la actividad administrativa iniciada a instancia de parte,
de consulta y certificación electrónica de datos catastrales relativos a los bienes inmuebles de naturaleza
rústica y urbana, que consta en la Base de Datos Nacional del Catastro.

 A estos efectos, se entenderá tramitada a instancia de parte, la presentación del modelo de
solicitud, debidamente cumplimentado, en el Registro General de Entrada de Documentos del
Ayuntamiento.

ARTICULO 3.- SUJETO PASIVO.

 10

 Son sujetos pasivos de esta tasa, en concepto de contribuyentes, las personas físicas y jurídicas, así
como las entidades a que se refiere el artículo 35.4 de la ley 58/2003, de 17 de diciembre, General Tributaria,
que soliciten, o resulten beneficiados por la prestación del servicio o actividad administrativa objeto de la
presente Ordenanza.

ARTICULO 4.- EXENCIONES Y BONIFICACIONES.

 De conformidad con lo dispuesto en el 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 no se reconoce beneficio
tributario alguno por razón de esta tasa, salvo los que sean consecuencia de lo establecido en los Tratados o
Acuerdos Internacionales o vengan previstos en normas con rango formal de Ley.

 ARTICULO 5.- CUOTA TRIBUTARIA.

 La cuota tributaria incluye la tramitación completa del documento solicitado, desde su iniciación
por solicitud hasta la entrega del mismo.
 La cuota tributaria se determinará por una cantidad fija, que responderá a las siguientes tarifas:

 Certificación catastral literal urbano/rústica..................2,00 € por bien inmueble.

Certificación catastral descriptiva, gráfica y linderos
 Rústica/urbana...6,00 € por bien inmueble.

 Certificación negativa de bienes...................................No devenga tasa.

ARTICULO 6.- DEVENGO.

 Se devenga la tasa y nace la obligación de contribuir cuando tenga entrada la solicitud, en el
Registro General de Entrada de Documentos del Ayuntamiento o se presente por los medios previstos en del
artículo 38.4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

ARTICULO 7.- NORMAS DE GESTION.

 La tasa se exigirá en régimen de autoliquidación.

 Las cuotas se satisfarán en las oficinas municipales por el importe exacto, en el momento de
presentación del escrito de solicitud del documento, o mediante la presentación de documento original
bancario justificativo del ingreso del importe en la cuenta bancaria del Ayuntamiento.

 Para la obtención de consulta y certificación electrónica de los datos catastrales protegidos, la
protección de privacidad de los mismos en cumplimiento con el texto refundido de la Ley del Catastro
Inmobiliario aprobada por Real Decreto Legislativo 1/2004, de 5 de marzo, y la Ley Orgánica 15/1999, de 13
de diciembre, de Protección de Datos de Carácter Personal, deberá el titular catastral del inmueble,
persona autorizada por él o representante, siempre que se acredite la autorización o representación y se
aporte consentimiento expreso, específico y por escrito del mismo, proceder a la solicitud de información en
el modelo que estará a disposición de los interesados en la oficina P.I.C. sita en el Ayuntamiento y en el
portal de Internet de la Dirección General del Catastro.

En el supuesto de que el servicio se solicite por persona autorizada o representante del titular
catastral, junto a la solicitud de acceso deberá presentarse documentación acreditativa de la
representación o autorización con se actúe. (En el portal de Internet de la Dirección General del Catastro
existe modelo de autorización del titular catastral que podrá utilizarse al efecto).

Todo solicitante deberá presentar D.N.I., y si se solicita certificación de inmueble, deberá aportar la
identificación del inmueble por su situación o referencia catastral.

Para la obtención de consulta y certificación electrónica de los datos catastrales no protegidos, el
solicitante mediante escrito o en virtud de un modelo que estará a disposición de los interesados en la
Oficina del Ayuntamiento, hará constar su identificación, y la documentación que solicita aportando la
identificación del inmueble por su situación o referencia catastral.

 Cuando se presente la solicitud que inicia la actividad o servicio administrativo, no se realizará sin
que se haya efectuado el pago correspondiente.

 11

Las solicitudes recibidas al amparo del artículo 38.4 de la Ley 30/92, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, no se les dará
curso sin el previo pago de la tasa.

 Se hará entrega del documento solicitado en el plazo de cinco días naturales, a contar desde el
siguiente en el que conste la entrada de solicitud en el registro general de entrada de documentos del
Ayuntamiento y comprobación del pago de la tasa. La entrega se realizará en la oficina del Ayuntamiento,
en el horario y día de apertura, o bien, a instancia del solicitante, por correo ordinario a la dirección
indicada.
 Los documentos que contengan datos protegidos deberán ser recogidos personalmente por el
solicitante o titular catastral, o en su caso por correo ordinario a la dirección indicada en la solicitud.

