
1/33

PLE2017/2
ACTA DE LA SESIÓN DE CARÁCTER ORDINARIO DEL PLENO
CELEBRADA EL DÍA 2 DE FEBRERO DE 2017.

Lista de Asistentes
Presidente. D. LUIS MIGUEL
PEÑA FERNÁNDEZ. - IU
Cercedilla-Los Verdes
Concejal. D. JESÚS VENTAS
PÉREZ. - IU Cercedilla-Los
Verdes
Concejal. Dª MARTA PÉREZ
MÁNTARAS. - IU Cercedilla-Los
Verdes
Concejal. D. RAÚL MARTÍN
HORTAL. - IU Cercedilla-Los
Verdes
Concejal. D. FCO. JAVIER DE
PABLO GARCÍA. - PP
Concejal. D. ÁNGEL DOMINGO
RUBIO. - PP
Concejal. Dª ROCÍO PÉREZ
CORTÉS. - PP
Concejal. D. LUIS BARBERO
GUTIÉRREZ. - GIC
Concejal. D. IGNACIO
BAQUERA CRISTOBAL. - GIC
Concejal. Dª ISABEL PÉREZ
MONTALVO. - PSOE
Concejal. D. EUGENIO

ROMERO ARRIBAS. - PSOE
Concejal. Dª MARÍA VICTORIA
ARIAS ARÉVALO. - PSOE
Secretario General. D.
RICARDO DE SANDE TUNDIDOR.
Interventora -
Dª LAURA GUTIERREZ CARDIEL.
-

En el Salón de Plenos
del Ayuntamiento, del día 2
de febrero de 2017, siendo
las 19:00 horas concurrieron
previa citación en forma, los
señores concejales citados al
margen. Preside la sesión el
Sr. Alcalde D. Luis Miguel
Peña Fernández y actúa como
Secretario, el Secretario
General del Ayuntamiento, D.
Ricardo de Sande Tundidor.
No asiste a la sesión D. Juan
Carlos Vizcaya Blázquez,
Concejal del grupo
Independiente de Cercedilla.

Tras comprobar la existencia del quórum suficiente para la
válida constitución del Pleno, el Sr. Alcalde da inicio a la sesión,
que se celebra con el siguiente Orden del Día:

ORDEN DEL DÍA

PARTE RESOLUTIVA

PUNTO 1st.- Aprobación acta de la sesión ordinaria celebrada con
fecha 4 de enero de 2017.
PUNTO 2nd.- Dación de cuenta al Pleno del Informe de
Estabilidad Presupuestaria de la Prorroga 2017.
PUNTO 3º.- Aprobación de la modificación del contrato
"Suministro, instalación y mantenimiento, en régimen de
arrendamiento, de los equipos electrónicos de iluminación led y
sus bloques ópticos para alumbrado público del municipio de
Cercedilla".
PUNTO 4º.- Propuesta de acuerdo a Comisión Informativa
2017/116 Extrcred varios Intervencion 2017/15 116.

2/33

PUNTO 5º.- Reconocimientos Personal Municipal.

PARTE DE CONTROL Y FISCALIZACIÓN

PUNTO 6º.- Relación de Decretos dictados desde la última sesión
ordinaria.
PUNTO 7º.- Ruegos y Preguntas.

===
PARTE RESOLUTIVA:

PUNTO 1º.- APROBACIÓN DEL BORRADOR DEL ACTA DE
LA SESIÓN ORDINARIA CELEBRADA CON FECHA 4 DE
ENERO DE 2017.

El Sr. Presidente pregunta si algún Concejal desea realizar
alguna observación al acta de la sesión ordinaria celebrada el día 4
de enero de 2017.

No realizándose ninguna observación, resulta aprobada por
UNANIMIDAD de los asistentes el acta de la sesión ordinaria
celebrada el día 4 de enero de 2017, autorizándose su
transcripción al correspondiente Libro Oficial.

PUNTO 2º.- DACIÓN DE CUENTA AL PLENO DEL INFORME DE
ESTABILIDAD PRESUPUESTARIA DE LA PRÓRROGA 2017.
El Sr. Alcalde da cuenta de la siguiente Propuesta:

“Propuesta número PRP2017/29

DACION DE CUENTA AL PLENO.

Visto que una vez cumplida la obligación de remisión de la Prórroga presupuestaria
del ejercicio 2017 al Ministerio de Hacienda, de conformidad con
 Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones
de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril,
de Estabilidad Presupuestaria y Sostenibilidad Financiera y visto que del Informe de
Intervención que analiza la Estabilidad presupuestaria da como resultado
inestabilidad por -1.615,67€, se da cuenta al Pleno

INFORME 368/2016 DE INTERVENCIÓN DE EVALUACIÓN DEL

CUMPLIMIENTO DEL OBJETIVO DE ESTABILIDAD PRESUPUESTARIA, DE LA

REGLA DEL GASTO Y DE LA DEUDA PÚBLICA

Con motivo de la prórroga del presupuesto del ejercicio 2017 y en

cumplimiento de lo previsto en el artículo 16.2 del Reglamento de Desarrollo de la

Ley 18/2001, de 12 de diciembre, de Estabilidad Presupuestaria, en su Aplicación a

3/33

las Entidades Locales , aprobado por el Real Decreto 1463/2007, de 2 de

noviembre, emito el siguiente

INFORME

PRIMERO. La Ley Orgánica 2/2012, de 27 de abril, de Estabilidad

Presupuestaria y Sostenibilidad Financiera establece entre sus objetivos garantizar

la sostenibilidad financiera de todas las Administraciones Públicas.

Por ello, la elaboración, aprobación y ejecución de los Presupuestos y

demás actuaciones que afecten a los gastos o ingresos de las Entidades Locales

deben realizarse bajo el cumplimiento del principio de estabilidad presupuestaria,

de conformidad con lo previsto en los artículos 3 y 11 de la Ley Orgánica 2/2012,

de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

Y de igual manera, la variación del gasto computable de la Administración

Central, de las Comunidades Autónomas y de las Corporaciones Locales, no podrá

superar la tasa de referencia de crecimiento del Producto Interior Bruto de medio

plazo de la economía española.

SEGUNDO. Legislación aplicable:

 Los artículos 3, 11, 12, 21 y 23 de la Ley Orgánica 2/2012, de 27 de
abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

 El artículo 16.2 del Reglamento de Desarrollo de la Ley 18/2001, de 12
de noviembre, de Estabilidad Presupuestaria, en su Aplicación a las
Entidades Locales, aprobado por el Real Decreto 1463/2007, de 2 de
noviembre.1

 Los artículos 51 a 53 del Texto Refundido de la Ley Reguladora de las
Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de
5 de marzo.

 El Reglamento (UE) Nº 549/2013 del Parlamento Europeo y del
Consejo, de 21 de mayo de 2013, relativo al Sistema Europeo de
Cuentas Nacionales y Regionales de la Unión Europea (SEC-10).

 La Guía para la determinación de la Regla de Gasto del artículo 12 de la
Ley Orgánica 2/2012, de Estabilidad Presupuestaria y Sostenibilidad
Financiera para Corporaciones Locales (IGAE).

TERCERO. El artículo 16 apartado 1 in fine y apartado 2 del Reglamento de

Desarrollo de la Ley 18/2001, de 12 de diciembre, de Estabilidad Presupuestaria, en

su Aplicación a las Entidades Locales, aprobado por el Real Decreto 1463/2007, de

2 de noviembre, establece que, la Intervención Local elevará al Pleno un informe

1 La Disposición Derogatoria Única de la Ley Orgánica 2/2012, de 27 de abril, de
Estabilidad Presupuestaria y Sostenibilidad Financiera (LOEPSF), no deroga
expresamente el Real Decreto 1463/2007, de 2 de noviembre, por el que se
aprueba el Reglamento de Desarrollo de la Ley 18/2001, de 12 de noviembre, de
Estabilidad Presupuestaria, en su Aplicación a las Entidades Locales, por lo que
seguirá vigente en lo que no contradiga LOEPSF.

4/33

sobre el cumplimiento del objetivo de estabilidad de la propia Entidad Local y de

sus organismos y entidades dependientes.

Este informe se emitirá con carácter independiente y se incorporará a los

previstos en los artículos 168.4 [en el supuesto de Informe para la aprobación del

Presupuesto], 177.2 [En el supuesto de Informe para la aprobación de

modificaciones presupuestarias (Créditos extraordinarios y Suplementos de

Crédito)] y 191.3 [en el supuesto de Informe para la aprobación de la Liquidación

del Presupuesto] del Texto Refundido de la Ley Reguladora de las Haciendas

Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, referidos

respectivamente, a la aprobación del presupuesto general, a sus modificaciones y a

su liquidación.

En caso de que el resultado de la evaluación del objetivo de Estabilidad

Presupuestaria o de la Regla del Gasto sea incumplimiento, la Entidad Local

formulará un Plan Económico-Financiero de conformidad con lo dispuesto en los

artículos 21 y 23 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad

Presupuestaria y Sostenibilidad Financiera, que permita en el año en curso y el

siguiente el cumplimiento de los citados objetivos.

CUARTO. Entidades que forma el Perímetro de Consolidación.

El perímetro de consolidación de esta Municipio está formado por el propio

Ayuntamiento al no tener organismos y entidades dependientes.

QUINTO. Cumplimiento del objetivo de Estabilidad Presupuestaria.

El objetivo de estabilidad presupuestaria, se identifica con una situación de

equilibrio o superávit computada, a lo largo del ciclo económico, en términos de

capacidad de financiación de acuerdo con la definición contenida en el Sistema

Europeo de Cuentas Nacionales y Regionales (SEC-10).

El cálculo de la variable capacidad o necesidad de financiación en el marco

de las Entidades Locales, en términos presupuestarios SEC-10 y obviando ciertos

matices de contabilización, se obtiene de la diferencia entre los Capítulos 1 a 7 del

Presupuesto de Ingresos y los Capítulos 1 a 7 del Presupuesto de Gastos.

