
 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 1 de 22 
 

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR LA JUNTA DE GOBIERNO 
LOCAL EL DÍA 6 DE FEBRERO DE 2015  

 
Asistentes : 
 CARMEN Mª PEREZ DEL MOLINO  ALCALDESA-PRESIDENTA                     
 MIGUEL ÁNGEL SÁEZ LÓPEZ  PRIMER TENIENTE DE ALCALDE               
 SARA VILLA RUIZ    SEGUNDA TENIENTE ALCALDE              
 MIGUEL ÁNGEL HERRERO OLIVARES TERCER TENIENTE DE ALCALDE               
 ÁUREA ESCUDERO HERNÁNDEZ  CUARTA TENIENTE DE ALCALDE               
 NOELIA POZAS TARTAJO   QUINTA TENIENTE DE ALCALDE               
 FRANCISCO JAVIER CASAL DE BLAS INTERVENTOR                              
 JOSÉ LUIS PASCUAL MARTÍNEZ  SECRETARIO                               
 
En la Villa de Guadarrama (Madrid), en el Salón de Actos de la Casa Consistorial, a 
las catorce horas y veintiún minutos del día seis de febrero de dos mil quince, se 
reúnen los señores arriba anotados para celebrar sesión ordinaria de la Junta de 
Gobierno Local, según la citación notificada en tiempo y forma, con el siguiente 
esquema del Orden del Día: 
 
1. APROBACIÓN ACTA ANTERIOR.  
2. PERSONAL 
3. AUTORIZACIÓN Y DISPOSICIÓN DE GASTOS 
4. APROBACIÓN DE FACTURAS Y CERTIFICACIONES 
5. GESTIÓN TRIBUTARIA Y RECAUDACIÓN 
6. CONVENIOS Y SUBVENCIONES 
7. LICENCIAS DE ACTIVIDAD 
8. OFICINA DE OBRAS Y SERVICIOS 
9. ASUNTOS SOBREVENIDOS 
10. RUEGOS Y PREGUNTAS 
 
La Presidencia abre la sesión y se trataron los asuntos del Orden del Día. 
 
La sesión finaliza a las catorce horas y cuarenta minutos del día de la fecha, de la que 
se extiende la presente acta, que consta de 22 páginas, que como Secretario certifico. 
 

LA ALCALDESA-PRESIDENTA             EL SECRETARIO 
 
 
 
CARMEN Mª PÉREZ DEL MOLINO     JOSÉ LUIS PASCUAL MARTÍNEZ


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 2 de 22 

 
1. APROBACIÓN DE BORRADORES DE ACTAS DE SESIONES AN TERIORES     

 
 1.1. Expediente 2015-EJGL-3.  La Presidencia somete a votación el 
borrador del acta de la sesión celebrada el día 30 de enero de 2015, que es aprobado 
por unanimidad, sin advertencia alguna. 
(Ac. nº 203/15) 
 

2. PERSONAL                                                     
 
 2.1. Expediente 2015-LA-1.  Contratación laboral subvención Orden 
27164/2014 de profesor de pastelería. Mariano Carreto Manzanero. 
 
De conformidad con la propuesta de la Concejalía de Desarrollo Local de 2 de febrero 
de 2015, por unanimidad se acordó: 
 
PRIMERO.- Que la Orden 27164/2014 y en uso de sus atribuciones, la Consejera de 
Empleo, Turismo y Cultura resuelve conceder las subvenciones que para cada 
beneficiario se especificaron en el Anexo V, entre la que se encuentra la siguiente: 
 
CERTIFICADO: HOTR0109 OPERACIONES BÁSICAS DE PASTELERÍA 
Código Acción / 14/4729 
Código Módulo / HOTR0109 
Denominación Acción / Operaciones básicas de pastelería 
Horas formativas / 330 
 
SEGUNDO.- El sueldo bruto será de 2.215€/mes más las pagas extraordinarias 
prorrateadas. El contrato tendrá una duración de 31 horas semanales (77,5% de la 
jornada completa), repartidas de 15:00 a 21:15 horas de lunes a viernes. 
 
Los módulos formativos comenzarán el 16 de febrero de 2015 y finalizará el 29 de 
mayo de 2014. Las vacaciones coincidirán con los periodos vacacionales escolares, a 
saber: los días 30 y 31 de marzo, el 1 de abril y los días 1, 2 ,3 y 8 de junio. Por tanto 
el contrato iniciará con fecha 16 de febrero de 2015 y finalizará con fecha de 8 de junio  
de 2015. 
 
TERCERO.- Una vez obtenida autorización de la Dirección General de Formación, 
contratar como docente a Mariano Carreto Manzanero, docente acreditado por la 
Consejería de Empleo, Turismo y Cultura, para la impartición de los módulos 
formativos citados con anterioridad. 
(Ac. nº 204/2015) 
 
 2.2. Expediente 2015-LA-2.  Contratación laboral subvención Orden 
27164/2014 de profesor de cocina. Jose Mª López Valdegrama. 
 
De conformidad con la propuesta de la Concejalía de Desarrollo Local de 2 de febrero 
de 2015, por unanimidad se acordó: 
 
PRIMERO.- Que la Orden 27164/2014 y en uso de sus atribuciones, la Consejera de 
Empleo, Turismo y Cultura resuelve conceder las subvenciones que para cada 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 3 de 22 
 

beneficiario se especificaron en el Anexo V, entre las que se encuentran las 
siguientes: 
 
CERTIFICADO: HOTR0408 COCINA 
Código Acción / 14/4732 / 14/4733 / 14/4734 / 14/4735 
Código Módulo / Mf0259-AF.2 / MF0260-AF.3 / MF0261-AF.4 / Mf0262-AF.5 
Denominación Acción Ofertas gastronómicas sencillas y sistemas de 
aprovisionamiento / Preelaboradón y conservación de alimentos / Técnicas culinarias / 
Productos culinarios 
Horas 70 / 190 / 240 / 170 
 
SEGUNDO.- El sueldo bruto será de 2.235 €/mes más las pagas extraordinarias 
prorrateadas. El contrato tendrá una duración de 31 horas semanales (77,5% de la 
jornada completa), repartidas de 9:00 a 15:15 horas de lunes a viernes. 
 
Los módulos formativos comenzarán el 4 de marzo de 2015 y finalizará el 16 de 
octubre de 2015. Las vacaciones coincidirán con los periodos vacacionales escolares, 
a saber: los días 30 y 31 de marzo, el 1 de abril, los días del 10 al 19 de agosto, y los 
días del 28 de septiembre al 2 de octubre. Por tanto el contrato iniciará con fecha 4 de 
marzo de 2015 y finalizará con fecha de 16 de octubre de 2015. 
 