 Excepcionalmente, podrá denegarse el acceso al servicio cuando el volumen de los datos
solicitados u otras causas operativas pueda verse perjudicada la eficacia del servicio o la atención de los
demás usuarios.

 DISPOSICIÓN FINAL UNICA.-

 La presente Ordenanza Fiscal, aprobada por el Pleno de este Ayuntamiento en sesión celebrada el
26 de febrero de 2010, entrará en vigor al día siguiente de su publicación en el Boletín Oficial de la Provincia,
permaneciendo en vigor hasta que se acuerde su modificación o su derogación expresa.

 SEGUNDO.- En cumplimiento con el artículo 17.1 del R.D.L 2/2004, de 5 de marzo, del
texto refundido de la Ley Reguladora de las Haciendas Locales, publicar la presente resolución
en el Boletín Oficial de la provincia, durante treinta días, dentro de los cuales podrán los
interesados presentan las alegaciones al efecto.

En el caso de que no se hubieran presentado reclamaciones, se entenderá
definitivamente adoptado el acuerdo, sin necesidad de acuerdo plenario, conforme el artículo
17.3. R.D.L. 2/2004, de 5 de marzo.

9.- APROBACION APROVECHAMIENTO PASTOS 2010 PARA EXPEDICION CERTIFICACIONES

SUPERFICIES FORRAJERAS.

Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

No se produce.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por

la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTO, que en Sesión Plenaria de 9 de octubre de 2009 se aprobó el padrón de pastos

de 2010.

CONSIDERANDO, que con fecha registro de salida de 2 de febrero de 2010, se requirió a

los ganaderos para que declararan las variaciones sufridas al objeto de expedición de
certificado de aprovechamiento de superficies forrajeras al amparo de ORDEN AYG/84/2010, de
2 de febrero, por la que se convocan pagos directos a la agricultura y a la ganadería en el año
2010, determinadas ayudas cofinanciadas por el FEADER (Ayudas Agroambientales en la
Campaña Agrícola 2009/2010, la indemnización compensatoria para el año 2010, ayudas a los
agricultores que utilicen los Servicios de Asesoramiento a las Explotaciones, Campaña Agrícola
2009/2010), y ayudas a los productores de remolacha azucarera en 2010.

VISTO, que se han presentado por algunos ganaderos modificación del número de

cabezas.

El Pleno acuerda:

PRIMERO.- Aprobar definitivamente el siguiente padrón de aprovechamiento de pastos

anualidad 2010, al objeto de que se emitan las correspondientes certificaciones de

 12

aprovechamientos de superficies forrajeras 2010, con respecto a los ganaderos que soliciten
certificación.

APELLIDOS NOMBRE VACUNO EQUINO OVINO CABRIO

Alonso Martín, Jesús
 2

Alonso Martín, Ricardo
 2

Gómez Chicote, Óscar
 260

Gómez Rupérez, Marcelo
 1

Gómez Sanz, Carmelo
 77

Gómez Sanz, Emilio

15 2

Lucas Ibáñez, Antonio

 257

Manchado Lucas, Simón

85

Martín Martín de la Plaza, Mª Dolores 2
Ovejero Navazo, Alejandro 55

Palacios Sanz, Teófilo

 38 45 5

Pascual Antolín, M Teresa 19

Pastor Cámara, Yolanda 60

Peñaranda Peñaranda,Pedro L. 24 550 6

Rejas Manzano, Amado

 60

Rejas de Pedro, Jesús

 10

Sanz Berzosa, Domingo

 150

Sanz Berzosa, Juan Carlos 88

Sanz Rupérez, Josefina

14

Sanz Rupérez, Miguel Angel 70
TOTAL 430 47 1409 11

 SEGUNDO.- Dar traslado de la presente resolución al Servicio Territorial de Medio
Ambiente de la Junta de Castilla y León.

 TERCERO.- La presente relación de aprovechamientos servirá de base para el Padrón de
la Tasa aprovechamiento de pastos 2010.

10.- APROBACIN ADJUDICACION SUPERFICIE DOMINGO LLORENTE SANZ.
Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía que a su

tenor literal dispone:

“VISTO, que en años anteriores el Ayuntamiento certificaba a D. Domingo Llorente Sanz, en su

condición de ganadero, en concepto de adjudicación de superficie forrajera para el cobro de la P.A.C.

 13

VISTO, que se ha revisado la documentación en el que D. Domingo Llorente no consta actualmente
dado de alta con código de explotación y que por tanto no es posible adjudicar superficie forrajera.