CAPÍTULOS ESTADO
DE INGRESOS

IMPORTE
euros

CAPÍTULOS ESTADO
DE GASTOS

IMPORTE
euros

A) Operaciones
corrientes

 A) Operaciones
corrientes

1. Impuestos directos 3.220.500,00 1. Gastos de personal 3.637.670,00

2. Impuestos indirectos 50.000,00 2.Gastos en bienes
corrientes y servicios

2.663.330,00

3. Tasas y otros ingresos 1.437.957,00 3. Gastos financieros 7.950,00

5/33

4. Transferencias
corrientes

1.706.043,00 4.Transferencias
corrientes

215.550,00

5. Ingresos patrimoniales 275.500,00 -----------------

 6.690.000,00 6.524.500,00

B) Operaciones de
capital

 B) Operaciones de
capital

*

6. Enajenación de
inversiones reales

0 6. Inversiones reales 0

7. Transferencias de
capital

0 7.Transferencias de
capital

0

 0 0

 SUMA DE CAP 1 A 7 6.690.000,00 SUMA DE CAP 1 A 7 6.524.500,00

8. Activos financieros 15.000,00 8. Activos financieros 15.000,00

9. Pasivos financieros 0 9. Pasivos financieros 0

TOTAL INGRESOS 6.705.000,00 TOTAL GASTOS 6.539.500,00

1SUPERÁVIT/DÉFICIT 165.500,00

A) TOTAL INGRESOS (Capítulos I a VII) 6.690.000,00

PRESUPUESTO DE GASTOS

B) TOTAL GASTOS (Capítulos I a VII) 6.524.500,00

A - B = C) ESTABILIDAD/ 165.500,00

Esta operación debe calcularse a nivel consolidado incluyendo la estabilidad

de los entes dependientes no generadores de ingreso de mercado.

Debido a las diferencias de criterio entre la contabilidad presupuestaria y la

contabilidad nacional, es necesario la realización de ajustes a fin de

adecuar la información presupuestaria de esta entidad a los criterios

establecidos en el Sistema Europeo de Cuentas Nacionales y Regionales

(SEC-10). Siguiendo el «Manual de cálculo del déficit en contabilidad

nacional adaptado a las corporaciones locales» y en la «Nota sobre los

cambios metodológicos de aplicación del nuevo SEC 2010 que afectan a las

Cuentas de las Administraciones Públicas» editado por la Intervención

General de la Administración del Estado (IGAE), procede realizar los

ajustes siguientes:

AJUSTE.

6/33

DERECHOS RECONOCIDOS
NETOS 2014 DCHOS RECAUDADOS EJ. CORR.

DCHOS RECAUDADO EJ.
CERRADOS CONTABILIDAD NACIONAL AJUSTE PORCENTAJE

CAPÍTULO 1 3.747.774,14 3.238.202,05 229.258,24 3.467.460,29 -280.313,85 -7,48% 92,52%
CAPÍTULO 2 126.932,23 67.761,79 9.172,50 76.934,29 -49.997,94 -39,39% 60,61%
CAPÍTULO 3 2.203.153,80 1.852.320,07 120.673,28 1.972.993,35 -230.160,45 -10,45% 89,55%

-560.472,24

DERECHOS RECONOCIDOS
NETOS 2015 DCHOS RECAUDADOS EJ. CORR.

DCHOS RECAUDADO EJ.
CERRADOS CONTABILIDAD NACIONAL AJUSTE PORCENTAJE

CAPÍTULO 1 4.053.649,58 3.549.280,00 149.055,67 3.698.335,67 -355.313,91 -8,77% 91,23%
CAPÍTULO 2 51.044,81 51.044,81 0,00 51.044,81 0,00 0,00% 100,00%
CAPÍTULO 3 1.652.552,29 1.289.723,57 289.480,70 1.579.204,27 -73.348,02 -4,44% 95,56%

-428.661,93

DERECHOS RECONOCIDOS
NETOS 2013 DCHOS RECAUDADOS EJ. CORR.

DCHOS RECAUDADO EJ.
CERRADOS CONTABILIDAD NACIONAL AJUSTE PORCENTAJE

CAPÍTULO 1 3.663.333,14 3.102.062,66 259.773,49 3.361.836,15 -301.496,99 -8,23% 91,77%
CAPÍTULO 2 31.050,52 31.050,52 30.197,04 61.247,56 30.197,04 97,25% 197,25%
CAPÍTULO 3 1.916.667,62 1.712.358,97 412.928,16 2.125.287,13 208.619,51 10,88% 110,88%

-62.680,44

PREVISIONES INGRESOS
PRÓRROGA 2017 % AJUSTE AJUSTE SEC

CAPÍTULO 1 3.220.500,00 -8,16% 262.737,92 -
CAPÍTULO 2 50.000,00 19,29% 9.643,64
CAPÍTULO 3 1.437.957,00 -1,33% 19.176,79 -

272.271,07 -

AJUSTE.

Ajuste por liquidación PIE - 2009 0

Ajuste por liquidación PIE - 2013 10.169,28

Ajuste arrendamiento financiero

Arrendamiento financiero
63.616,92

Ajuste operaciones pendientes de aplicar al presupuesto.

 2016

S INICIAL (413) 184013,32
S FINAL (413)
previsión 152644,12

DIFERENCIA 31369,2

B. La evaluación del cumplimiento del objetivo de estabilidad

presupuestaria con motivo de la PRÓRROGA del presupuesto una vez

realizados los ajustes SEC-10 detallados en el punto A, presenta los

siguientes resultados.

SALDO RESULTADO
PRESUPUESTARIO DE OPERACIONES
NO FINANCIERAS (Cap 1-7)

165.500,00

7/33

Concepto (Prevision de ajuste a
aplicar a los importes de ingresos

y gastos)

Importe Ajuste
a aplicar al saldo

presupuestario (+/-)
Ajuste por recaudacion ingresos
Capitulo 1

-262.737,92

Ajuste por recaudacion ingresos
Capitulo 2

9.643,64

Ajuste por recaudacion ingresos
Capitulo 3

-19.176,79

Ajuste por liquidacion PIE - 2009 0,00

Ajuste por liquidacion PIE - 2013 10.169,28 847,44*12

Gastos realizados en el ejercicio
pendientes de aplicar a presupuesto
(1)

31.369,20

Arrendamiento financiero
63.616,92

=5301,41*12

 -1.615,67

En consecuencia, con base en los cálculos detallados se Incumple el

objetivo de estabilidad presupuestaria de acuerdo con el artículo 16.2 del

reglamento de desarrollo de la Ley 18/2001, de 12 de diciembre, de

Estabilidad Presupuestaria en su aplicación a las Entidades Locales,

aprobado por el Real Decreto 1463/2007 de 2 de noviembre.

En consecuencia, esta Entidad Local deberá formular un Plan Económico-

financiero de conformidad con lo establecido en los artículos 21 y 23 de la Ley

Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y

Sostenibilidad Financiera, y en el artículo 9 de la Orden 21/05/2012, de 1 de

octubre, por la que se desarrollan las obligaciones de suministro de

información previstas en la Ley Orgánica, 2/2012, de 27 de abril, de

Estabilidad Presupuestaria y Sostenibilidad Financiera.

REGLA DE GASTO. Tras la modificación del art. 15 de la Orden

HAP/2105/2012, de 1 de octubre, por la que se desarrollan las

obligaciones de suministro de información previstas en la Ley Orgánica

2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad

Financiera, por la Orden HAP/2082/2014, de 7 de noviembre, se elimina

la OBLIGACIÓN DE REMISIÓN del informe de intervención sobre el

cumplimiento de la regla de gasto en la elaboración del

Presupuesto de 2015, siendo solamente necesario en esta fase de

aprobación, el informe de la intervención de evaluación del cumplimiento

del objetivo de estabilidad y del límite de la deuda.

«Artículo 15. Obligaciones anuales de suministro de información.

Con carácter anual se remitirá la siguiente información:

[...]

8/33

3. Antes del 31 de enero de cada año: […] c) El informe de la intervención de
evaluación del cumplimiento del objetivo de estabilidad y del límite de la deuda.
[…]»

En Cercedilla, a 30 de diciembre de 2016

LA INTERVENTORA

Propuesta que se eleva al Pleno a efectos de dación de cuentas.

En Cercedilla, a 27 de enero de 2017”

La Corporación queda enterada.

PUNTO 3º.- APROBACIÓN DE LA MODIFICACIÓN DEL
CONTRATO “SUMINISTRO, INSTALACIÓN Y
MANTENIMIENTO, EN RÉGIMEN DE ARRENDAMIENTO, DE
LOS EQUIPOS ELECTRÓNICOS DE ILUMINACIÓN LED Y LOS
BLOQUES ÓPTICOS PARA ALUMBRADO PÚBLICO DEL
MUNICIPIO DE CERCEDILLA ”

Considerando que se trata de un asunto sin dictaminar, el
Pleno de la Corporación, tras deliberar y por Unanimidad de los
asistentes, ratifica su inclusión dentro del Orden del Día.

Seguidamente, el Sr. Alcalde da cuenta de la siguiente
Propuesta:

 “C.Suministros (mod.) 2016/4 1797
ml

PROPUESTA AL PLENO CORPORATIVO

Iniciado expediente de modificación del contrato de
“Suministro, instalación y mantenimiento, en régimen de
arrendamiento, de los equipos electrónicos de iluminación
led y sus bloques ópticos para alumbrado público del
municipio de Cercedilla”, mediante acuerdo del pleno
corporativo de fecha 1/12/2016, y dada audiencia a la empresa
contratista, que presta su conformidad con el citado acuerdo
mediante escrito de fecha de entrada 11 de enero y número de
Registro 2017/221.

Visto el informe núm. 30/2017, emitido por la Interventora
municipal mediante el que, entre otras cuestiones, indica que
“Existe consignación suficiente en la aplicación presupuestaria 165
22100 Energía eléctrica alumbrado público del Presupuesto del
Ayuntamiento de este año para autorizar el gasto por 12 meses en

9/33

2017 de 1.559,49 (…) Estando ante un gasto plurianual queda
condicionado a la existencia de crédito adecuado y suficiente en los
ejercicios sucesivos, debiendo por tanto consignarse dicha
cantidad.”

Visto el informe emitido por el Secretario General con fecha
27/1/2017 en el que hace constar que se ha seguido el
procedimiento legalmente establecido para la tramitación del
expediente.