TERCERO.- Una vez obtenida autorización de la Dirección General de Formación, 
contratar como docente a José María López Valdegrama, docente acreditado por la 
Consejería de Empleo, Turismo y Cultura, para la impartición de los módulos 
formativos citados con anterioridad. 
(Ac. nº 205/2015) 
 
 2.3. Expediente 2015-EP-11.  Reconocimiento de servicios prestados. 
Aranzazu Mª Rodríguez Lobato. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó:  
 
PRIMERO.- Reconocer al interesado los servicios prestados en Administraciones 
Públicas. 
 
SEGUNDO.- El abono de tres trienios a partir de enero de 2015. 
 
TERCERO.- La fecha para el reconocimiento del cuarto trienio será el 15/04/2017. 
(Ac. nº 206/2015) 
 
 2.4. Expediente 2015-EP-12.  Complemento voluntario de baja al 100%. F 
RC. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó abonar a F R C el complemento voluntario de baja 
al 100% por baja por IT desde el 20 de enero de 2015 al ser la intervención quirúrgica 
un supuesto debidamente justificado. 
(Ac. nº 207/15) 
 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 4 de 22 

3. AUTORIZACIÓN Y DISPOSICIÓN DE GASTOS                         
 
 Examinados los expedientes, informes y propuestas por las correspondientes 
Áreas, por unanimidad se acuerda aprobar los siguientes gastos: 
 
 3.1. Expediente 2015-PRE-3.  Conceder a J G S (Desarrollo Local) un 
préstamo por importe de 1.440 €, reintegrable en 12 mensualidades de 120 euros 
cada una a partir de la nómina de marzo de 2015. 
(Ac. nº 208/15) 
 
 3.2. Expediente 2015-GP-3.  Abonar en nómina al interesado el importe de 
los trabajos extraordinarios realizados con motivo de la apertura del Tanatorio y 
entierros durante las vacaciones del compañero del 8 al 23 de diciembre de 2014, 
según se detalla a continuación: 
 
J A S L: 197,91 € 
(Ac. nº 209/15) 
 
 3.3. Expediente 2015-GP-4.  Abonar al personal del Servicio de Basuras y 
Limpieza Viaria que se indica a continuación las siguientes cantidades en concepto de 
Convenio del personal de basura y limpieza viaria ENERO 2015: 
 
NOMBRE / CATEGORIA / FESTIVOS+DESBROZAR / DISPONIBILIDAD HORARIO 
C R M / PEON / 104,22 / ---  
CEM A / PEON / 208,44 / ---  
C H M J/ PEON / 208,44 / ---  
D SG / OFICIAL CONDUCTOR / 416,88 / 183,88 
F GE / PEON / --- / 90,09  
G RO C M / PEON / 104,22 / ---  
G H L/ PEON / 104,22 / ---  
G C JJ / OFICIAL CONDUCTOR / 208,44 / 183,88 
GSPS/ PEON / 208,44 / ---  
H A JR (temp) / PEON / 521,10 / 120,11 
M R NIKOL / PEON / 104,22 / --- 
P A J A / PEON / 104,22 / 30,03 
P IG M / PEON / 104,22 / ---  
R C D / OFICIAL CONDUCTOR / 208,44 / 91,94 
S LA/ OFICIAL CONDUCTOR / --- / --- 
S F J J (temp) / OFICIAL CONDUCTOR / 416,88 / 183,88 
S CH R / PEON /416,88 / --- 
(Ac. nº 210/15) 
 
 3.4. Expediente 2015-EGO-64.  Aprobar la orden de gasto nº 64/2015. 
Organización y producción concierto 14/02/15 Ciclo "Cita con los Clásicos", según 
detalle del presupuesto de BOGAMUZIKART, S.L, con CIF B.., por importe total de 
531,01 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del 
Gasto con cargo a la aplicación presupuestaria 3340 2260903 PROMOCIÓN 
CULTURAL.- PRIMAVERA CULTURAL. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 764/2015. 
La factura que emita el proveedor deberá dirigirse a: 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 5 de 22 
 

Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002596 
(Ac. nº 211/15) 
 
 3.5. Expediente 2015-EGO-65.  Aprobar la orden de gasto nº 65/2015. 
Cuentacuentos celebración Día del Libro en biblioteca municipal, según detalle del 
presupuesto de ASOCIACIÓN LA TORTUGA VELOZ, con CIF G.., por importe total de 
200,00 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del 
Gasto con cargo a la aplicación presupuestaria 3340 2260910 PROMOCIÓN 
CULTURAL.- TALLERES Y ACTIVIDADES TEMPORALES. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 765/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002601 
(Ac. nº 212/15) 
 
 3.6. Expediente 2015-EGO-67.  Aprobar la orden de gasto nº 67/2015. 
Impartición módulo formativo MF0711, Seguridad e Higiene y Protección Ambiental en 
Hostelería, del curso de cocina 14/4731, según detalle del presupuesto de LABOCOR, 
S.L, con CIF B.., por importe total de 2.850,00 €, IVA incluido; y en consecuencia, 
aprobar la Autorización y Disposición del Gasto con cargo a la aplicación 
presupuestaria 4300 2700090 ADMÓN. GRAL. COMERCIO, TURISMO Y PYMES.- 
ACTIVIDADES Y SERVICIOS DE DESARROLLO. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 786/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0001909 
(Ac. nº 213/15) 
 
 3.7. Expediente 2015-EGO-66.  Aprobar la orden de gasto nº 66/2015. 
Arbitrajes campeonato Gimnasia Rítmica, según detalle del presupuesto de 
FEDERACIÓN MADRILEÑA DE GIMNASIA, con CIF G.., por importe total de 212,24 
€, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del Gasto 
con cargo a la aplicación presupuestaria 3410 2279903 PROMOCIÓN Y FOMENTO 
DEL DEPORTE.- ARBITRAJES TORNEOS Y LIGA LOCAL. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 802/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0001920 
(Ac. nº 214/15) 
 
 
 

4. APROBACIÓN DE FACTURAS Y CERTIFICACIONES                     


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 6 de 22 

 
 La Junta de Gobierno Local acordó por unanimidad aprobar las siguientes 
relaciones de facturas y certificaciones de obra: 
 
 4.1. Expediente 2015-AF-15.  Relación de facturas correspondiente a Canal 
Isabel II 6º bim, por importe de 4.466,82 €. 
(Ac. nº 215/15) 
 
 4.2. Expediente 2015-AF-16. Relación nº 16/2015 correspondiente a 
facturas de importe superior a 3.000,00 €, por importe de 8.732,69 €. 
 