VISTO, que con fecha registro de entrada de 6 de noviembre de 2009 (R.E. 1980), D. Domingo

Llorente Sanz, solicita la concesión de 12 hectáreas de Monte Público para uso particular.

CONSIDERANDO, que el Ayuntamiento dispone de superficie objeto de cesión para el fin que

solicita el interesado, en parcelas patrimoniales del Ayuntamiento.

CONSIDERANDO, el importe de la última adjudicación de aprovechamiento de hierbas 60,76

€/hectárea.

PROPONGO EL SIGUIENTE ACUERDO:

PRIMERO.- Adjudicar a D. Domingo Llorente Sanz, la siguiente parcela rústica patrimonial municipal:

POLIGONO 514, PARCELA 15.569: 12,64 hectáreas. (Pasto arbustivo)

SEGUNDO.- El importe del aprovechamiento será de 729,12 €.
No se entenderá adjudicada dicha superficie si no se procede al pago por el adjudicatario.

TERCERO.- La adjudicación se realiza por el año 2010.

CUARTO.- El aprovechamiento de la parcela se realizará conforme a la naturaleza de la misma, por

tanto no será objeto de aprovechamiento agrícola.

QUINTO.- El adjudicatario no podrá ceder a terceros el presente aprovechamiento.”.

Deliberación.

Toma la palabra D. Jesús Sanz (PP) para manifestar que el importe de adjudicación que
propone Alcaldía no corresponde al precio que se les cobra a los ganaderos por unidad de
cabeza de ganado, y si este señor ha solicitado por cabeza de ganado por qué no se aplica los
mismos importes.

La Sra. Alcaldesa contesta que en su solicitud no habla de cabezas de ganado sino que
solicita 12 hectáreas, ya que el ya no es ganadero en activo, y que el precio se ha establecido
en virtud del importe de la última adjudicación de superficie de parcelas rústicas municipales.

D. Jesús Sanz contesta que antes de acordar un importe hay que haberlo comentado
con él para saber si le interesaba a ese precio, y no decidir ahora el Pleno la cuestión.

Toma la palabra D. Felipe Neri (PCAL) para manifestar que entiende que el precio es

alto, y asiente que no debe tratarse en el Pleno.

Toma la palabra la Sra. Alcaldesa para manifestar que la propuesta es la que hay, que

al fin y al cabo es un favor el que se hace al interesado y que si no se quiere acordar en este
Pleno la adjudicación, se retira el presente punto del Orden del Día.

11.- APROBACION ADJUDICACION CONTRATO ANÁLISIS AGUA RED DE ABASTECIMIENTO.
Toma la palabra la Sra. Secretaría para dar lectura a la propuesta de Alcaldía.

Deliberación.

Toma la palabra D. Felipe Neri (PCAL) para manifestar que la Diputación Provincial
mediante Convenio ha propuesto adjudicar el contrato a todos aquellos Ayuntamientos que lo
deseen, igualmente desde la Mancomunidad “Alfoz de Lara” se propuso que fuera dicho
organismo el que pidiera presupuestos para su adjudicación, pero lo cierto es que no se ha
realizado. Debido a su trabajo de fabricación de miel y que se encuentra sometido a un control
de análisis del agua en donde realiza la producción por los servicios veterinarios de la Junta de
Castilla y León, informó a la Secretaría del laboratorio que le realiza las analíticas para que
pidiera presupuesto al mismo.

También informa que en uno de los análisis de control de su explotación los resultados
dieron unos índices altos en el cloro, que ha dado una copia al Ayuntamiento y que lo informa
porque si bien el agua es apto para el consumo humano, no lo es para la elaboración de
alimentos, por tanto hay que tenerlo en consideración.

La Sra. Alcaldesa contesta que fue un caso puntual y que el alguacil le informó que
estaba controlado.

 14

Toma la palabra la concejal Purificación Navazo (PP), para manifestar que si el
Ayuntamiento va a tener que asumir mayores gastos por el control del agua tendrá que estudiar
si repercutir los mismos a los vecinos.

La Sra. Alcaldesa contesta que se puede estudiar.

Votación.

El Pleno acuerda por unanimidad de los asistentes, con siete votos a favor emitidos por

la Alcaldesa y los señores concejales: Dª Rosa María Alonso de Miguel (PSOE); D. Domingo Jesús
Asensio de Miguel (PSOE); D. Felipe Neri Llorente Fernández (PCAL); Dª. Purificación Navazo
Rupérez (PP); D. Francisco Gómez Sanz (PP) y D. Jesús Alfonso Sanz Berzosa (PP):

VISTO, que el 21 de febrero de 2003, se publicó en el B.O.E. el Real Decreto 140/2003, de

7 de febrero, por el que se establecen los criterios sanitarios de la calidad del agua de consumo
humano.