Esta Alcaldía propone al Pleno Corporativo, órgano
competente para su aprobación, que adopte el siguiente

ACUERDO

PRIMERO.- Aprobar la modificación del contrato de
Suministro, instalación y mantenimiento, en régimen de
arrendamiento, de los equipos electrónicos de iluminación
led y sus bloques ópticos para alumbrado público del
municipio de Cercedilla, en los siguientes términos:

1.- OBJETO
Tras la adjudicación del contrato de “SUMINISTRO,

INSTALACIÓN Y MANTENIMIENTO, EN RÉGIMEN DE
ARRENDAMIENTO, DE LOS EQUIPOS ELECTRÓNICOS DE
ILUMINACIÓN LED Y SUS BLOQUES ÓPTICOS PARA ALUMBRADO
PÚBLICO DEL MUNICIPIO DE CERCEDILLA” a favor de la mercantil
GAMMA SOLUTIONS, S.L. y tras las diferentes reuniones
mantenidas entre los responsables del contrato de ambas partes,
se han detectado una serie de cláusulas del pliego de condiciones
que rige el contrato, que se considera necesario aclarar mediante
el presente documento.

Todas y cada una de las aclaraciones al pliego expuestas en
esta adenda, se encuentran recogidas bajo alguno de los motivos
señalados en:

 Artículo 107 “Modificaciones no previstas en la
documentación que rige la licitación” del Texto
Refundido de la Ley de Contratos del Sector Público,
aprobado por el Real Decreto Legislativo 3/2011, de 14 de
noviembre:

1) Las modificaciones no previstas en los pliegos o en el
anuncio de licitación solo podrán efectuarse cuando se
justifique suficientemente la concurrencia de alguna de
las siguientes circunstancias:

a) Inadecuación de la prestación contratada para
satisfacer las necesidades que pretenden
cubrirse mediante el contrato debido a errores u

10/33

omisiones padecidos en la redacción del
proyecto o de las especificaciones técnicas.

b) Inadecuación del proyecto o de las
especificaciones de la prestación por causas
objetivas que determinen su falta de idoneidad,
consistentes en circunstancias de tipo
geológico, hídrico, arqueológico,
medioambiental o similares, puestas de
manifiesto con posterioridad a la adjudicación
del contrato y que no fuesen previsibles con
anterioridad aplicando toda la diligencia
requerida de acuerdo con una buena práctica
profesional en la elaboración del proyecto o en
la redacción de las especificaciones técnicas.

c) Fuerza mayor o caso fortuito que hiciesen
imposible la realización de la prestación en los
términos inicialmente definidos.

d) Conveniencia de incorporar a la prestación
avances técnicos que la mejoren notoriamente,
siempre que su disponibilidad en el mercado, de
acuerdo con el estado de la técnica, se haya
producido con posterioridad a la adjudicación
del contrato.

e) Necesidad de ajustar la prestación a
especificaciones técnicas, medioambientales,
urbanísticas, de seguridad o de accesibilidad
aprobadas con posterioridad a la adjudicación
del contrato.

Y por supuesto, ninguna de las aclaraciones al pliego
expuestas en este documento, alterarán las condiciones esenciales
de la licitación en ninguno de los casos expuestos en el artículo
107 del mencionado Texto Refundido;

a) Cuando la modificación varíe sustancialmente la
función y características esenciales de la
prestación inicialmente contratada.

b) Cuando la modificación altere la relación entre la
prestación contratada y el precio, tal y como esa
relación quedó definida por las condiciones de la
adjudicación.

c) Cuando para la realización de la prestación
modificada fuese necesaria una habilitación
profesional diferente de la exigida para el contrato

11/33

inicial o unas condiciones de solvencia
sustancialmente distintas.

d) Cuando las modificaciones del contrato igualen o
excedan, en más o en menos, el 10 por ciento del
precio de adjudicación del contrato; en el caso de
modificaciones sucesivas, el conjunto de ellas no
podrá superar este límite.

e) En cualesquiera otros casos en que pueda
presumirse que, de haber sido conocida
previamente la modificación, hubiesen concurrido
al procedimiento de adjudicación otros
interesados, o que los licitadores que tomaron
parte en el mismo hubieran presentado ofertas
sustancialmente diferentes a las formuladas.

2.- DESVIACIONES EN EL INVENTARIO DE ALUMBRADO
PÚBLICO EXTERIOR

En las tablas mostradas a continuación se detalla el
inventario de iluminación exterior recogido en el pliego de
prescripciones técnicas particulares del contrato:

CUADRO 1 2 3 4 5+ANEXO
NOMBRE DEL CUADRO PINTOR BARDASANO 24-1 CERCA DE LA POZA 10 MATALASCABRAS 29 C/SAN LUIS 1 C/ILUMINADO

UNIDADES VIALES 34 21 52 74
UNIDADES VILLAS 103 26 4 16

UNIDADES GLOBOS
UNIDADES PROYECTORES

CUADRO 6 7 8 9 10
NOMBRE DEL CUADRO HACHAS 6 HACHAS 6 LEGIOS 1 ENSANCHOS 5 BIS HACHAS 14

UNIDADES VIALES 43 7
UNIDADES VILLAS 32 14 27

UNIDADES GLOBOS 10
UNIDADES PROYECTORES

CUADRO 11 12 13 14 15
NOMBRE DEL CUADRO PASEO CANALEJAS 7 SAN ANDRÉS 14 POZAS 13 SAN ANDRÉS 42 CTRA. DEHESAS 2

UNIDADES VIALES 4 22 11 51
UNIDADES VILLAS 36 45 19 58

UNIDADES GLOBOS
UNIDADES PROYECTORES 4

CUADRO 16 17 18 19 20
NOMBRE DEL CUADRO CON PUENTECILLO 1 EMILIO SERRANO 27 BIS BAJO PARQUE JOSE MANUEL COBIAN 3 JOSÉ AGUINAGA 15 CALLEJA DE LAS ERAS 8

UNIDADES VIALES 27 49 56
UNIDADES VILLAS 14 39 15 91 119

UNIDADES GLOBOS
UNIDADES PROYECTORES 1

CUADRO 21 22 23 24 25
NOMBRE DEL CUADRO CAMPO 12 ARROYO 12 PROX CUESTA DE LA ERILLA 2 PROX REGISTROS 63 MARQUESA CASA LÓPEZ 9

UNIDADES VIALES 49 1
UNIDADES VILLAS 19 13 5 56 22

UNIDADES GLOBOS 2 1
UNIDADES PROYECTORES 9

CUADRO 26 27 28 29 30
NOMBRE DEL CUADRO CARMEN 12 PROX AVDA. SIERRA GUADARRAMA AVDA. SIERRA GUADARRAMA 30 AVDA. SIERRA GUADARRAMA 40 CON VIEJO DEL ESCORIAL 60

UNIDADES VIALES 12 1 2
UNIDADES VILLAS 77 4 87

UNIDADES GLOBOS 5
UNIDADES PROYECTORES 7

UNIDADES REDONDA PLAZA 11
UNIDADES PALACIO 2

12/33

CUADRO 31 32 33 34
NOMBRE DEL CUADRO DOC. FERMIN TAMAMES 8-1 AVDA. SIERRA GUAD. 53 AVDA. TOREROS 14 ALMACENES 4

UNIDADES VIALES 51 60 8
UNIDADES VILLAS 100 22 116 21

UNIDADES GLOBOS
UNIDADES PROYECTORES

CUADRO 35 36 37 38
NOMBRE DEL CUADRO TANATORIO VIRGEN DE LAS NIEVES MIRLO JILGUERO

UNIDADES VIALES 2 44 38
UNIDADES VILLAS 8 54 19 16

UNIDADES GLOBOS
UNIDADES PROYECTORES

TIPO LUMINARIA TOTAL
UNIDADES VIALES 719
UNIDADES VILLAS 1297

UNIDADES GLOBOS 18
UNIDADES PROYECTORES 21

UNIDADES REDONDA PLAZA 11
UNIDADES PALACIO 2

TOTAL 2068

Tras finalizar los trabajos, GAMMA SOLUTIONS, S.L. ha
realizado la instalación de las siguientes luminarias,
detalladas según tipo al igual que en el inventario del pliego:

TIPO LUMINARIA TOTAL
UNIDADES VIALES 673
UNIDADES VILLAS 1341

UNIDADES GLOBOS 18
UNIDADES PROYECTORES 21

UNIDADES REDONDA PLAZA 11
UNIDADES PALACIO 4

TOTAL 2068

Además de las luminarias enumeradas en la tabla anterior,
quedan pendientes de instalar las siguientes luminarias que
exceden las unidades contempladas en los pliegos:

LOCALIZACIÓN UDS TIPO

Parque Pradoluengo 4 PROYECTOR

Camino de las Retuertas 4 VIAL

Camino Cantos Gordos 1 VIAL

Camino Cantos Gordos 7 VIAL

Camino Cantos Gordos 5 VIAL

C/ Llanos 5 VIAL

Varias 25 VILLA

TOTAL 51

13/33

En base a lo recogido en el Artículo 107 del Texto
Refundido de la Ley de Contratos del Sector Público, en el
punto 1, apartado a) “Inadecuación de la prestación
contratada para satisfacer las necesidades que pretenden
cubrirse mediante el contrato debido a errores u omisiones
padecidos en la redacción del proyecto o de las
especificaciones técnicas "se valoran las desviaciones
existentes en el inventario de iluminación exterior tal y cómo se
detalla a continuación.