Este acuerdo se adopta con la abstención de Miguel Ángel Sáez López. 
(Ac. nº 216/15) 
 
 4.3. Expediente 2015-AF-17.  Relación nº 17/2015 correspondiente a 
facturas Agrupación Deportiva de la Sierra, por importe de 11.964,00 €. 
(Ac. nº 217/15) 
 

5. GESTIÓN TRIBUTARIA Y RECAUDACIÓN                             
 
 Examinados los expedientes e informes, se resolvieron las solicitudes y se 
adoptaron por unanimidad los acuerdos que se relacionan a continuación: 
 
 5.1. Expediente 2015-PF-1.  Aprobación Padrón liquidaciones IIVTNU enero 
2015. Informe de 5 de febrero de 2015. 
 

Acuerdo: 
 
Aprobar el padrón correspondiente a las liquidaciones de IIVTNU del mes de enero de 
2015 por un importe total de 76.266,23 €. 
(Ac. nº 218/15) 
 
 5.2. Expediente 2015-RRPR-1.  Recurso de Reposición liquidaciones 
IIVTNU. Interesado: E G G. Informe de 2 de febrero de 2015. 
 

Acuerdo: 
 
PRIMERO.- Desestimar el recurso de reposición presentado contra las liquidaciones 
de IIVTNU con nº de referencia 1300003478 a 81 a nombre de E G G, por 
adjudicación de herencia, sobre los inmuebles sitos en CL IBERSIERRA, 000  00 0 
con referencia catastral 8027313VL0082N0002FY y CL IBERSIERRA, 000 0 .. con 
referencia catastral 8027313VL0082N0022TB, ya que están correctamente emitidas, 
por adjudicación únicamente de la herencia de Mª M GJ.  
 
SEGUNDO.- Desestimar el recurso de reposición presentado contra las liquidaciones 
de IIVTNU con nº de referencia 1400091798 a 1400091801 emitidas también a su 
nombre sobre los mismos inmuebles, por extinción del condominio, ya que ésta se 
realiza mediante la adjudicación de los citados inmuebles a uno de los comuneros, no 
existiendo una simple extinción con adjudicación proporcional a los partícipes, si no 
que se produce un exceso de adjudicación del 50% a favor del adjudicatario, por lo 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 7 de 22 
 

que estarían sujetas al citado impuesto. No obstante hay un error en las fechas de 
inicio de esta última transmisión, por lo que procede: 
 
TERCERO.- Anular las liquidaciones de IIVTNU con nº de referencia 1400091798 a 
1400091801, por error en la fecha de inicio de la transmisión. 
 
CUARTO.- Emitir dos nuevas liquidaciones de IIVTNU, una por cada uno de los 
inmuebles, tomando sólo como fecha de inicio de la transmisión la del fallecimiento de 
Mª MaG J, por importe de 247,58€ y 32,98€, respectivamente. 
(Ac. nº 219/15) 
 
 5.3. Expediente 2015-RRPR-2.  Recurso de Reposición liquidación IIVTNU. 
Interesado: N B P. Informe de 3 de febrero de 2015. 
 

Acuerdo: 
 
Desestimar el recurso de reposición presentado, reiterándose en el acuerdo adoptado 
con fecha 28 de Noviembre de 2014, referente a la liquidación de IIVTNU con nº de 
referencia 1400043400, por extinción del condominio existente sobre el inmueble sito 
en CL DOS DE MAYO, 00  00 0 con referencia catastral 8334301VL0083S0029LY. 
(Ac. nº 220/15) 
 
 5.4. Expediente 2015-RR-15.  Reclamación liquidación IIVTNU. Interesado: 
M C M. Informe de 2 de febrero de 2015. 
 

Acuerdo: 
 
NO PROCEDE la anulación de la liquidación de IIVTNU con ref. 2014002941, emitida 
a nombre de M C M, ya que está correctamente liquidada tomando el valor del terreno 
asignado por la Gerencia Regional del Catstro, según lo establecido en los artículos 
107 y 108 del RDL 2/2004 de 5 de marzo, texto refundido de la Ley Reguladora de las 
Haciendas Locales, así como del porcentaje anual y tipo aplicable establecido por este 
Ayuntamiento en la Ordenanza fiscal reguladora del Impuesto sobre el Incremento de 
Valor de Terrenos de Naturaleza Urbana IIVTNU. 
(Ac. nº 221/15) 
 
 5.5. Expediente 2014-RR-289.  Anulación de recibos IVTM. Interesado: L Á 
B S. Informe de 3 de febrero de 2015. 
 

Acuerdo: 
 
ANULAR los recibos de IVTM pendientes del vehículo con matrícula M.. a nombre de L 
Á B S ya que están prescritos según el informe del Recaudador Municipal en 
aplicación del art. 66 y ss de la LEY 58/2003, de 17 de diciembre, General Tributaria  
(Ac. nº 222/15) 
 
 5.6. Expediente 2015-RR-16.  Anulación de recibos IVTM. Interesado: S R 
Q. Informe de 2 de febrero de 2015. 
 

Acuerdo: 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 8 de 22 

Desestimar la solicitud de anulación de los recibos de IVTM del vehículo con matrícula 
M-.. emitidos a nombre de Santiago Ríos Quintana ya que, según informe de la Policía 
Local, no consta que haya sido retirado como Residuo Sólido Urbano por este 
Ayuntamiento. 
 
El vehículo fue dado de baja en marzo de 2013 por sustracción por lo que el recibo de 
2014 fue anulado por acuerdo de la Junta de Gobierno Local del día 11 de julio de 
2014. 
(Ac. nº 223/15) 
 
 5.7. Expediente 2014-RR-263.  Revisión de recibos IBI. Interesado: J L F y 
otros. Informe de 30 de enero de 2015. 
 

Acuerdo: 
 
PRIMERO.- Anular o, en su caso, DEVOLVER POR COMPENSACIÓN el recibo de IBI 
de 2014 del inmueble sito en ARR. EXTRARRADIO 00  0000  T  OD  OS con 
referencia catastral 000400100VL00B0001UP emitido a nombre de INTEGRACION 
DE SISTEMAS NOTES SL UNIPERSONAL por error en la titularidad. 
 
SEGUNDO.- Emitir el mismo recibo por importe de 784,38€, a nombre de C P F, titular 
del inmueble junto con J P F, S L N y J L F según los datos que figuran en la Oficina 
Virtual del Catastro. 
(Ac. nº 224/15) 
 
 5.8. Expediente 2014-RR-298.  Cambio de valoración de inmueble en recibo 
IBI. Interesado: M G D. Informe de 2 de febrero de 2015. 
 

Acuerdo: 
 
Desestimar la modificación de los recibos de IBI de 2009 y 2010 del inmueble sito en 
CL.GUADAMOLINOS, 0 0 0B con referencia catastral 8844214VL0084S0002PW ya 
que según resolución de la Gerencia Regional de Catastro (expte 01583890.98/13) la 
fecha de efectos de la modificación de la valoración es abril de 2010.  
(Ac. nº 225/15) 
 
 5.9. Expediente 2014-RR-284.  Revisión de recibos IBI. Interesado: J M L 
Gen representación de Bankia. Informe de 30 de enero de 2015. 
 

