

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 1 de 25

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR LA JUNTA DE GOBIERNO LOCAL EL DÍA 10

DE NOVIEMBRE DE 2017

Asistentes:

CARMEN Mª PEREZ DEL MOLINO ALCALDESA‐PRESIDENTA

SARA VILLA RUIZ SEGUNDA TENIENTE DE 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

ROCIO VILLARREAL GATO SECRETARIA ACCTAL.

Excusan su asistencia :

MIGUEL ÁNGEL SÁEZ LÓPEZ PRIMER TENIENTE DE ALCALDE

En la Villa de Guadarrama (Madrid), en el Salón de Actos de la Casa Consistorial, a las catorce

horas y dieciocho minutos del día diez de noviembre de dos mil diecisiete, se reúnen los

señores arriba anotados para celebrar sesión ordinaria de la Junta de Gobierno Local, según la

citación notificada en tiempo y forma.

La Presidencia abre la sesión y se trataron los asuntos del Orden del Día.

1. APROBACIÓN DE BORRADORES DE ACTAS DE SESIONES ANTERIORES

 1.1. Expediente 2017‐EJGL‐30. Sesión celebrada el 13 de octubre de 2017.

Sometida el acta a votación por la Presidencia, por unanimidad

Se acuerda:

Aprobar el acta de la sesión celebrada el 13 de octubre de 2017 sin advertencia alguna.

(Ac. nº 2.430/17)

2. PERSONAL

 2.1 Expediente 2017‐GP‐24. Gratificación Empleados del Servicio de Obras, por horas

de fuerza mayor.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 2 de 25

Vista la Propuesta de la Concejalía de Régimen Interior de 17 de julio de 2017, y detectado un

error material en el acuerdo nº 1.670/17, por unanimidad

Se acuerda:

Rectificar error material modificando el acuerdo nº 1.670/17, de la Junta de Gobierno Local

celebrada el día 28 de julio de 2017, en el siguiente sentido:

 donde dice: "J I G del Á: 895,84€"; debe decir: "J I G del Á: 492,84€"

(Ac. nº 2.431/17)

 2.2 Expediente 2017‐LA‐4. Prórroga contratación laboral de un profesor de cocina,

subvención Consejería de Empleo y Hacienda.

Vista la Propuesta de la Concejalía de Desarrollo Local de 6 de noviembre de 2017, por

unanimidad

Se acuerda:

Ampliar el contrato en vigor del docente J M L V hasta la nueva fecha de finalización de la

acción formativa más las vacaciones generadas, a saber, hasta el día 31 de enero.

Se mantiene el sueldo bruto de 2.235 €/mes más las pagas extraordinarias prorrateadas y la

duración de 31 horas semanales (77,5% de la jornada completa), repartidas de 9:00 a 15:15

horas de lunes a viernes.

Las vacaciones generadas (2 días laborables) serán disfrutadas los días 30 y 31 de enero de

2018.

(Ac. nº 2.432/17)

 2.3 Expediente 2017‐EP‐82. Complemento voluntario de baja al 100%. Interesado: A V

V.

Vista la Propuesta de la Concejalía de Personal y Régimen Interior de 6 de noviembre de 2017,

por unanimidad

Se acuerda:

ABONAR a A V V el Complemento Voluntario de Baja al 100% por la baja por IT desde el 31 de

octubre de 2017, al ser la intervención quirúrgica a la que se ha sometido, uno de los

supuestos recogidos en la Cartera Básica del Servicio Nacional de Salud.

(Ac. nº 2.433/17)

3. AUTORIZACIÓN Y DISPOSICIÓN DE GASTOS

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 3 de 25

 3.1 Expediente 2017‐EGO‐552. Protecciones anti‐impactos para columnas del Colegio

Villa de Guadarrama.

