

1/69

PLE2016/2
ACTA DE LA SESIÓN DE CARÁCTER ORDINARIO DEL PLENO
CELEBRADA EL DÍA 4 DE FEBRERO DE 2016.

Lista de Asistentes

PRESIDENTE.
D. LUIS MIGUEL PEÑA
FERNÁNDEZ. - IU-Los Verdes

CONCEJALES
D. JESÚS VENTAS PÉREZ. - IU-
Los Verdes
Dª. MARTA PÉREZ MANTARAS. -
IU-Los Verdes
D. RAÚL MARTÍN HORTAL. - IU-
Los Verdes
D. FCO. JAVIER DE PABLO
GARCÍA. - PP
D. ÁNGEL DOMINGO RUBIO. -
PP
Dª. ROCÍO PÉREZ CORTÉS. - PP
D. LUIS BARBERO GUTIÉRREZ. -
GIC
D. IGNACIO BAQUERA
CRISTÓBAL. - GIC
Dª. ISABEL PÉREZ MONTALVO. -
PSOE
D. EUGENIO ROMERO ARRIBAS.
- PSOE
Dª. MARÍA VICTORIA ARIAS
ARÉVALO. – PSOE

SECRETARIO GENERAL.
D. RICARDO DE SANDE
TUNDIDOR.-

INTERVENTOR.
D. ALBERTO MARCOS MARTÍN
MARTÍN. -

En el Salón de Plenos
del Ayuntamiento, del día 4
de febrero de 2016, 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 D. JUAN
CARLOS VIZCAYA BLÁZQUEZ,
GIC, que excusa.

 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 1º.- APROBACIÓN ACTA DE LA SESIÓN ORDINARIA
CELEBRADA CON FECHA 7 DE ENERO DE 2016.
PUNTO 2º.-

2/69

2.1.-PRP2016/19 DACIÓN DE CUENTAS INFORMES DE
REPARO DE INTERVENCIÓN EJERCICIO 2014.
2.2.-PRP2016/20 DACIÓN DE CUENTAS INFORMES DE
REPARO DE INTERVENCIÓN EJERCICIO 2015.
2.3.-PRP2016/23 DACION DE CUENTAS DEL INFORME
TRIMESTRAL DE MOROSIDAD Y PERIODO MEDIO DE
PAGO 4º TRIMESTRE 2015.
2.4.-PRP2016/21 PROPUESTA DE ACUERDO A
COMISION INFORMATIVA 2016/106 EXTRCRED VARIOS
INTERVENCION 2016/13 106.
2.5.-PRP2016/22 PROPUESTA DE ACUERDO A
COMISION INFORMATIVA 2016/104 EXTRCRED VARIOS
INTERVENCION 2016/12 104.
2.6.-PRP 2016/2 REGLAMENTO MODIFICADO DE
PARTICIPACION CIUDADANA.

PUNTO 3º.- RECONOCIMIENTOS PERSONAL MUNICIPAL

PARTE DE CONTROL Y FISCALIZACION.
PUNTO 4º.- RELACIÓN DE DECRETOS DICTADOS DESDE LA
ÚLTIMA SESIÓN ORDINARIA.
PUNTO 5º.- RUEGOS Y PREGUNTAS.

===

El Sr. Alcalde solicita guardar un minuto de silencio por el
fallecimiento de la madre del Sr. Concejal de esta Corporación D.
Ángel Domingo Rubio.

PUNTO 1º.- APROBACION DEL BORRADOR DEL ACTA DE
LA SESIÓN ORDINARIA CELEBRADA CON FECHA 7 DE
ENERO DE 2016.

El Sr. Presidente pregunta si algún Concejal desea realizar
alguna observación al acta de la sesión ordinaria celebrada el día 7
de enero de 2016.

Hace uso de la palabra el Sr. Portavoz del Grupo

Independiente de Cercedilla, D. Luis Barbero Gutiérrez, solicitando
que se hagan las siguientes rectificaciones:

- En la página 20, donde dice “Hace uso de la palabra el Sr.
Portavoz del Grupo Independiente de Cercedilla D. Luis
Barbero Gutiérrez recordando la propuesta llevada a cabo
por su grupo de proceder a la creación de una Concejalía de
Turismo", debe decir “Hace uso de la palabra el Sr.
Portavoz del Grupo Independiente de Cercedilla D. Luis
Barbero Gutiérrez recordando la propuesta llevada a cabo
por su grupo de proceder al aumento en la partida de la

3/69

Concejalía de Turismo y que ha sido tenido en cuenta por
parte del equipo de Gobierno”.

- En la misma página, en el párrafo siguiente donde dice
“Continúa en el uso de la palabra el Sr. Portavoz del Grupo
Independiente de Cercedilla D. Luis Barbero Gutiérrez
destacando en su opinión la escasez de medios con la
que es dotada en general la partida destinada a la
Policía Local" debe decir “Continúa en el uso de la palabra
el Sr. Portavoz del Grupo Independiente de Cercedilla D.
Luis Barbero Gutiérrez destacando la escasez de medios
con la que es dotada en general la partida destinada a
la Policía Local y la propuesta realizada por su Grupo de
su subida a lo que el equipo de Gobierno también acepto en
ello”.

- En la misma página, octavo párrafo, donde dice “Agrega el
Sr. Portavoz del Grupo Independiente de Cercedilla D. Luis
Barbero Gutiérrez que podría ser más eficiente el mayor y
mejor control de la maquinaria a utilizar y emplear”
debe decir "Agrega el Sr. Portavoz del Grupo Independiente
de Cercedilla D. Luis Barbero Gutiérrez que con dicho
estudio se podría ser más eficiente el control de la
maquinaria a utilizar y emplear”.

-En la página 21, cuarto párrafo, donde dice "(…), así
como, también, expresan su desacuerdo con la
escasez de medios asignados para la lectura de
contadores de agua, cuya cuantía de 5000 euros es
claramente insuficiente", debe decir “ (…), así como,
también, expresan su desacuerdo con la escasez de
medios asignados para el mecánico, cuya cuantía de
5000 euros es claramente insuficiente”

Hace uso de la palabra la Portavoz del Grupo Socialista, Dª

Isabel Pérez Montalvo, manifestando que, en el punto de Ruegos y
Preguntas, D. Eugenio Romero Arribas, Concejal del Grupo
Socialista, en su primera intervención dijo que no se había dado la
posibilidad de presentar Mociones de Urgencia.

 No realizándose ninguna observación más, resulta aprobada
por UNANIMIDAD el acta de la sesión ordinaria celebrada el día 7
de enero de 2016, junto con las rectificaciones citadas,
autorizándose su transcripción al correspondiente Libro Oficial.

PUNTO 2º.-

4/69

2.1.-DACIÓN DE CUENTAS INFORMES DE REPARO DE
INTERVENCIÓN EJERCICIO 2014.

El Sr. Alcalde da cuenta del siguiente informe debatido en la
Comisión Informativa de Cuentas y Hacienda celebrada el
27/01/2016:

“Propuesta número PRP2016/19

DACIÓN DE CUENTAS

INFORME DE INTERVENCIÓN 348/2015

ASUNTO: Dación de cuenta al Pleno de las resoluciones
adoptadas por el Presidente de la Entidad Local contrarias a
los reparos efectuados durante el ejercicio 2014.

El funcionario que suscribe D. Alberto Marcos Martín Martín, en
base a lo dispuesto en los artículos 213 y siguientes del Real
Decreto Legislativo 2/2004 por el que se aprueba el Texto
Refundido de la Ley Reguladora de Haciendas Locales de 5 de
marzo y lo dispuesto en el art. 4 del Real Decreto 1174/87 de 18
de septiembre por el que se aprueba el Reglamento de los
funcionarios de la Admón. Local con Habilitación de carácter
Nacional, emite el siguiente

INFORME

 PRIMERO.- En virtud de 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
(TRLRHL), si en el ejercicio de la función interventora el órgano
interventor se manifestara en desacuerdo con el fondo o con la
forma de los actos, documentos o expedientes examinados, deberá
formular sus reparos por escrito antes de la adopción del Acuerdo
o resolución.

 SEGUNDO.- El artículo 218 del TRLRHL, en la redacción dada por
el número Tres del artículo Segundo de la Ley 27/2013, de 27 de
diciembre, de racionalización y sostenibilidad de la Administración
Local (B.O.E. 30 de diciembre/ Vigencia 31 de diciembre de 2013)
dispone en su apartado primero:
 “1. El órgano interventor elevará informe al Pleno de todas las
resoluciones adoptadas por el Presidente de la Entidad Local
contrarias a los reparos efectuados, así como un resumen de las
principales anomalías detectadas en materia de ingresos. Dicho
informe atenderá únicamente a aspectos y cometidos propios del
ejercicio de la función fiscalizadora, sin incluir cuestiones de
oportunidad o conveniencia de las actuaciones que fiscalice.
Lo contenido en este apartado constituirá un punto independiente
en el orden del día de la correspondiente sesión plenaria.

5/69

El Presidente de la Corporación podrá presentar en el Pleno
informe justificativo de su actuación.”

TERCERO.- Que la Intervención Municipal ha emitido durante el
ejercicio 2014 los siguientes informes de reparo relativos a
expedientes de gasto, los cuales se relacionan a continuación:

Número de Expediente
Fecha del

reparo Importe

Órgano
gestor del

gasto
reparado Modalidad de Gasto

decretos varios 2014/10 20/02/2014 18.173,54 Presidente Expedientes de contratación

decretos varios 2014/100 12/11/2014 5.423,26 Presidente Expedientes de contratación

decretos varios 2014/101 12/11/2014 4.233,79 Presidente Expedientes de contratación

decretos varios 2014/102 12/11/2014 1.690,94 Presidente Expedientes de contratación

decretos varios 2014/104 19/11/2014 2.964,59 Presidente Expedientes de contratación

decretos varios 2014/105 24/11/2014 4.598,37 Presidente Expedientes de contratación

decretos varios 2014/108 03/12/2014 14.684,12 Presidente Expedientes de contratación

decretos varios 2014/109 10/12/2014 4.755,83 Presidente Expedientes de contratación

decretos varios 2014/110 05/12/2014 218.656,34 Presidente Expedientes de contratación

decretos varios 2014/113 11/12/2014 9.266,19 Presidente Expedientes de contratación

decretos varios 2014/114 17/12/2014 2.059,41 Presidente Expedientes de contratación

decretos varios 2014/115 17/12/2014 12.219,01 Presidente Expedientes de contratación

decretos varios 2014/116 18/12/2014 5.040,00 Presidente Expedientes de contratación

decretos varios 2014/121 30/12/2014 31.087,69 Presidente Expedientes de contratación

decretos varios 2014/122 30/12/2014 84.778,98 Presidente Expedientes de contratación

decretos varios 2014/123 30/12/2014 21.038,05 Presidente Expedientes de contratación

decretos varios 2014/125 22/12/2014 22.109,60 Presidente Expedientes de contratación

decretos varios 2014/126 22/12/2014 30.971,87 Presidente Expedientes de contratación

decretos varios 2014/127 22/12/2014 30.406,82 Presidente Expedientes de contratación

decretos varios 2014/13 05/03/2014 446,13 Presidente Gastos de personal

decretos varios 2014/14 20/02/2014 8.148,68 Presidente Expedientes de contratación

decretos varios 2014/15 05/03/2014 18.069,20 Presidente Expedientes de contratación

decretos varios 2014/16 04/03/2014 19.160,66 Presidente Expedientes de contratación

decretos varios 2014/18 12/03/2014 27.852,84 Presidente Expedientes de contratación

decretos varios 2014/2 05/02/2014 25.696,67 Presidente Expedientes de contratación

decretos varios 2014/20 19/03/2014 8.076,75 Presidente Expedientes de contratación

decretos varios 2014/25 25/03/2014 3.560,63 Presidente Expedientes de contratación

decretos varios 2014/26 25/03/2014 10.928,51 Presidente Expedientes de contratación

decretos varios 2014/28 03/04/2014 7.827,99 Presidente Expedientes de contratación

decretos varios 2014/29 03/04/2014 7.889,20 Presidente Expedientes de contratación

decretos varios 2014/3 05/02/2014 66.034,98 Presidente Expedientes de contratación

decretos varios 2014/30 07/04/2014 14.314,30 Presidente Expedientes de contratación

decretos varios 2014/31 11/04/2014 648 Presidente Expedientes de contratación

decretos varios 2014/32 11/04/2014 27.399,69 Presidente Expedientes de contratación

decretos varios 2014/34 22/04/2014 10.376,61 Presidente Expedientes de contratación

decretos varios 2014/35 22/04/2014 3.863,37 Presidente Expedientes de contratación

decretos varios 2014/36 23/04/2014 3.273,30 Presidente Expedientes de contratación

decretos varios 2014/37 29/04/2014 6.073,29 Presidente Expedientes de contratación

decretos varios 2014/38 29/04/2014 24.903,62 Presidente Expedientes de contratación

6/69

decretos varios 2014/39 04/05/2014 1.300,20 Presidente Expedientes de contratación

decretos varios 2014/40 12/05/2014 2.254,59 Presidente Expedientes de contratación

decretos varios 2014/42 09/05/2014 14.852,58 Presidente Expedientes de contratación

decretos varios 2014/45 15/05/2014 4.184,95 Presidente Expedientes de contratación

decretos varios 2014/46 20/05/2014 4.184,95 Presidente Expedientes de contratación

decretos varios 2014/47 23/05/2014 4.411,77 Presidente Expedientes de contratación

decretos varios 2014/5 06/02/2014 29.786,63 Presidente Expedientes de contratación

decretos varios 2014/50 03/06/2014 13.125,99 Presidente Expedientes de contratación

decretos varios 2014/51 04/06/2014 16.769,95 Presidente Expedientes de contratación

decretos varios 2014/55 12/06/2014 8.968,05 Presidente Expedientes de contratación

decretos varios 2014/56 12/06/2014 5.270,80 Presidente Expedientes de contratación

decretos varios 2014/57 13/06/2014 5.775,64 Presidente Expedientes de contratación

decretos varios 2014/59 26/06/2014 33.961,34 Presidente Expedientes de contratación

decretos varios 2014/6 13/02/2014 19.247,11 Presidente Expedientes de contratación

decretos varios 2014/61 01/07/2014 1.873,00 Presidente Expedientes de contratación

decretos varios 2014/64 17/07/2014 6.477,08 Presidente Expedientes de contratación

decretos varios 2014/65 17/07/2014 19.107,52 Presidente Expedientes de contratación

decretos varios 2014/66 17/07/2014 29.600,11 Presidente Expedientes de contratación

decretos varios 2014/67 30/07/2014 1.945,28 Presidente Expedientes de contratación

decretos varios 2014/68 03/08/2014 9.500,00 Presidente Expedientes de contratación

decretos varios 2014/69 18/08/2014 17.010,84 Presidente Expedientes de contratación

decretos varios 2014/7 13/02/2014 12.152,28 Presidente Expedientes de contratación

decretos varios 2014/70 19/08/2014 4.956,00 Presidente Expedientes de contratación

decretos varios 2014/71 18/08/2014 3.537,31 Presidente Expedientes de contratación

decretos varios 2014/73 21/08/2014 2.314,49 Presidente Expedientes de contratación

decretos varios 2014/74 21/08/2014 1.757,53 Presidente Expedientes de contratación

decretos varios 2014/75 03/09/2014 6.000,00 Presidente Expedientes de contratación

decretos varios 2014/77 29/09/2014 14.335,84 Presidente Expedientes de contratación

decretos varios 2014/78 29/09/2014 3.660,75 Presidente Expedientes de contratación

decretos varios 2014/79 29/09/2014 32.436,34 Presidente Expedientes de contratación

decretos varios 2014/8 13/02/2014 3.088,29 Presidente Expedientes de contratación

decretos varios 2014/82 08/10/2014 29.824,56 Presidente Expedientes de contratación

decretos varios 2014/83 08/10/2014 35.064,63 Presidente Expedientes de contratación

decretos varios 2014/84 08/10/2014 1.722,06 Presidente Expedientes de contratación

decretos varios 2014/86 15/10/2014 3.540,61 Presidente Expedientes de contratación

decretos varios 2014/87 15/10/2014 9.924,24 Presidente Expedientes de contratación

decretos varios 2014/9 20/02/2014 5.310,00 Presidente Expedientes de contratación

decretos varios 2014/94 10/10/2014 28.779,89 Presidente Pagos a justificar

decretos varios 2014/95 29/10/2014 5.340,36 Presidente Expedientes de contratación

decretos varios 2014/96 22/10/2014 94.998,56 Presidente Expedientes de contratación

decretos varios 2014/99 06/11/2014 46.776,91 Presidente Expedientes de contratación

Modificaciones de crédito
2014/14 30/12/2014 19.750,00 Presidente Transferenciadecréditos.

NOMINAS 2014/15 20/02/2014 7.338,52 Presidente Gastos de personal

Nominas 20/2014 27/03/2014 9.756,27 Presidente Gastos de personal

Nominas 24/2014 25/04/2014 12.852,77 Presidente Gastos de personal

NOMINAS 26/2014 21/05/2014 48.591,45 Presidente Gastos de personal

Nominas 30/2014 23/06/2014 44.402,36 Presidente Gastos de personal

Nominas 33/2014 09/07/2014 15.641,42 Presidente Gastos de personal

Nominas 36/2014 20/08/2014 19.855,48 Presidente Gastos de personal

7/69

Nominas 40/2014 17/09/2014 19.556,43 Presidente Gastos de personal

Nominas 43/2014 22/10/2014 21.754,67 Presidente Gastos de personal

Nominas 46/2014 19/11/2014 13.714,91 Presidente Gastos de personal

Nominas 50/2014 17/12/2014 13.780,90 Presidente Gastos de personal

NOMINAS 5/2014 21/01/2014 11.599,96 Presidente Gastos de personal

Pago a justificar 2014/28 03/09/2014 143.901,50 Presidente Pagos a justificar

Pago a justificar 2014/36 30/12/2014 601,04 Presidente Pagos a justificar

PAGOS A JUSTIFICAR
2014/18 09/07/2014 2.165,80 Presidente Pagos a justificar

Pagos a justificar
2014/34 26/11/2014 17.460,30 Presidente Pagos a justificar

CUARTO.- Que fue adoptada Resolución en cada uno de los
expedientes de gasto en contra de los reparos formulados por esta
Intervención.