Acuerdo: 
 
Desestimar la solicitud de anulación del recibo de IBI de 2014 del inmueble sito en CL. 
ESCALINATA LA  00    0  con referencia catastral 7828901VL0072N0015PS  emitido a 
nombre de BANKIA SA ya que se ha emitido según los datos remitidos por la Gerencia 
Regional de Catastro y según el decreto de adjudicación nº 56/2013 del Juzgado de 1ª 
instrucción nº 6 de Collado Villalba que consta en el expediente.  
(Ac. nº 226/15) 
 5.10. Expediente 2014-RR-254.  Revisión tarifa alcantarillado. Interesado: 
Abantos Administración de Fincas, S.L. en representación de Cdad. Prop. Prado San 
Juan. Informe de 30 de enero de 2015. 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 9 de 22 
 

Acuerdo: 
 
Comunicar al interesado que  en la Junta de Gobierno Local del día 28 de febrero de 
2014 se acordó "ADOPTAR  como criterio interpretativo en aplicación de la Ordenanza 
que el uso por las Comunidades de Propietarios tiene un carácter fundamentalmente 
doméstico y, en consecuencia, APLICAR la tarifa establecida en el artículo 3.b.a de la 
ordenanza de la tasa por prestación del servicio de alcantarillado correspondiente a 
Tarifa sobre consumo para uso doméstico (0,270 €/m3) a todos los suministros cuyo 
titular sea comunidad de propietarios a partir del primer bimestre de 2014, en lugar de 
la tarifa sobre consumo para uso industrial (0,440 €/m3) que se venía aplicando hasta 
ahora ajustándose a la literalidad de la Ordenanza". 
 
Por lo que, en caso de ser incorrectas las facturas a partir del primer bimestre de 2014, 
podrá solicitar al Canal de Isabel II la rectificación de las mismas. 
(Ac. nº 227/15) 
 
 5.11. Expediente 2014-RR-280.  Individualización recibos basura. Interesado: 
Isidoro Segovia Marinas en representación de Cdad. Prop. Gral. Muñoz Grandes,... 
Informe de 30 de enero de 2015. 
 

Acuerdo: 
 
PRIMERO.- Comunicar a Isidoro Segovia Marinas como representante de la 
Comunidad de propietarios de la Cl General Muñoz Grandes nº .. que se procederá a 
la emisión de recibos individuales de la Tasa por Recogida de Basuras a cada uno de 
los vecinos a partir del ejercicio 2015.   
 
SEGUNDO.- Dar de baja el recibo a nombre de CDAD PROP GENERAL MUÑOZ 
GRANDES 1 a partir de 2015. 
  
Este Ayuntamiento comunica el presente acuerdo al solicitante según el artículo 33 de 
la L30/92, de 26-XI, RJAP-PAC, siendo éste el que ha de trasladarlo a cada uno de los 
interesados   
(Ac. nº 228/15) 
 
 5.12. Expediente 2014-RR-276.  Anulación recibo basura. Interesado: F S N. 
Informe de 30 de enero de 2015. 
 

Acuerdo: 
 
Reiterar lo acordado en la Junta de Gobierno Local del día 31 de mayo de 2013 y por 
tanto  DESESTIMAR  la solicitud de anulación las liquidaciones de la tasa de basura 
de los ejercicios 2009 al 2012 emitidas a nombre de F S N del inmueble sito en Cl 
Soria nº.. ya que: 
 
a. Según establece el artículo 3 de la Ordenanza Municipal de la Tasa de Basuras 
ya que según informe de la Policía Local, el inmueble está habitado ocasionalmente  
b. Según el informe del técnico jurídico del departamento de urbanismo según 
informe del Arquitecto Técnico Municipal las obras de la citada vivienda finalizaron con 
fecha 1 de noviembre de 2006, momento a partir del cual la vivienda es apta para su 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 10 de 22 

habitabilidad, no obtuvo la licencia de 1ª ocupación por incumplimiento del interesado 
y no ajustar las obras a la licencia concedida. 
c. Según acuerdo de alteración catastral de la Gerencia Regional de Catastro la 
fecha de alteración del inmueble es 2 de noviembre de 2006 
 
Por lo que las liquidaciones emitidas son correctas 
(Ac. nº 229/15) 
 
 5.13. Expediente 2015-RT-1.  Recurso reposición Tasa Basura 2006. 
Interesado: Cdad. Prop. Parque Pyr... Informe de 4 de febrero de 2015. 
 

Acuerdo: 
 
PROCEDE LA ANULACIÓN del recargo de apremio liquidado y los intereses de 
demora correspondientes, como consecuencia del error en la domiciliación que 
ocasionó el impago del recibo en periodo voluntario. 
(Ac. nº 230/15) 
 
 5.14. Expediente 2015-FDEU-48.  Solicitud de aplazamiento y fraccionamiento. 
IBI URBANA 2012 Y 2013. Interesado: D G E. Informe de 4 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 4 de febrero de 2015. 
(Ac. nº 231/15) 
 
 5.15. Expediente 2015-FDEU-49.  Solicitud de aplazamiento y fraccionamiento. 
IBI URBANA 2014. Interesado: J I A M. Informe de 4 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 4 de febrero de 2015. 
(Ac. nº 232/15) 
 
 5.16. Expediente 2015-FDEU-32.  Solicitud de aplazamiento y fraccionamiento. 
IBI URBANA 2013 Y 2014. Interesado: E H A. Informe de 28 de enero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 28 de enero de 2015. 
(Ac. nº 233/15) 
 5.17. Expediente 2015-FDEU-25.  Solicitud de aplazamiento y fraccionamiento. 
IBI URBANA 2007; plusvalías julio 2013; IVTNU 2009. Interesado: J P S. Informe de 
28 de enero de 2015. 
 