A partir del 1 de marzo de 2009 es de aplicación el Programa de Vigilancia Sanitaria del
Agua de Consumo Humano de Castilla y León publicado por la Consejería de Sanidad de la
Junta de Castilla y León, ello supone que el Ayuntamiento de Hontoria del Pinar debe realizar
análisis de agua según el Plan de Autocontrol en conformidad con la Ley, esto es:

Análisis de control

Análisis completo

Análisis grifo de
consumidor

Hontoria del Pinar

1/año de deposito Por
deposito <1000m3
2/año de red de

distribución Por > 500 hab

1 cada 4 años

6/año

Por > 500 hab

Navas

1/año de deposito Por
deposito <1000m3 1/año
de red de distribución Por

< 500 hab

1 cada 4 años

4/año

Por < 500 hab

Aldea

1/año de deposito Por
deposito <1000m3
1/año de red de

distribución Por < 500 hab

1 cada 4 años

4/año

Por < 500 hab

CONSIDERANDO, que se ha solicitado presupuesto a distintas empresas y laboratorios

adscritos al Sistema Información Nacional de Aguas de Consumo, así como el examen del
Convenio de Adhesión de la Diputación Provincial publicado en el B.O.P. de 1 de febrero de
2010, y que resulta los siguientes importes:

Análisis de control

Análisis completo

Análisis grifo de
consumidor

Diputación
55 € x 3

790 € cada 4 años

6 x 75€

Navas y Aldea 4

Aquagest
60 € x 3

610 € cada 4 años

6 x 75€

Navas y Aldea 4

Failde y Enac 55€ en deposito de
cabecera x 1

51´16 € en red de
distribución x 2

695´15 € cada 4 años

6 x 75€

Navas y Aldea 4

Ozer Laboratorios
50 € x 3

750 € cada 4 años

6 x 40€

Navas y Aldea 4

 15

CONSIDERANDO, que resultan los siguientes costes comparativos:

Cada cuatro años con análisis completo

Hontoria del Pinar

Sin IVA Con IVA

Aldea del Pinar

Sin IVA Con IVA

Navas del Pinar

Sin IVA Con IVA

Total

Sin IVA Con IVA

Diputación

1.405 €

1.629´8 €

1.200€

1.392€

1.200€

1.392€

3.805€

4.413´8€

Aquagest
1.240 €

1.438´4 €

1.030 €

1.194´8 €

1.030 €

1.194´8 €

3.300€

3.828 €

Failde y Enac
1.302´47€

1.510´9€

1.101,31€

1.277,5€

1.101,31€

1.277,5€

3.505,1€

4.065´9€

Ozer
Laboratorios

1.140€

1.322,4€

1.010€

1.171,6€

1.010€

1.171,6€

3.160€

3.665´6€

Cada año sin análisis completo

Hontoria del Pinar

Sin IVA Con IVA

Aldea del Pinar

Sin IVA Con IVA

Navas del Pinar

Sin IVA Con IVA

Total

Sin IVA Con IVA

Diputación

615 €

713,4€

410€

475,6€

410€

475,6€

1.435€

1.664,6€

Aquagest
630 €

730,8€

420€

487,2€

420€

487,2€

1.470€

1.705,2€

Failde y Enac
607,32€

704,5€

406,16€

471,1€

406,16€

471,1€

1.419,6€

1.646,7€

Ozer
Laboratorios

390 €

452,4€

260€

301,6€

260€

301,6€

910€

1.055,6€

El Pleno acuerda:

PRIMERO.- Adjudicar a la empresa Laboratorios Tecnológicos de León, S.L, (Ozer

laboratorios), C.I.F. el contrato de toma de muestras y análisis de aguas de consumo humano
de las localidades de Hontoria del Pinar, Aldea del Pinar y Navas del Pinar conforme al siguiente

 16

cuadro de importes, anualidad 2010, hasta 1 de marzo de 2011, con posibilidad de prórroga en
virtud de acuerdo de ambas partes. Los precios que se establecen no incluye el I.V.A. Los
envases de toma de muestras serán enviados al Ayuntamiento por la adjudicataria,
estableciendo un calendario de tomas así como las indicaciones por sus técnicos de la forma
de su realización.