Número de Expediente Fecha del acuerdo o resolución
Órgano que resuelve la

discrepancia

decretos varios 2014/10 25/02/2014 Presidente

decretos varios 2014/100 13/11/2014 Presidente

decretos varios 2014/101 13/11/2014 Presidente

decretos varios 2014/102 13/11/2014 Presidente

decretos varios 2014/104 25/11/2014 Presidente

decretos varios 2014/105 25/11/2014 Presidente

decretos varios 2014/108 04/12/2014 Presidente

decretos varios 2014/109 11/12/2014 Presidente

decretos varios 2014/110 11/12/2014 Presidente

decretos varios 2014/113 16/12/2014 Presidente

decretos varios 2014/114 18/12/2014 Presidente

decretos varios 2014/115 18/12/2014 Presidente

decretos varios 2014/116 18/12/2014 Presidente

decretos varios 2014/121 31/12/2014 Presidente

decretos varios 2014/122 31/12/2014 Presidente

decretos varios 2014/123 31/12/2014 Presidente

decretos varios 2014/125 31/12/2014 Presidente

decretos varios 2014/126 31/12/2014 Presidente

decretos varios 2014/127 31/12/2014 Presidente

decretos varios 2014/13 05/03/2014 Presidente

decretos varios 2014/14 06/03/2014 Presidente

decretos varios 2014/15 06/03/2014 Presidente

decretos varios 2014/16 06/03/2014 Presidente

decretos varios 2014/18 13/03/2014 Presidente

decretos varios 2014/2 06/02/2014 Presidente

decretos varios 2014/20 19/03/2014 Presidente

decretos varios 2014/25 27/03/2014 Presidente

decretos varios 2014/26 27/03/2014 Presidente

decretos varios 2014/28 07/04/2014 Presidente

decretos varios 2014/29 07/04/2014 Presidente

decretos varios 2014/3 06/02/2014 Presidente

decretos varios 2014/30 08/04/2014 Presidente

decretos varios 2014/31 15/04/2014 Presidente

8/69

decretos varios 2014/32 15/04/2014 Presidente

decretos varios 2014/34 24/04/2014 Presidente

decretos varios 2014/35 24/04/2014 Presidente

decretos varios 2014/36 24/04/2014 Presidente

decretos varios 2014/37 04/05/2014 Presidente

decretos varios 2014/38 04/05/2014 Presidente

decretos varios 2014/39 06/05/2014 Presidente

decretos varios 2014/40 13/05/2014 Presidente

decretos varios 2014/42 13/05/2014 Presidente

decretos varios 2014/45 20/05/2014 Presidente

decretos varios 2014/46 23/05/2014 Presidente

decretos varios 2014/47 28/05/2014 Presidente

decretos varios 2014/5 12/02/2014 Presidente

decretos varios 2014/50 05/06/2014 Presidente

decretos varios 2014/51 05/06/2014 Presidente

decretos varios 2014/55 17/06/2014 Presidente

decretos varios 2014/56 20/06/2014 Presidente

decretos varios 2014/57 20/06/2014 Presidente

decretos varios 2014/59 01/07/2014 Presidente

decretos varios 2014/6 14/02/2014 Presidente

decretos varios 2014/61 07/07/2014 Presidente

decretos varios 2014/64 22/07/2014 Presidente

decretos varios 2014/65 22/07/2014 Presidente

decretos varios 2014/66 22/07/2014 Presidente

decretos varios 2014/67 31/07/2014 Presidente

decretos varios 2014/68 18/08/2014 Presidente

decretos varios 2014/69 20/08/2014 Presidente

decretos varios 2014/7 14/02/2014 Presidente

decretos varios 2014/70 20/08/2014 Presidente

decretos varios 2014/71 20/08/2014 Presidente

decretos varios 2014/73 21/08/2014 Presidente

decretos varios 2014/74 21/08/2014 Presidente

decretos varios 2014/75 03/09/2014 Presidente

decretos varios 2014/77 01/10/2014 Presidente

decretos varios 2014/78 01/10/2014 Presidente

decretos varios 2014/79 01/10/2014 Presidente

decretos varios 2014/8 14/02/2014 Presidente

decretos varios 2014/82 13/10/2014 Presidente

decretos varios 2014/83 13/10/2014 Presidente

decretos varios 2014/84 13/10/2014 Presidente

decretos varios 2014/86 16/10/2014 Presidente

decretos varios 2014/87 16/10/2014 Presidente

decretos varios 2014/9 25/02/2014 Presidente

decretos varios 2014/94 29/10/2014 Presidente

decretos varios 2014/95 29/10/2014 Presidente

decretos varios 2014/96 30/10/2014 Presidente

decretos varios 2014/99 11/11/2014 Presidente

Modificaciones de crédito
2014/14 31/12/2014 Presidente

NOMINAS 2014/15 25/02/2014 Presidente

9/69

Nominas 20/2014 27/03/2014 Presidente

Nominas 24/2014 25/04/2014 Pleno

NOMINAS 26/2014 22/05/2014 Presidente

Nominas 30/2014 24/06/2014 Presidente

Nominas 33/2014 09/07/2014 Presidente

Nominas 36/2014 20/08/2014 Presidente

Nominas 40/2014 17/09/2014 Presidente

Nominas 43/2014 22/10/2014 Presidente

Nominas 46/2014 19/11/2014 Presidente

Nominas 50/2014 17/12/2014 Presidente

NOMINAS 5/2014 22/01/2014 Presidente

Pago a justificar 2014/28 03/09/2014 Presidente

Pago a justificar 2014/36 31/12/2014 Presidente

PAGOS A JUSTIFICAR
2014/18 14/07/2014 Presidente

Pagos a justificar 2014/34 26/11/2014 Presidente

QUINTO.- Que dichos informes se encuentran en las
dependencias del Área de Intervención.

SEXTO.- Que no se ha emitido aún informe acerca de posibles
anomalías detectadas en materia de ingresos en el ejercicio 2014.

SEPTIMO.- Que de conformidad con el apartado tercero del art.
218 del TRLRHL se han remitido al Tribunal de Cuentas todas las
resoluciones y acuerdos adoptados por el Presidente de la Entidad
Local y por el Pleno de la Corporación contrarios a los reparos
formulados, mencionados en los apartados anteriores, con fecha
dos de octubre de 2015 y número de registro de entrada del
Tribunal de Cuentas 33480.

Es todo cuanto a bien tengo que informar.

En Cercedilla, a 17 de noviembre de 2015.

El Interventor
Alberto Marcos Martín Martín.

El Pleno Corporativo manifiesta darse por enterado.

2.2.-DACIÓN DE CUENTAS INFORMES DE REPARO DE
INTERVENCIÓN EJERCICIO 2015.

El Sr. Alcalde da cuenta del siguiente informe debatido en la
Comisión Informativa de Cuentas y Hacienda celebrada el
27/01/2016:

10/69

“Propuesta número PRP2016/20

DACIÓN DE CUENTAS

INFORME DE INTERVENCIÓN 26/2015

ASUNTO: Dación de cuenta al Pleno de las resoluciones
adoptadas por el Presidente de la Entidad Local contrarias a
los reparos efectuados durante el ejercicio 2015.

El funcionario que suscribe D. Alberto Marcos Martín Martín, en
base a lo dispuesto en los artículos 213 y siguientes del Real
Decreto Legislativo 2/2004 por el que se aprueba el Texto
Refundido de la Ley Reguladora de Haciendas Locales de 5 de
marzo y lo dispuesto en el art. 4 del Real Decreto 1174/87 de 18
de septiembre por el que se aprueba el Reglamento de los
funcionarios de la Admón. Local con Habilitación de carácter
Nacional, emite el siguiente

INFORME

 PRIMERO.- En virtud de 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
(TRLRHL), si en el ejercicio de la función interventora el órgano
interventor se manifestara en desacuerdo con el fondo o con la
forma de los actos, documentos o expedientes examinados, deberá
formular sus reparos por escrito antes de la adopción del Acuerdo
o resolución.

 SEGUNDO.- El artículo 218 del TRLRHL, en la redacción dada por
el número Tres del artículo Segundo de la Ley 27/2013, de 27 de
diciembre, de racionalización y sostenibilidad de la Administración
Local (B.O.E. 30 de diciembre/ Vigencia 31 de diciembre de 2013)
dispone en su apartado primero:
 “1. El órgano interventor elevará informe al Pleno de todas las
resoluciones adoptadas por el Presidente de la Entidad Local
contrarias a los reparos efectuados, así como un resumen de las
principales anomalías detectadas en materia de ingresos. Dicho
informe atenderá únicamente a aspectos y cometidos propios del
ejercicio de la función fiscalizadora, sin incluir cuestiones de
oportunidad o conveniencia de las actuaciones que fiscalice.
Lo contenido en este apartado constituirá un punto independiente
en el orden del día de la correspondiente sesión plenaria.
El Presidente de la Corporación podrá presentar en el Pleno
informe justificativo de su actuación.”

TERCERO.- Que la Intervención Municipal ha emitido durante el
ejercicio 2015 los siguientes informes de reparo relativos a
expedientes de gasto, los cuales se relacionan a continuación:

11/69

Número de
Expediente

Fecha del
reparo Importe

Órgano
gestor
del gasto
reparado Causa del reparo

Modalidad de
Gasto

PRP2015/127 31/03/2015 1.732,50 Pleno

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

prp2015/65 20/02/2015 11.584,82 Pleno Otros motivos
Expedientes de
contratación

1/2015 02/01/2015 6.413,00 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

13/2015 15/01/2015 3.629,60 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/1015 pj 08/05/2015 11.228,80 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/1016 va 07/05/2014 19.787,13 Presidente Otros motivos
Expedientes de
contratación

2015/1022 va 08/05/2015 5.596,96 Presidente Otros motivos
Expedientes de
contratación

2015/1080
nom 19/05/2015 12.346,15 Presidente Otros motivos

Gastos de
personal

2015/1087 va 19/05/2015 8.268,08 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1088 va 19/05/2015 30.656,14 Presidente Otros motivos
Expedientes de
contratación

2015/1089 va 19/05/2015 19.523,75 Presidente Otros motivos
Expedientes de
contratación

2015/1124 va 22/05/2015 9.935,03 Presidente Otros motivos
Expedientes de
contratación

2015/1125 va 22/05/2015 7.948,63 Presidente Otros motivos
Expedientes de
contratación

2015/1168 va 29/05/2015 25.316,15 Presidente Otros motivos
Expedientes de
contratación

2015/1169va 29/05/2015 3.564,93 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1170 va 01/06/2015 16.930,25 Presidente Otros motivos
Expedientes de
contratación

2015/1234 va 10/06/2015 14.206,94 Presidente Otros motivos
Expedientes de
contratación

2015/1236 va 10/06/2015 18.644,75 Presidente Otros motivos
Expedientes de
contratación

2015/1237 va 11/06/2015 12.809,89 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

12/69

2015/1242 va 12/06/2015 11.954,80 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/1250 va 12/06/2015 1.200,00 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
subvenciones y
ayudas públicas

2015/1278
nom 28/07/2015 3.436,74 Presidente Otros motivos

Gastos de
personal

2015/1305 va 19/06/2015 19.352,58 Presidente Otros motivos
Expedientes de
contratación

2015/1337 va 19/06/2015 1.803,00 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1340 va 23/11/2015 32.921,20 Presidente Otros motivos
Expedientes de
contratación

2015/1341 va 29/06/2015 28.524,28 Presidente Otros motivos
Expedientes de
contratación

2015/1347 pj 01/07/2015 3.993,60 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/1403
EXTRCRED 13/07/2015 5.662,80 Pleno

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1404 va 08/07/2015 7.402,25 Presidente Otros motivos
Expedientes de
contratación

2015/1405 va 09/07/2015 4.807,14 Presidente Otros motivos
Expedientes de
contratación

2015/1406 va 14/07/2015 4.436,27 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1426
nom 25/06/2015 12.905,89 Presidente Otros motivos

Gastos de
personal

2015/1466 va 16/07/2015 5.348,68 Presidente Otros motivos
Expedientes de
contratación

2015/1467 va 17/07/2015 6.788,47 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1511 va 28/07/2015 14.369,14 Presidente Otros motivos
Expedientes de
contratación

2015/1621 va 06/08/2015 3.849,80 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1622 va 06/08/2015 5.657,00 Presidente Otros motivos
Expedientes de
contratación

2015/1768
nom 27/08/2015 2.096,88 Presidente Otros motivos

Gastos de
personal

2015/1792 pj 28/08/2015 57.528,58 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/1838 va 09/09/2015 16.624,58 Presidente Otros motivos
Expedientes de
contratación

13/69

2015/1841 va 09/09/2015 5.331,60 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1842 va 23/11/2015 24.350,55 Presidente Otros motivos
Expedientes de
contratación

2015/1859 va 14/09/2015 423,5 Presidente Otros motivos
Expedientes de
contratación

2015/1937
nom 25/09/2015 30.588,60 Presidente Otros motivos

Gastos de
personal

2015/1949 va 24/09/2015 10.170,17 Presidente Otros motivos
Expedientes de
contratación

2015/1950 va 23/09/2015 4.637,59 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/1951 va 23/09/2015 8.568,48 Presidente Otros motivos
Expedientes de
contratación

2015/1969 va 23/09/2015 12.000,01 Presidente Otros motivos
Expedientes de
contratación

2015/2023 va 06/10/2015 3.478,75 Presidente Otros motivos
Expedientes de
contratación

2015/2025 va 06/10/2015 1.731,06 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2095 va 15/10/2015 19.522,57 Presidente Otros motivos
Expedientes de
contratación

2015/2096 va 15/10/2015 33.152,26 Presidente Otros motivos
Expedientes de
contratación

2015/2097 va 15/10/2015 7.470,46 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/211 va 30/01/2015 11.520,00 Presidente Otros motivos
Expedientes de
contratación

2015/2136
nom 27/10/2015 14.621,78 Presidente Otros motivos

Gastos de
personal

2015/2212 va 28/10/2015 2.767,75 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2223 pj 02/10/2015 2.450,71 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/227 va 02/02/2015 22.713,50 Presidente Otros motivos
Expedientes de
contratación

2015/228 va 04/02/2015 24.005,79 Presidente Otros motivos
Expedientes de
contratación

2015/2326 VA 10/11/2015 7.637,24 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2327 va 10/11/2015 28.573,25 Presidente Otros motivos
Expedientes de
contratación

2015/2328 va 10/11/2015 21.834,01 Presidente Otros motivos
Expedientes de
contratación

2015/2348 va 12/11/2015 756,15 Presidente Otros motivos
Expedientes de
contratación

2015/2426
NOM 26/11/2015 3.734,43 Presidente Otros motivos

Gastos de
personal

14/69

2015/2432 va 19/11/2015 11.050,11 Presidente Otros motivos
Expedientes de
contratación

2015/2433 va 19/11/2015 3.757,82 Presidente Otros motivos
Expedientes de
contratación

2015/2435 va 19/11/2015 410 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2518 va 27/11/2015 1.516,25 Presidente Otros motivos
Expedientes de
contratación

2015/2522 va 27/11/2015 1.651,23 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2571 va 03/12/2015 1.757,67 Presidente Otros motivos
Expedientes de
contratación

2015/2624
NOM 17/12/2015 3.734,43 Presidente Otros motivos

Gastos de
personal

2015/2650 va 17/12/2015 6.178,50 Presidente Otros motivos
Expedientes de
contratación

2015/2651 va 17/12/2015 6.234,48 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2669 va 21/12/2015 235 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/2670 va 21/12/2015 47.262,38 Presidente
Insuficiencia de
crédito

Expedientes de
contratación

2015/2680
ASPERS 22/12/2015 2.370,23 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Gastos de
personal

2015/2689 va 23/12/2015 3.730,03 Presidente Otros motivos
Expedientes de
contratación

2015/2704 va 30/12/2015 4.501,20 Presidente Otros motivos
Expedientes de
contratación

2015/2705 va 30/12/2015 5.176,16 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/2709 va 30/12/2015 20.000,00 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

2015/2710 va 30/12/2015 25.629,03 Presidente
Insuficiencia de
crédito

Expedientes de
contratación

2015/2711 va 30/12/2015 280 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
subvenciones y
ayudas públicas

2015/273 va 04/02/2015 10.631,97 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/354 va 18/02/2015 33.750,64 Presidente Otros motivos
Expedientes de
contratación

2015/355 va 18/02/2015 32.974,51 Presidente Otros motivos
Expedientes de
contratación

15/69

2015/356 va 18/02/2015 14.495,32 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/375 nom 23/02/2015 12.712,40 Presidente Otros motivos
Gastos de
personal

2015/381 va 19/02/2015 2.438,00 Presidente Otros motivos
Expedientes de
contratación

2015/436 va 27/02/2015 4.937,62 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/437 va 27/02/2015 9.752,22 Presidente Otros motivos
Expedientes de
contratación

2015/438 va 02/03/2015 5.615,05 Presidente Otros motivos
Expedientes de
contratación

2015/491 va 05/03/2015 7.669,11 Presidente Otros motivos
Expedientes de
contratación

2015/504 va 25/02/2015 1.858,79 Presidente Otros motivos
Expedientes de
contratación

2015/551 nom 18/03/2015 9.861,12 Presidente Otros motivos
Gastos de
personal

2015/643 va 01/04/2015 14.406,98 Presidente Otros motivos
Expedientes de
contratación

2015/644 va 01/04/2015 6.209,52 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/645 va 01/04/2015 75.527,36 Presidente Otros motivos
Expedientes de
contratación

2015/716 va 09/04/2015 20.163,90 Presidente Otros motivos
Expedientes de
contratación

2015/717 va 09/04/2015 19.917,81 Presidente Otros motivos
Expedientes de
contratación

2015/776 va 14/04/2015 9.220,20 Presidente Otros motivos
Expedientes de
contratación

2015/777 va 15/04/2015 3.855,50 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/778 va 15/04/2015 6.356,01 Presidente Otros motivos
Expedientes de
contratación

2015/812 nom 17/04/2015 14.732,76 Presidente Otros motivos
Gastos de
personal

2015/846 va 20/04/2015 11.827,46 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/847 va 21/04/2015 20.259,95 Presidente Otros motivos
Expedientes de
contratación

2015/944 va 29/04/2015 1.634,31 Presidente

Omisión en el
expediente de
requisitos o
trámites esenciales

Expedientes de
contratación

2015/946 va 29/04/2015 9.980,00 Presidente Otros motivos
Expedientes de
contratación

2015/947 va 29/04/2015 17.761,19 Presidente Otros motivos
Expedientes de
contratación

2015/964 va 21/04/2015 20.787,40 Presidente Otros motivos

Determinados
procedimientos
de ejecución del
presupuesto de
gastos

16/69

20/2015 27/01/2015 10.986,12 Presidente Otros motivos
Gastos de
personal

CUARTO.- Que fue adoptada Resolución levantando los reparos en
cada uno de los expedientes de gasto en contra de los reparos
formulados por esta Intervención.