VALORACIÓN ECONÓMICA

En cuanto a la valoración de las desviaciones, resaltar que se
ha procedido tal y como se explica a continuación:

 Se han valorado las luminarias adicionales en función del
tipo y el coste unitario asociadas a las mismas, tal y como
se muestra en la siguiente tabla:

TIPO LUMINARIA IMPORTE
VIAL 295,72 €
VILLA 297,19 €

GLOBO 367,81 €
PROYECTOR 382,52 €
VIAL PLAZA 603,21 €

PALACIO 308,96 €

PRECIOS

 Con los costes unitarios y las luminarias adicionales de cada
tipo, se valora el incremento del contrato:

ADICIONALES

LOCALIZACIÓN UDS TIPO IMPORTE UNITARIO IMPORTE TOTAL

Parque Pradoluengo 4 PROYECTOR 382,52 1530,08

Camino de las Retuertas 4 VIAL 295,72 1182,88

Camino Cantos Gordos 1 VIAL 295,72 295,72

Camino Cantos Gordos 7 VIAL 295,72 2070,04

Camino Cantos Gordos 5 VIAL 295,72 1478,6

C/ Llanos 5 VIAL 295,72 1478,6

Varias 25 VILLA 297,19 7429,75

14/33

TOTAL 51 15465,67

Así pues, con los adicionales detallados anteriormente, el
importe final del contrato queda como se expone a continuación
(Importes IVA Excluido):

IMPORTE TOTAL IMPORTE ANUAL IMPORTE
MENSUAL

IMPORTE INICIAL
CONTRATO

645.104,16 € 53.758,68 € 4479,89 €

IMPORTE CONTRATO
TRAS ADICIONALES

660.569,83 € 55.047,48 € 4587,29 €

ADICIONAL 15.465,67 € 1288,80 € 107,40 €

INCREMENTO CONTRATO 2,40%

El porcentaje de modificación del importe económico del contrato
será el siguiente:

 Importe total a incrementar el contrato: 15.465,67 €
 Importe anual a incrementar el contrato: 1288,80 €
 Importe mensual a incrementar el contrato: 107,40 €
 Incremento porcentual del contrato: 2,40%, no

superándose el máximo del 10% marcado en el Art. 107,
punto 3, apartado d, del Texto Refundido de la Ley de
Contratos del Sector Público.

SEGUNDO.- Autorizar el gasto por 12 meses para el presente
ejercicio que asciende a 1.559,49€. Tratándose de un gasto
plurianual queda la autorización del gasto para años sucesivos
queda condicionada a la existencia de crédito adecuado y
suficiente.

TERCERO.- Al producirse una variación el precio, la empresa
adjudicataria deberá reajustar la garantía definitiva depositada.

CUARTO.- Comuníquese el presente acuerdo a la empresa
adjudicataria, GAMMA SOLUTIONS S.L., informándole que dentro
del plazo de 15 días, a partir del siguiente al recibo de la
notificación, formalice las modificaciones del contrato conforme a
los dispuesto en el artículo 156 del Texto Refundido de la Ley de
Contratos del Sector Público.

QUINTO.- Comuníquense los datos de la modificación
aprobada al órgano externo fiscalizador de la Comunidad de
Madrid.

15/33

Cercedilla, 30 de enero de 2017

EL ALCALDE

No produciéndose ninguna intervención, se somete a
votación.

El Pleno de la Corporación, tras deliberar, y con los votos a
favor de los Concejales de los grupos IU-Los Verdes (4) y PSOE
(3), y la abstención de los Concejales de los grupos PP (3) y GIC
(2), ACUERDA:

ÚNICO: Aprobar en todos los términos la Propuesta nº
31/2017, anteriormente transcrita, dando cumplimiento a lo que
en ella se dispone.

PUNTO 4º.- PROPUESTA DE ACUERDO A COMISIÓN
INFORMATIVA 2017/116 EXTRCRED VARIOS
INTERVENCIÓN 2017/15 116.

Considerando que se trata de un asunto sin dictaminar, el
Pleno de la Corporación, tras deliberar y por Unanimidad de los
asistentes, ratifica su inclusión dentro del Orden del Día.

Seguidamente, el Sr. Alcalde da cuenta de la siguiente
Propuesta:

“VARIOS INTERVENCION 2017/15 116

PROPUESTA DE ALCALDIA

APROBACION EXPTE. EXTRAJUDICIAL A PLENO 01/2017

Emitida Providencia de Alcaldía de fecha 27/01/2017
solicitando informe de Intervención con relación al inicio del
Expediente de Reconocimiento Extrajudicial de Crédito nº 01/2016.

Visto el informe emitido por la Interventora Municipal nº
33/2017, y que es del tenor literal siguiente:

“INFORME DE INTERVENCIÓN 33/2017

16/33

Visto el expediente, sobre reconocimiento extrajudicial de créditos del Ayuntamiento,

así como las relaciones de gastos que a continuación se adjunta con arreglo al siguiente

detalle:

PRIMERA RELACIÓN: Estamos ante gastos fiscalizados con fecha 29 de diciembre de 2016,

Informe de Intervención 371/2016, sin consignación presupuestaria, se reproduce el informe a

continuación:

“INFORME DE INTERVENCIÓN Nº 371/2016

Expediente: Fiscalización de gastos. FALTA DE CREDITO.

Doña Laura Gutiérrez Cardiel, Interventora de Fondos del Excmo. Ayuntamiento de Cercedilla,
de conformidad con lo dispuesto en el artículo 215 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, sobre el asunto de referencia emite el presente INFORME:

Vista la relación de facturas, que se detallan a continuación:

Num. Factura Denominación Social Texto Concepto
Importe
Total

Aplicación
Presupuestaria Fase

2
ANTON GONZALEZ
LUIS MIGUEL

ALIMENTOS ESCUELA
INFANTIL DICIEMBRE 329,10

2016 323
22105 PA

160008516729
CANAL DE ISABEL II
GESTION S A

AGUA DEL 07/10/16 AL
121/12/16 73.184,01

2016 161
22101 PA

TKD 9

CLUB DEPORTIVO
ELEMENTAL
TAEKWONDO
CERCEDILLA

CLASES TAEWKONDO
DICIEMBRE 370,00

2016 341
22609 PA

FO-12811
COMERCIAL
NOVAFRIGO S.L.

COMIDA ESCUELA INFANTIL
DICIEMBRE 103,86

2016 323
22105 PA

1019/16
HIJO DE NORBERTO
GONZALEZ S L

MOVIMIENTO DE LAPIDA
ENTERRAMIENTO CRISTETA
BERROCAL LOPEZ 363,00

2016 164
21200 PA

12/2016 MENDEZ GIL BEGOÑA

SERVICIO GABINETE DE
PRENSA Y COMUNICACION
DICIEMBRE 1.758,34

2016 432
22602 PA

008550

PLAZA BERRIGUETE
ANTONIO DESGUACES
PLAZA

TRANSPORTE RESIDUOS
PODAS A VERTEDERO C.
VIEJO, DEL 12/012/16 AL
13/12/16 1.524,60

2016 1621
22610 PA

16/365 RUCER BUS S.L.
TRASLADOS ADS RESTO DEL
17/12/16 275,00

2016 341
22609 PA

000554/16
VIAJES MADROÑO S L
U

APERTURA OFICINA TURISMO
DICIEMBRE 1.185,80

2016 432
22600 PA

2016/1081
VILOMAR ASESORES S
L

CONFECCION NOMINAS
EXTRA DICIEMBRE 1.406,87

2016 931
22706 PA

 TOTAL 80.500,58

17/33

Esta intervención informa:

PRIMERO: En relación con los gastos relacionados, se ha comprobado la inexistencia
de crédito adecuado y suficiente en las aplicaciones detalladas en la relación anterior, en el
momento de realizarse cada uno de los gastos o cada una de las contrataciones.

 SEGUNDO: El artículo 25.2 del Real Decreto 500/1990, de 20 de abril, y 173.5 por el que
se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales disponen que
“No podrán adquirirse compromisos de gastos por cuantía superior al importe de los créditos
autorizados en los estados de gastos, siendo nulos de pleno derecho los acuerdos,
resoluciones y actos administrativos que infrinjan la expresada norma, sin perjuicio de las
responsabilidades a que haya lugar.".

 TERCERO: salvo en el caso de la FACTURA DE CANAL ISABEL II GESTION, tratándose
por los importes de contratos menores de servicios, a tenor de lo previsto en el artículo 138 del
Texto Refundido de la Ley de Contratos del Sector Publico (RDL 3/2011 de 14 de noviembre),
su tramitación únicamente exige la aprobación previa del gasto (art. 111 TRLCSP) previa la
certificación de existencia de crédito por parte de la Intervención Municipal.

Las Bases de Ejecución del Presupuesto del Ayuntamiento de Cercedilla para el
ejercicio 2016 establecen en su base 16ª que : “Como regla general, todo gasto que supere la
cuantía de 300,00 €, a excepción de los de carácter repetitivo a los que hace referencia la
DA Tercera, requerirá la preceptiva solicitud de consignación presupuestaria, mediante el
modelo de propuesta de gasto establecido por la Intervención municipal a tal efecto.

Recibidas las solicitudes en Intervención, serán analizadas y se verificará la existencia
de saldo al nivel en que esté establecida la vinculación jurídica.

Se expedirá la certificación de existencia de crédito por Intervención, que será elevada
al Órgano competente para proceder, en su caso, a la aprobación del gasto. De igual modo, en
caso de insuficiencia de crédito se comunicará al órgano gestor para que tenga conocimiento
de tal circunstancia y adopte las medidas oportunas en orden a no autorizar gasto alguno sin
consignación presupuestaria previa.”

Las BEP señalan también los trámites a seguir en la los supuestos de contratación
menores a partir de determinados importes, asi:

 “B. PARA CONTRATOS DE OBRAS ENTRE 3.001,00 Y 15.000,00 Y EL RESTO DE
CONTRATOS ENTRE 3.001,00 Y 6.000,00. (IVA EXCLUIDO)

o Presupuesto o memoria detallada de la Obra o servicio de que se trate, suscrito por
Técnico competente.

o Acreditación de la capacidad de obrar del contratista.
o Propuesta de Gasto formulada por parte del órgano gestor.
o Documento contable RC.
o Aprobación del gasto con incorporación de la factura correspondiente.

C. PARA CONTRATOS DE OBRAS ENTRE 15,001,00 Y 50.000,00 € Y EL RESTO DE
CONTRATOS ENTRE 6.000,00 y 18.000,00 €. (IVA EXCLUIDO)

Además de lo anterior, se exigirán los siguientes trámites:

o Consulta con tres empresas capacitadas para la ejecución del contrato,
acompañándose las correspondientes ofertas. En otro caso se unirá al expediente
informe motivado por el que no es posible solicitar las mencionadas ofertas.

o Propuesta de adjudicación a una de las ofertas.
o Adjudicación por Decreto de Alcaldía o acuerdo de la Junta de Gobierno local, en el

que se determinarán las condiciones fundamentales de la prestación del servicio,
realización de la obra, suministro,... que permitan posteriormente determinar el
importe a satisfacer al adjudicatario.”