Análisis de control

Análisis completo

Análisis grifo de
consumidor

Hontoria del Pinar

1/ año de deposito
2 /año de red de

distribución.
50 €/unidad

1 cada 4 años
750 €/unidad

6/año

40 €/unidad

Navas

1/año de deposito
 1/año de red de

distribución
50 €/unidad

1 cada 4 años
750 €/unidad

4/año

40 €/unidad

Aldea

1/año de deposito
1/año de red de
distribución.
50 €/unidad

1 cada 4 años
750 €/unidad

4/año

40 €/unidad

SEGUNDO.- La forma de pago será mediante transferencia bancaria previo envío de la

factura correspondiente del análisis realizado, y de los resultados de los mismos

TERCERO.- En el contrato deberá establecer las condiciones del servicio en conformidad

con la Ley.

CUARTO.- Se autoriza a la Alcaldía a la firma del contrato.

12.- APROBACION PROPUESTA CANDIDATURA AL PREMIO DE CASTILLA Y LEON DE LAS

LETRAS.
Deliberación

Toma la palabra la Sra. Alcaldesa para informar que el presente punto del Orden del Día
se ha incluido previa petición por escrito realizada por el concejal D. Felipe Neri Llorente (PCAL).

Toma la palabra D. Felipe Neri Llorente (PCAL) para manifestar que el partido político al

que pertenece está realizando una campaña de apoyo a los premios de Castilla y León de las
Letras 2010, proponiendo la candidatura de D. Luís López Álvarez, autor de catorce poemarios,
una novela y ocho libros de ensayo o traducción. Dicho escritor es natural de la localidad de
Barosa, provincia de León. Su importante labor literaria y los cargos públicos que ha ocupado,
entre otros como Secretario del Ateneo, periodista durante trece años al servicio de la
Radiofusión-Televisión Francesa, fundador el Instituto de Estudios Congoleños en Brazzaville,
asesor del Presidente de la República Democrática del Congo, y hoy como funcionario
internacional al servicio de la UNESCO, le hacen merecedor de la candidatura, por todo ello la
propuesta.

Los señores concejales manifiestas que desconocen su labor y que si fuera natural de

Burgos apoyarían su candidatura por lo que prefieren abstenerse en la votación.

Votación.

El Pleno acuerda, con dos votos a favor emitidos por la Alcaldesa y D. Felipe Neri

Llorente Fernández (PCAL): y cinco abstenciones emitidas por los señores concejales: D.
Domingo Jesús Asensio de Miguel (PSOE); Dª Rosa María Alonso de Miguel (PSOE), Dª. Purificación
Navazo Rupérez (PP); D. Francisco Gómez Sanz (PP); D. Jesús Alfonso Sanz Berzosa (PP):

PRIMERO.- Proponer la candidatura de D. Luis López Álvarez al Premio de Castilla y León

de las Letras 2010.

 17

SEGUNDO.- Dar traslado de la presente resolución al Partido de Castilla y León, al objeto
de que den traslado de la presente resolución al órgano que proceda.

13.- DACION DECRETOS DE ALCALDIA.
Toma la palabra la Sra. Alcaldesa para informar que junto con la convocatoria se ha

entregado a los concejales un resumen de los Decretos de Alcaldía dictados, que conforman
los números 380 a 398 del año 2009 y Decretos numero 1 a 38 de 2010.

Se hace constar por la Secretaría en el presente acta de forma sucinta la relación de
Decretos que son objeto de Dación de cuenta al Pleno por Alcaldía:

1.- Decreto de Alcaldía, de 14 de diciembre de 2009/380. Convocatoria Pleno Sesión

Ordinaria de 18 de diciembre de 2009.
2.- Decreto de Alcaldía de 15 de diciembre de 2009/381. Liquidación I.C.I.O. obra menor

(Expte. 2009/96).
 3.- Decreto de Alcaldía de 15 de diciembre de 2009/382. Liquidación I.C.I.O. obra menor
(Expte. 2009/98).

4.- Decreto de Alcaldía de 15 de diciembre de 2009/383. Liquidación I.C.I.O. obra menor
(Expte. 2009/97).

5.- Decreto de Alcaldía de 15 de diciembre de 2009/384. Adjudicación definitiva
aprovechamiento hierbas “Cañada del Toro” a favor Yolanda Pastor Cámara.

6.- Decreto de Alcaldía de 15 de diciembre de 2009/385. Concesión licencia municipal
obra menor, Calle San Bartolomé número 1, Hontoria del Pinar (Expte. Obra menor 2009/91).

7.- Decreto de Alcaldía de 16 de diciembre de 2009/386. Concesión licencia municipal
obra menor, Calle Sol número 14, Aldea del Pinar (Expte. Obra menor 2009/71).

8.- Decreto de Alcaldía de 21 de diciembre de 2009/387. Solicitud suministro plantas
convocatoria Junta Castilla y Léon.

9.- Decreto de Alcaldía de 22 de diciembre de 2009/388. Decreto confirmación
residencia ciudadano no inscrito en el Registro Central de Extranjeros.