QUINTO.- Que dichos informes se encuentran en las
dependencias del Área de Intervención.

SEXTO.- Que no se ha emitido aún informe acerca de posibles
anomalías detectadas en materia de ingresos en el ejercicio 2015.

SEPTIMO.- Que de conformidad con el apartado tercero del art.
218 del TRLRHL, por esta Intervención se han remitido en la
presente fecha al Tribunal de Cuentas y con número de registro
de entrada 1909, todas las resoluciones y acuerdos adoptados por
el Presidente de la Entidad Local y por el Pleno de la Corporación
contrarios a los reparos formulados, mencionados en los apartados
anteriores.

Es todo cuanto a bien tengo que informar.

En Cercedilla, a 22 de enero de 2016.

El Interventor

El Pleno Corporativo manifiesta darse por enterado.

2.3.-DACIÓN DE CUENTAS DEL INFORME TRIMESTRAL DE
MOROSIDAD Y PERIODO MEDIO DE PAGO. 4º TRIMESTRE
2015.

El Sr. Alcalde da cuenta del siguiente informe debatido en la
Comisión Informativa de Cuentas y Hacienda celebrada el
27/01/2016:
:

“Propuesta número PRP2016/23

Fecha: 22 de enero de 2016
Nº Inf. Intervención: 27/2016

INFORME DE TESORERIA- INTERVENCIÓN

17/69

ASUNTO: CUMPLIMIENTO DE LOS PLAZOS DE PAGO DE LAS
OPERACIONES COMERCIALES (Ley 15/2010 de modificación de
la Ley 3/2004, de 29 de diciembre, por la que se establecen
medidas de lucha contra la morosidad en las operaciones
comerciales) Y CALCULO DEL PERIODO MEDIO DE PAGO A
PROVEEDORES (Real Decreto 635/2014, de 25 de julio, por el
que se desarrolla la metodología de cálculo del periodo medio de
pago a proveedores de las Administraciones Públicas y las
condiciones y el procedimiento de retención de recursos de los
regímenes de financiación, previstos en la Ley Orgánica 2/2012, de
27 de abril, de Estabilidad Presupuestaria y Sostenibilidad
Financiera)

AYUNTAMIENTO DE CERCEDILLA – DPTOS. TESORERÍA-
INTERVENCIÓN
TRIMESTRE: 4º- 2015
PLENO: 04/02/2016

Los funcionarios que suscriben, en el ejercicio de las funciones
contempladas en el artículo 196 del Real Decreto Legislativo
2/2004, de 5 de marzo, por el que se aprueba el texto refundido
de las Haciendas Locales, y artículos 4 y 5 del Real Decreto
1174/1987, de 18 de septiembre, por el que se regula el régimen
jurídico de los funcionarios de Administración Local con habilitación
de carácter nacional,

I N F O R M A N:

ANTECEDENTES DE HECHOS

 Con fecha 7 de julio de 2010 entró en vigor la Ley 15/2010
de modificación de la Ley 3/2004, de 29 de diciembre, por la que
se establecen medidas de lucha contra la morosidad en las
operaciones comerciales, (BOE 06-07-2010), y cuya articulado es
de importancia por afectar a los poderes adjudicadores en los
plazos de pago y en el procedimiento de reclamación de deudas.

 Y en cumplimiento de lo previsto en el artículo 6.2 del
Real Decreto 635/2014, de 25 de julio, por el que se desarrolla la
metodología de cálculo del periodo medio de pago a proveedores
de las Administraciones Públicas y las condiciones y el
procedimiento de retención de recursos de los regímenes de
financiación, previstos en la Ley Orgánica 2/2012, de 27 de abril,
de Estabilidad Presupuestaria y Sostenibilidad Financiera, y en
relación con el artículo 4.1 b) 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, se emite
el presente informe.

18/69

FUNDAMENTOS DE DERECHO

 PRIMERO: INFORME CUMPLIMIENTO DE PLAZOS

 Como mecanismo de transparencia en el cumplimiento de
dichas obligaciones de plazos de pago, la mencionada Ley
establece que se rindan informes periódicos, pues en el artículo
cuarto de la misma, en sus apartados 3 y 4, establece:

 “3.- Los Tesoreros, o, en su defecto, Interventores
de las Corporaciones locales, elaborarán
trimestralmente un informe sobre el cumplimiento de
los plazos previstos en esta Ley para el pago de las
obligaciones de cada Entidad local, que incluirá
necesariamente el número y cuantía global de las
obligaciones pendientes en las que se esté
incumpliendo el plazo.

 4.- Sin perjuicio de su posible presentación y debate
en el Pleno de la Corporación local, dicho informe deberá
remitirse, en todo caso, a los órganos competentes
del Ministerio de Economía y Hacienda y, en su
respectivo ámbito territorial, a los de las Comunidades
Autónomas que, con arreglo a sus respectivos Estatutos de
Autonomía, tengan atribuida la tutela financiera de las
Entidades locales.”

 Este informe, por lo tanto, se emite en virtud de la
obligación personal establecida en el artículo cuarto.3 de la Ley
15/2010, anteriormente citado.

Habiéndose producido la entrada en vigor de esta norma el

día 7 de julio de 2012, al día siguiente de su publicación en el BOE,
por así establecerlo la Disposición Final única, y siendo la
obligación de información de naturaleza trimestral, ha de
entenderse que debe de rendirse la misma al concluir cada
trimestre natural.

SEGUNDO. PERIODO MEDIO DE PAGO A

PROVEEDORES.

 El Consejo de Ministros aprobó el Real Decreto
635/2014, de 25 de julio, que desarrolla la metodología del
cálculo del período medio de pago a proveedores de las
Administraciones Públicas y las condiciones y el procedimiento de
retención de recursos de los regímenes de financiación, previstos en
la Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad
Financiera, del 27 de abril de 2012.

19/69

 Este Real Decreto, da cumplimiento a lo que establece la
Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad
Financiera, tras la reforma operada por la Ley Orgánica de Control
de la Deuda Comercial en el Sector Público, que introduce el
concepto de período medio de pago (PMP), como expresión del
volumen de la deuda comercial y establece la obligación de que
todas las Administraciones Públicas lo calculen y lo hagan
público.

 Así visto, el objetivo principal de dicho Real Decreto es
contribuir a erradicar la morosidad de las Administraciones Públicas y
controlar su deuda comercial, evitando la acumulación de
retrasos en el pago de facturas a los proveedores.

 Lo que se pretende con dicha norma es regular una
metodología común para que todas las Administraciones puedan
calcular y publicar su PMP de igual forma, creando un sistema
homogéneo y comparable.

 De esta manera, de acuerdo con lo dispuesto en el
artículo 6.2 de dicho Real Decreto, todas las EELL deberá remitir
mensualmente [en el caso de las Entidades Locales incluidas en el
ámbito subjetivo definido en los artículos 111 y 135 del TRLHL y sus
entes dependientes] o trimestralmente [aquellas entidades locales,
no incluidas en el modelo de cesión de tributos] dicho cálculo al
Ministerio de Hacienda y Administraciones Públicas, así como
ordenar su publicación en su portal Web, según los modelos
oficiales que se publiquen al efecto.

 En virtud de lo indicado y ante la obligación de las EELL
de remitir mensual o trimestralmente al MHAP el cálculo de su PMP
conforme a dicha metodología, se precisa la necesidad de
elaboración de un informe donde se refleje:

a) El período medio de pago global a proveedores

mensual o trimestral, según corresponda, y su serie histórica.
b) El período medio de pago mensual o trimestral, según

corresponda, de cada entidad y su serie histórica.
c) La ratio de operaciones pagadas mensual o trimestral,

según corresponda, de cada entidad y su serie histórica.
d) La ratio de operaciones pendientes de pago, mensual

o trimestral, según corresponda, de cada entidad y su serie histórica.

CONTENIDO DEL INFORME

Para su elaboración se han adoptado los criterios colegiales
del Consejo General de Secretarios, Interventores y Tesoreros, sin
perjuicio de su actualización cuando se conozcan los informes
similares que la Ley 15/2010 impone en su artículo cuarto,
apartado 1 al Interventor General del Estado y en su apartado 2 a

20/69

las CC.AA., o bien se concreten los datos que requieran los
órganos competentes del Ministerio de Economía y Hacienda y los
que ejerzan en esta Comunidad Autónoma la tutela financiera de
los entes locales.

A) ÁMBITO DE APLICACIÓN. CUMPLIMIENTO DE LOS
PLAZOS DE PAGO DE LAS OPERACIONES
COMERCIALES

 El ámbito de aplicación de la Ley 15/2010 se ciñe, de
conformidad con lo contemplado en su Artículo 1.2 que modifica el
artículo 3 de la Ley 3/2004, por la que se establecen medidas de
lucha contra la morosidad en las operaciones comerciales, a los
pagos efectuados como contraprestación en las operaciones
comerciales realizadas entre empresas y la Administración,
de conformidad con lo dispuesto en la Ley 30/2007, de 30 de
octubre, de Contratos del Sector Público.

 “Quedan fuera del ámbito de aplicación de esta Ley:

a. Los pagos efectuados en las operaciones comerciales en las que
intervengan consumidores.
b. Los intereses relacionados con la legislación en materia de
cheques, pagarés y letras de cambio y los pagos de
indemnizaciones por daños, incluidos los pagos por entidades
aseguradoras.
c. Las deudas sometidas a procedimientos concursales incoados
contra el deudor, que se regirán por lo establecido en su
legislación especial.”

 Por tanto, las operaciones comerciales incluidas, serán
aquellas que realicen los citados poderes adjudicadores, para la
ejecución de los contratos de los contratos de obras, concesión de
obras públicas, gestión de servicios públicos, suministro, servicios
y de colaboración entre el sector público y el sector privado.

Quedan excluidos pues todos los gastos de retribuciones del

personal, gastos de transferencia corriente o de capital, gastos de
naturaleza financiera y pagos pendientes derivados de obligaciones
no presupuestarias.

Para el Ayuntamiento de Cercedilla corresponderá a los
gastos incluidos en los siguientes Capítulos 2 y 6, de la
clasificación económica del estado de gastos del presupuesto.

B) RECORTE EN PLAZOS DE PAGO

 El artículo tercero de la ley 15/2010 modificó el artículo
200.4 de la Ley de Contratos del Sector Público, que en la
redacción dada por el art 216.4 del Real Decreto Legislativo
3/2011, de 14 de noviembre, por el que se aprueba el texto

21/69

refundido de la Ley de Contratos del Sector Público, modificado a
su vez por el número uno de la disposición final séptima de la Ley
11/2013, de 26 de julio, de medidas de apoyo al emprendedor y
de estímulo del crecimiento y de la creación de empleo («B.O.E.»
27 julio), estableció que

“La Administración tendrá la obligación de abonar el precio dentro
de los treinta días siguientes a la fecha de aprobación de las
certificaciones de obra o de los documentos que acrediten
la conformidad con lo dispuesto en el contrato de los bienes
entregados o servicios prestados, sin perjuicio de lo
establecido en el artículo 222.4, y si se demorase, deberá abonar
al contratista, a partir del cumplimiento de dicho plazo de treinta
días los intereses de demora y la indemnización por los costes de
cobro en los términos previstos en la Ley 3/2004, de 29 de
diciembre, por la que se establecen medidas de lucha contra la
morosidad en las operaciones comerciales. Para que haya lugar al
inicio del cómputo de plazo para el devengo de intereses, el
contratista deberá de haber cumplido la obligación de presentar la
factura ante el registro administrativo correspondiente, en tiempo
y forma, en el plazo de treinta días desde la fecha de entrega
efectiva de las mercancías o la prestación del servicio.

Sin perjuicio de lo establecido en los artículos 222.4 y 235.1, la
Administración deberá aprobar las certificaciones de obra o los
documentos que acrediten la conformidad con lo dispuesto en el
contrato de los bienes entregados o servicios prestados dentro de
los treinta días siguientes a la entrega efectiva de los bienes o
prestación del servicio, salvo acuerdo expreso en contrario
establecido en el contrato y en alguno de los documentos que rijan
la licitación.

En todo caso, si el contratista incumpliera el plazo de treinta días
para presentar la factura ante el registro administrativo, el
devengo de intereses no se iniciará hasta transcurridos treinta días
desde la fecha de presentación de la factura en el registro
correspondiente, sin que la Administración haya aprobado la
conformidad, si procede, y efectuado el correspondiente abono.”

C) DÍA DE INICIO DEL CÓMPUTO

La modificación del art. 200.4 de la Ley de Contratos del
Sector Público (216.4 del actual Real Decreto Legislativo 3/2011,
de 14 de noviembre, por el que se aprueba el texto refundido de la
Ley de Contratos del Sector Público) acortando el plazo de pago a
contar desde la expedición de la factura, ha de ser interpretada
conforme a la normativa tributaria que establece plazos tasados
para la expedición y remisión de las facturas, así como STS como
la de 26 de marzo de 1996, que fijan como fecha de inicio del
cómputo para el pago el de la presentación ante la Administración.

22/69

Considerando que:

- el art. 11 del Real Decreto 1619/2012, de 30 de
noviembre, por el que se aprueba el Reglamento por el
que se regulan las obligaciones de facturación, establece
la obligación del proveedor de remisión de las facturas o
documentos sustitutivos en el mismo momento de su
expedición.

- el art. 4.2 de la Ley 3/2004 asimismo les obliga a hacer
llegar la factura a sus clientes antes de que se cumplan
30 días desde la fecha de recepción efectiva de las
mercancías o prestación de servicios.

- y a la vista del art. tercero de la Ley 25/2013, de 27 de
diciembre, de impulso de la factura electrónica y creación
del registro contable de facturas en el Sector Público que
obliga que toda factura o documento contractual sea
registrada previamente.

Es argumentable que el tiempo que el proveedor tarde en cumplir
con su obligación de presentar la factura expedida en el Registro
no puede perjudicar los plazos de pago ya acortados para la
Administración, máxime con las nuevas gravosas consecuencias de
su retraso, sin perjuicio de que por la Administración se informe
detalladamente al proveedor del circuito de tramitación de
facturas.

El inicio del plazo de pago considerado para el Informe de
Tesorería es:

- El de la entrada en el Registro General o Punto
General de Entrada de Facturas electrónicas por lo
que deberán darse instrucciones para que
inmediatamente registrada, sea remitida al Registro
de Facturas y documentos justificativos dependiente
de Intervención. Si el proveedor optara por agrupar
facturas dentro de los 15 días (art. 4.4 Ley 3/2004), la
fecha de inicio del cómputo será la fecha correspondiente a
la mitad del período de la factura resumen periódica o de la
agrupación periódica de facturas de que se trate
- El de la expedición de la certificación de obras dado
que por especialidad en la normativa del IVA, la obligación
de expedir la factura es al devengo -bien porque se ha
producido un pago anticipado bien porque se ha
recepcionado la obra-. En el supuesto de que se retrasase
su expedición sin justificación respecto el plazo legal, el de
10 días salvo Pliego de condiciones, se considera
tácitamente el del registro de la relación valorada.

D) CONSECUENCIAS DEL IMPAGO

La Ley 3/2004 establece dos consecuencias económicas:

23/69

“Art 5. El obligado al pago de la deuda dineraria surgida

como contraprestación en operaciones comerciales incurrirá en
mora y deberá pagar el interés pactado en el contrato o el fijado
por esta Ley automáticamente por el mero incumplimiento del
pago en el plazo pactado o legalmente establecido, sin necesidad
de aviso de vencimiento ni intimación alguna por parte del
acreedor”

 “Art. 8. 1. Cuando el deudor incurra en mora, el
acreedor tendrá derecho a cobrar del deudor una cantidad fija de
40 euros, que se añadirá en todo caso y sin necesidad de petición
expresa a la deuda principal.

Además, el acreedor tendrá derecho a reclamar al deudor una
indemnización por todos los costes de cobro debidamente
acreditados que haya sufrido a causa de la mora de éste y que
superen la cantidad indicada en el párrafo anterior.

El Número 1 de este artículo 8, ha sido redactado por el número
cuatro del artículo 33 de la Ley 11/2013, de 26 de julio, de
medidas de apoyo al emprendedor y de estímulo del crecimiento y
de la creación de empleo

 2. El deudor no estará obligado a pagar la
indemnización establecida en el apartado anterior cuando no sea
responsable del retraso en el pago.