Acuerdo: 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 11 de 22 
 

Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 28 de enero de 2015. 
(Ac. nº 234/15) 
 
 5.18. Expediente 2015-FDEU-18.  Solicitud de aplazamiento y fraccionamiento. 
IBI URBANA 2014. Interesado: A A B P. Informe de 29 de enero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 29 de enero de 2015. 
(Ac. nº 235/15) 
 
 5.19. Expediente 2015-FDEU-5. Solicitud de aplazamiento y fraccionamiento. 
MERCADILLO 2º TRIM. 2014. Interesado: J A S M. Informe de 3 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 3 de febrero de 2015. 
(Ac. nº 236/15) 
 
 5.20. Expediente 2015-FDEU-36.  Solicitud de aplazamiento y fraccionamiento. 
MERCADILLO 1º Y 2º  TRIM. 2014. Interesado: D S M-M. Informe de 3 de febrero de 
2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 3 de febrero de 2015. 
(Ac. nº 237/15) 
 
 5.21. Expediente 2015-FDEU-34.  Solicitud de aplazamiento y fraccionamiento. 
BASURA 2009. Interesado: Cdad. Prop Las Pozas... Informe de 3 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 3 de febrero de 2015. 
(Ac. nº 238/15) 
 
 5.22. Expediente 2015-FDEU-37.  Solicitud de aplazamiento y fraccionamiento. 
IBI 2006-2007-2011-2012-2013-2014. Interesado: F M J. Informe de 3 de febrero de 
2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 3 de febrero de 2015. 
(Ac. nº 239/15) 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 12 de 22 

 5.23. Expediente 2015-FDEU-38.  Solicitud de aplazamiento y fraccionamiento. 
IBI 2014. Interesado: N A C M. Informe de 3 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 3 de febrero de 2015. 
(Ac. nº 240/15) 
 
 5.24. Expediente 2015-FDEU-39.  Solicitud de aplazamiento y fraccionamiento. 
IVTM 2014. Interesado: S J M. Informe de 3 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 3 de febrero de 2015. 
(Ac. nº 241/15) 
 
 5.25. Expediente 2015-RDEU-5.  Revisión de expediente ejecutivo IVTM 2005 
A 2013. Interesado: M C F-A N. Informe de 28 de enero de 2015. 
 

Acuerdo: 
 
PRIMERO.- Conceder la prescripción de la deuda, del año 2005 por un importe en 
principal de //114.59// euros en principal, basándose en lo establecido en el Art. 66 al 
70 Ley 58/2003 de 17 de diciembre, General Tributaria. 
 
SEGUNDO.- Denegar la prescripción de los recibos de los años 2006 a 2013, por 
estar correctamente notificado, según al Art 68 de la Ley 58/2003 General Tributaria 
de 17 de diciembre. 
(Ac. nº 242/15) 
 
 
 
 
 
 
 
 5.26. Expediente 2015-COR-4. Relación de Bajas nº 4/2015. Informe de 30 de 
enero de 2015. 

 
Acuerdo: 

 
Aprobar la  Factura de Baja nº 4/2015 por falta de D.N.I./NIF, sin perjuicio de que los 
valores en cuestión pudieran ser de nuevo cargados a esta Oficina de Recaudación, si 
se llegase a localizar el DNI de los mismos. 
(Ac. nº 243/15) 
 
 5.27. Expediente 2014-EN-54.  Devolución por ingreso excesivo. Interesado: 
Alcanda and Clifford S.L. Informe de 4 de enero de 2015. 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 13 de 22 
 

Acuerdo: 
 
Denegar la devolución solicitada, por existir deudas con esta Administración a nombre 
de Ascensión Blasco Arias. 
(Ac. nº 244/15) 
 
 5.28. Expediente 2015-FDEU-42.  Solicitud de aplazamiento y fraccionamiento. 
IBI URBANA 2014. Interesado: Mª P F V. Informe de 4 de febrero de 2015. 
 

Acuerdo: 
 
Conceder el aplazamiento y fraccionamiento solicitado. Se adjuntará a la notificación 
del presente acuerdo copia del informe de 4 de febrero de 2015. 
(Ac. nº 245/15) 
 

6. CONVENIOS Y SUBVENCIONES                                     
 
 Vistas las propuestas de las diversas Concejalías, la Junta de Gobierno Local 
adoptó los siguientes acuerdos: 
 
 6.1. Expediente 2015-SUBV-4.  Alta actuación PRISMA 2008-11: Suministro 
de vehículo industrial para Servicio de Obras. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó solicitar el alta en PRISMA 2008 - 2011 de la 
actuación denominada "Suministro de Vehículo industrial para el servicio de obras", 
indicando que la actuación surge de la necesidad de complementar el parque de 
vehículos del servicio de obras con un vehículo industrial que permita mejorar la 
calidad del servicio, que el ente gestor es la Comunidad de Madrid y el presupuesto de 
actuación asciende a la cantidad de 26.587,33 €. 
(Ac. nº 246/15) 
 
 6.2. Expediente 2015-SUBV-5.  Alta actuación PRISMA 2008-11: Suministro 
de furgoneta para Servicio de Obras. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó solicitar el alta en PRISMA 2008 - 2011 de la 
actuación denominada "Suministro de Furgoneta para el servicio de obras", indicando 
que la actuación surge de la necesidad de complementar el parque de vehículos del 
servicio de obras con un vehículo industrial que permita mejorar la calidad del servicio, 
que el ente gestor es la Comunidad de Madrid y el presupuesto de actuación asciende 
a la cantidad de 18.600,00 €. 
(Ac. nº 247/15) 
 
 6.3. Expediente 2015-SUBV-6.  Alta actuación PRISMA 2008-11: Suministro 
de vehículos todoterreno para Policía Local. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó solicitar el alta en PRISMA 2008 - 2011 de la 
actuación denominada "Suministro de Vehículos Todoterreno para Policía Local", 
indicando que la actuación surge de la necesidad de complementar el parque de 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 14 de 22 

vehículos del servicio de la Policía Local con tres vehículos todoterreno que permita 
transitar por los caminos rurales del municipio, que el ente gestor es la Comunidad de 
Madrid y el presupuesto de actuación asciende a la cantidad de 80.865,51 €. 
(Ac. nº 248/15) 
 
 6.4. Expediente 2015-SUBV-7.  Alta actuación PRISMA 2008-11: Suministro 
de cluster de servidores para el Ayuntamiento. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó solicitar el alta en PRISMA 2008 - 2011 de la 
actuación denominada "Suministro de cluster de servidores para el Ayuntamiento de 
Guadarrama", indicando que la actuación surge de evitar que la avería de los cuatro 
servidores del centro de datos deje sin servicio la red informática del Ayuntamiento de 
Guadarrama, que el ente gestor es la Comunidad de Madrid y el presupuesto de 
actuación asciende a la cantidad de 25.877,20 €. 
(Ac. nº 249/15) 
 
 6.5. Expediente 2015-SUBV-8. Alta actuación PRISMA 2008-11: Suministro 
de ordenadores para el Ayuntamiento. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 2 de febrero 
de 2015, por unanimidad se acordó solicitar el alta en PRISMA 2008 - 2011 de la 
actuación denominada "Suministro de ordenadores para el Ayuntamiento de 
Guadarrama", indicando que la actuación tiene objetivo renovar los equipos 
informáticos del aula de informática y de algunos ordenadores de los servicios 
administrativos del Ayuntamiento de Guadarrama, que el ente gestor es la Comunidad 
de Madrid y el presupuesto de actuación asciende a la cantidad de 13.878,70 € 
(Ac. nº 250/15) 
 