Vista la propuesta de la Concejalía de urbanismo, Obras y Servicios, por unanimidad

Se acuerda:

Aprobar la orden de gasto nº 552/2017, correspondiente a la adquisición de protecciones anti‐

impactos para columnas del Colegio Villa de Guadarrama, según detalle del presupuesto

presentado por la empresa Moype Sport, S.A. con NIF: A78111549 por importe total de

5.438,95 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del Gasto

con cargo a la aplicación presupuestaria: 3233.6010000.‐ C.I. Villa.‐ Func. Centr. Doc. Ens.

Preescolar y Primaria y Educación Especial.‐ Inversiones Diversas C.I. Villa.

El presente gasto se fiscaliza de disconformidad por Intervención, incorporándose al

Expediente contable 2588/2017.

La factura que emita el proveedor deberá dirigirse a:

Oficina contable: LA0002616 (Contabilidad)

Órgano Gestor: LA0001922 (Órganos de Gobierno ‐ Ayto. de Guadarrama)

Unidad Tramitadora: LA0002567 (Inversiones y Grandes Reparaciones)

(Ac. nº 2.434/17)

 3.2 Expediente 2017‐EG‐2479‐17016732 y 2017‐EG‐2479‐17016734. Abono pago

anticipado de pizzas para los colaboradores de la noche de Halloween.

Vista la propuesta de la Concejalía de Régimen Interior de 6 de noviembre de 2017, por

unanimidad

Se acuerda:

Abonar a Noelia Pozas Tartajo el importe de 242,05 €, anticipados en concepto de compra de

pizzas a los colaboradores de la noche de Halloween, y del que ha presentado las

correspondientes facturas justificativas.

El presente acuerdo se adoptó con la abstención de Noelia Pozas Tartajo.

(Ac. nº 2.435/17)

 3.3. Expediente 2017‐EG‐2589. Abono pago anticipado de diverso material para Taller

de Yoga.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 4 de 25

Vista la propuesta de la Concejalía de Régimen Interior de 3 de noviembre de 2017, por

unanimidad

Se acuerda:

Abonar a Leticia Insúa Castro el importe de 499,74 €, anticipados en concepto de compra de

material para el Taller de Restauración, y del que ha presentado las correspondientes facturas

justificativas.

(Ac. nº 2.436/17)

4. APROBACIÓN DE FACTURAS Y CERTIFICACIONES

 4.1 Expediente 2017‐AF‐231. Relación nº 231/2017. Facturas de suministro de agua

del 5º bimestre. Canal de Isabel II.

Vista la documentación del expediente 2017‐AF‐231, por unanimidad

Se acuerda:

PRIMERO. La tramitación y aprobación del expediente SEGUEX 2017‐AF‐231 correspondiente a

la relación adjunta de 66 facturas nº 231/2017 por importe total de 40.937,54 € que han

tenido entrada en el Registro Auxiliar de Facturas del General, y que se fiscalizó de

conformidad las 66 facturas por la Intervención municipal.

SEGUNDO. Aprobar la Autorización, Disposición y Reconocimiento de las Obligaciones por

importe total de 40.937,54 € a los acreedores que se relacionan y con cargo a las aplicaciones

presupuestarias que figuran en la relación de facturas 231/2017.

(Ac. nº 2.437/17)

4.2 Expediente 2017‐AF‐234. Relación nº 234/2017. Relación de facturas de importe

inferior a 3000€.

Vista la documentación del expediente 2017‐AF‐234, por unanimidad

Se acuerda:

PRIMERO. La tramitación y aprobación del expediente SEGUEX 2017‐AF‐234 correspondiente a

la relación adjunta de 4 facturas nº 234/2017 por importe total de 30.315,97 € que han tenido

entrada en el Registro Auxiliar de Facturas del General, y que se fiscalizó de conformidad las 4

facturas por la Intervención municipal.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 5 de 25

SEGUNDO. Aprobar la Autorización, Disposición y Reconocimiento de las Obligaciones por

importe total de 30.315,97 € a los acreedores que se relacionan y con cargo a las aplicaciones

presupuestarias que figuran en la relación de facturas 234/2017.