E) PROCEDIMIENTO PARA HACER EFECTIVA LA DEUDA

El artículo tercero de la ley 15/2010 añade un nuevo
artículo 200 bis de la Ley de Contratos del Sector Público, que
pasa a tener la siguiente redacción, regulada en el art. 217 del
actual Real Decreto Legislativo 3/2011, de 14 de noviembre, por
el que se aprueba el texto refundido de la Ley de Contratos del
Sector Público:

“Transcurrido el plazo a que se refiere el art. 216.4 de esta

Ley, los contratistas podrán reclamar por escrito a la
Administración contratante el cumplimiento de la obligación de
pago y, en su caso, de los intereses de demora. Si, transcurrido el
plazo de un mes, la Administración no hubiera contestado, se
entenderá reconocido el vencimiento del plazo de pago y los
interesados podrán formular recurso contencioso-administrativo
contra la inactividad de la Administración, pudiendo solicitar como
medida cautelar el pago inmediato de la deuda. El órgano judicial
adoptará la medida cautelar, salvo que la Administración acredite
que no concurren las circunstancias que justifican el pago o que la
cuantía reclamada no corresponde a la que es exigible, en cuyo
caso la medida cautelar se limitará a esta última. La sentencia

24/69

condenará en costas a la Administración demandada en el caso de
estimación total de la pretensión del cobro.”

F) INFORMACIÓN EXPRESAMENTE EXIGIDA

Para el periodo concreto respecto al que se emite el
presente informe, se cifrará el número y cuantía global de las
facturas y relaciones valoradas anotadas en el Registro de
Intervención en las que se esté incumpliendo el plazo de pago de
la Ley 15/2010 con independencia de su fase contable de
reconocimiento de la obligación y ordenación del pago.

Teniendo el Ayuntamiento de Cercedilla, la obligación de
abonar el precio de las obligaciones en un plazo de 55 días
naturales en el año 2010, de 50 días en el año 2011, de 40 en el
año 2012 y de 30 en el año 2013 y siguientes, debe informarse del
número y cuantía global en las que se esté incumpliendo dicho
plazo.

Para ello, se consultan en la contabilidad municipal

las obligaciones reconocidas que se encuentran pendientes
de pago y son de fecha anterior al 1 de diciembre de 2015,
pues sobre todas ellas se habrá incumplido el plazo de pago
y que son susceptibles de ser reclamadas con las costas e
intereses de la Ley de morosidad:

ESTADO NÚMERO CUANTÍA GLOBAL
OBLIGACIONES SIN PAGO
REALIZADO1 4 4.544,13

TOTALES 4 4.544,13
1. Sólo se han tenido en cuenta las facturas registradas en

2015.

Además, en el expediente se incluyen los siguientes anexos
realizados por Intervención:

ANEXO 1º.- PAGOS REALIZADOS DENTRO DEL CUARTO
TRIMESTRE DE 2015 (distinguiendo cuáles cumplieron el plazo
legal de pago y cuáles otros lo infringieron).

ANEXO2º.- INTERESES DE DEMORA PAGADOS EN EL
CUARTO TRIMESTRE DE 2015. (Se incorpora cuadro en el que se
refleja que en este periodo no se han pagado intereses de demora
por operaciones comerciales.)

ANEXO 3º.- LISTADO DE FACTURAS PENDIENTES DE PAGO
AL FINAL DEL TRIMESTRE.

ANEXO 4º.- LISTADO DE FACTURAS PENDIENTES DE
RECONOCIMEINTO DE LA OBLIGACIÓN CON MÁS DE TRES MESES
DE SU ANOTACIÓN EN EL REGISTRO DE FACTURAS. (No existen)

25/69

G) REGISTRO DE FACTURAS.

 La disposición derogatoria de la Ley 25/2013, de 27
de diciembre (BOE del 28), de impulso de la factura electrónica y
creación del registro contable de facturas en el Sector Público
derogó el art. 5 de la Ley 15/2010. Y, en el art. 10.2, obliga a los
órganos o unidades administrativas que tengan atribuida la función
de contabilidad en las Administraciones Públicas a la elaboración
de un informe trimestral con la relación de las facturas con
respecto a los cuales hayan transcurrido más de tres meses desde
que fueron anotadas y no se haya efectuado el reconocimiento de
la obligación por los órganos competentes. Este informe será
remitido dentro de los quince días siguientes a cada trimestre
natural del año al órgano de control interno. Por otra parte, el art.
12.2 de la misma Ley 25/2013 obliga a que el órgano de control
interno elabore anualmente un informe en el que se evalúe el
cumplimiento de la normativa en materia de morosidad que se
deberá elevar al Pleno.
 Por lo tanto, a partir de la Ley 25/2013,
el informe que se contemplaba en el art. 5 Ley 15/2010, pasa a
contemplarse en el art. 10.2 de la Ley 25/2013. Ahora bien, de
dicho informe desaparece la obligación de dar cuenta al Pleno de la
Corporación. Será del informe anual que debe elaborar el órgano
de control interno al que se alude en el art. 12.2 Ley 25/2013 el
que se deberá elevar al Pleno.
Por otra parte, se mantiene la obligación de elaborar
el informe sobre el cumplimiento de los plazos para el pago de las
obligaciones de cada entidad local, a que se alude en el art. 4 Ley
15/2010. Informe que se deberá remitir al Ministerio y del que se
podrá dar cuenta al Pleno, conforme a lo establecido en el art.
10.2, de la Ley 25/2013, de 27 de diciembre, de impulso de la
factura electrónica y creación del registro contable de facturas en
el Sector Público.

Por tanto, y en virtud de lo establecido en las citadas Leyes

15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de
diciembre, y Ley 25/2013, de 27 de diciembre, de impulso de la
factura electrónica y creación del registro contable de facturas en
el Sector Público adjunto remitimos el informe trimestral sobre el
cumplimiento de los plazos previstos en la Ley 15/2010, de 5 de
julio, para el pago de las obligaciones de cada Entidad Local, que
incluye las facturas con respecto a los cuales han transcurrido más
de tres meses desde que fueron anotadas y no se ha efectuado el
reconocimiento de la obligación por los órganos competentes.

El presente informe habría de elevarse al Pleno de la
Corporación para su general conocimiento

H) PERIODO MEDIO DE PAGO A PROVEEDORES.

26/69

 PRIMERO: El período medio de pago definido en el Real
Decreto 635/2014, de 25 de julio, por el que se desarrolla la
metodología de cálculo del periodo medio de pago a proveedores
de las Administraciones Públicas, mide el retraso en el pago de la
deuda comercial en términos económicos, como indicador distinto
respecto del periodo legal de pago establecido en el texto
refundido de la Ley de Contratos del Sector Público, aprobado por
Real Decreto Legislativo 3/2011, de 14 de noviembre, y en la Ley
3/2004, de 29 de diciembre, por la que se establecen medidas de
lucha contra la morosidad en las operaciones comerciales. Esta
medición con criterios estrictamente económicos puede tomar
valor negativo si la Administración paga antes de que hayan
transcurrido treinta días naturales desde la presentación de las
facturas o certificaciones de obra, según corresponda.

 De tal manera que conforme a la legislación mencionada,
el plazo máximo para aprobar las facturas o certificaciones de
obra, es de 30 días desde su presentación en registro o desde que
se prestaron los servicios o se realizó la obra y el plazo para pagar,
será de 30 días desde la aprobación de las mismas.

 Así visto, y tal y como ordena el artículo 6.2 de dicho Real
Decreto, las Corporaciones Locales deben remitir al Ministerio de
Hacienda y Administraciones Públicas así como publicar de manera
periódica la información relativa a su período medio de pago a
proveedores referido al trimestre anterior:

a) El período medio de pago global a proveedores
trimestral, y su serie histórica.
b) El período medio de pago trimestral, y su serie histórica.
c) La ratio de operaciones pagadas trimestral de cada
entidad y su serie histórica.
d) La ratio de operaciones pendientes de pago trimestral de
cada entidad y su serie histórica.

 La información relativa a su PMP, se publicará a su vez,
en el portal web de la Entidad Local1.

 SEGUNDO. Legislación aplicable:

1 También deberá calcularse el periodo medio de pago con esta metodología, en caso de proceder:

• A la cancelación de las operaciones de préstamo formalizadas con el Fondo para la

Financiación del Pago a Proveedores en algunas de las fases el Plan de Pago a Proveedores; ya

que, si supera el plazo máximo establecido en la normativa sobre la morosidad, el ahorro

financiero generado como consecuencia de la suscripción de la nueva operación de

endeudamiento autorizada deberá destinarse a reducir su deuda comercial y, en consecuencia,

el PMP.

• Tener que elaborar un Plan económico-financiero, ya que se deberá incluir una previsión del

periodo medio de pago a proveedores en los años de vigencia del mismo.

27/69

• El Real Decreto 635/2014, de 25 de julio, por el

que se desarrolla la metodología de cálculo del
periodo medio de pago a proveedores de las
Administraciones Públicas y las condiciones y el
procedimiento de retención de recursos de los
regímenes de financiación, previstos en la Ley
Orgánica 2/2012, de 27 de abril, de Estabilidad
Presupuestaria y Sostenibilidad Financiera.

• Artículos 2.1, 2.2, 4, 6, 8 y 18 de la Ley Orgánica
2/2012, de 27 de abril, de Estabilidad
Presupuestaria y Sostenibilidad Financiera.

• 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.

 TERCERO. De conformidad con los artículos 3.1 y 3.2 del
Real Decreto 635/2014, para calcular el periodo medio de pago a
proveedores, se deberán tener en cuenta:

1. Las facturas expedidas desde el 1 de enero de 2015 que
consten en el registro contable de facturas o sistema
equivalente.
2. Las certificaciones mensuales de obra aprobadas a partir
del 1 de enero de 2015.

 A este respecto, para el cálculo del Ayuntamiento
referido al tercer trimestre de 2015 quedan excluidas las
siguientes facturas y certificaciones:

1. Las obligaciones de pago contraídas entre entidades que
tengan la consideración de Administraciones Públicas en el
ámbito de la contabilidad nacional
2. Las obligaciones pagadas con cargo al Fondo para la
financiación de los pagos a proveedores.
3. Las propuestas de pago que hayan sido objeto de
retención como consecuencia de embargos, mandamientos
de ejecución, procedimientos administrativos de
compensación o actos análogos dictados por órganos
judiciales o administrativos

 CUARTO. El periodo medio de pago de la Entidad Local
será un indicador global (PMPG) que refleje el tiempo que tardan
todas sus entidades incluidas en el artículo 2 de la Ley Orgánica
2/2012, de 27 de abril (Ayuntamiento, entidades públicas
empresariales, sociedades mercantiles y demás entes de derecho
público dependientes de las administraciones públicas) en hacer
sus pagos, reflejando igualmente su pendiente de pago

28/69

acumulado.

 De esta forma, el periodo medio de pago global estará
compuesto de los períodos medios de pago del Ayuntamiento y de
cada una de sus entidades dependientes.

 A su vez, el periodo medio de pago del Ayuntamiento y
el de sus entidades dependientes será el resultado de ponderar el
ratio de operaciones pagadas y el ratio de operaciones pendientes
de pago.

 QUNTO. El «ratio de operaciones pagadas», tal y como
se indica en el artículo 5.2 del Real Decreto 635/2014, es el
indicador del número de días promedio que se ha tardado en
realizar los pagos:

Serán «número de días de pago» los transcurridos desde los
treinta días posteriores a la fecha de entrada de la factura en el
registro administrativo o la fecha de aprobación de la certificación
mensual de obra, según corresponda, hasta la fecha de pago
material por parte de la Administración.

Con esta información, el cálculo del «ratio de operaciones
pagadas» del Ayuntamiento presenta los siguientes resultados:

Importe TOTAL DE PAGOS REALIZADOS 783.245,88 €
RATIO AYTO DE OPERACIONES PAGADAS 5,66

 SEXTO. El «ratio de operaciones pendientes de pago»,
tal y como se indica en el artículo 5.3 del Real Decreto 635/2014,
es el indicador del número de días promedio de antigüedad de las
operaciones pendientes de pago a final del mes o trimestre:

 Serán «número de días pendientes de pago» a los días
naturales transcurridos desde los treinta posteriores a la fecha de
entrada de la factura en el registro administrativo o la fecha de
aprobación de la certificación mensual de obra, según
corresponda, hasta el último día del periodo al que se refieran los
datos publicados.

 Con esta información, el cálculo del «ratio de
operaciones pendientes de pago» del Ayuntamiento presenta los
siguientes resultados:

29/69

Importe TOTAL OP. PENDIENTES DE PAGO
 199.307,21 €

RATIOAYTO DE OPERACIONES PENDIENTES DE
PAGO -18,49

 SÉPTIMO. El «periodo medio de pago» del
Ayuntamiento, tal y como se indica en el artículo 5.1 del Real
Decreto 635/2014 es el indicador del número de días promedio
que se ha tardado en realizar los pagos, sumándole el efecto de los
retrasos en el pago de la deuda comercial:

 En base a los cálculos precedentes el «periodo medio
de pago» del Ayuntamiento de Cercedilla presenta los siguientes
resultados:

PERIODO MEDIO DE PAGO AYUNTAMIENTO CERCEDILLA 0,76

 El periodo medio de pago a proveedores global es de
29,24 días inferior al plazo máximo de pago legalmente
establecido de conformidad con la normativa de morosidad, o lo
que es lo mismo que el Ayuntamiento está pagando en un plazo
medio de 30,76 días desde que se recibió la factura o certificación.

 OCTAVO. A este respecto cabe informar por tanto, que con
base en los cálculos detallados en el expediente motivo del
informe, se cumple con el periodo medio de pago legalmente
previsto.

Este período medio de pago global a proveedores es el indicador al
que hace referencia la LOEPYSF. Y como puede observarse, cumple
con las condiciones legales, al tratarse de un ratio ponderado que
comprende el de todas sus entidades incluidas en el art. 2 (las
clasificadas en el sector AAPP). De esta manera, se obtiene un PMP
de todo el grupo local que servirá como referencia con las
consecuencias esbozadas anteriormente:
a) Si se encuentra por debajo de 30 días, se entenderá que la
Entidad cumple con el período de pago a proveedores.
b) Si supera los 30 días, deberá actualizar su Plan de Tesorería
para incorporar el compromiso de cumplirlo en el futuro.
c) Si supera los 60 días, esto es 30 días por encima del plazo legal,
en el caso de entidades sujetas al régimen de cesión de tributos,
se deberá formular una comunicación de alerta, que podrá
desencadenar en último extremo la imposición de medidas
correctoras por parte del Ministerio.”

30/69

Aparte de las implicaciones mencionadas en el párrafo anterior que
tiene el incumplimiento del periodo medio de pago, otras de sus
consecuencias son las siguientes:

• Retención en la participación de tributos del estado. (Art.
18 LOEPYSF)

• Imposibilidad de utilizar el superávit presupuestario.
(Disp.Adic. 6ª LOEPYSF)

NOVENO. SERIE HISTÓRICA.

TRIMESTRE PMP

(días)
RATIO
OPERACIONES
PAGADAS
(días)

RATIO
OPERACIONES*
PENDIENTES DE
PAGO (días)

1º 2015 6,86 10,76 -2,68
2º 2015 9,21 13,73 0,41
3º 2015 8,23 16,95 -12,37
4º 2015 0,76 5,66 -18,49

* Cuando el dato que se refleja sea negativo, representa una
mayor celeridad, en término medio, en el pago por parte de la
Administración en relación al periodo máximo previsto legalmente
con carácter general para dar conformidad a la factura, o bien a
que las operaciones pendientes de pago de la Administración se
encuentran, en término medio, en un momento anterior a dicho
periodo máximo.

PROPUESTA DE RESOLUCIÓN

Es cuanto se ha de informar, PROPONIENDOSE que:

PRIMERO.- El presente informe se eleve al Pleno de la
Corporación para la dación de cuentas.

SEGUNDO.- En todo caso, se dé traslado, del presente informe,
del periodo medio de pago y sus Anexos a la Dirección General de
Coordinación Financiera con las CCAA y con las EELL, como órgano
competente del Ministerio Economía y Hacienda, así como la
publicación del periodo medio de pago en la página WEB del
Ayuntamiento.

En Cercedilla, a 22 de enero de 2016.

 EL INTERVENTOR LA TESORERA

El Pleno Corporativo manifiesta darse por enterado.

31/69

2.4.-PROPUESTA DE ACUERDO A COMISION INFORMATIVA
2016/106 EXTRCRED VARIOS INTERVENCION 2016/13 106.