10.- Decreto de Alcaldía de 23 de diciembre de 2009/389. Concesión licencia municipal
obra menor, Calle Ángel García Manero número 41, Aldea del Pinar (Expte. Obra menor
2009/97).

11.- Decreto de Alcaldía de 28 de diciembre de 2009/390. Reconocimiento y
ordenación de pagos por un importe total de 39.030,60 euros.

12.- Decreto de Alcaldía de 28 de diciembre de 2009/391. Devolución garantía definitiva
constituida por Alfredo Dueñas Peñaranda, obra “Rehabilitación de parque infantil en Hontoria
del Pinar”, año 2008.

13.- Decreto de Alcaldía de 28 de diciembre de 2009/392. Concesión licencia municipal
obra menor, Plaza Iglesia número 51, Hontoria del Pinar (Expte. Obra menor 2009/93).

14.- Decreto de Alcaldía de 28 de diciembre de 2009/393. Devolución garantía definitiva
constituida por Jacinto Rejas de Pedro, obra “Recuperación paraje la Fuentona”, año 2003.

15.- Decreto de Alcaldía de 28 de diciembre de 2009/394. Devolución garantía definitiva
constituida por Jacinto Rejas de Pedro, obra “Ampliación colector de Navas del Pinar”, año
2000.

16.- Decreto de Alcaldía de 28 de diciembre de 2009/395. Devolución garantía definitiva
constituida por Luis Sanz Sanz, obra “Reforma Local y adquisición muebles, edificio social Navas
del Pinar”, año 2008.

17.- Decreto de Alcaldía de 28 de diciembre de 2009/396. Concesión licencia municipal
obra mayor, construcción de dos viviendas en Calle La Cuerda número 16 A, Hontoria del Pinar.
(Expte. Obra mayor 2009/07).

18.- Decreto de Alcaldía de 30 de diciembre de 2009/397. Resolución alta Padrón
Municipal de Habitantes diciembre 2009 de un total de cuatro personas.

19.- Decreto de Alcaldía de 30 de diciembre de 2009/398. Resolución baja Padrón
Municipal de Habitantes, diciembre 2009, de un total de tres personas.

20.- Decreto de Alcaldía de 11 de enero de 2010/1. Reconocimiento y ordenación
pagos domiciliaciones diciembre 2009, por un importe total de 11.829,88 €.

21.- Decreto de Alcaldía de 12 de enero de 2010/2. Liquidación I.C.I.O. obra mayor
ampliación aserradero para instalación de secadero de madera y caldera de residuos forestales
y legalización de construcciones de dos tejavanas. (Expte. Actividad 2009/02; obra mayor
2009/03).

22.- Decreto de Alcaldía de 13 de enero de 2010/3. Resolución baja de oficio Padrón
Municipal de Habitantes una persona.

 18

23.- Decreto de Alcaldía de 13 de enero de 2010/4.- Concesión licencia municipal obra
menor, Calle San Roque número 27, Hontoria del Pinar. (Expte. Obra menor 2009/98).

24.- Decreto de Alcaldía de 15 de enero de 2010/5.- Liquidación I.C.I.O., expte. Obra
menor 2009/99.

25.- Decreto de Alcaldía de 15 de enero de 2010/6.- Liquidación I.C.I.O., expte. Obra
menor 2010/02.

26.- Decreto de Alcaldía de 19 de enero de 2010/7.- Concesión licencia municipal obra
menor, Calle Travesía Lavadero, Navas del Pinar. (Expte. Obra menor 2009/96).

27.- Decreto de Alcaldía de 19 de enero de 2010/8.- Concesión licencia municipal obra
menor, Calle Montera número 16, Hontoria del Pinar. (Expte. Obra menor 2009/73).

28.- Decreto de Alcaldía de 20 de enero de 2010/9.- Concesión licencia municipal obra
menor, Calle San Bartolomé número 10, Hontoria del Pinar. (Expte. Obra menor 2009/82).

29.- Decreto de Alcaldía de 21 de enero de 2010/10. Convocatoria Comisión Urbanismo
día 25 de enero de 2010.

30.- Decreto de Alcaldía de 21 de enero de 2010/11. Concesión licencia ambiental y
licencia municipal obra, ampliación aserradero para instalación de secadero de madera y
caldera de residuos forestales y legalización de construcciones de dos tejavanas. (Expte.
Actividad 2009/02; obra mayor 2009/03).

31.- Decreto de Alcaldía de 21 de enero de 2010/12.- Concesión licencia municipal obra
menor, Calle General Yagüe número 36, Esc E 03 A, Hontoria del Pinar. (Expte. Obra menor
2009/99).