(Ac. nº 2.438/17)

 4.3 Expediente 2017‐AF‐237. Relación nº 237/2017. Relación de facturas pagadas por

anticipado. Preparativos celebración de Hallowen.

Vista la documentación del expediente 2017‐AF‐237, por unanimidad

Se acuerda:

PRIMERO. La tramitación y aprobación del expediente SEGUEX 2017‐AF‐237 correspondiente a

la relación adjunta de 2 facturas nº 237/2017 por importe total de 242,45 € que han tenido

entrada en el Registro Auxiliar de Facturas del General, y que se fiscalizó de conformidad las 2

facturas por la Intervención municipal.

SEGUNDO. Aprobar la Autorización, Disposición y Reconocimiento de las Obligaciones por

importe total de 242,05 € a los acreedores que se relacionan y con cargo a las aplicaciones

presupuestarias que figuran en la relación de facturas 237/2017.

(Ac. nº 2.439/17)

5. GESTIÓN TRIBUTARIA Y RECAUDACIÓN

 5.1 Expediente 2017‐PF‐3. Aprobación del Padrón de la tasa por aprovechamiento

especial de dominio público local a favor de empresas explotadoras de suministros de interés

general ‐ 3º trim. 2017.

Visto el informe de Intervención de 7 de noviembre de 2017, por unanimidad

Se acuerda:

PRIMERO. Aprobar el padrón correspondiente a las liquidaciones del tercer trimestre de 2017

de la tasa utilización de vía utilización privativa o el aprovechamiento especial del dominio

público por empresas de suministro por un Importe total de 45.387,03 €

(Ac. nº 2.440/17)

 5.2 Expediente 2017‐PF‐28. Aprobación del Padrón de liquidaciones de IIVTNU del mes

de octubre de 2017.

Visto el informe de Intervención de 3 de noviembre de 2017, por unanimidad

Se acuerda:

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 6 de 25

APROBAR el padrón correspondiente a las liquidaciones de IIVTNU del mes de octubre de 2017

por un importe total de 174.791,50€.

(Ac. nº 2.441/17)

 5.3 Expediente 2017‐PLU‐403. Solicitud exención IIVTNU. Interesado: A L M.

Visto el informe de Intervención de 3 de Noviembre de 2017, por unanimidad

Se acuerda:

CONCEDER LA EXENCIÓN en el IIVTNU a nombre de A L M, por transmisión de la vivienda sita

en CL DOCTORES GOMEZ EMBUENA con referencia catastral 7542007VL0074S0*****, al

cumplir con los requisitos establecidos en el artículo 5 TER de la Ordenanza Fiscal Reguladora

del impuesto.

(Ac. nº 2.442/17)

 5.4 Expediente 2017‐RRPR‐9. Recurso de reposición contra padrón del IBI. Interesado:

I F de U y C SA.

Visto el informe de Intervención de 27 de octubre de 2017, por unanimidad

Se acuerda:

DESESTIMAR el recurso de reposición interpuesto en base al informe emitido por el Jefe de

departamento de la oficina de Catastro del que se le adjuntará copia junto con este acuerdo.

(Ac. nº 2.443/17)

 5.5 Expediente 2017‐RR‐216. Anulación recibo de IVTM por duplicidad. Interesado: F G

B.

Visto el informe de Intervención de 6 de noviembre de 2017, por unanimidad

Se acuerda;

ANULAR la liquidación por alta de vehículo (ref 1700087238), del vehículo con matrícula

7427JYJ emitida a nombre de F G B, por duplicidad con la autoliquidación emitida con

anterioridad por el mismo concepto y titular.

(Ac. nº 2.444/17)

 5.6 Expediente 2017‐RR‐214. Anulación liquidación VADO. Interesado: M M R G.

Visto el informe de Intervención de 3 de noviembre de 2017, por unanimidad

Se acuerda:

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 7 de 25

PRIMERO. ANULAR, o devolver por compensación si procede, la liquidación de la Tasa de

Vados de 2017 del inmueble sito en C/ Horcajo con referencia catastral

7538120VL0073N0001TK a nombre de M M R G (Placa n 2**) ya que, aunque se concedió por

Junta de Gobierno Local de 25 de Agosto, no se le ha facilitado la placa hasta noviembre.