El Sr. Alcalde da cuenta de la siguiente Propuesta
dictaminada en la Comisión Informativa de Cuentas y Hacienda
celebrada el 27/01/2016:

VARIOS INTERVENCION 2016/13 106

PROPUESTA DE ALCALDIA

APROBACION EXPTE. EXTRAJUDICIAL A PLENO 02/2016
 Emitida Providencia de Alcaldía de fecha 22/01/16
solicitando informe de Intervención con relación al inicio del
Expediente de Reconocimiento Estrajudicial de Crédito núm.
02/2016.
 Visto el informe emitido por el Sr. Interventor Municipal nº
24/2016 y que es del tenor literal siguiente:

“INFORME DE INTERVENCIÓN 24/2016

 Visto el expediente, sobre reconocimiento extrajudicial de
créditos del Ayuntamiento, así como las relaciones de gastos de
fecha 22 de enero de 2016 con arreglo al siguiente detalle:

Num.
Factura

Denominación
Social Texto Concepto

Importe
Total

Aplicación
Presupues
taria

2016A/11

AVD3
MANTENIMIENTO
EN CENTROS
DEPORTIVOS S L

REPARACION
APARATOS
GIMNASIO
POLIDEPORTIVO 38,47

2016 342
21200

A/142
IMPRENTA ROSA S
L

CARTELES Y
CHEQUES FOAM III
EDICION Y PINCHO
Y CORTO 2015 179,78

2016 334
22610

A/143
IMPRENTA ROSA S
L

BONOS
MUSCULACION
GIMNASIO
POLIDEPORTIVO
2015 85,79

2016 341
22611

A/144
IMPRENTA ROSA S
L

PROGRAMAS
NAVIDAD 2015 483,76

2016 338
22609

16/135706
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
ELEVACIONA AGUA
CMO CANTOS
GORDOS, 41. DEL

60,09
2016 161
22100

32/69

21/12/15 AL
31/12/15

16/135707
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
PUBLICO AVDA. DE
LOS TOREROS, 14.
DEL 05/11/15 AL
30/12/15 1.087,25

2016 165
22100

16/135708
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
PUBLICO AVDA.
SIERRA
GUADARRAMA, 53.
DEL 05/11/15 AL
30/12/15 534,01

2016 165
22100

16/135709
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
PUBLICO PS.
CANALEJAS, 7. DEL
02/11/15 AL
30/12/15 412,21

2016 165
22100

16/135710
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
PUBLICO D/
REGISTROS, 63.
DEL 02/11/15 AL
30/12/15 547,04

2016 165
22100

16/135711
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
PUBLICO CJ ERAS,
8, DEL 04/11/15 AL
30/12/15 945,14

2016 165
22100

16/135712
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
PUBLICO AVDA.
DOCTOR TAMAMES,
8. DEL 04/11/15 AL
30/12/15 510,06

2016 165
22100

16/136077
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO
COLEGIO DEL
05/11/15 AL
30/12/15 454,20

2016 320
22100

 TOTAL 5.337,80

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,

33/69

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:

 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.

Las facturas que integran el presente expediente reflejan
gastos para el Ayuntamiento realizados en el ejercicio anterior,
cuyas facturas se han presentado en este, gastos derivados de
contratos válidamente celebrados, de tracto sucesivo, periódico y
repetitivo; correspondiendo por tanto la competencia para su
aprobación al Alcalde-Presidente.-.

En la actualidad existe consignación presupuestaria para
hacer frente a los gastos derivados de la aprobación de las
facturas objeto del presente expediente.

QUINTO .- La tramitación del presente expediente 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.

Por todo lo expuesto, es obligación de esta Intervención
advertir de la correcta tramitación de estos contratos. Dicho lo
anterior, es reiterada la Jurisprudencia del Tribunal Supremo
contraria al denominado “enriquecimiento injusto” que se

34/69

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.- No
obstante, la Corporación acordará lo que estime procedente.-
Cercedilla, a 22 de enero de 2016.- EL INTERVENTOR.- Fdo.:
Alberto Marcos Martín Martín.”

PROPONGO

UNICO: Aprobar el Expediente de Reconocimiento Extrajudicial de
Crédito nº 02/2016 de las facturas de la siguiente relación:

Num.
Factura

Denominación
Social Texto Concepto

Importe
Total

Aplicación
Presupuestaria

2016A/11

AVD3
MANTENIMIENTO EN
CENTROS
DEPORTIVOS S L

REPARACION APARATOS
GIMNASIO POLIDEPORTIVO 38,47

2016 342
21200

A/142 IMPRENTA ROSA S L

CARTELES Y CHEQUES FOAM
III EDICION Y PINCHO Y
CORTO 2015 179,78

2016 334
22610

A/143 IMPRENTA ROSA S L

BONOS MUSCULACION
GIMNASIO POLIDEPORTIVO
2015 85,79

2016 341
22611

A/144 IMPRENTA ROSA S L PROGRAMAS NAVIDAD 2015 483,76
2016 338
22609

16/135706
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD ELEVACIONA
AGUA CMO CANTOS
GORDOS, 41. DEL 21/12/15
AL 31/12/15 60,09

2016 161
22100

16/135707
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO PUBLICO AVDA.
DE LOS TOREROS, 14. DEL
05/11/15 AL 30/12/15 1.087,25

2016 165
22100

16/135708
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO PUBLICO AVDA.
SIERRA GUADARRAMA, 53.
DEL 05/11/15 AL 30/12/15 534,01

2016 165
22100

16/135709
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO PUBLICO PS.
CANALEJAS, 7. DEL 02/11/15
AL 30/12/15 412,21

2016 165
22100

16/135710
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO PUBLICO D/
REGISTROS, 63. DEL
02/11/15 AL 30/12/15 547,04

2016 165
22100

35/69

16/135711
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO PUBLICO CJ
ERAS, 8, DEL 04/11/15 AL
30/12/15 945,14

2016 165
22100

16/135712
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO PUBLICO AVDA.
DOCTOR TAMAMES, 8. DEL
04/11/15 AL 30/12/15 510,06

2016 165
22100

16/136077
UNIELECTRICA
ENERGIA S.A.

ALUMBRADO COLEGIO DEL
05/11/15 AL 30/12/15 454,20

2016 320
22100

 TOTAL 5.337,80

Cercedilla, 22 de enero de 2015

EL ALCALDE-PRESIDENTE

Fdo. Luis Miguel Peña Fernández

De conformidad con el dictamen favorable, el Pleno de la
Corporación, tras deliberar y por unanimidad de los miembros
asistentes, ACUERDA:

ÚNICO.- Aprobar en todos sus términos la Propuesta nº
2016/21, dando cumplimiento a lo que en ella se dispone.

2.5.-PROPUESTA DE ACUERDO A COMISION INFORMATIVA
2016/104 EXTRCRED VARIOS INTERVENCION 2016/12
104.

El Sr. Alcalde da cuenta de la siguiente Propuesta
dictaminada en la Comisión Informativa de Cuentas y Hacienda
celebrada el 27/01/2016:

VARIOS INTERVENCION 2016/12 104

PROPUESTA DE ALCALDIA

APROBACION EXPTE. EXTRAJUDICIAL A PLENO 01/2016
 Emitida Providencia de Alcaldía de fecha 22/01/16
solicitando informe de Intervención con relación al inicio del
Expediente de Reconocimiento Extrajudicial de Crédito nº 01/2016.
 Visto el informe emitido por el Sr. Interventor Municipaol nº
23/2016 y que es del tenor literal siguiente:

“INFORME DE INTERVENCIÓN 23/2016

36/69

 Visto el expediente, sobre reconocimiento extrajudicial de
créditos del Ayuntamiento, así como las relaciones de gastos de
fecha 21 de enero de 2016 con arreglo al siguiente detalle:

Num. Factura
Denominación
Social Texto Concepto

Importe
Total

Aplicació
n
Presupue
staria

M1503934
ALKI HERRAMIENTA
S A

MATERIAL
SERVICIO
BASURAS 1.581,74

2015
1621
22610

16601
ALMACENES
BERNARDEZ S L

MATERIAL
SERVICIO OBRAS 1.836,43

2015
1532
22111

2015V/1182

AVD3
MANTENIMIENTO
EN CENTROS
DEPORTIVOS S L

MANTENIMIENTO
GIMNASIO
OCTUBRE,
NOVIEMBRE Y
DICIEMBRE 529,25

2015 342
21200

150008402854
CANAL DE ISABEL
II GESTION S A

AGUA DEL
08/10/15 AL
09/12/15

59.452,4
9

2015 161
22101

1 000669

CCBER
DISTRIBUIDORA S
L

PLASTICO
BARREDORA 3.399,64

2016
1621
21300

1 000670

CCBER
DISTRIBUIDORA S
L

CUCHILLAS
QUITANIEVES 2.178,75

2015
1621
21300

1 000671

CCBER
DISTRIBUIDORA S
L

MATERIAL
SERVICIO
BASURAS 772,56

2015
1621
22610

1 000672

CCBER
DISTRIBUIDORA S
L

MATERIAL
VEHICULOS
SERVICIO BASURA 202,48

2015
1621
21300

4

GRUPO
EMPRESARIAL AID
FACILITY
MANAGEMENT S.L.

SERVICIO
CHOCOLATE
FIESTA INFANTIL
DISFRACES
FESTEJOS 2014 968,00

2016 338
22609

20160115010288178
IBERDROLA
CLIENTES S A U

ELECTRICIDAD
VIVIENDAS
SOCIALES DEL
05/11/15 AL
06/12/15 71,43

2016 920
22100

37/69

A/1564
IMPRENTA ROSA S
L

CARTELES TOROS
Y LIBRO FIESTAS 4.509,19

2015 338
22609

A/145
IMPRENTA ROSA S
L

REVISTA
MUNICIPAL
DICIEMBRE 2015 698,48

2016 432
22710

15 6521

MADERAS
MARBELLA CENTRO
S L

MADERAS
CONTENDORES
BASURAS PTO
NAVACERRADA 745,97

2015
1621
22610

15 6522

MADERAS
MARBELLA CENTRO
S L

MADERAS
CONTENEDORES
PTO
NAVACERRADA 140,88

2015
1621
22610

15 6792

MADERAS
MARBELLA CENTRO
S L

MADERA
CONSTRUCCION
CONTENEDORES
PTO DE
NAVACERRADA 1.001,15

2015
1621
22610

A10001110078-1215
ORANGE ESPAÑA S
A U

TELEFONOS
MOVILES
NOVIEMBRE

60,27
2016 132
22200

152,70

2016
1532
22200

26,23

2016
1621
22610

7,99
2016 231
22610

12,78
2016 320
22200

13,80
2016 330
22200

91,70
2016 912
22200

409,55
2016 920
22200

931/2015 PECAUTO S L
REPARACION
SALERO 1.390,88

2015
1621
21300

932/2015 PECAUTO S L
REPARACION
BARREDORA 110,05

2015
1621
21300

38/69

933/2015 PECAUTO S L
REPARACION
BARREDORA 948,85

2015
1621
21300

934/2015 PECAUTO S L

REPARACION
VEHICULO
SERVICIO
BASURAS
0225GKV 682,39

2015
1621
21300

937/2015 PECAUTO S L

REPARACION
VEHICULO
BAURAS 0515GJZ 881,15

2015
1621
21300

08225

PLAZA BERRIGUETE
ANTONIO
DESGUACES PLAZA

TRANSPORTE
RESIDUOS PODA A
VERTEDERO C.
VIEJO DICIEMBRE 1.645,60

2015
1621
22610

01/15

RODRIGUEZ
CARNICERO
ELOISA

ALQUILER FINCA
LA CERQUILLA
DEL 28/08/15 AL
21/09/15 3.006,21

2015 151
20000

00023905
RUBIO HERRANZ
JAVIER

MATERIAL
FERRETERIA
DICIEMBRE 2015

1,14
2016 132
21900

764,88

2016
1532
22111

15,20
2016 161
21000

87,18

2016
1621
22610

3,71
2016 231
21210

98,22
2016 320
21200

140,24
2016 330
21200

29,17
2016 342
21200

78,33
2016 920
21200

01-20150141
SANCHEZ GARCIA
FERNANDO JAVIER SERVICIOS

ASISTENCIA
56,90

2015 330
22002

39/69

NOVIEMBRE Y
MATERIAL
INFORMATICO
ESCUELA DE
MUSICA 974,05

2015 491
22710

01-20161002
SANCHEZ GARCIA
FERNANDO JAVIER

SERVICIO
INFORMATICO
DICIEMBRE Y
DIVERSO
MATERIAL
INFORMATICO
2015

65,00
2016 330
22002

1.067,00
2016 491
22710

159,16
2016 920
22002

A/2
SEGOPI CENTRO
S.L.

MAERIAL
SERVICIO
BASURAS 64,48

2015
1621
22610

86174

SISTEMAS DE
OFICINA RUBHE S
A

FOCOPIOS
SECRETARIA DEL
20/11/15 AL
29/12/15 321,80

2015 920
22000

86175

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
INTERVENCION
DEL 20/11/15 AL
29/12/15 268,83

2016 920
22000

86176

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
TESORERIA DEL
20/11/15 AL
29/12/15 65,24

2016 920
22000

86177

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
TERORERIA DEL
20/11/15 AL
29/12/15 40,63

2016 920
22000

86178

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
REGISTRO DEL
20/11/15 AL
29/12/15 26,70

2016 920
22000

86179

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
ESCUELA DE
MUSICA DEL
20/11/15 AL
29/12/15 28,85

2016 920
22000

86180

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
JUZGADO DE PAZ
DEL 20/11/15 AL
29/12/15 6,36

2016 920
22000

40/69

86181

SISTEMAS DE
OFICINA RUBHE S
A

FOTOCOPIAS
POLIDEPORTIVO
DEL 20/11/15 AL
29/12/15 8,17

2016 920
22000

SD/2015/0000197274 SOLRED S A
GASOLINA
OCTUBRE

649,30
2015 132
22103

1.418,34

2015
1532
22103

315,00
2015 161
22103

3.902,78

2015
1621
22103

SD/2015/0000219058 SOLRED S A

GASOLINA
VEHICULOS
NOVIEMBRE

335,85
2015 132
22103

1.393,81

2015
1532
22103

345,00
2015 161
22103

3.857,65

2015
1621
22103

SD/2015/0000240593 SOLRED S A
GASOLINA
DICIEMBRE 2015

365,72
2016 132
22103

1.386,12

2016
1532
22103

333,00
2016 161
22103

3.720,86

2016
1621
22103

15/134241
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
POLIDEPORTIVO
DEL 20/11/15 AL
21/12/15 2.999,15

2016 920
22100

15/134243
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
APARCAMIENTO
SUBTERRANEO,
PTA SOT. DEL
20/11/15 AL

2.094,12
2015 920
22100

41/69

21/12/15

15/134246
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
MUSEO DEL
ESQUI. DEL
20/11/15 AL
21/12/15 987,88

2015 920
22100

15/134247
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
COLEGIO. DEL
20/11/15 AL
21/12/15 937,10

2015 920
22100

2015/1003
VILOMAR
ASESORES S L

CONFECCION
NOMINAS
DICIEMBRE 1.356,26

2015 931
22706

 TOTAL
118.297,

77

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:

42/69

 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.
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 la actualidad existe consignación presupuestaria en el
ejercicio 2016 para hacer frente a los gastos derivados de la
aprobación de las facturas objeto del presente expediente.

SEXTO.- 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

43/69

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 22 de enero de 2016.- EL
INTERVENTOR.- Fdo.: Alberto Marcos Martín Martín.”

PROPONGO

PRIMERO: Levantar el reparo emitido por el Sr. Interventor en su
informe nº 23/2016, de fecha 22 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 001/2015.

1.- De las facturas de la siguiente relación:

Num. Factura
Denominación
Social Texto Concepto

Import
e Total

Aplicación
Presupuestari
a

M1503934
ALKI HERRAMIENTA
S A

MATERIAL
SERVICIO
BASURAS

1.581,7
4

2015 1621
22610

16601
ALMACENES
BERNARDEZ S L

MATERIAL
SERVICIO OBRAS

1.836,4
3

2015 1532
22111

2015V/1182

AVD3
MANTENIMIENTO EN
CENTROS
DEPORTIVOS S L

MANTENIMIENTO
GIMNASIO
OCTUBRE,
NOVIEMBRE Y
DICIEMBRE 529,25

2015 342
21200

150008402854
CANAL DE ISABEL II
GESTION S A

AGUA DEL
08/10/15 AL
09/12/15

59.452,
49

2015 161
22101

1 000669
CCBER
DISTRIBUIDORA S L

PLASTICO
BARREDORA

3.399,6
4

2016 1621
21300

1 000670
CCBER
DISTRIBUIDORA S L

CUCHILLAS
QUITANIEVES

2.178,7
5

2015 1621
21300

1 000671
CCBER
DISTRIBUIDORA S L

MATERIAL
SERVICIO
BASURAS 772,56

2015 1621
22610

1 000672
CCBER
DISTRIBUIDORA S L

MATERIAL
VEHICULOS
SERVICIO BASURA 202,48

2015 1621
21300

4

GRUPO
EMPRESARIAL AID
FACILITY

SERVICIO
CHOCOLATE
FIESTA INFANTIL
DISFRACES

968,00
2016 338
22609

44/69

MANAGEMENT S.L. FESTEJOS 2014

201601150102881
78

IBERDROLA
CLIENTES S A U

ELECTRICIDAD
VIVIENDAS
SOCIALES DEL
05/11/15 AL
06/12/15 71,43

2016 920
22100

A/1564 IMPRENTA ROSA S L
CARTELES TOROS
Y LIBRO FIESTAS

4.509,1
9

2015 338
22609

A/145 IMPRENTA ROSA S L

REVISTA
MUNICIPAL
DICIEMBRE 2015 698,48

2016 432
22710

15 6521

MADERAS
MARBELLA CENTRO
S L

MADERAS
CONTENDORES
BASURAS PTO
NAVACERRADA 745,97

2015 1621
22610

15 6522

MADERAS
MARBELLA CENTRO
S L

MADERAS
CONTENEDORES
PTO
NAVACERRADA 140,88

2015 1621
22610

15 6792

MADERAS
MARBELLA CENTRO
S L

MADERA
CONSTRUCCION
CONTENEDORES
PTO DE
NAVACERRADA

1.001,1
5

2015 1621
22610

A10001110078-
1215

ORANGE ESPAÑA S
A U

TELEFONOS
MOVILES
NOVIEMBRE

60,27
2016 132
22200

152,70
2016 1532
22200

26,23
2016 1621
22610

7,99
2016 231
22610

12,78
2016 320
22200

13,80
2016 330
22200

91,70
2016 912
22200

409,55
2016 920
22200

45/69

931/2015 PECAUTO S L
REPARACION
SALERO

1.390,8
8

2015 1621
21300

932/2015 PECAUTO S L
REPARACION
BARREDORA 110,05

2015 1621
21300

933/2015 PECAUTO S L
REPARACION
BARREDORA 948,85

2015 1621
21300

934/2015 PECAUTO S L

REPARACION
VEHICULO
SERVICIO
BASURAS
0225GKV 682,39

2015 1621
21300

937/2015 PECAUTO S L

REPARACION
VEHICULO
BAURAS 0515GJZ 881,15

2015 1621
21300

08225

PLAZA BERRIGUETE
ANTONIO
DESGUACES PLAZA

TRANSPORTE
RESIDUOS PODA A
VERTEDERO C.
VIEJO DICIEMBRE

1.645,6
0

2015 1621
22610

01/15
RODRIGUEZ
CARNICERO ELOISA

ALQUILER FINCA
LA CERQUILLA
DEL 28/08/15 AL
21/09/15

3.006,2
1

2015 151
20000

00023905
RUBIO HERRANZ
JAVIER

MATERIAL
FERRETERIA
DICIEMBRE 2015

1,14
2016 132
21900

764,88
2016 1532
22111

15,20
2016 161
21000

87,18
2016 1621
22610

3,71
2016 231
21210

98,22
2016 320
21200

140,24
2016 330
21200

29,17
2016 342
21200

78,33
2016 920
21200

46/69

01-20150141
SANCHEZ GARCIA
FERNANDO JAVIER

SERVICIOS
ASISTENCIA
NOVIEMBRE Y
MATERIAL
INFORMATICO
ESCUELA DE
MUSICA

56,90
2015 330
22002

974,05
2015 491
22710

01-20161002
SANCHEZ GARCIA
FERNANDO JAVIER

SERVICIO
INFORMATICO
DICIEMBRE Y
DIVERSO
MATERIAL
INFORMATICO
2015

65,00
2016 330
22002

1.067,0
0

2016 491
22710

159,16
2016 920
22002

A/2
SEGOPI CENTRO
S.L.