32.- Decreto de Alcaldía de 21 de enero de 2010/13.- Concesión licencia municipal obra
menor, Calle Oriente número 4, Hontoria del Pinar. (Expte. Obra menor 2010/2).

33.- Decreto de Alcaldía de 25 de enero de 2010/14. Reconocimiento y ordenación de
pagos por importe de 174.636,94 euros.

34.- Decreto de Alcaldía de 25 de enero de 2010/15. Confirmación alta Padrón
municipal de habitantes una persona.

35.- Decreto de Alcaldía de 26 de enero de 2010/16. Convocatoria sesión plenaria
extraordinaria día 29 de enero de 2010.

36.- Decreto de Alcaldía de 27 de enero de 2010/17. Concesión licencia ambiental
explotación apícola 23 colmenas parcela particular, Navas del Pinar. (Expte. Ambiental
2009/09).

37.- Decreto de Alcaldía de 28 de enero de 2010/18. Dación de cuenta trámite
comunicación ambiental instalación corral doméstico para un caballo, Hontoria del Pinar.
(Expte. Actividad-comunicación 2010/01).

38.- Decreto de Alcaldía de 29 de enero de 2010/19. Resolución alta en Padrón
Municipal de Habitantes, enero 2010 de un total de cinco personas.

39.- Decreto de Alcaldía de 29 de enero de 2010/20. Resolución baja en Padrón
Municipal de Habitantes de un total de seis personas.

40.- Decreto de Alcaldía de 4 de febrero de 2010/21. Reconocimiento y ordenación de
pagos domiciliados, enero 2010, por un total de 12.180,61 euros.

41.- Decreto de Alcaldía de 4 de febrero de 2010/22. Liquidación I.C.I.O. expediente
obra mayor 2009/08.

42.- Decreto de Alcaldía de 4 de febrero de 2010/23. Reducción jornada laboral
auxiliares-administrativos Ayuntamiento.

43.- Decreto de Alcaldía de 8 de febrero de 2010/24. Aprobación padrón de la Tasa por
prestación de tratamiento y depuración de aguas residuales, ejercicio 2009, de Hontoria del
Pinar, Navas del Pinar, y Aldea del Pinar.

44.- Decreto de Alcaldía de 9 de febrero de 2010/25. Concesión licencia municipal obra
menor, Calle San Bartolomé número 8, Hontoria del Pinar. (Expte. 2009/67).

45.- Decreto de Alcaldía de 9 de febrero de 2010/26. Rectificación de saldo obligación
pendiente de pago, ejercicio cerrado, obra mejora de infraestructuras de abastecimiento de
agua en Hontoria del Pinar, de Alfredo Dueñas Peñaranda.

46.- Decreto de Alcaldía de 9 de febrero de 2010/27. Rectificación de saldo cobro
pendiente de aplicación definitiva, ejercicios cerrados.

47.- Decreto de Alcaldía de 10 de febrero de 2010/28. Rectificación de saldo obligación
pendiente de pago, ejercicios cerrados, obra “1ª fase, sustitución y mejora red de
abastecimiento de agua en Aldea del Pinar”, Jacinto Rejas de Pedro.

48.- Decreto de Alcaldía de 10 de febrero de 2010/29. Rectificación de saldo obligación
pendiente de pago, ejercicios cerrados, obra “Mejora campo de futbol”, Luis Sanz Sanz.

49.- Decreto de Alcaldía de 10 de febrero de 2010/30. Concesión licencia municipal de
obra menor, Plaza Generalísimo número 20, Hontoria del Pinar. (Expte. Obra menor 2009/87).

 19

50.- Decreto de Alcaldía de 11 de febrero de 2010/31. Autorización permiso disfrute
vacaciones (4 días, 2009), Secretaría.

51.- Decreto de Alcaldía de 11 de febrero de 2010/32. Desestimación reclamación
liquidación aprovechamiento apícola 2009.

52.- Decreto de Alcaldía de 12 de febrero de 2010/33. Denegación licencia municipal
obra menor, Calle San Juan número 64, y orden de derribo. (Expte. Obra menor 2010/06).

53.- Decreto de Alcaldía de 15 de febrero de 2010/34. Concesión nueva licencia
municipal de obra por caducidad, Polígono 506, parcela 570 (Expte. Obra menor 2009/12).

54.- Decreto de Alcaldía de 15 de febrero de 2010/35. Declaración caducidad y archivo
expediente Plaza Iglesia número 16, Hontoria del Pinar (Expte. Obra menor 2009/21).

55.- Decreto de Alcaldía de 15 de febrero de 2010/36. Liquidación I.C.I.O. antena
telefonía móvil. (Expte. Ambiental 10/2009 y obra mayor 09/2009).