SEGUNDO. EMITIR el recibo correspondiente a un trimestre por importe de 17,82€ según

establece el art. 3 de la Ordenanza Municipal E.5.8

(Ac. 2.445/17)

 5.7. Expediente 2017‐CTE‐38. Solicitad de Suspensión del Procedimiento de Apremio

de Plusvalía Abril 2017 Refª. Débito 1700086743. Interesado: A L C, S.L.

Vista la propuesta de la Concejalía de régimen Interior de 31 de octubre de 2017, previo

informe de la Tesorería Municipal, por unanimidad

Se acuerda:

PRIMERO. Desestimar la suspensión del procedimiento de apremio solicitada por L M C L, en

representación de A L C, S.L., con fecha 6 de Octubre de 2017, como consecuencia de que aún

no se ha producido la necesaria y urgente modificación de R.D.L. 2/2004, de 5 de Marzo, Texto

Refundido de la Ley Reguladora de las Haciendas Locales, en cuanto al Impuesto sobre el

Incremento de Valor de los Terrenos Urbanos.

SEGUNDO. Que las repercusiones económicas que se producen si se mantiene el obligado

procedimiento de apremio, pueden ser controladas mediante la solicitud de un aplazamiento

de deuda previsto en el artículo 65 de la Ley General Tributaria, hasta que se produzca la

esperada modificación legal.

(Ac. nº 2.446/17)

 5.8. Expediente 2017‐CTE‐39. Solicitud de Anulación del recargo Erecutivo por estar ya

los recibos pagados. Interesado: M J F

Vista la propuesta de la Concejalía de Régimen Interior de 3 de noviembre de 2017, previo

informe de la Tesorería Municipal, por unanimidad

Se acuerda:

Desestimar lo solicitado en fecha 17 de octubre de 2017 por Mario Jiménez Fernández, pues

aunque los recibos 1200026457 y 1200057188 correspondientes a Basura e IBI 2012 estaban

domiciliados y se pasaron al cobro, con posterioridad fueron devueltos por el banco.

(Ac. nº 2.447/17)

5.9. Expediente 2017‐FDEU‐145. Solicitud de fraccionamiento. Interesado: D A S R.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 8 de 25

Vista la propuesta de la Concejalía de Régimen Interior de 31 de octubre de 2017, previo

informe de la Tesorería Municipal, por unanimidad.

Se acuerda:

CONDECER el aplazamiento solicitado. Se adjuntará a la notificación del presente acuerdo

copia del informe de 31 de octubre de 2017.

(Ac. nº 2.448/17)

6. PROCEDIMIENTOS SANCIONADORES

 6.1 Expediente 2017‐AMT‐287. Expediente sancionador. Remisión de recurso de

reposición contra providencia de apremio. Interesado: V M G F.

Visto el informe de Tesorería de 2 de noviembre de 2017, por unanimidad

Se acuerda:

DESESTIMAR en todos sus términos el escrito formulado por V M G F, dictándose resolución en

este sentido.

(Ac. nº 2.449/17)

 6.2 Expediente 2017‐AMT‐172. Expediente sancionador. Remisión de recurso de

reposición contra providencia de apremio. Interesado: C B G.

Visto el informe de Tesorería de 2 de noviembre de 2017, por unanimidad

Se acuerda:

DESESTIMAR en todos sus términos el escrito formulado por M del C B G, dictándose

resolución en este sentido.

(Ac. nº 2.450/17)

 6.3 Expediente 2015‐AMT‐544. Expediente sancionador. Remisión de recurso de

reposición contra diligencia de embargo. Interesado: A G M.

Visto el informe de Tesorería, por unanimidad

Se acuerda:

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 9 de 25

DESESTIMAR en todos sus términos el escrito formulado por A G M, dictándose resolución en

este sentido.