MAERIAL
SERVICIO
BASURAS 64,48

2015 1621
22610

86174
SISTEMAS DE
OFICINA RUBHE S A

FOCOPIOS
SECRETARIA DEL
20/11/15 AL
29/12/15 321,80

2015 920
22000

86175
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
INTERVENCION
DEL 20/11/15 AL
29/12/15 268,83

2016 920
22000

86176
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
TESORERIA DEL
20/11/15 AL
29/12/15 65,24

2016 920
22000

86177
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
TERORERIA DEL
20/11/15 AL
29/12/15 40,63

2016 920
22000

86178
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
REGISTRO DEL
20/11/15 AL
29/12/15 26,70

2016 920
22000

86179
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
ESCUELA DE
MUSICA DEL
20/11/15 AL
29/12/15 28,85

2016 920
22000

86180
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
JUZGADO DE PAZ
DEL 20/11/15 AL
29/12/15 6,36

2016 920
22000

47/69

86181
SISTEMAS DE
OFICINA RUBHE S A

FOTOCOPIAS
POLIDEPORTIVO
DEL 20/11/15 AL
29/12/15 8,17

2016 920
22000

SD/2015/0000197
274 SOLRED S A

GASOLINA
OCTUBRE

649,30
2015 132
22103

1.418,3
4

2015 1532
22103

315,00
2015 161
22103

3.902,7
8

2015 1621
22103

SD/2015/0000219
058 SOLRED S A

GASOLINA
VEHICULOS
NOVIEMBRE

335,85
2015 132
22103

1.393,8
1

2015 1532
22103

345,00
2015 161
22103

3.857,6
5

2015 1621
22103

SD/2015/0000240
593 SOLRED S A

GASOLINA
DICIEMBRE 2015

365,72
2016 132
22103

1.386,1
2

2016 1532
22103

333,00
2016 161
22103

3.720,8
6

2016 1621
22103

15/134241
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
POLIDEPORTIVO
DEL 20/11/15 AL
21/12/15

2.999,1
5

2016 920
22100

15/134243
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
APARCAMIENTO
SUBTERRANEO,
PTA SOT. DEL
20/11/15 AL
21/12/15

2.094,1
2

2015 920
22100

15/134246
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
MUSEO DEL
ESQUI. DEL
20/11/15 AL

987,88
2015 920
22100

48/69

21/12/15

15/134247
UNIELECTRICA
ENERGIA S.A.

ELECTRICIDAD
COLEGIO. DEL
20/11/15 AL
21/12/15 937,10

2015 920
22100

2015/1003
VILOMAR ASESORES
S L

CONFECCION
NOMINAS
DICIEMBRE

1.356,2
6

2015 931
22706

 TOTAL
118.29

7,77

1.- De las asistencias de los miembros corporativos según
detalle:

ASISTENCIA A CONCEJALES

Denominación
Social Texto Concepto

Importe
Total

Aplicación
Presupuestaria

Arias Arévalo Mª
Victoria

Pleno 29 de diciembre de
2015 110,00 912-233.01

Baquera Cristóbal
Ignacio

Pleno 29 de diciembre de
2015 110,00 912-233.01

Barbero Gutiérrez
Luis

Pleno 29 de diciembre de
2015 110,00 912-233.01

Domingo Rubio
Angel

Pleno 29 de diciembre de
2015 110,00 912-233.01

Martin Hortal Raúl Pleno 29 y Junta de
Gobierno 30 de diciembre
de 2015 220,00 912-233.01

Pablo García
Francisco Javier

Pleno 29 de diciembre de
2015 110,00 912-233.01

Pérez Cortés Rocío Pleno 29 de diciembre de
2015 110,00 912-233.01

Pérez Mantaras
Marta

Pleno 29 y Junta de
Gobierno 30 de diciembre
de 2015 220,00 912-233.01

Pérez Montalvo
Isabel

Pleno 29 de diciembre de
2015 110,00 912-233.01

Romero Arribas
Eugenio

Pleno 29 de diciembre de
2015 110,00 912-233.01

49/69

Vizcaya Blázquez
Juan Carlos

Pleno 29 de diciembre de
2015 110,00 912-233.01

TOTAL 1.430,00

Cercedilla, 22 de enero de 2016

EL ALCALDE-PRESIDENTE

Hace uso de la palabra el Portavoz del Grupo Popular, D.

Francisco Javier de Pablo García, reiterando lo que dijo en la
Comisión Informativa sobre la Revista Municipal.

Toma la palabra la Sra. Portavoz del Grupo Socialista, Dª
Isabel Pérez Montalvo, manifestando que votará a favor para que
se pague, pero cualquier gasto sin partida para que lo voten a
favor quiere que se lo comuniquen previamente.

De conformidad con el dictamen favorable, el Pleno de la
Corporación, tras deliberar y por unanimidad de los asistentes,
ACUERDA:

ÚNICO.- Aprobar en todos sus términos la Propuesta nº
2016/22, dando cumplimiento a lo que en ella se dispone.

2.6.- REGLAMENTO MODIFICADO DE PARTICIPACION
CIUDADANA.

El Sr. Alcalde da cuenta de la siguiente Propuesta cuyo
texto, una vez dictaminada en la Comisión Informativa de
Educación y Cultura, Juventud, Nuevas Tecnologías, Participación
Ciudadana Y Asuntos Varios de 13 de enero de 2016, quedó
redactado de la siguiente manera:

Propuesta dictaminada

Propuesta número PRP2016/2

CAPÍTULO III. LA PARTICIPACIÓN EN LOS PLENOS

CAPÍTULO IV. LA CONSULTA POPULAR Y SONDEOS DE OPINIÓN

TÍTULO III. LAS ENTIDADES CIUDADANAS

50/69

TÍTULO IV. LOS ÓRGANOS DE PARTICIPACIÓN

CAPÍTULO I. LOS CONSEJOS SECTORIALES

CAPÍTULO II. EL CONSEJO MUNICIPAL

CAPÍTULO III. LA ASAMBLEA VECINAL

DISPOSICIONES ADICIONALES

DISPOSICIONES FINALES

EXPOSICIÓN DE MOTIVOS

El sistema político español, definido en la Constitución de 1978, prevé la

participación política a través de la elección libre, directa y secreta, mediante

sufragio universal, de las personas que han de formar parte de las Instituciones del

Estado. La Constitución declara el derecho de la ciudadanía a participar también de

manera directa en la gestión de los asuntos públicos, y es por ello que el

Ayuntamiento de Cercedilla se compromete a garantizar la participación de la

vecindad en la política municipal.

Se entiende como Participación Ciudadana el conjunto de acciones o iniciativas que

pretenden impulsar la democracia participativa, la transparencia y el desarrollo

local, a través de la integración de la comunidad en la gestión política municipal.

Está basada en una serie de mecanismos para garantizar que cualquier persona

pueda participar en dicha gestión sin necesidad de pertenecer a ningún partido

político o administración pública.

Otra forma en que se manifiesta la Participación Ciudadana es a través de las

asociaciones o colectivos presentes en el municipio, que viven, evalúan y

cuestionan o apoyan la gestión municipal en el ámbito de su interés.

Se pretende crear los canales necesarios para identificar e incorporar a la gestión

municipal las necesidades, las preocupaciones y los valores de la ciudadanía.

También se busca un modelo de Participación Ciudadana bidireccional, de

intercambio de información y fomento de la interacción entre todos los agentes

participantes.

El Ayuntamiento de Cercedilla pretende impulsar y dinamizar la participación de la

ciudadanía en la vida cultural, económica, política y social del municipio, facilitando

el ejercicio del citado derecho constitucional. Además, se compromete a hacer

efectivos aquellos otros derechos relacionados e inherentes a la condición

ciudadana, como son el derecho a la información, el derecho de petición, de

propuesta, de consulta y de iniciativa ciudadana. Además, el Ayuntamiento

mantendrá un diálogo abierto, transparente y regular con las asociaciones y

colectivos representativos del municipio.

51/69

En esta tarea el Ayuntamiento garantizará la igualdad entre la mujer y el hombre,

promoviendo la libre participación y eliminando cualquier discriminación por razón

de sexo, raza u origen étnico, religión o convicciones, discapacidad, edad u

orientación sexual.

Se pretende con esto defender los intereses generales de la ciudadanía en calidad

de habitantes, usuarios yen definitiva destinatarios finales de las políticas

municipales a través de su participación en todos los ámbitos de gestión que sean

de su interés.

Por ello según el articulo 9.2 de la C.E.: “Corresponde a los poderes públicos

promover las condiciones para que la libertad y la igualdad del individuo y de los

grupos en que se integra sean reales y efectivas; remover los obstáculos que

impidan o dificulten su plenitud y facilitar la participación de todos los ciudadanos

en la vida política, económica, cultural y social.” Asi como el articulo 24 de la ley

7/1985 Reguladora de las Bases del Regimen Local donde dice: “Para facilitar la

participación ciudadana en la gestión de los asuntos locales y mejorar ésta, los

municipios podrán establecer órganos territoriales de gestión desconcentrada, con

la organización, funciones y competencias que cada ayuntamiento les confiera,

atendiendo a las caracterís ticas del asentamiento de la población en el término

municipal, sin perjuicio de la unidad de gobierno y gestión del municipio.”

Consagran este derecho a la participación de los vecinos en los asuntos publicos.

TÍTULO PRELIMINAR. DISPOSICIONES GENERALES

Artículo 1

El objeto del presente Reglamento es regular las formas, medios y procedimientos

de participación de los vecinos y vecinas de Cercedilla en la gestión municipal, tanto

individualmente como a través de asociaciones o colectivos. La motivación de este

reglamento es el reconocimiento de una obligación por parte del ayuntamiento de

crear cauces de participación a la ciudadanía.

En concreto se pretenden los siguientes objetivos:

• Aproximar la gestión municipal a la ciudadanía.

• Promover, facilitar y regular la participación del vecindario y de las entidades y

colectivos del municipio.

• Fomentar el asociacionismo en nuestro municipio.

• Mejorar la gestión contando con la opinión de los destinatarios últimos de las

políticas municipales.

* Defender bienes y derechos del municipio.

Artículo 2

El ámbito de aplicación de esta normativa incluye a todo el vecindario del municipio

y a las asociaciones y colectivos con presencia en el Término Municipal de

Cercedilla.

52/69

A efectos de este Reglamento se considera “vecindario” o “vecindad” al conjunto de

vecinos y vecinas del municipio, inscritos en el Padrón Municipal de Habitantes;

asociaciones o colectivos a aquellas inscritas en el Registro Municipal de

Asociaciones de acuerdo a los procedimientos establecidos en este Reglamento; y

“colectivos” a aquellas agrupaciones que si bien reúnen a personas con un interés

común, no tienen entidad jurídica ni por lo tanto están inscritas en el citado

Registro.

Artículo 3

Sólo con la puesta en marcha de los procesos participativos se podrá evaluar el

funcionamiento de los mismos y la idoneidad del presente reglamento, por lo que

su contenido es flexible y se irá revisando a medida que los participantes en dichos

procesos propongan cambios e introduzcan mejoras.

TÍTULO I. DERECHOS Y DEBERES DE LOS VECINOS Y VECINAS DE

CERCEDILLA

Artículo 4

Todo el vecindario de Cercedilla tiene derecho a participar en la gestión municipal

directamente, de manera individual o colectiva (a través de las asociaciones y

cualesquiera otras entidades ciudadanas o colectivos).

Artículo 5

Todo el vecindario de Cercedilla tiene derecho a:

• Conocer el estado de la tramitación de los procedimientos en los que tengan la

condición de interesados, y obtener copias de documentos contenidos en ellos;

siempre según la normativa vigente y petición escrita.

• Acceder a los archivos y registros públicos y a obtener copias de los mismos,

salvo en lo que afecte a la seguridad y defensa del Estado, la averiguación de los

delitos y la intimidad de las personas.

• Conocer los acuerdos de los órganos de gobierno municipales, que el

Ayuntamiento divulgará de forma sencilla y apropiada.

• Incluir el derecho a “Pedir consulta popular en los términos y asuntos previstos en

la ley”.

• Puede existir el compromiso por la Corporación Municipal de alzar las propuestas

al Pleno Municipal, para su aprobación, previo dictamen de la Comision Informativa.

• Conocer y participar en el cumplimiento de aquellos acuerdos, que afecten a la

gestión de los servicios a los habitantes del Municipio.

Artículo 6

Todo el vecindario de Cercedilla que participe en los procesos de Participación

Ciudadana tiene obligación de:

• Defender los intereses colectivos del municipio y no intereses individuales.

53/69

• Tener una actitud respetuosa con las personas participantes en las reuniones y

con los espacios públicos en las que se desarrollen.

• Respetar y hacer respetar este Reglamento así como las demás normas vigentes.

TÍTULO II. DE LOS DERECHOS DE INFORMACIÓN Y PARTICIPACIÓN

CAPÍTULO I. EL ACCESO A LA INFORMACIÓN

Artículo 7

En dependencias municipales, así como a través de vía telefónica o correo

electrónico, los vecinos y vecinas serán correctamente atendidos por el personal,

que les informará de sus derechos y les facilitará la información demandada en

tiempo y forma según legislación vigente.

Artículo 8

El Ayuntamiento promoverá y hará uso de las nuevas tecnologías como medio

alternativo para una eficaz difusión de sus servicios y actividades, proporcionando

un acercamiento progresivo a la ciudadanía. Por medio de ellas se podrá:

• Facilitar al máximo las gestiones con la Administración Local.

• Mejorar la transparencia de la Administración, incorporando a la red toda la

información de carácter público que se genere.

• Potenciar la relación entre Administraciones a través de redes telemáticas para

beneficio de la población.

• Facilitar a la población el conocimiento de la red asociativa local.

Artículo 9

El Ayuntamiento propiciará el acceso de la ciudadanía y las entidades y colectivos a

los medios de información de que el municipio disponga en cada momento, para lo

que establecerá cauces y plazos, según las características del medio y el interés

manifestado.

Artículo 10

Todo el vecindario de Cercedilla tiene derecho a dirigirse a cualquier autoridad u

órgano municipal para solicitar información y aclaraciones o presentar quejas y

propuestas sobre las actividades del Ayuntamiento.

Artículo 11

El Ayuntamiento garantizará los medios oportunos para recoger en sus

dependencias las solicitudes de información, propuestas o quejas ciudadanas.

Las solicitudes de información, quejas y sugerencias deberan ser formuladas por

escrito y entregadas en el Registro Municipal, junto con el formulario elaborado a

tal efecto para que conste con claridad la entrada de los documentos y la salida de

los que hayan sido despachados definitivamente. El escrito podrá ser presentado

54/69

individual o colectivamente. En cualquier caso deberán incluir la identidad de quien

o quienes las formulan y el medio elegido para recibir respuesta. Además, se

pondrán a disposición de la ciudadanía buzones de sugerencias (físico y virtual) en

los que poder hacer sugerencias, quejas o peticiones que queden registradas de

modo que se pueda responder a ellas.

Artículo 12

El Ayuntamiento deberá acusar recibo de los escritos presentados por Registro en

los términos que establece el RD2568/1986 de 28/11/1986 Reglamento de

Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales (en

adelante ROF).

Las sugerencias, peticiones o quejas recibidas a través de los buzones serán

trasladadas a los concejales de la Corporación para su consideración y respuesta;

que darán cuenta a la Comision Informativa de quejas y sugerencias.

CAPÍTULO II. LA INICIATIVA POPULAR

Artículo 13

Los vecinos y vecinas que gocen del derecho de sufragio activo en las elecciones

municipales podrán ejercer la iniciativa popular, elevando al Pleno (a través de los

cauces legales o reglamentarios propuestas de acuerdos o actuaciones o proyectos

en materias de la competencia municipal, siempre que presenten el apoyo del 2,5%

de la población empadronada en el municipio mayor de 16 años, mediante firmas

verificables. Quedan excluidas de estas iniciativas la Hacienda local y la seguridad.