18/33

Se ha omitido, a tenor de los antecedentes obrantes en el expediente, estos trámites
de carácter preceptivo.

CUARTO: A juicio de la Intervención y en base a los gastos señalados en la anterior
relación, conforme a lo dispuesto en el artículo 216.2 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, si el reparo afecta a la disposición de gastos, reconocimiento de obligaciones u
ordenación de pagos, se suspenderá la tramitación del expediente hasta que aquel sea
solventado en los siguientes casos:

a) Cuando se base en la insuficiencia de crédito o el propuesto no sea adecuado.

c) En los casos de omisión en el expediente de requisitos o trámites esenciales.

QUINTO: Se recuerda por esta Intervención la responsabilidad de carácter personal en
que pueden incurrir quienes autoricen un gasto con cargo al presupuesto municipal , prevista
en el artículo 188 del Texto Refundido de la ley Reguladora de Haciendas Locales (RDL 2/2004
de 5 de marzo) : “Los ordenadores de gastos y de pagos, en todo caso, y los interventores de
las entidades locales, cuando no adviertan por escrito su improcedencia, serán personalmente
responsables de todo gasto que autoricen y de toda obligación que reconozcan, liquiden o
paguen sin crédito suficiente.”

 Los compromisos de gastos, reconocimiento de obligaciones y ordenación de pagos
sin crédito suficiente para realizarlos o con infracción de lo dispuesto en la Ley 47/2003, de 26
de noviembre, General Presupuestaria, o en la de Presupuestos u otra normativa
presupuestaria que sea aplicable.

Así como, la omisión del procedimiento de resolución de discrepancias frente a los
reparos suspensivos de la intervención, constituyen infracción muy grave en materia de gestión
económico-presupuestaria, de conformidad con el artículo 28 d) Ley 19/2013, de 9 de
diciembre, de transparencia, acceso a la información pública y buen gobierno.

Por lo que se recuerda la necesidad por tanto, a fin de evitar supuestos de posible
exigencia de responsabilidad de carácter personal, de seguir los tramites legalmente
establecidos para la tramitación de este tipo de contratos, que implica en todo caso la
fiscalización del gasto por la Intervención y la aprobación del gasto por Órgano competente con
carácter previo a la contratación.

Por todo ello, se formula, de acuerdo con lo previsto en el artículo 215 del TRLHL 2/2004,
informe de fiscalización disconforme, que determina la suspensión de la tramitación del
expediente y resolución de la discrepancia por el Pleno, según el art 217 del TRLRHL.

A través del presente informe se informa a la Alcaldia-Presidencia, como Órgano
preparatorio del Orden del día de las Sesiones Plenarias, de la obligación de informar al Pleno
de todas las resoluciones adoptadas en contra de los reparos efectuados por la Intervención
Municipal, al amparo de lo previsto en el artículo 218 del Texto Refundido de la Ley Reguladora
de Haciendas locales.

SEXTO: No obstante, en virtud de reiterada jurisprudencia, a efectos de evitar el
enriquecimiento injusto de la Administración que se produciría por parte de la Administración
Municipal si dichas facturas no fuesen aprobadas, ya que tal y como se acredita mediante la
firma del responsable correspondiente en las mismas, se corresponden con trabajos
efectivamente realizados., y sin perjuicio de las responsabilidades que pudieran derivarse de
estas actuaciones administrativas, el Ayuntamiento deberá proceder al abono de las facturas
correspondientes

En Cercedilla, a 29 de diciembre de 2016. LA INTERVENTORA. Fdo. LAURA
GUTIERREZ CARDIEL

SEGUNDA RELACIÓN: Estamos ante gastos que no existe dotación presupuestaria en el
momento de su adquisición (2016) y cuya factura ha tenido entrada en el Ayuntamiento
en el ejercicio siguiente (2017):

19/33

Num. Factura Denominación Social Texto Concepto
Importe
Total

Aplicación
Presupuestaria

17022
ILUMINAICONES LUVISAZ
S.L. ILUMINACION NAVIDAD 4.174,50 2017 338 22609

2016/3 LAURA ROMERO PRIETO
BARRAS DE PAN RINCON
FLORIDO DICIEMBRE 2016 19,59 2017 320 22600

301-KF17-
22865 ORANGE ESPAÑA S A U

TELEFONO CETRALITA
DICIEMBRE 2016 252,73 2017 920 22200

2017 132 22200

2017 1532 22200

2017 1621 22610

2017 231 22610

2017 320 22200

2017 330 22200

2017 912 22200
A10007309042-
0117 ORANGE ESPAÑA S A U

TELEFONOS MOVILES
DICIEMBRE 2016 905,59 2017 920 22200

2017 132 22200

2017 1532 22200

2017 320 22200

2017 330 22200
301-KF17-
25045 ORANGE ESPAÑA S A U TELEFONO FIJO DICIEMBRE 353,09 2017 920 22200

01-20171002
SANCHEZ GARCIA
FERNANDO JAVIER

SERVICIOS INFORMATICOS
DICIEMBRE 1.120,32 2017 491 22710

Emit-/5
SERVICIOS INTEUSKAL,
S.L.

Servicios - Servicios de Limpieza y
mantenimiento mes de Diciembre 5.555,28 2017 920 21200

2017//177 STLIMA S L

LIGA004 - HORAS DE TRABAJO
DE LIMPIEZA DE DEPOSI- - TO
PUBLICO CON EQUIPO MIXTO
DE ALTA PRE-
SION EN PANTANO DE LAS
BECEAS-CERCEDILLA. -
1A47474DE2439 330,00 2017 161 21300

2017//239 STLIMA S L

LIGA004 - HORAS DE TRABAJO
DE SACAR AGUA DE LOS FO- -
SOS DE BASURAS PUBLICOS
CON EQUIPO MIXTOLIM Y
LIMPIEZ ALCANTARILLADOS 8.536,00 2017 161 21001

20/33

17/289050
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AVDA. SIERRA
GUADARRAMA, 10 BJ
ALUMBRADO. DEL 23/11/16 AL
29/12/16 301,39 2017 920 22100

17/289051
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AVD. SIERRRA
DEL GUADARRAMA 104., DEL
23/11/16 AL 29/12/16 CAMPO DE
FUTBOL 1.275,69 2017 342 22100

17/289054
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AV. SIERRA
GUADARRAMA, 10. SOT. DEL
23/11/16 AL 29/12/16 2.429,46 2017 920 22100

17/289055
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AVDA. SIERRA
GUADARRAMA, 10. DEL 23/11/16
AL 29/12/16 2.352,92 2017 920 22100

17/289057
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD MUSEO DEL
ESQUI. DEL 23/11/16 AL 29/12/16 1.137,35 2017 920 22100

17/289058
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AYTO. DEL
23/11/16 AL 29/12/16 1.208,15 2017 920 22100

 TOTAL 29.952,06

se emite el siguiente

INFORME

PRIMERO.- El artículo 176 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 dispone que "Con

cargo a los créditos del estado de gastos de cada presupuesto sólo podrán contraerse

obligaciones derivadas de adquisiciones, obras, servicios y demás prestaciones o gastos en

general que se realicen en el año natural del propio ejercicio presupuestario".-

SEGUNDO.- Por otra parte, el artículo 60.2 del Real Decreto 500/1990, de 20 de abril, dispone

que "Corresponderá al Pleno de la Entidad el reconocimiento extrajudicial de créditos, siempre

que no exista dotación presupuestaria, operaciones especiales de crédito, o concesiones de

quita y espera".-

TERCERO.- Asimismo, el artículo 26 del RD 500/1990 establece:

1. Con cargo a los créditos del estado de gastos de cada Presupuesto sólo podrán

contraerse obligaciones derivadas de adquisiciones, obras, servicios y demás prestaciones o

gastos en general que se realicen en el año natural del propio ejercicio presupuestario (artículo

157.1, LRHL).

2. No obstante lo dispuesto en el apartado anterior, se aplicarán a los créditos del

Presupuesto vigente, en el momento de su reconocimiento, las obligaciones siguientes:

.

21/33

c) Las obligaciones procedentes de ejercicios anteriores a que se refiere el

artículo 60.2 del presente Real Decreto.

CUARTO: Las Bases de ejecución del Presupuesto General del Ayuntamiento de

Cercedilla para el ejercicio 2015, prorrogadas al ejercicio 2016, regulan en su base 22 la

tramitación del expediente de Reconocimiento extrajudicial de crédito.

QUINTO .- La tramitación del presente expediente no deriva de gastos de contratos
válidamente celebrados, de tracto sucesivo, periódico y repetitivo, que en todo caso y

conforme recoge tanto el real Decreto Legislativo 2/2004 de 5 de marzo por el que se aprueba

el Texto Refundido de la Ley Reguladora de Haciendas Locales y se reitera en las propias

Bases de ejecución Presupuestaria exigen siempre la previa acreditación de la existencia de

crédito adecuada y suficiente con carácter previo a la ejecución de cualquier tipo de gasto.

 El artículo 25.2 del Real Decreto 500/1990, de 20 de abril, y el 173.5 por el que se

aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales disponen que “No

podrán adquirirse compromisos de gastos por cuantía superior al importe de los créditos

autorizados en los estados de gastos, siendo nulos de pleno derecho los acuerdos,

resoluciones y actos administrativos que infrinjan la expresada norma, sin perjuicio de las

responsabilidades a que haya lugar.".

Por todo lo expuesto, es obligación de esta Intervención advertir de la incorrecta
tramitación de estos contratos. Por tanto la fiscalización de dichos gastos es
desfavorable.
 En la actualidad existe consignación presupuestaria en el ejercicio 2017 para hacer

frente a los gastos derivados de la aprobación de las facturas objeto del presente expediente.