(Ac. nº 2.451/17)

 6.4 Expediente 2017‐AMT‐310. Expediente sancionador. Remisión de recurso para

suspensión de embargo. Interesado: D de la C T.

Visto el informe de Tesorería, por unanimidad

Se acuerda:

DESESTIMAR en todos sus términos el escrito formulado por D de la C T, dictándose resolución

en este sentido.

(Ac. nº 2.452/17)

 6.5 Expediente 2017‐DENU‐44. Inicio de expediente sancionador. Interesado: D H O.

Vista la propuesta de la Concejalía de Desarrollo Local de 25 de octubre de 2017, por

unanimidad

Se acuerda:

Iniciar procedimiento sancionador a D H por infracción a la O.M. Reguladora de la tenencia y

protección de los animales de compañía.

(Ac. nº 2.453/17)

 6.6 Expediente 2017‐DENU‐45. Inicio de expediente sancionador. Interesado: A T G.

Vista la propuesta de la Concejalía de Desarrollo Local de 25 de octubre de 2017, por

unanimidad

Se acuerda:

Iniciar procedimiento sancionador a A T G por infracción a la O.M. de protección de bienes

públicos y patrimonio urbanístico y arquitectónico.

(Ac. nº 2.454/17)

 6.7 Expediente 2017‐DENU‐46. Inicio de expediente sancionador. Interesado: Cdad

Prop Ub Guadamolinos ‐ A P I (presidente).

Vista la propuesta de la Concejalía de Desarrollo Local de 27 de octubre de 2017, por

unanimidad

Se acuerda:

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 10 de 25

Iniciar procedimiento sancionador a Cdad Prop Ub Guadamolinos ‐ A P I (presidente) por a la

Ley 17/1997, de 4 de julio, de Espectáculos Públicos y Actividades Recreativas de la Comunidad

de Madrid.

(Ac. nº 2.455/17)

 6.8 Expediente 2017‐CARE‐8. Procedimiento abreviado nº 112/2017 E. Interesados: A

Z C y Juzgado de lo Contencioso‐Administrativo nº 29 de Madrid.

Visto el informe de Intervención de 7 de septiembre de 2017, por unanimidad

Se acuerda

PRIMERO. Remitir al Juzgado Contencioso ‐ Administrativo nº 29 de Madrid copia foliada,

autentificada y acompañada de un índice de los documentos que contenga el expediente

relativo a la denuncia interpuesta a A Z C.

SEGUNDO. Remitir copia del expediente a la Asesoría Jurídica contratada por el Ayuntamiento,

Felipe Alonso Prieto.

(Ac. nº 2.456/17)

 6.9 Expediente 2017‐CARE‐9. Procedimiento abreviado nº 143/2017 J. Interesados: C S

M y Juzgado de lo Contencioso‐Administrativo nº 15 de Madrid.

Visto el informe de Intervención de 27 de octubre de 2017, por unanimidad

Se acuerda

PRIMERO. Remitir al Juzgado Contencioso ‐ Administrativo nº 15 de Madrid copia foliada,

autentificada y acompañada de un índice de los documentos que contenga el expediente

relativo a la denuncia interpuesta a C S M.

SEGUNDO. Remitir copia del expediente a la Asesoría Jurídica contratada por el Ayuntamiento,

Felipe Alonso Prieto

(Ac. nº 2.457/17)

 6.10 Expediente 2017‐CARE‐14. Procedimiento abreviado nº 245/2017 J. Interesados: J

A M B y Juzgado de lo Contencioso‐Administrativo nº 15 de Madrid.

Visto el informe de Intervención de 7 de septiembre de 2017, por unanimidad

Se acuerda

PRIMERO. Remitir al Juzgado Contencioso ‐ Administrativo nº 2 de Madrid copia foliada,

autentificada y acompañada de un índice de los documentos que contenga el expediente

relativo a la denuncia interpuesta a J A M B.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 11 de 25

SEGUNDO. Remitir copia del expediente a la Asesoría Jurídica contratada por el Ayuntamiento,

Felipe Alonso Prieto.