Artículo 14

El Ayuntamiento, verificada la legalidad de la iniciativa y concluido el plazo de

exposición pública, la someterá al Consejo Municipal correspondiente para su

debate, desarrollo de proyecto y, alzamiento al Pleno, teniendo en cuenta en la

decisión el interés público de la propuesta.

CAPÍTULO III. LA PARTICIPACIÓN EN LOS PLENOS

Artículo 15

Los vecinos y vecinas del municipio podrán asistir a todas las sesiones del Pleno,

ordinarias o extraordinarias, según establece el ROF. Una vez levantada la sesión

se establecerá un turno para que el público asistente pueda preguntar(en los plenos

ordinarios), a los corporativos presentes (Gobierno y Oposición), sobre temas

concretos de interés municipal. La Presidencia moderará las intervenciones y dará

por concluidos los actos. La Presidencia regulará este turno de preguntas fijándolas

en un máximo de 5.

CAPÍTULO IV. LA CONSULTA POPULAR Y SONDEOS DE OPINIÓN

55/69

Artículo 16

El Ayuntamiento podrá someter a consulta de la ciudadanía aquellos asuntos de

competencia propia municipal y de carácter local, a excepción de los relativos a la

Hacienda Local y seguridad, que sean de especial relevancia para los intereses de

los vecinos y vecinas.

La convocatoria deberá ser acordada por mayoría absoluta del Pleno, remitida a la

Comunidad de Madrid y autorizada por el Gobierno de la Nación.

Una vez autorizada, el Gobierno de la Comunidad de Madrid realizará la

convocatoria mediante Decreto.

Artículo 17

Con el fin de poder conocer en todo momento las demandas ciudadanas, la opinión

respecto de los servicios municipales y otros asuntos de interés y las necesidades

de los vecinos y vecinas el pleno podrá convocar y promover sondeos de opinión,

preguntas ciudadanas, encuestas de satisfacción y cualesquiera otros métodos

cuantitativos o cualitativos de investigación social, de manera periódica y habitual.

El Consejo Municipal, participará en la creación, desarrollo, tramitación, control y

evaluación de los resultados. Los resultados de dichos sondeos de opinión serán

públicos y serán publicitados a través de los medios municipales disponibles en un

plazo máximo de dos meses tras la finalización de los mismos.

TÍTULO III. EL TEJIDO ASOCIATIVO

Artículo 18

Los derechos y acciones reconocidos a los vecinos y vecinas de Cercedilla también

podrán se rejercidos por las Asociaciones a través de sus representantes.

El Ayuntamiento, reconociendo el importante papel que desempeñan las entidades

ciudadanas como dinamizadores sociales, fomentará y apoyará el crecimiento del

tejido asociativo. Para ello, utilizará diversos medios técnicos y económicos; como

subvenciones, convenios y ayuda profesional. Además, pondrá a disposición de

ellas espacios públicos de encuentro y para el desarrollo de sus actividades, todo

ello a tenor de la disponibilidad de espacios.

Artículo 19

Con el fin de facilitar la participación ciudadana y fomentar el asociacionismo el

Ayuntamiento contará con el Registro Municipal de Asociaciones Vecinales. Este

registro se regula por el Reglamento de Organización, Funcionamiento y Régimen

Jurídico de Entidades Locales.

Este Registro tiene por objeto conocer el número y naturaleza de entidades

existentes en el municipio, sus fines y representatividad, en orden a posibilitar su

participación en la gestión municipal y fomentar el asociacionismo vecinal. Este

56/69

Registro es independiente del Registro General de Asociaciones de la Comunidad de

Madrid en el que, asimismo, deben figurar inscritas todas ellas.

Artículo 20

Podrán solicitar la inscripción en el Registro Municipal de Asociaciones Vecinales

todas aquellas cuyo objeto sea la defensa, fomento o mejora de los intereses

generales o sectoriales del vecindario del municipio, en particular:

• Las entidades sin ánimo de lucro cuyo marco territorial de actuación sea el

municipio de Cercedilla cuyo objeto estatutario sirva a los intereses generales de

sus vecinos y vecinas.

• Las entidades sin ánimo de lucro que, dentro del marco territorial del municipio

de Cercedilla, representen intereses sectoriales, ya sean comerciales, profesionales,

científicos, sociales.

• Las entidades que, reuniendo los requisitos señalados en los apartados anteriores,

tengan un marco territorial más amplio pero tengan sede o delegación en el

municipio.

Artículo 21

El Registro se llevará en la Secretaría del Ayuntamiento y sus datos serán públicos.

Las inscripciones en él se realizarán a solicitud de las entidades interesadas, que

habrán de aportar por Registro los siguientes datos y documentos:

• Instancia solicitando la inscripción.

• Estatutos de la asociación.

• Acta de la Asamblea Constitutiva de la misma.

• Documento acreditativo de su inscripción en el Registro General de Asociaciones y

en otros registros públicos.

• Domicilio social y CIF.

• Certificado acreditativo de la composición de su/s órgano/s de gobierno.

• Certificado acreditativo del número de socios y socias a día de la solicitud.

• Programa y presupuesto de actividades a desarrollar en el año corriente.

Artículo 22

Todas las entidades inscritas tienen obligación de notificar por escrito al Registro

Municipal de Asociaciones Vecinales toda modificación de los datos dentro de los

dos meses siguientes al que se produzca.

Los datos incluidos en el Registro serán anualmente actualizados, para lo cual las

entidades inscritas remitirán, además de las modificaciones en su caso, el programa

y presupuesto de las actividades anuales durante el mes de enero de cada año.

El Ayuntamiento, con el fin de mantener actualizado el registro, procederá a dar de

baja a aquellas entidades que incumplan estas obligaciones.

Artículo 23

57/69

La Alcaldia será el órgano competente que inscribirá en el Registro Municipal de

Asociaciones Vecinales a las entidades que lo soliciten y reúnan los requisitos

señalados en el artículo anterior. La denegación de la inscripción será siempre

motivada, pudiéndose recurrir tal decisión ante los órganos competentes.

Artículo 24

El flujo de información para la participación ciudadana es el que se refleja en este

organigrama. Si ser preceptivo que todas las propuestas partan de la Asamblea.

Podrán partir de un consejo sectorial

ORGANIGRAMA DE FLUJOS DE INFORMACIÓN

1- PLENO CORPORACIÓN MUNICIPAL

2- CONSEJO MUNICIPAL DE PARTICIPACIÓN CIUDADANA

3- CONSEJOS SECTORIALES DE PROYECTOS PARA LOS CIUDADANOS

4- ASAMBLEA VECINAL DE PARTICIPACIÓN CIUDADANA

5- HABITANTES EMPADRONADOS DEL MUNICIPIO

TÍTULO IV. LOS ÓRGANOS DE PARTICIPACIÓN

CAPÍTULO I. LOS CONSEJOS SECTORIALES

Artículo 25

El Pleno de la Corporación podrá acordar con elquorum correspondiente que

establezca la ley el establecimiento de Consejos Sectoriales, cuyo fin será canalizar

la participación de la vecindad y las entidades ciudadanas en los asuntos

municipales.

Los Consejos Sectoriales son órganos de carácter informativo, consultivo y de

formulación de propuestas en relación al sector o área de actividad municipal al que

correspondan. Son, por tanto, órganos de participación de carácter temático.Todas

las asociaciones inscritas en el registro municipal serán miembros natos de los

consejos creados. Una vez se les comunique deberán inscribirse en el consejo

correspondiente.

Artículo 26

La composición, organización y ámbito de actuación de los consejos serán

establecidos por acuerdo plenario. En cualquier caso, estarán constituidos, al

menos, por:

• Presidencia: Alcade/sa o Concejal/a responsable de área en quien el Alcalde/sa

delegue.

• Secretaría: nombrado por el Presidente/a, con voz pero sin voto, que recogerá los

acuerdos adoptados y tomará acta de las reuniones.

58/69

• Un representante de entidades ciudadanas inscritas en el Registro Municipal de

Asociaciones Vecinales relacionadas con el sector o con interés en la materia que

así lo soliciten.

• Un representante por cada uno de los partidos políticos con representación en el

Pleno, no pudiendo suponer el conjunto de ellos más del 50% del total de

miembros del Consejo.

• La composición definitiva de cada Consejo Sectorial, el número de miembros y los

mecanismos

De renovación quedarán establecidos en su Reglamento Interno de Funcionamiento

que deberá

Tener en cuenta las peculiaridades del sector correspondiente.

Artículo 27

La Presidencia del Consejo, por iniciativa propia o de algunas entidades o

particulares miembros, podrá invitar a participar en las sesiones correspondientes,

con voz pero sin voto, a cualquier persona que considere adecuada, con la finalidad

de aportar su conocimiento y enriquecer el debate.

Artículo 28

Será competencia de los Consejos Sectoriales:

• Ser consultados en asuntos de especial incidencia en el sector de que se trate.

• Fomentar la participación directa en la gestión de cada área de actuación

municipal de las personas y de las entidades afectadas o interesadas.

• Promover y fomentar el asociacionismo y la colaboración y coordinación entre las

diferentes

entidades que actúen en el ámbito objeto del Consejo, ya sean públicas o privadas.

• Recabar información y colaborar en los estudios que se realicen del ámbito objeto

del consejo.

• Elaborar propuestas de proyectos, programas o soluciones a problemas concretos

del sector.

• Hacer el seguimiento de la gestión municipal en el tema que se trate.

• Fomentar la aplicación de políticas y actuaciones municipales integrales

encaminadas a la defensa de los derechos de las personas.

Artículo 29

Los Consejos Sectoriales cumplirán las siguientes normas generales de

funcionamiento:

• Los participantes cuidarán rigurosamente que las decisiones tomadas respondan a

intereses colectivos y no particulares.

• Se reunirán, como mínimo, una vez al año.

• Remitirán acta de todas las reuniones a los miembros del Consejo y a todas las

entidades

59/69

relacionadas con el sector inscritas en el Registro Municipal de Asociaciones

Vecinales. El acta deberá ser enviada en el plazo máximo de un mes desde la

celebración de la reunión y se expondrá públicamente en el tablón de anuncios y en

la página web del Ayuntamiento.

• Una vez constituido un Consejo Sectorial, elaborará su propio Reglamento Interno

de

Funcionamiento, decidido democráticamente entre los miembros de la misma, que

deberá ser ratificado por el Pleno, previo informe de la Comisión correspondiente.

• Deberán presentar una memoria anual de actividades en el registro del

ayuntamiento.

• El ayuntamiento dará la máxima difusión posible a sus convocatorias de reunión.

CAPÍTULO II. EL CONSEJO MUNICIPAL

Artículo 30

El Consejo Consultivo Municipal es un órgano consultivo de encuentro y

coordinación del resto de Consejos de participación ciudadana del municipio.

Igualmente es un foro de diálogo y debate entre vecinos y vecinas de diverso

ámbito. Su aspiración principal es convertirse en un espacio de generación de ideas

sobre la gestión municipal de Cercedilla.

Artículo 31

El Consejo estará formado por:

• Presidencia: La Presidencia será elegida por mayoría absoluta de los integrantes

del Consejo Municipal.

• Un representante de cada Consejo Sectorial constituido que no sean

representantes de ningún partido político

• Secretaría: nombrado por la Presidencia entre los miembros del consejo que

recogerá los acuerdos adoptados y tomará acta de las reuniones.

• No podrán participar en este Consejo los representantes de los partidos políticos

presentes en los Consejos, entendiéndose que tienen la oportunidad de canalizar

sus ideas y propuestas por otras vías.

Artículo 32

La Presidencia del Consejo, por iniciativa propia o de algunas entidades o

particulares miembros, podrá invitar a participar en las sesiones correspondientes,

con voz pero sin voto, a cualquier persona que considere adecuada, con la finalidad

de aportar su conocimiento y enriquecer el debate.

Artículo 33

Será competencia del Consejo Municipal:

• Fomentar la participación directa en la gestión municipal.

60/69

• Intercambiar información sobre el funcionamiento de los diferentes Consejos

Sectoriales.

• Apoyar a los diferentes Consejos Sectoriales, conociendo y sus deliberaciones,

conclusiones e iniciativas. Recoger las iniciativas de los mismos y buscar viabilidad

a los proyectos que presenten.

• Promover la colaboración entre las diferentes entidades ciudadanas del municipio.

• Ser informados y asesorar al Ayuntamiento acerca de las líneas generales de la

política municipal.

• Emitir informes cuando sea solicitado por el Gobierno Municipal o alguno de los

Consejos Sectoriales del municipio, cuyo contenido será tenido en cuenta por el

Ayuntamiento para la mejora de la gestión municipal.

• Debatir e impulsar iniciativas para la aprobación de proyectos de carácter

municipal general; para la coordinación entre los diferentes órganos de

participación; para la celebración de consultas populares, celebración de asambleas

vecinales, etc.; y para mejorar los mecanismos de Participación Ciudadana.

• Consultar y debatir cuáles son las prioridades de los vecinos y vecinas del

municipio de cara a elaborar y seleccionar los proyectos que se llevarán a cabo con

el porcentaje del presupuesto municipal anual asignado a Presupuestos

Participativos.

• Elaborar un plan estratégico para el pueblo y controlar su cumplimiento y

actualización.

• Evaluar y supervisar las subvenciones municipales a las Asociaciones Vecinales

del pueblo, inscritas en el Registro de Entidades Ciudadanas que lo hayan solicitado

y que cumplan con la normativa de adjudicación de subvenciones.

• Elevar propuestas y proyectos a la Corporación Municipal para su inclusión en el

orden del día de los plenos municipales, su debate y su votación, previo dictamen

de la comisión correspondiente.

Artículo 34

El Consejo municipal cumplirá las siguientes normas generales de funcionamiento:

• Los representantes de los diferentes Consejos Sectoriales defenderán en el

Consejo Municipal las ideas o propuestas de sus respectivos consejos, no sus

posturas particulares.

• Todos los participantes cuidarán rigurosamente que las decisiones tomadas

respondan a intereses colectivos y no particulares.

• Se reunirá, como mínimo, una vez al año.

• Remitirá acta de todas las reuniones a los miembros del Consejo en el plazo

máximo de un mes desde la celebración de la reunión. Se expondrán públicamente

en el tablón de anuncios y en la página web del Ayuntamiento.

• Una vez constituido el Consejo Municipal, éste elaborará su propio Reglamento

Interno de Funcionamiento, decidido democráticamente entre los miembros de la

misma, que deberá ser ratificado por el Pleno, previo informe de la Comisión

correspondiente.

61/69

• El Ayuntamiento dará la máxima difusión posible a sus convocatorias de reunión.

CAPÍTULO III. LA ASAMBLEA VECINAL

Artículo 35

La Asamblea Vecinal es un órgano de carácter informativo, consultivo, y de

formulación de propuestas a los Consejos Sectoriales, que permiten la participación

ciudadana general en la gestión municipal.

En ella se recogerá la opinión de todos los vecinos y vecinas que, sin necesidad de

pertenecer al Consejo Sectorial del ámbito objeto de la reunión, podrán aportar

ideas, propuestas o quejas libremente.

Las opiniones vertidas en La Asamblea Vecinal serán recogidas en actas de sesión y

tenidas en cuenta por el Consejo Sectorial implicado y podrán ser tenidas en cuenta

por el Ayuntamiento de Cercedilla.

Artículo 36

La Asamblea Vecinal será convocadas con el tiempo suficiente y a través de todos

los medios de comunicación municipales disponibles de forma que se garantice la

máxima difusión de la convocatoria y se fomente la asistencia de las personas

interesadas.

Artículo 37

Constituirán La Asamblea Vecinal:

• Presidencia: Alcalde/sa, Concejal/a de Participación Ciudadana o Concejal/a en

que el alcalde/sa delegue.

• Representantes de Asociaciones Vecinales del municipio.

• Ciudadanos y ciudadanas a título individual residentes en el municipio.

• Secretaría: cargo temporal nombrado por la Presidencia al inicio de cada

Asamblea, con voz y voto, que recogerá los acuerdos adoptados y tomará acta de

la reunión. Por tratarse de eventos puntuales y con asistentes y temáticas

diferentes, la vigencia de dicho cargo coincide con la duración de la Asamblea en

curso.

Artículo 38

Se convocará La Asamblea Vecinal en todo momento que se considere oportuno

recoger la opinión general sobre algún tema en particular, y hacer propuestas que

se eleven al consejo sectorial pertinente.

Artículo 39

La Asamblea Vecinal cumplirá las siguientes normas generales de funcionamiento:

• Se reunirá, como mínimo, una vez al año.

• La Presidencia preparará la convocatoria y el Orden del Día de la Asamblea previa

consulta al consejo Municipal.

62/69

• Se publicitarán las fechas de reunión de la Asamblea con el fin de que la

ciudadanía pueda presentar solicitudes y propuestas.

• Se remitirá acta de las reuniones a las personas que hayan participado en las

mismas y así lo soliciten. Se expondrán públicamente en el tablón de anuncios y en

la página web del Ayuntamiento.

• Las valoraciones y propuestas de la Asamblea Vecinal serán comunicadas a los

correspondientes Consejos Sectoriales y Concejalías.

• Una vez celebrada la primera reunión de la Asamblea, esta elaborará su propio

Reglamento Interno de Funcionamiento, decidido democráticamente entre los

miembros de la misma.

 DISPOSICIONES ADICIONALES

Única. Interpretación del Reglamento. Corresponde a la Junta de Gobierno

Local interpretar o resolver las cuestiones no previstas en el presente reglamento.

DISPOSICIONES FINALES

Única. Entrada en vigor. Este Reglamento entrará en vigor el día siguiente de su

publicación en el Boletín Oficial de la Comunidad de Madrid (B.O.C.M.).

Hace uso de la palabra el Sr. Alcalde recordando las
diversas Comisiones Informativas que se celebraron para tratar
este asunto.