Sexto.-Dicho lo anterior, es reiterada la Jurisprudencia del Tribunal Supremo contraria al

denominado “enriquecimiento injusto” que se produciría por parte de la Administración

Municipal si dichas facturas no fuesen aprobadas, ya que tal y como se acredita mediante la

firma del responsable correspondiente en las mismas, se corresponden con trabajos

efectivamente realizados y recibidos de conformidad, por lo que la falta de pago de las facturas

que motivan este informe provocaría un perjuicio injusto al contratista. Por lo tanto sin perjuicio

de las responsabilidades que pudieran derivarse de estas actuaciones administrativas, el

Ayuntamiento deberá proceder al abono de las facturas correspondientes.

En los informes de fiscalización de algunos órganos de control externo de las

Comunidades Autónomas, al referirse al reconocimiento extrajudicial de créditos, vienen a

señalar que, aunque la normativa lo regula como un procedimiento de convalidación, los

órganos gestores no deben considerar esta forma de gestionar el gasto sin consignación

presupuestaria como un proceso normal y ordinario. Máxime cuando se añade que el gasto,

por lo general, se ha realizado prescindiendo absolutamente del procedimiento legalmente

establecido (sin una propuesta de gasto con retención de crédito, sin expediente de

contratación ajustado al TRLCSP, fraccionamiento del contrato, sin expediente de concesión de

subvenciones conforme a la LGS…) y sin la preceptiva fiscalización previa. La conjunción de

estas incidencias conlleva a realizar gastos que adolecen del vicio de nulidad y los órganos

responsables deben adoptar las medidas necesarias para evitar que estas situaciones se

22/33

reproduzcan reiterada y periódicamente, sin que se deba obviar la exigencia de la depuración

de las responsabilidades que correspondan.

OCTAVO.- Por todo ello, se formula, de acuerdo con lo previsto en el artículo 215 del TRLHL

2/2004, informe de fiscalización disconforme, que determina la suspensión de la tramitación del

expediente y resolución de la discrepancia por el Pleno, dada la existencia de crédito adecuado

y suficiente en las partidas antes detalladas y tratarse de obligaciones o gastos de

competencia del Pleno; con arreglo a los artículos 216.2.a) y 217.2 del TRLHL 2/2004,

respectivamente.- No obstante, la Corporación acordará lo que estime procedente..- Cercedilla,

a 27 de enero de 2017.- LA INTERVENTORA.- Fdo.: Laura Gutiérrez Cardiel.”

PROPONGO

PRIMERO: Levantar el reparo emitido por la Interventora
Municipal en su informe nº 33/2017, de fecha 27 de los
corrientes, con relación a las facturas y los gastos detallados en el
Expediente.

SEGUNDO: Aprobar el Expediente de Reconocimiento
Extrajudicial de Crédito nº 01/2017, de las facturas de las
siguientes relaciones:

Num. Factura Denominación Social Texto Concepto
Importe
Total

Aplicación
Presupuestaria Fase

2
ANTON GONZALEZ LUIS
MIGUEL

ALIMENTOS ESCUELA
INFANTIL DICIEMBRE 329,10

2016 323
22105 PA

160008516729
CANAL DE ISABEL II
GESTION S A

AGUA DEL 07/10/16 AL
121/12/16 73.184,01

2016 161
22101 PA

TKD 9

CLUB DEPORTIVO
ELEMENTAL
TAEKWONDO
CERCEDILLA

CLASES TAEWKONDO
DICIEMBRE 370,00

2016 341
22609 PA

FO-12811
COMERCIAL
NOVAFRIGO S.L.

COMIDA ESCUELA INFANTIL
DICIEMBRE 103,86

2016 323
22105 PA

1019/16
HIJO DE NORBERTO
GONZALEZ S L

MOVIMIENTO DE LAPIDA
ENTERRAMIENTO CRISTETA
BERROCAL LOPEZ 363,00

2016 164
21200 PA

12/2016 MENDEZ GIL BEGOÑA

SERVICIO GABINETE DE
PRENSA Y COMUNICACION
DICIEMBRE 1.758,34

2016 432
22602 PA

008550

PLAZA BERRIGUETE
ANTONIO DESGUACES
PLAZA

TRANSPORTE RESIDUOS
PODAS A VERTEDERO C.
VIEJO, DEL 12/012/16 AL
13/12/16 1.524,60

2016 1621
22610 PA

16/365 RUCER BUS S.L.
TRASLADOS ADS RESTO DEL
17/12/16 275,00

2016 341
22609 PA

23/33

000554/16 VIAJES MADROÑO S L U
APERTURA OFICINA TURISMO
DICIEMBRE 1.185,80

2016 432
22600 PA

2016/1081
VILOMAR ASESORES S
L

CONFECCION NOMINAS EXTRA
DICIEMBRE 1.406,87

2016 931
22706 PA

 TOTAL 80.500,58

Num. Factura Denominación Social Texto Concepto
Importe
Total

Aplicación
Presupuestaria

17022
ILUMINAICONES LUVISAZ
S.L. ILUMINACION NAVIDAD 4.174,50 2017 338 22609

2016/3 LAURA ROMERO PRIETO
BARRAS DE PAN RINCON
FLORIDO DICIEMBRE 2016 19,59 2017 320 22600

301-KF17-
22865 ORANGE ESPAÑA S A U

TELEFONO CETRALITA
DICIEMBRE 2016 252,73 2017 920 22200

2017 132 22200

2017 1532 22200

2017 1621 22610

2017 231 22610

2017 320 22200

2017 330 22200

2017 912 22200
A10007309042-
0117 ORANGE ESPAÑA S A U

TELEFONOS MOVILES
DICIEMBRE 2016 905,59 2017 920 22200

2017 132 22200

2017 1532 22200

2017 320 22200

2017 330 22200
301-KF17-
25045 ORANGE ESPAÑA S A U TELEFONO FIJO DICIEMBRE 353,09 2017 920 22200

01-20171002
SANCHEZ GARCIA
FERNANDO JAVIER

SERVICIOS INFORMATICOS
DICIEMBRE 1.120,32 2017 491 22710

Emit-/5
SERVICIOS INTEUSKAL,
S.L.

Servicios - Servicios de Limpieza y
mantenimiento mes de Diciembre 5.555,28 2017 920 21200

2017//177 STLIMA S L

LIGA004 - HORAS DE TRABAJO
DE LIMPIEZA DE DEPOSI- - TO
PUBLICO CON EQUIPO MIXTO
DE ALTA PRE-
SION EN PANTANO DE LAS

330,00 2017 161 21300

24/33

BECEAS-CERCEDILLA. -
1A47474DE2439

2017//239 STLIMA S L

LIGA004 - HORAS DE TRABAJO
DE SACAR AGUA DE LOS FO- -
SOS DE BASURAS PUBLICOS
CON EQUIPO MIXTOLIM Y
LIMPIEZ ALCANTARILLADOS 8.536,00 2017 161 21001

17/289050
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AVDA. SIERRA
GUADARRAMA, 10 BJ
ALUMBRADO. DEL 23/11/16 AL
29/12/16 301,39 2017 920 22100

17/289051
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AVD. SIERRRA
DEL GUADARRAMA 104., DEL
23/11/16 AL 29/12/16 CAMPO DE
FUTBOL 1.275,69 2017 342 22100

17/289054
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AV. SIERRA
GUADARRAMA, 10. SOT. DEL
23/11/16 AL 29/12/16 2.429,46 2017 920 22100

17/289055
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AVDA. SIERRA
GUADARRAMA, 10. DEL 23/11/16
AL 29/12/16 2.352,92 2017 920 22100

17/289057
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD MUSEO DEL
ESQUI. DEL 23/11/16 AL 29/12/16 1.137,35 2017 920 22100

17/289058
UNIELECTRICA ENERGIA
S.A.

ELECTRICIDAD AYTO. DEL
23/11/16 AL 29/12/16 1.208,15 2017 920 22100

 TOTAL 29.952,06

Cercedilla, 27 de enero de 2017

EL ALCALDE-PRESIDENTE”

Toma la palabra el Portavoz del grupo Popular, D. Francisco
Javier de Pablo García, que considera que el equipo de gobierno
debería haber tenido una mayor previsión de gastos y no como
sucedió con el gabinete de comunicación. Opina que no se están
haciendo las cosas bien pero que si vota en contra impide que se
pague a quien debe cobrar.

Responde el Sr. Alcalde que se está trabajando igual que se
ha hecho anteriormente.

Replica el Sr. de Pablo que con la Escuela Infantil se podría
haber hecho una previsión de gastos, respondiendo nuevamente el
Sr. Alcalde que hay algunas modificaciones que son de Pleno y no
son rápidas.

25/33

Toma la palabra el Portavoz del grupo GIC, D. Luis Barbero
Gutiérrez, manifestando que se podrían haber hecho más
previsiones de gasto y que no deberían incluirse todas las facturas
en el mismo expediente porque no está conforme con todo.

Toma la palabra la Portavoz del grupo PSOE, Dª. Isabel
Pérez Montalvo, que opina que no es lo mismo excederse en el
gasto con mayoría o con minoría porque en este último caso lo
tiene que apoyar la oposición. Asimismo, considera que la
información de los gastos debería haberse dado previamente ya
que hubo gastos sin partida que eran de Noviembre, por lo que
espera que la próxima vez se informe previamente.

El Pleno de la Corporación, tras deliberar, y con los votos a
favor de los Concejales del grupo IU-Los Verdes (4), los votos en
contra de los Concejales del grupo PSOE (3), y la abstención de los
Concejales de los grupos PP (3) y GIC (2), ACUERDA:

ÚNICO: Aprobar en todos los términos la Propuesta nº 28/2017,
anteriormente transcrita, dando cumplimiento a lo que en ella se
dispone.

PUNTO 5º.-RECONOCIMIENTOS PERSONAL MUNICIPAL.
No hay.

PARTE DE CONTROL Y FISCALIZACIÓN.

PUNTO 6º.-RELACIÓN DE DECRETOS DICTADOS DESDE LA
ÚLTIMA SESIÓN ORDINARIA.