 6.6. Expediente 2015-EC-2.  Convenios de colaboración programas 
prevención y control absentismo escolar. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 5 de febrero 
de 2015, por unanimidad se acordó aprobar la solicitud de suscripción de Convenio de 
Colaboración con Corporaciones Locales para el Desarrollo de Programas de 
Prevención y Control de Absentismo Escolar, a la Consejería de Educación, Juventud 
y Deporte de la Comunidad de Madrid, en relación con la Orden 2/2015, de 2 de 
enero, por la que se establecen módulos económicos de financiación aplicables a los 
convenios de colaboración suscritos entre la Comunidad de Madrid y las 
Corporaciones Locales para el desarrollo de programas de prevención y control del 
absentismo escolar del alumnado de centros docentes sostenidos con fondos públicos 
en las etapas de educación obligatoria durante el año 2015. 
(Ac. nº 251/15) 
 

7. LICENCIAS DE ACTIVIDAD                                       
 
 7.1. Expediente 2014-LAEA-3.  Solicitud de licencia de actividad en Cl 
Hierbabuena, .., nave C. Interesado: F M G en representación de VENTANAS Y 
CERRAMIENTOS GUILLEN S.L. 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 15 de 22 
 

Según los informes técnico y jurídico que obran en el expediente, por unanimidad se 
acordó: 
 
PRIMERO.- Conceder a VENTANAS Y CERRAMIENTOS GUILLEN S.L., licencia de 
ACTIVIDAD de CERRAJERIA METALICA en la Cl. Hierbabuena nº.., nave C (o 
puerta..), del Polígono Industrial “La Mata”,y con referencia catastral nº 
8920510VL0082S0003RG, de conformidad con el Proyecto técnico, redactado por el 
Ingeniero Industrial Javier del Río Rodríguez colegiado nº 14.473 del Colegio Oficial de 
Ingenieros Industriales de Madrid, de conformidad con las condiciones y medidas 
correctoras ambientales propuestas por el interesado en el proyecto, no 
considerándose necesario desde el punto de vista medioambiental, la imposición de 
medidas correctoras adicionales, de acuerdo con el informe del Ingeniero Técnico 
Industrial Municipal de fecha 03/02/2014, con la 
siguiente descripción; 
 
ACTIVIDAD: CERRAJERÍA METÁLICA 
SITUACIÓN: C/ HIERBABUENA, Nº 8. NAVE 3. POL. INDUSTRIAL “LA MATA” 
TITULAR: VENTANAS Y CERRAMIENTOS GUILLEN, S.L. 
SUPERFICIE: 188,07 m2 
 
ELEMENTOS INDUSTRIALES AUTORIZADOS: 
· 1 Tronzadora de junquillos: 1,50 Kw 
· 1 Tronzadora de doble cabezal: 5,20 KVA 
· 1 Desaguadora: 1,10 Kw 
· 1 Copiadora, cremonera: 1,10 Kw 
· 1 Soldadora de doble cabezal: 3,00 Kw 
· 1 Limpiadora automática de esquinas: 1,10 Kw 
· 1 Retestadora: 1,10 Kw 
· 1 Tronzadora de un cabezal: 2,20 Kw 
· 1 Compresor: 7,50 Kw 
 
La concesión de la licencia de actividad no habilita en ningún caso para la ejecución 
de obras, para lo cual será necesario obtener la correspondiente licencia urbanística, y 
una vez finalizadas las mismas, la licencia definitiva (artículo 22.3 del Decreto de 17 de 
junio de 1955, por el que se aprueba el Reglamento de Servicios de las Corporaciones 
Locales). 
 
La licencia se entenderá otorgada salvo el derecho de propiedad y sin perjuicio de 
terceros (artículos 12.1 del Reglamento de los Servicios de las Corporaciones Locales 
de 1955, y 152 d) de la Ley 9/2001), siempre que resulten ciertos los datos del 
solicitante.  
 
SEGUNDO.- Una vez concedida la licencia de actividad, para el ejercicio de la 
actividad el titular de deberá solicitar la licencia de Funcionamiento, haciendo entrega 
de la siguiente documentación: 
 
1. Solicitud de Licencia de Funcionamiento. 
2. Certificado Fin de Obra del proyecto de Actividad, visado por el Colegio Profesional 
de la Dirección Facultativa, acreditativo de que las instalaciones han sido ejecutadas 
bajo su dirección y que el establecimiento se ajusta a la Licencia de Actividad 
concedida y en el que se garantice la estabilidad al fuego de la estructura, la 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 16 de 22 

resistencia al fuego de los elementos constructivos delimitadores de los sectores de 
incendio, y la reacción al fuego de los revestimientos en suelos, paredes y techos. 
3. Fotocopia del contrato de mantenimiento de las instalaciones de protección contra 
incendios. 
4. Fotocopia de los Certificados de las instalaciones de Protección contra incendios 
sellados por el Organismo competente de la Comunidad de Madrid. 
5. Fotocopia del Boletín de la instalación eléctrica adecuado al uso solicitado sellado 
por el organismo competente de la Comunidad de Madrid. 
6. Fotocopia del Alta en el Registro Industrial de la actividad sellado por el organismo 
competente de la Comunidad de Madrid.” 
(Ac. nº 252/15) 
 
 7.2. Expediente 2014-CT-1.  Solicitud de cambio de titularidad licencia 
apertura calle Alfonso Senra,. Interesado: J F M. 
 
El expediente queda sobre la mesa. 
 
 

8. OFICINA DE OBRAS Y SERVICIOS                                 
 
 8.1. Expediente 2014-MYR-4.  Reurbanización diversas calles casco urbano 
 
De conformidad con la propuesta de Alcaldía de 16 de diciembre de 2014, por 
unanimidad se acordó aprobar el Proyecto de “Reurbanización de diversas calles del 
Casco Urbano”, realizado por el Departamento de Obras y Servicios Municipal y 
firmado con fecha diciembre de 2014, referente a las calles Doctor Fléming, Jesús de 
Medinaceli, Recaredo Collar y Arcipreste de Hita, siendo las obras promovidas por el 
Ayuntamiento dentro de su propio término municipal, produciendo esta autorización los 
mismos efectos que la licencia urbanística correspondiente, de conformidad con el 
informe del Ingeniero Jefe del Departamento de Obras y Servicios de fecha 
16/12/2014 y el jurídico precedente. 
(Ac. nº 253/15) 
 