Toma la palabra el Portavoz del Grupo Popular, D. Francisco
Javier de Pablo García, preguntando por qué no ha asistido el Sr.
Alcalde a ninguna Comisión Informativa, respondiendo el Sr.
Alcalde que a dos no pudo asistir por otras tareas municipales y
que a la tercera porque ya habían asistido otros 2 miembros y
prefirió que fueran ellos.

Finaliza el Sr. de Pablo García manifestando que el
Reglamento es un poco farragoso.

Interviene el Portavoz del Grupo Independiente de
Cercedilla, D. Luis Barbero Gutiérrez, manifestando que lo que
recoge el Reglamento ya está por Ley, que no es nuevo, pero que
fomenta la participación. Añade que quiere que la participación sea
por asuntos de interés general y no particular.

Hace uso de la palabra Dª Mª Victoria Arias Arévalo,
Concejala del Grupo Socialista manifestando que le satisface que
hayan participado todos los grupos y se haya consensuado; y que
también va a servir de mecanismo de control.

Hace uso de la palabra Dª Rocío Pérez Cortés, Concejala del

Grupo Popular, manifestando que esto siempre se ha hecho en

63/69

Cercedilla porque los interesados se ponen en contacto con el
Ayuntamiento, por lo que considera que el canal de participación
va a ser el mismo que siempre ha habido a pesar del Reglamento.

Interviene la Segunda Teniente de Alcalde, Dª Marta Pérez
Mántaras, poniendo de manifiesto que efectivamente es plasmar
los derechos que hay pero que también hay que incentivar y
recordar los derechos que tiene la ciudadanía.

Toma la palabra nuevamente la Sra. Pérez Montalvo
afirmando que supone una apertura de miras hacia los ciudadanos
y un esfuerzo para toda la Corporación, y solicita que se pase a la
prensa la noticia correcta porque ya se anunciaba que se iba a
aprobar, respondiendo el Sr. Alcalde a esto último que la cadena
Ser ha dado la noticia sin ponerse en contacto con el
Ayuntamiento para informarse.

Interviene el Primer Teniente de Alcalde, D. Jesús Ventas
Pérez, manifestando que un Reglamento elaborado tras tres
Comisiones Informativas es un buen Reglamento ya que cuanta
más participación más se enriquece. Es cierto que esto ya se
estaba haciendo pero de forma informal, lo que se pretende ahora
es hacerlo formalmente y que las propuestas de los vecinos
puedan llegar al Pleno para que se debatan. Finaliza, agradeciendo
a todos los grupos su trabajo y dedicación.

Por último, interviene D. Ignacio Baquera Cristóbal,
Concejal del Grupo Independiente de Cercedilla, manifestando que
una vez hecho el Reglamento la dificultad será implantarlo y
reorientar los clásicos canales de comunicación, y que en esa labor
pueden contar con su grupo.

De conformidad con el dictamen favorable, el Pleno de la
Corporación, tras deliberar y por unanimidad de los miembros
asistentes ACUERDA:

PRIMERO.- Aprobar inicialmente el Reglamento Orgánico
de Participación Ciudadana del Ayuntamiento de Cercedilla, en los
términos anteriormente transcritos.

SEGUNDO.- Someter a información pública, por plazo de
30 días, el acuerdo de aprobación inicial del Reglamento Orgánico
de Participación Ciudadana del Ayuntamiento de Cercedilla, para lo
cual se insertará el oportuno anuncio en el BOCM y en la página
web municipal, permaneciendo el expediente en el Departamento
de Secretaría del Ayuntamiento para que quienes lo deseen
puedan consultarlo y, en su caso, los que resulten interesados
puedan presentar reclamaciones en el plazo de información pública
antes indicado.

64/69

TERCERO.- Transcurrido el plazo de información pública, si
no se presentase ninguna reclamación, el acuerdo inicial será
elevado a definitivo sin necesidad de pronunciamiento expreso al
respecto, procediendo a su íntegra publicación.

PUNTO 3º.- RECONOCIMIENTOS PERSONAL MUNICIPAL.

No hay.

PARTE DE CONTROL Y FISCALIZACIÓN.

PUNTO 4º.- 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

2015/1059 29/12/2015 Desistimiento de expediente iniciado
mediante Declaración Responsable para ejercicio de actividad
DEC.RESP 2015/1034
2015/1060 30/12/2015 Varios Gastos 2015/2702
2015/1061 30/12/2015 Aprobación facturas de más de 300 €
2015/2703 va
2015/1062 30/12/2015 Aprobación de facturas de más de 3000
€ (R) 2015/2704 va
2015/1063 30/12/2015 Aprobación facturas sin contrato (R)
2015/2705 va
2015/1064 30/12/2015 Aprobación asistencias concejales
sesiones 2015/2706 va
2015/1065 30/12/2015 Aprobación asignaciones grupos
políticos 2015/2707 va
2015/1066 30/12/2015 Aprobación comisiones bancarias
2015/2708 va
2015/1067 30/12/2015 Aprobación pagos a justificar 2015/2709
va
2015/1068 30/12/2015 Reparo sin crédito 2015/2710 va
2015/1069 30/12/2015 Aprobación premios concurso
microrelatos 2015/2711 va
2015/1070 3 0/12/2015 Anticipos de caja fija 2015 2015/2712
va
2015/1071 30/12/2015 Aprobación recargos e intereses exp.
sancionador colocación de carteles festejos taurinos en Collado
Villalba 2015/2713 va

65/69

2016/1 4/1/2016 Aprobación listado de contribuyentes de la
Escuela de Música enero 2016 2016/3 va
2016/2 4/1/2016 Aprobación listado contribuyentes
Polideportivo Municipal enero 2016 2016/5 va
2016/3 5/1/2016 PAGO A JUSTIFICAR ALQUILER TRAJES
ROMANOS CABALGATA REYES 2016/6 PJ
2016/4 5/1/2016 Aprobación de la lista provisional de admitidos
y excluidos de la convocatoria de una plaza de peón de servicios
varios 2015/2012 ASPERS
2016/5 8/1/2016 Prórroga Decreto 2016/14 PRORR
2016/6 8/1/2016 Aprobación lista provisional de la convocatoria
de una plaza de técnico/a auxiliar de Educación infantil
2015/2210 ASPERS
2016/7 8/1/2016 Autorización grabación secuencia el 21 de
enero de 2016 2016/11 AUTORIZA
2016/8 11/1/2016 Concesión licencia de obra menor.
2015/2612 OBMEN
2016/9 13/1/2016 Fraccionamiento de pago apremio 2º plazo
IBI 2014 2016/34 FRACC
2016/10 13/1/2016 Aprobación lista provisional admitidos y
excluidos plaza peón servicio basura y limpieza viaria 2015/2008
ASPERS
2016/11 13/1/2016 Fraccionamiento de pago recibos IVTM
ejercicios 2014 y 2015 2016/38 FRACC
2016/12 13/1/2016 Prórroga plusvalia 2016/44 PRORR
2016/13 13/1/2016 PAGO A JUSTIFICAR GASTOS SAN
SEBASTIAN 2016/37 PJ
2016/14 14/1/2016 PAGO URB. CABEZUELA ILUMINARIA
SENTENCIA 00136/2015. PROCEDIMIENTO 377/2014 2016/49 va
2016/15 14/1/2016 Anticipo de nómina a reintegrar en 24
meses 2016/48 AN
2016/16 14/1/2016 Anticipo de nómina reintegrable en 24
meses al Funcionario D. Enrique Grande Rodríguez 2016/51 AN
2016/17 14/1/2016 Anticipo de nómina a reintegrar en 24
meses 2016/52 AN
2016/18 14/1/2016 Anticipo de nómina reintegrable en 24
meses 2016/53 AN
2016/19 14/1/2016 Fraccionamiento pago recibo suministro de
agua 3º trimestre de 2015 2016/47 FRACC
2016/20 14/1/2016 Anticipo de nómina a reintegrar en 24
meses 2016/54 AN
2016/21 14/1/2016 Anticipo de nómina a reintegrar en pagas
extras de 2016 2016/56 AN
2016/22 14/1/2016 Anticipo de nómina a reintegrar en las
Pagas Extras de 2016 2016/57 AN
2016/23 15/1/2016 APROBACION PROPUESTAS DE GASTOS
2016/61 va
2016/24 18/1/2016 Denegar instalación de poste en la vía
pública. 2016/25 ACOMS
2016/25 18/1/2016 Conceder licencia de obra menor. 2016/21
OBMEN

66/69

2016/26 18/1/2016 Concesión licencia de obra menor. 2016/42
OBMEN
2016/27 18/1/2016 APROBACION PUBLICACION ADJUDICACION
BAR CENTRO MAYORES 2016/76 va
2016/28 19/1/2016 APROBACION PROPUESTAS DE GASTOS
2016/84 va
2016/29 19/1/2016 Prorroga plusvalía 2016/85 PRORR
2016/30 19/1/2016 Productividad funcionarios 2016/92 va
2016/31 19/1/2016 Productividad Personal laboral 2016/95 va
2016/32 19/1/2016 Aprobación de bases y convocatoria para la
contratación temporal de un/a profesor/a de piano, música y
movimiento y lenguaje musical 2015/2621 ASPERS
2016/33 19/1/2016 corrección decreto 2016/11 2016/96 DGT
2016/34 21/1/2016 Fraccionamiento pago recibo IBI Ejercicio
2015 (1º, 2º y 3º plazo) 2016/98 FRACC
2016/35 22/1/2016 ANTICIPO CAJA FIJA 1/2016 2016/108 ANT
CA
2016/36 25/1/2016 Aprobación incidencias a incluir en Nómina
Enero 2016 2016/68 NOM
2016/37 25/1/2016 DECRETPO CONCESION TARJETA
ESTACIONAMIENTO PERSONAS CON MOVILIDAD REDUCIDA
2015/2497 TARJ
2016/38 25/1/2016 Aprobación lista definitiva, nombramiento
tribunal y convocatoria de pruebas 2015/2012 ASPERS
2016/39 26/1/2016 DECRETO ALTA PADRON 2016/124 VARSEC
2016/40 26/1/2016 Aprobación lista provisional 2015/2621
ASPERS
2016/41 27/1/2016 Aprobación lista definitiva, y designación y
convocatoria del Tribunal 2015/2210 ASPERS
2016/42 28/1/2016 Aprobación Nómina General Enero 2016
Personal Ayto 2016/68 NOM
2016/43 28/1/2016 Seguros Sociales Diciembre 2015 Personal
Ayto 2016/138 SS.SS
2016/44 28/1/2016 APROBACION SEGUROS VEHICULOS Y
POLIDEPORTIVO 2016/141 va
2016/45 28/1/2016 PAGO A JUSTIFICAR GASTOS SERVICIO DE
AGUAS 2016/137 PJ
2016/46 29/1/2016 Delegación Alcalde en 1er. TTe. de Alcalde
2016/158 VARSEC
2016/47 29/1/2016 Ampliación delegación de Alcaldía en 1er.
Tte. de Alcalde y rectificación de errores materiales 2016/158
VARSEC

El Pleno Corporativo queda enterado.

 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

67/69

moción, no presentándose ninguna moción, por la Alcaldía-
Presidencia se da paso al turno de

PUNTO 5º.- RUEGOS Y PREGUNTAS.

Hace uso de la palabra el Sr. Portavoz del Grupo Popular, D.
Francisco Javier de Pablo García, solicitando información acerca de
los Pastos. Responde el Sr. Alcalde que se va a reunir este mes en
la Consejería y le preguntará también sobre las Ordenanzas de
pastos.

Finaliza su turno el Sr. Portavoz del Grupo Popular
preguntando por el reparo que hay en el pago a justificar 1/2015,
respondiendo el Sr. Alcalde que sí se le pagó el IVA y la retención,
el problema fue que lo presentó mal.

Toma la palabra el Sr. Portavoz del Grupo Independiente de
Cercedilla, D. Luis Barbero Gutiérrez, solicitando información sobre
el Convenio de Protección Civil que ha tenido entrada. Responde el
Sr. Alcalde que el Convenio está redactado en los mismos términos
que el que había.

Pregunta el Sr. Portavoz del GIC por un Decreto de

camisetas de Navidad, respondiendo el Sr. Alcalde que eran para
unos Talleres para niños.

Continúa preguntando por el Velo de la Memoria y por la
factura de Medio Ambiente para el colegio de las Escolapias,
respondiendo el Sr. Alcalde que se lo dirá.

En relación con los pagos de apertura del Museo del esquí,

responde el Sr. Alcalde que se están preparando las Bases y que el
coste para el Ayto. será únicamente por la información turística
pero no por el Museo.

El Sr. Portavoz pregunta por el pago a la Comunidad de
Propietarios de la Cabezuela según la sentencia recaída,
respondiendo el Sr. Alcalde que se ha hecho por ejecución de dicha
STC.

Pregunta el Sr. Barbero Gutiérrez si en la carretera a
Camorritos se pueden poner pasos de cebras. Responde el Sr.
Alcalde que se lo consultará a la Policía Local.

Solicita el Sr. Portavoz del GIC los gastos de carpas y
servicios prestados, y los gastos de Navidad y de San Sebastián.
Responde el Sr. Alcalde que se los dará.

68/69

En relación con el Decreto nº 917/2015, por el que ya
preguntó anteriormente, sobre un bono de 10 sesiones, responde
el Sr. Alcalde que se lo dirá.

El Sr. Barbero Gutiérrez manifiesta que hay muchos reparos
y algunos son innecesarios como los que no llevan propuestas de
gastos, como los de 300 euros en adelante. Responde el Sr.
Alcalde que se han reducido del año 2014 al 2015 y se están
intentando eliminar.

Finaliza su turno, preguntando por el estado de las

luminarias. Responde el Sr. Alcalde que falta por terminar el
informe municipal y que se informará en Comisión Informativa.

Toma la palabra la Sra. Portavoz del Grupo Socialista, Dª
Isabel Pérez Montalvo, manifestando su condena por la muerte de
una nueva mujer por violencia de género.

Todos los grupos se adhieren.

La Sra. Portavoz del PSOE manifiesta su conformidad con la
intención de reducir el número de reparos y recuerda que su
importe es superior a 1.300.000 euros. El año 2014 fue el de
mayor importe, y recuerda que no tendría que haber muchos de
estos reparos.

Reitera que se harán corresponsables de los reparos en los
reconocimientos extrajudiciales siempre que se lo comuniquen
previamente; y muestra su conformidad con que se de cuenta de
los mismos en el Pleno, pero pregunta por la periodicidad con la
que se hará, respondiendo el Sr. Alcalde que intentará que sea
trimestral pero dependerá del volumen de trabajo de la
Intervención Municipal.
 Interviene el Sr. Portavoz del Grupo Popular, D. Francisco
Javier de Pablo García, matizando que las cifras no quieren decir
absolutamente nada porque todos los grupos que han gobernado
han tenido que aprobar nóminas, que van siempre con reparo, y
son el importe más grande.

 Continúa la Sra. Pérez Montalvo manifestando que en el
Pleno pasado preguntó por las acumulaciones de escombros en el
Punto Limpio. Responde el Primer Teniente de Alcalde, D. Jesús
Ventas Pérez, que se cerró la valla para dificultar el acceso pero no
se sabe de quién puede ser.

Recuerda la Sra. Portavoz que en todos los Plenos solía
venir algún punto de ocupaciones de Montes y que al no venir
ahora, pregunta si es porque ya están todas renovadas. Responde
el Primer Teniente de Alcalde que le pasará el listado pero en el
Ayuntamiento no se han parado, añadiendo el Sr. Alcalde que el
ritmo lo ha bajado la Comunidad de Madrid.

69/69

La Sra. Pérez Montalvo recuerda que dijo que en el Pliego
de Educación Ambiental se debería haber incluido que el Centro de
Educación Ambiental tenía que realizar actividades para los
jóvenes de Cercedilla, pero al no haberse hecho la nueva empresa
no las hace. Por ello, solicita que se recuerde a los nuevos
gestores de la CAM que ese compromiso existe para que lo hagan
ellos. Responde el Primer Teniente de Alcalde que se lo
transmitieron al Director del Parque y se comprometió a hacerlo, y
que también se lo quieren decir al Consejero de Medio Ambiente
cuando se puedan reunir con él.

Finaliza la Sra. Pérez Montalvo preguntando por los Pliegos
de la Escuela Infantil. Responde la Segunda Teniente de Alcalde,
Dª Marta Pérez Mántaras, que lo está viendo con la empresa que
gestiona la Escuela.

Interviene de nuevo la Sra. Portavoz del Grupo Socialista
manifestando que sabe la situación de la empresa pero como es
complicado el procedimiento de adjudicación, solicita que
empiecen ya con los Pliegos.

Interviene el Sr. Alcalde informando que los Pliegos se han
pedido a la Comunidad de Madrid, a lo que Dª Rocío Pérez Cortés,
Concejala del Grupo Popular, añade que si se los piden a Rosa
Masipe se los manda en el mismo día, y que urge que se haga ya
por todo lo que conlleva el procedimiento.

Hace uso de la palabra D. Eugenio Romero Arribas, Concejal
del Grupo Socialista, solicitando que se hagan los menos posibles
acuerdos con reparos y que sabe lo que es gobernar en minoría.

Finaliza, manifestando que deben estar próximos a acabar
los Pliegos cinegéticos de caza y le gustaría que la Sociedad de
Cazadores se quede con el aprovechamiento.

Por último, toma nuevamente la palabra el Sr. Portavoz del
Grupo Independiente de Cercedilla felicitando al gabinete de
comunicación por la información que pone pero le gustaría que se
pusieran más carteles; y solicitando que se graben las sesiones de
Pleno para elaborar las actas.

 Finalizado el debate de los asuntos incluidos en el orden
del día, el Sr. Alcalde levanta la sesión, siendo las 20:10 horas, de
lo que doy fe como Secretario.

EL SECRETARIO GENERAL