Por orden del Alcalde-Presidente, y en aplicación del artículo
42 del ROF, se da cuenta de la relación de Decretos dictados desde
el último Pleno Ordinario, y que, en extracto, han sido:

Número resolución Fecha resolución Título Expediente
2016/833 23/12/2016 Aprobación dotación económica grupos
políticos Mpales. 4º Trimestre 2016 2016/2269 va
2016/834 23/12/2016 Aprobación Asistencias miembros
corporativos a órganos colegiados 4º Trimestre 2016 2016/2270
va
2016/835 23/12/2016 Aprobación EMC 23/2016 Transferencia de
crédito Gastos diversos 2016/2268 tmag
2016/836 23/12/2016 Aprobación definitiva Nomina general
Personal Ayto mes Diciembre 2016 2016/2240 NOM
2016/837 23/12/2016 Aprobación Seguros Sociales Personal Ayto
mes Noviembre 2016 2016/2246 SS.SS

26/33

2016/838 23/12/2016 Nombramiento Interventora Acctal del 2 al
5 de Enero 2017 ambos inclusive. M Asunción Pedregal de Lama
2016/2273 va
2016/839 27/12/2016 Delegación Celebración Matrimonio Civil
2016/1921 DELMAT
2016/840 27/12/2016 Decreto delegación matrimonio civil
2016/2097 DELMAT
2016/841 27/12/2016 APROBACION FACTURAS MAS DE 300€ (R)
2016/2263 va
2016/842 27/12/2016 APROBACION FACTURAS SIN CONTRATO
(R) 2016/2266 va
2016/843 28/12/2016 Reconocimiento antigüedad profesor
Escuela de música 2016/2140 RECON
2016/844 28/12/2016 licencia de obra menor 2016/2205
2016/2205 OBMEN
2016/845 28/12/2016 LICENICA DE OBRA MENOR 2016/2204 174
2016/2204 OBMEN
2016/846 28/12/2016 Remisión Juzgado proc Recurso Tesorería
2014/67 1206 2016/2287 CONTEADM
2016/847 29/12/2016 APROBACION COMISIONES E INTERESES
2016/2291 va
2016/848 29/12/2016 Licencia urbanística de tala de árbol
2016/16 1893 2016/1893 TALA
2016/849 29/12/2016 AUTORIZACION GASTOS NOCHEVIEJA
2016/2017 2016/2295 va
2016/850 29/12/2016 Acometidas Iberdrola 2016/2125 13
2016/2125 ACOMS
2016/851 29/12/2016 licencia de obra menor 2016/1978 158
2016/1978 OBMEN
2016/852 29/12/2016 LICENCIA DE OBRA 2016/42/818 2016/818
OBMEN
2016/853 29/12/2016 licencia urbanística de tala de arboles
2016/11 1371 2016/1371 TALA
2016/854 30/12/2016 APROBACION PAGOS A JUSTIFICAR (R)
2016/2299 va
2016/855 30/12/2016 Delegación Alcaldía en 1er. Teniente de
Alcalde 2016/2301 VARSEC
2016/856 30/12/2016 licencia de obra menor 2016/170 2124
2016/2124 OBMEN
2016/857 30/12/2016 EMC 24 2016 TRANSFERENCIA DE CREDITO
2016/2303 tmag
2016/858 30/12/2016 APROBACION ACF 01/16 REPOSICION III Y
CANCELACION 2016/2305 va
2016/859 30/12/2016 PRORROGA PRESUPUESTARIA 2016/2306
va
2016/860 30/12/2016 APROBACION FACTURAS 2016/2307 va
Fecha: 30/01/2017
2016/861 30/12/2016 APROBACION FACTURAS 2016/2309 va
2016/862 30/12/2016 APROBACION DE FACTURAS 2016/2310 va
Fecha: 30/01/2017

27/33

2017/1 2/1/2017 Aprobación pago a justificar alquiler trajes
Cabalgata de Reyes 2017 2017/3 PJ
2017/2 2/1/2017 Contratación aux. administrativo urbanismo
2016/2289 ASPERS
2017/3 2/1/2017 contratación tres peones servicio limpieza viaria
2016/2294 ASPERS
2017/4 3/1/2017 DECRETO CONCESION TARJETA MINUSVALIA
VEHICULOS 2016/1354 TARJ
2017/5 3/1/2017 licencia de Tala de arboles 2016/12 1385
2016/1385 TALA
2017/6 3/1/2017 TARJETA ESTACIONAMIENTO VEHICULOS
2016/1864 TARJ
2017/7 3/1/2017 LICENCIA DE OBRA MENOR 2016/2250 176
2016/2250 OBMEN
2017/8 4/1/2017 Fraccionamiento de pago recibos IBI 2016/2227
FRACC
2017/9 4/1/2017 Fraccionamiento de pago recibos IBI (2015),
Basura (2015 y 2016), IVTM (2016) y Suministro de agua (1º,2º y
3º trimestre de 2016) 2016/2236 FRACC
2017/10 9/1/2017 Aprobación lista provisional convocatoria de
educador/a Escuela Infantil 2016/1879 ASPERS
2017/11 9/1/2017 Aprobación lista provisional convocatoria de
Bolsa para técnicos auxiliares de educación infantil C.P. Vïa
Romana 2016/1800 ASPERS
2017/12 9/1/2017 licencia de obra menor 2016/161 2029 (2)
2016/2029 OBMEN
2017/13 9/1/2017 CONCESION TARJETA APARCAMIENTO
MINUSVALIA 2016/862 TARJ
2017/14 10/1/2017 Decreto inadmisión a trámite 2016/2164
RESPP
CAMBIO TITULARIDAD REQUERIMIENTO CONTADOR FUERA EN
VIVIENDA SITA EN CL SAN
ANTONIO Nº 5
2017/15 11/1/2017 2017/18 CAMBTIT
2017/16 11/1/2017 Decreto requerimiento subsanación
2016/2261 RESPP
2017/17 11/1/2017 Fraccionamiento pago autoliquidación de
Plusvalía 2016/2228 FRACC
2017/18 11/1/2017 Decreto inicio (leve) 2017/21 SANCIO
2017/19 11/1/2017 Decreto inicio -leve- 2017/23 SANCIO
2017/20 12/1/2017 Concesión anticipo de nomina a reintegrar en
2017 2017/22 AN
2017/21 12/1/2017 Concesión anticipo de nomina a reintegrar en
2017 2017/26 AN
2017/22 12/1/2017 Concesión anticipo de nomina a reintegrar en
2017 2017/27 AN
2017/23 12/1/2017 Concesión anticipo de nómina a reintegrar en
2017 2017/28 AN
2017/24 12/1/2017 Concesión anticipo de nomina a reintegrar en
2017 2017/29 AN

28/33

2017/25 12/1/2017 Concesión anticipo de nómina a reintegrar en
2017 2017/31 AN
2017/26 12/1/2017 Concesión anticipo de nómina a reintegrar en
24 mensualidades 2017/33 AN
2017/27 12/1/2017 Concesión anticipo de nomina a reintegrar en
24 mensualidades 2017/34 AN
Fecha: 30/01/2017
2017/28 12/1/2017 Concesión anticipo de nómina a reintegrar en
24 mensualidades 2017/35 AN
2017/29 12/1/2017 Concesión anticipo de nómina a reintegrar en
24 mensualidades 2017/36 AN
2017/30 12/1/2017 Concesión anticipo de nomina a reintegrar en
24 mensualidades 2017/37 AN
2017/31 12/1/2017 Concesión anticipo de nómina a reintegrar en
24 mensualidades 2017/40 AN
2017/32 12/1/2017 PAGO A JUSTIFICAR ALQUILER TRAJES
ROMANOS SAN SEBASTIAN 2017/39 PJ
2017/33 12/1/2017 DECRETO ACF 1/2017 2017/20 ANT CA
2017/34 13/1/2017 Sacar contador fuera por cambio de titularidad
en vivienda sita en C/ Joaquín Pablo Blanco 11 2017/44 CAMBTIT
2017/35 13/1/2017 Fraccionamiento de pago recibos de
suministro de agua de 2016 2017/17 FRACC
2017/36 13/1/2017 licencia de obra menor 2016/168 2085
2016/2085 OBMEN
2017/37 13/1/2017 licencia de tala de arboles 2016/21 2248
2016/2248 TALA
2017/38 13/1/2017 SACAR CONTADOR FUERA POR CAMBIO DE
TITULARIDAD EN VIVIENDA 102017/47 CAMBTIT
2017/39 16/1/2017 CAMBIO DE TITULARIDAD SACAR CONTADOR
FUERA EN VIVIENDA 2017/49 CAMBTIT
2017/40 16/1/2017 Fraccionamiento de pago recibos IBI ejercicio
2016 (2º y 3º plazo), Basura 2016 y Polideportivo Nov. 2017/19
FRACC
2017/41 16/1/2017 licencia de obra menor 2017/3 11 2017/11
OBMEN
2017/42 16/1/2017 licencia de oba menor 2017/45 5 2017/45
OBMEN
2017/43 17/1/2017 CONTADOR FUERA POR CAMBIO DE
TITULARIDAD EN VIVIENDA 2017/56 CAMBTIT
2017/44 17/1/2017 Decreto resolución definitiva 2016/2190
ABREV
2017/45 17/1/2017 licencia de obra menor 2016/2282 179
2016/2282 OBMEN
2017/46 17/1/2017 Autorización reducción de restos en la
sepultura 2017/61 AUREDRES
2017/47 17/1/2017 LICENICA DE OBRA MENOR 2016/2257/178
2016/2257 OBMEN
2017/48 18/1/2017 DECRETO CAMBIO TITULARIDAD VIVIENDA
243 2017/67 CAMBTIT
2017/49 18/1/2017 Decreto resolución definitiva 2016/2252
ABREV

29/33

2017/50 18/1/2017 PAGO A JUSTIFICAR PREMIOS METALICO 24
HORAS FUTBOL SALA Y CORTA DE TRONCOS SAN SEBASTIAN
2017/65 PJ
2017/51 18/1/2017 2012/1268 2 ORDEN DE EJECUCIÓN URGENTE
2012/1268 ORDEJ
2017/52 18/1/2017 ORDEN DE EJECUCION 2012/2 1268
2012/1268 ORDEJ
2017/53 19/1/2017 Decreto inicio -leve- 2017/30 SAN_ANI
2017/54 19/1/2017 ADJUDICACION PODA ARBOLES 2017/71 va
2017/55 23/1/2017 APROBACION FACTURAS SIN CONTRATO (R)
SEGUROS 2017/72 va
2017/56 24/1/2017 solicitudes varias urbanismo 2015/77 1952
2015/1952 SOLICITU
Fecha: 30/01/2017
2017/57 24/1/2017 Clasificación ofertas y requerimiento
documentación contratación Gabinete de prensa y comunicación
2016/1395 NEGOSERV
2017/58 24/1/2017 Aprobación incidencias nomina Enero 2017
2017/73 NOM
2017/59 25/1/2017 licencia de obra menor 2017/4 25 2017/25
OBMEN
2017/60 25/1/2017 Lista definitiva, nombramiento tribunal y fecha
valoración 2016/1800 ASPERS
2017/61 26/1/2017 LICENCIA DE OBRA MENOR 2017/78 8
2017/78 OBMEN
2017/62 26/1/2017 LICENCIA DE OBRA MENOR 2017/84 10
2017/84 OBMEN
Fecha: 30/01/2017

La Corporación queda enterada.