 8.2. Expediente 2014-MYR-5.  Reurbanización diversas calles casco antiguo 
 
De conformidad con la propuesta de Alcaldía de 16 de diciembre de 2014, por 
unanimidad se acordó aprobar el Proyecto de “Reurbanización de diversas calles del 
Casco Antiguo”, realizado por el Departamento de Obras y Servicios Municipal y 
firmado con fecha diciembre de 2014, referente a las calles Santa Teresa, Cervantes y 
Alfonso XIII, siendo las obras promovidas por el Ayuntamiento dentro de su propio 
término municipal, produciendo esta autorización los mismos efectos que la licencia 
urbanística correspondiente, de conformidad con el informe del Ingeniero Jefe del 
Departamento de Obras y Servicios de fecha 16/12/2014 y el jurídico precedente. 
(Ac. nº 254/15) 
 

9. ASUNTOS SOBREVENIDOS                                         
 
 La Junta de Gobierno Local, previa declaración de la urgencia por unanimidad, 
acordó incluir en el Orden del Día los siguientes asuntos: 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 17 de 22 
 

 9.1. Expediente 2015-LOS-1.  Solicitud de licencia de obra para cerramiento de 
terraza en crta. de Alpedrete nº ..C. Interesado: A R S 
 
Según los informes técnico y jurídico que obran en el expediente, por unanimidad se 
acordó: 
 
PRIMERO.- Conceder a A R S licencia de obras para CERRAMIENTO DE TERRAZA, 
en la vivienda unifamiliar adosada, sita en la carretera de Alpedrete nº .. C y con 
referencia catastral nº 0215818VL1001N0001TF, todo ello de conformidad con el 
informe del Arquitecto Técnico Municipal de fecha 28/01/2015 y el jurídico precedente. 
 
De conformidad con las Ordenanzas municipales el plazo máximo para iniciar las 
obras será de tres meses y de seis para la terminación de las mismas, contados 
ambos plazos desde el día siguiente a la notificación municipal del acuerdo de 
concesión de la licencia, si bien se podrá conceder una prórroga por una sola vez y 
por un nuevo plazo no superior al inicialmente acordado, previa solicitud formulada 
antes de la conclusión de los plazos previstos para la finalización de las obras. Las 
obras deberán ejecutarse de conformidad con la licencia, observando las condiciones 
municipales, sanitarias y de seguridad vigentes. En el supuesto de que se produzca 
una modificación, deberá solicitarse nueva licencia urbanística de modificación de la 
presente. De no hacerse, el Ayuntamiento podrá adoptar las medidas disciplinarias y 
de restauración de la legalidad urbanística previstas en la legislación del suelo. 
 
Durante la ejecución de las obras autorizadas deberán mantener los alrededores de la 
misma en las debidas condiciones de seguridad y limpieza debiéndose depositar los 
escombros resultantes de las obras en vertederos autorizados. Esta licencia no 
autoriza la ocupación de la vía pública mediante contenedores para el vertido de 
escombros o materiales de construcción, instalación de grúas o cualquier otra causa, 
por lo que, en caso de ser necesario, será preceptiva la obtención previa de ocupación 
de la vía pública y licencia de instalación  correspondiente. 
 
La licencia se entenderá otorgada salvo el derecho de propiedad y sin perjuicio de 
terceros (artículos 12.1 del Reglamento de los Servicios de las Corporaciones Locales 
de 1955, y 152 d) de la Ley 9/2001), siempre que resulten ciertos los datos del 
solicitante. 
 
SEGUNDO.- Requerir al interesado el abono de las siguientes cantidades: 
 
Presupuesto: 800,00 €. 
TASA, total: 33,00 €; a cuenta: 33,00 €; resto: 0,00 €. 
IMPUESTO, total: 27,20 €; a cuenta: 32,91 €; resto: 0,00 € 
TOTAL: 60,20 €; a cuenta: 65,91 €; resto: 0,00 €. 
(Ac. nº 255/15) 
 
 9.2. Expediente 2015-EP-13.  Reducción de jornada laboral por guarda legal de 
hijo menor de 12 años. Interesado: A Mª C A. 
 
De conformidad con la propuesta de la Concejalía de Desarrollo Local de 6 de febrero 
de 2015, por unanimidad se acordó: 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 18 de 22 

PRIMERO.- Conceder la reducción de su jomada en una hora diaria por guarda legal 
de hijo menor de 12 años, a partir del 11/02/2015. 
 
SEGUNDO.- Cualquier circunstancia que modifique la actual situación de guarda legal 
y consecuentemente, su derecho a una jornada reducida debe comunicarlo al 
Ayuntamiento, asi mismo deberá comunicar la terminación de la reducción de jornada 
con un mes de antelación. 
(Ac. nº 256/15) 
 
 9.3. Expediente 2015-EGO-30.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 30/2015. Inserciones publicitarias en la revista Por la sierra-Guía de 
la Sierra, según detalle del presupuesto de A DE P I, con NIF.., por importe total de 
3.129,35 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del 
Gasto con cargo a la aplicación presupuestaria 9121 2260200 GABINETE DE 
PRENSA-ORGANOS DE GOBIERNO-CONTRATO PUBLICIDAD PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 331/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 257/15) 
 
 9.4. Expediente 2015-EGO-50.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 50/2015. Inserción de publicidad anual en Onda Cero Sierra, según 
detalle del presupuesto de SISTEMAS LUMINOSOS, S.L., con CIF B.., por importe 
total de 3.171,31 €, IVA incluido; y en consecuencia, aprobar la Autorización y 
Disposición del Gasto con cargo a la aplicación presupuestaria 9121 2260200 
GABINETE DE PRENSA-ORGANOS DE GOBIERNO-CONTRATO PUBLICIDAD 
PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 332/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 258/15) 
 
 9.5. Expediente 2015-EGO-51.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 51/2015. Inserción de publicidad 60 cuñas de 25" en 40 Principales, 
según detalle del presupuesto de SOCIEDAD DE RADIO NOROESTE, S.L., con CIF 
B.., por importe total de 4.757,91 €, IVA incluido; y en consecuencia, aprobar la 
Autorización y Disposición del Gasto con cargo a la aplicación presupuestaria 9121 
2260200 GABINETE DE PRENSA-ORGANOS DE GOBIERNO-CONTRATO 
PUBLICIDAD PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 333/2015. 
La factura que emita el proveedor deberá dirigirse a: 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 19 de 22 
 

Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 259/15) 
 
 9.6. Expediente 2015-EGO-55.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 55/2015. Adquisición de publicidad para La Voz de la Sierra Web y 
periódico en papel, según detalle del presupuesto de LA VOZ DE LA SIERRA, S.L., 
con CIF B.., por importe total de 6.344,80 €, IVA incluido; y en consecuencia, aprobar 
la Autorización y Disposición del Gasto con cargo a la aplicación presupuestaria 9121 
2260200 GABINETE DE PRENSA-ORGANOS DE GOBIERNO-CONTRATO 
PUBLICIDAD PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 334/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 260/15) 
 