56.- Decreto de Alcaldía de 17 de Febrero de 2010/37. Concesión licencia ambiental
legalización de explotación de ganado vacuno (95 nodrizas) y ovino de carne extensivo (600
ovejas) en Aldea del Pinar.

57.- Decreto de Alcaldía de 17 de febrero de 2010/38. Autorización disfrute vacaciones 3
días (2010) personal Ayuntamiento.

El Pleno se da por enterado.

14.- MOCIONES AL AMPARO DEL ARTÍCULO 91.4 R.O.F.

No se presentan.

15.- RUEGOS Y PREGUNTAS.

Toma la palabra D. Felipe Neri Llorente (PCAL) para manifestar que el pasado día hubo

una reunión de la Gerencia del Parque del Canón del Río Lobos en la que él iba asistir como
representante del Ayuntamiento, pero debido a que en dicha reunión se iba a tratar por el
grupo ecologista el tema de los vertidos y las deficiencias del colector la Sra. Alcaldesa al
indicarle que no quería de dijera nada en la reunión al respecto decidió no ir y que fuera ella. Le
recuerdo a la Sra. Alcaldesa que el trabajo que ha hecho la Junta de Castilla y León hasta hoy
es porque se reclamó anteriormente por el anterior Corporación, y que pese a lo realizado
todavía existen deficiencias en la ejecución de la obra que quería haber transmitido en la
reunión.

La Sra. Alcaldesa contesta que si bien hay deficiencias la reunión del otro día no es el
lugar donde se deben informar, porque al final es todo un circo al que no está dispuesta que el
problema del colector salga más en los periódicos, en la radio, sino que la intención de la
Alcaldía es solucionar el problema y para ello está en contacto con la persona responsable de
la Consejería de Medio Ambiente de la Junta de Castilla y León, en la que hace pocos días se
mantuvo un reunión en el Ayuntamiento y luego se inspeccionó la zona con dicho señor y un
equipo de técnicos al objeto de analizar el problema y dar soluciones. Está pendiente que le
informen de las obras que se van a ejecutar para subsanar las deficiencias, y mientras tanto no
se solucionen el Ayuntamiento no recepcionará la obra.

D. Jesús Sanz se dirige a la Sra. Alcaldesa para manifestar, entonces usted confirma que
no recepcionará las obras hasta que se solucionen las deficiencias.

La Sra. Alcaldesa asiente.

Toma la palabra Dª. Purificación Navazo (PP) para preguntar en relación con el servicio

de transporte de la Demanda implantado por la Junta de Castilla y León, si su objeto es dotar de
un servicio a los vecinos para que puedan trasladarse al Centro de Salud de San Leonardo de
Yagüe, el por qué los horarios que figuran en el tríptico de información no coinciden con las
horas en las que se realizan las extracciones de sangre.

La Sra. Alcaldesa contesta que ha hablado con el dueño del autobús que realizará el
servicio y le ha informado que dichos horarios no son esos sino que el servicio se inicia desde las
8:00 de la mañana que sale de Espejón y vuelve a las 10:00 desde San Leonardo, el único día
que coincide distinto horario es el miércoles.

El servicio de transporte lo ha puesto la Junta de Castilla y León y el Ayuntamiento no ha
intervenido pero debido a las quejas por escrito presentadas por los comerciantes del municipio

 20

tras publicación de un bando se han presentado escritos por otros comerciantes y vecinos del
municipio en el que prestan su conformidad al transporte.

Dª. Purificación Navazo manifiesta que el servicio hace daño a los comerciantes y que el
Ayuntamiento deberá decir que no parara el autobús en Hontoria del Pinar. Los comerciantes
están dando un servicio sobre todo a la gente mayor, pagan impuestos y por tanto el
Ayuntamiento debe primar sus intereses.

La Sra. Alcadesa contesta que al igual que los vecinos pueden irse a San Leonardo, las
personas mayores tienen ahora un servicio que les permite trasladarse desde Navas y Aldea a
Hontoria, porque el autobús para y esperar a la vuelta para volver a sus casas, al igual que los
jóvenes que no tengan vehículo o edad para conducir pueden usas el autobús para
comunicarse entre las tres localidades. Debe entenderse cuál es el interés general de todos.

Y no habiendo más asuntos que tratar, la Alcaldesa da por finalizada la sesión a las

veintitrés horas y cuarenta y cinco minutos del día veintiséis de febrero de dos mil diez,
redactándose la presente acta, para constancia de lo actuado, de lo que como Secretaria de
la Corporación, DOY FE.

LA ALCALDESA
 LA SECRETARIA-INTERVENTORA

Carmen Sanz Sanz. María Inés Núñez Calvo.