Finalizado el debate y votación de los asuntos
incluidos en el orden del día y antes de pasar al turno de ruegos y
preguntas, conforme señala el artículo 91.4 del ROF, el Sr. Alcalde,
pregunta sin algún grupo desea, por razones de urgencia presentar
alguna moción, no presentándose ninguna moción, por la Alcaldía-
Presidencia se da paso al turno de

PUNTO 7º.-RUEGOS Y PREGUNTAS.

Inicia su turno el Sr. Portavoz del grupo Popular, D.
Francisco Javier de Pablo García, poniendo de manifiesto que hay
quejas de que el tranvía no llega a Cotos.

Responde el Sr. Alcalde que por la nevada se queda en el
Puerto de Navacerrada y debe ser por problemas técnicos, aun
cuando lo preguntará.

30/33

Manifiesta el Sr. Portavoz que se debería empezar ya con
los procedimientos de los pastos. Responde el Sr. Alcalde que está
a punto de publicarse la Ordenanza y seguidamente se empezará.

El Sr. de Pablo García recuerda que en los expedientes de
contratación, Decretos nº 2 y 3 del año 2017, hay informes
desfavorables del Sr. Secretario.

Responde D. Jesús Ventas Pérez, Primer Teniente de
Alcalde, que vienen siendo desfavorables desde que se incluyeron
unos requisitos en la LPGE, y que se ha hecho por necesidades de
contratar igual a como se ha venido haciendo anteriormente.

Interviene Dª Rocío Pérez Cortés, Concejala del grupo
Popular, manifestando que este equipo de gobierno se consideraba
el adalid de la transparencia y que mientras estuvieron en la
oposición estaban muy legalistas pero al gobernar han cambiado y
cometen los mismos errores que antes criticaron. Considera que
ahora no valen sus excusas y que llevan año y medio escuchando
que ahora sí vale lo que antes se criticó.

Responde el Sr. Ventas Pérez que igual que ellos tienen
mochila también la tiene su grupo, pero no constará en ningún
acta de Pleno que su grupo criticara ninguna contratación con
informe desfavorable si fue necesaria.

Continúa el Sr. Portavoz del grupo Popular solicitando
información de una licencia de exhibición cinematográfica.
Responde Dª Marta Pérez Mántaras, Concejala Delegada de
Cultura, que se trata de una licencia de 24 películas para exhibir
en el cine.

El Sr. de Pablo García recuerda que en la Comisión
Informativa de ayer preguntaron por 3 propuestas de gastos
aprobadas en la Junta de Gobierno Local del 28 de diciembre del
2016. Responde el Sr. Alcalde que son de la preparación de una
obra de cableado para que Gamma Solutions pueda realizar las
obras que le corresponden y para colaborar con el electricista
municipal, añadiendo que además coincidió con unas vacaciones.

El Sr. de Pablo García manifiesta su extrañeza de que el
Concejal delegado no supiera en qué se iba a gastar ese dinero. Y
añade que las jardineras se han secado por no regarse por lo que
espera que el Sr. Alcalde cumpla con su promesa de tomar
medidas con la Concejalía delegada del Sr. Ventas Pérez si no
cambia en tres meses.

El Sr. Portavoz del grupo Popular señala la imposibilidad de
que los informes de la arquitecta asesora sean vinculantes porque
no es funcionaria y no obstante, se ha concedido una licencia con
su informe lo que es ilegal. Reitera que no puede hacer funciones
de Dirección Técnica Municipal y ruega al Sr. Alcalde que se
subsane la licencia otorgada porque es nula, siendo la contratación
ilegal, y que se suspenda el contrato desde mañana por haber
realizado una contratación externa para un puesto de funcionario.

31/33

Responde el Sr. Ventas Pérez que la contratación realizada
es un contrato menor (artículo 111.1 y 138.3 TxTRLCSP) en el que
hay aprobación del gasto y factura, y por ello no es ilegal.
Asimismo, recuerda que el asesor urbanista que hubo en su
momento hacía lo mismo que ahora y reitera que el contrato es
perfectamente legal porque cumple con la normativa de contratos.

Interviene la Sra. Pérez Cortés informando que los asesores
no pueden tener este tipo de atribuciones.

Responde el Sr. Ventas Pérez que el vecino tiene derecho a
que se conceda una la licencia por lo que si el Ayuntamiento no
tiene un funcionario es válido el informe del asesor, añadiendo que
tampoco antes era legal porque no había Arquitecto y lo informaba
un Arquitecto Técnico. Reitera que cree que la contratación es
legal y por eso se hizo.

Finaliza su turno el Sr. Portavoz del grupo Popular
manifestando que esta cuestión debería aclararse con un informe
del Sr. Secretario, recordando el Sr. Ventas Pérez que los informes
los solicita el Sr. Alcalde o un tercio de los Concejales.

Inicia su turno el Sr. Portavoz del grupo Independiente de
Cercedilla, D. Luis Barbero Gutiérrez, manifestando su conformidad
con que se solicite el informe sobre la arquitecta asesora.

El Sr. Portavoz del grupo Independiente de Cercedilla indica
que se han registrado de entrada unos Proyectos de Juventud.

Responde la Segunda Teniente de Alcalde, Dª Marta Pérez
Mántaras, que se hizo una publicación en el Facebook, replicando
el Sr. Barbero Gutiérrez que no se informó en la Comisión
Informativa.

En relación con las quejas existentes sobre las Bases de
una Bolsa de Empleo, responde el Sr. Ventas Pérez que cuando
terminó el plazo para presentar la documentación se hizo el listado
provisional y por error no se incluyeron a tres personas.

Y en relación con el Proyecto de Emisora de Radio Local,
con Registro de Entrada nº 60/2017, responde la Sra. Pérez
Mántaras que puede tratarse del Proyecto de Juventud mencionado
con anterioridad.

El Sr. Barbero Gutiérrez pregunta por la devolución de
denuncias por parte de la Delegación de Gobierno. Responde el Sr
Ventas Pérez que la competencia es ahora del ayuntamiento, que
hay un cambio normativo.

Pregunta el Sr. Portavoz por la Asociación Canaimara,
respondiendo el Sr. Alcalde que se dedican al paseo con perros.

32/33

En relación con el nº de Registro de Entrada 567/2017, de
la Asociación Hidrográfica del Tajo, responde el Sr. Alcalde que
alguien denunció filtraciones del alcantarillado de la Residencia a la
altura de la Estación, si bien no se han detectado.

Finaliza su turno el Sr. Barbero Gutiérrez considerando un
gasto excesivo la factura de vigilantes para la Fiesta de Nochevieja
porque ya estaba la Policía Local.

Responde el Sr. Alcalde que se pidieron presupuestos a
varias empresas y la que se contrató era la más barata e incluía
también un perro.

Inicia su turno la Sra. Portavoz del grupo Socialista, Dª
Isabel Pérez Montalvo preguntando por el informe solicitado por el
Defensor del Pueblo sobre Licencias de Viviendas Sostenibles.

Responde el Primer Teniente de Alcalde que se está
elaborando el Informe.

Solicita una copia la Sra. Portavoz.

La Sra. Pérez Montalvo informa que cuando el Arquitecto
Técnico firmó como Arquitecto se hizo una consulta a la Dirección
General que contestó que no era lo más adecuado pero podía
hacerlo.

Replica el Sr. Ventas Pérez que esa consulta no aparece.
Considera la Sra. Portavoz que si se hizo mal se puede

corregir y que sobre la Sra. Arquitecta no pusieron un problema de
legalidad sino político.

Hace uso de la palabra Dª Mª Victoria Arias Arévalo,
Concejala del grupo Socialista, para felicitar a D. Carlos Rubio
Infante por llegar casi al Everest.

Se adhieren todos los Grupos, y añade el Sr. Alcalde que se
contó con él en la Carrera de la Montaña del año pasado.

Hace uso de la palabra D. Eugenio Romero Arribas, Concejal
del grupo Socialista, manifestando que se ha reparado el Puente
Romano como había solicitado, pero hace cuatro meses la Sra.
Pérez Montalvo comunicó el estado del río a la altura de la
panadería y no se ha hecho nada.

Responde el Sr. Alcalde que fue a verlo y comunicó que se
hiciera.

Recuerda el Sr. Romero Arribas que pidió las cuentas del
Test The Best y no se las han pasado, y que también solicitó que

33/33

cuando se conceda una licencia de obras se ponga si el Informe
Jurídico es o no favorable, volviéndolo a solicitar.

En relación con los jardines, señala el Sr. Romero Arribas
que hace 4 meses había dos en la cuesta de Cantos Gordos y otro
en el taller de Ochoa que estaban muy mal.

Finaliza su intervención rogando que se tomen precauciones
por los pinchos del Lavadero.

Finalizado el debate de los asuntos incluidos en el orden
del día, el Sr. Alcalde levanta la sesión, siendo las 20:06 horas, de
lo que doy fe como Secretario.

EL SECRETARIO GENERAL

		2017-02-28T09:31:46+0100
	DE SANDE TUNDIDOR RICARDO - DNI 01935563K