 9.7. Expediente 2015-EGO-57.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 57/2015. Inserción de publicidad en emisora Cope de la Sierra, 
según detalle del presupuesto de RADIO POPULAR, S.A. (COPE  VILLALBA), con 
CIF A.., por importe total de 3.746,16 €, IVA incluido; y en consecuencia, aprobar la 
Autorización y Disposición del Gasto con cargo a la aplicación presupuestaria 9121 
2260200 GABINETE DE PRENSA-ORGANOS DE GOBIERNO-CONTRATO 
PUBLICIDAD PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 335/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 261/15) 
 9.8. Expediente 2015-EGO-59.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 59/2015. Inserción de publicidad en La Brújula de la Sierra, según 
detalle del presupuesto de SIERRA MEDIA SIGLO XXI, S.L., con CIF B.., por importe 
total de 3.630,00 €, IVA incluido; y en consecuencia, aprobar la Autorización y 
Disposición del Gasto con cargo a la aplicación presupuestaria 9121 2260200 
GABINETE DE PRENSA-ORGANOS DE GOBIERNO-CONTRATO PUBLICIDAD 
PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 336/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 262/15) 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 20 de 22 

 
 9.9. Expediente 2015-EGO-60. De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 60/2015. Inserción de publicidad en periódico Capital Noroeste, 
según detalle del presupuesto de RADIOMATE, S.L., con CIF B…, por importe total de 
2.117,50 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del 
Gasto con cargo a la aplicación presupuestaria 9121 2260200 GABINETE DE 
PRENSA-ORGANOS DE GOBIERNO-CONTRATO PUBLICIDAD PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 337/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 263/15) 
 
 9.10. Expediente 2015-EGO-62.  De conformidad con la propuesta de la 
Concejalía de Sanidad, Deporte y Comunicación, por unanimidad se acordó aprobar la 
orden de gasto nº 62/2015. Inserción de publicidad en periódico Sierra Madrileña, 
según detalle del presupuesto de EDICIONES CASTHER, S.L., con CIF B.., por 
importe total de 5.324,00 €, IVA incluido; y en consecuencia, aprobar la Autorización y 
Disposición del Gasto con cargo a la aplicación presupuestaria 9121 2260200 
GABINETE DE PRENSA-ORGANOS DE GOBIERNO-CONTRATO PUBLICIDAD 
PERIÓDICOS. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 338/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0002608 
(Ac. nº 264/15) 
 
 9.11. Expediente 2015-EGO-71.  De conformidad con la propuesta de la 
Concejalía de Desarrollo Local y Nuevas Tecnologías, por unanimidad se acordó 
aprobar la orden de gasto nº 71/2015. Compra de vestuario para alumnos curso de 
cocina nº 14/4731, según detalle del presupuesto de M R R, con NIF.., por importe 
total de 2.040,96 €, IVA incluido; y en consecuencia, aprobar la Autorización y 
Disposición del Gasto con cargo a la aplicación presupuestaria 4300 2700090 
ADMÓN. GRAL. COMERCIO, TURISMO Y PYMES-ACTIVIDADES Y SERVICIOS DE 
DESARROLLO. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 820/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0001909 
(Ac. nº 265/15) 
 
 9.12. Expediente 2015-EGO-72.  De conformidad con la propuesta de la 
Concejalía de Desarrollo Local y Nuevas Tecnologías, por unanimidad se acordó 
aprobar la orden de gasto nº 72/2015. Compra de vestuario curso de pastelería nº 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 21 de 22 
 

14/4729, según detalle del presupuesto de M R R, con NIF…, por importe total de 
2.040,96 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del 
Gasto con cargo a la aplicación presupuestaria 4300 2700090 ADMÓN. GRAL. 
COMERCIO, TURISMO Y PYMES-ACTIVIDADES Y SERVICIOS DE DESARROLLO. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 821/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0001909 
(Ac. nº 266/15) 
 
 9.13. Expediente 2015-EGO-74.  De conformidad con la propuesta de la 
Concejalía de Asuntos Sociales, Empleo y Mujer, por unanimidad se acordó aprobar la 
orden de gasto nº 74/2015. Espejos con ruedas para sala baile SEJUVE, según detalle 
del presupuesto de CERRAJERÍA PIO GUADARRAMA, S.L., con CIF B…, por importe 
total de 1.589,23 €, IVA incluido; y en consecuencia, aprobar la Autorización y 
Disposición del Gasto con cargo a la aplicación presupuestaria 3372 6250000 CASA 
DE JUVENTUD-INSTALACIONES DE OCUPACIÓN DE TIEMPO LIBRE-INVERSIÓN. 
El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al 
Expte. contable 823/2015. 
La factura que emita el proveedor deberá dirigirse a: 
Oficina contable: LA0002616 (Contabilidad)  
Órgano Gestor: LA0001922 (Órganos de Gobierno- Ayto de Guadarrama) 
Unidad Tramitadora: LA0001917 
(Ac. nº 267/15) 
 
 9.14. Expediente 2015-PROC-2.  Prórroga del contrato administrativo de 
servicios de mantenimiento de aparatos elevadores del Ayuntamiento. Interesado: 
SCHINDLER, S.A. 
 
De conformidad con la propuesta de la Concejalía de Régimen Interior de 6 de febrero 
de 2015, por unanimidad se acordó: 
 
1. Prorrogar el contrato administrativo de SERVICIO DE MANTENIMIENTO DE 
APARATOS ELEVADORES DEL AYUNTAMIENTO Y SUS ADENDAS, suscrito con 
SCHINDLER, S. A. el 01/01/2011, por dos años más, a partir del 01/01/2015, 
finalizando el 31/12/2016, con las mismas condiciones que tiene en la actualidad, 
siendo el precio actual del contrato de 2.397,28 euros por trimestre con el IVA incluido, 
en total 9.589,12 euros anuales con el IVA incluido. 
 
2. Aprobar la AUTORIZACIÓN del gasto con cargo a la aplicación presupuestaria 
920.2260400 ADMON. GENERAL.- GASTOS JURÍDICOS Y CONTENCIOSOS, del 
estado de gastos del Presupuesto General del Ayuntamiento del ejercicio 2015, por el 
importe del contrato. 
(Ac. nº 268/15) 
 

10. RUEGOS Y PREGUNTAS                                           
 
 No se formula ninguno. 
 


 

Expediente 2015-EJGL-4, Sesión 4, de 6 de febrero de 2015  Página 22 de 22 

 
EL SECRETARIO 

 
 

JOSÉ LUIS PASCUAL MARTÍNEZ 
 
  
 