(Ac. nº 2.458/17)

 6.11 Expediente 2017‐CARE‐16. Procedimiento abreviado nº 244/2017 F. Interesados:

D A A SL. y Juzgado de lo Contencioso Administrativo nº 31 de Madrid.

Visto el informe de Intervención de 27 de octubre de 2017, por unanimidad

Se acuerda:

PRIMERO. Remitir al Juzgado Contencioso ‐ Administrativo nº 31 de Madrid copia foliada,

autentificada y acompañada de un índice de los documentos que contenga el expediente

relativo a la denuncia interpuesta a D A A SL .

SEGUNDO. Remitir copia del expediente a la Asesoría Jurídica contratada por el Ayuntamiento,

Felipe Alonso Prieto

(Ac. nº 2.459/17)

 6.12 Expediente 2017‐CARE‐17. Procedimiento abreviado nº 286/2017. Interesados: L

C P M y Juzgado de lo Contencioso Administrativo nº 1 de Madrid.

Visto el informe de Intervención de 27 de octubre de 2017, por unanimidad

Se acuerda

PRIMERO. Remitir al Juzgado Contencioso ‐ Administrativo nº 1 de Madrid copia foliada,

autentificada y acompañada de un índice de los documentos que contenga el expediente

relativo a la denuncia interpuesta a L C P M

SEGUNDO. Remitir copia del expediente a la Asesoría Jurídica contratada por el Ayuntamiento,

Felipe Alonso Prieto

(Ac. nº 2.460/17)

7. CONTRATACIÓN

 7.1. Expediente 2017‐ADDC‐4. Adenda 1 al Contrato de Cesión de Espacios cultura

para taller de Bellas Artes, Manualidades y Artes Plástica 2017‐2018. Interesado: María Frutos

Lafuente.

Vista la Propuesta de la Concejalía de Régimen Interior de 6 de noviembre de 2017, por

unanimidad

Se acuerda:

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 12 de 25

Aprobar el expediente de modificación Adenda 1 – Anexo al contrato DE CESIÓN ESPACIOS

CULTURA PARA TALLER DE BELLAS ARTES: MANUALIDADES Y ARTES PLÁSTICAS 2017‐2018,

suscrito con la MARÍA DE FRUTOS LAFUENTE el 01/08/2017, teniendo dicha adenda una

duración comprendida entre el 15/11/2017 y el 30/06/2018, de acuerdo con el informe de

cultura de 31/10/2017.

(Ac. nº 2.461/17)

 7.2. Expediente 2017‐CM‐37. Contrato menor de cesión de uso de instalaciones

deportivas municipales‐pista de atletismo. Interesado: Gredos San Diego Sociedad Cooperativa

Madrileña.

Vista la Propuesta de la Concejalía de Régimen Interior, de 7 de noviembre de 2017, por

unanimidad

Se acuerda:

PRIMERO. Aprobar el Expediente de Contrato menor de Cesión del uso de determinadas

instalaciones deportivas de Guadarrama, de 1 de noviembre de 2017 al 15 de junio de 2018

ambos inclusive:

‐ Miércoles: PISTA DE ATLETISMO de 17:30 h. a 19:30 h. (2 h).

‐ Jueves: PISTA DE ATLETISMO de 17:30 h. a 19:00 h. (1,5 h).

SEGUNDO. Aprobar el borrador del contrato de cesión, que consta en el expediente.

TERCERO. Que se adjudique el contrato menor de cesión del uso de las instalaciones al

GREDOS SAN DIEGO SOCIEDAD COOPERATIVA, con N.I.F F78037520, por importe de 1.050,00

euros.

CUARTO. Aprobar el RECONOCIMIENTO DEL DERECHO con cargo a la aplicación presupuestaria

3990004 OTROS INGRESOS POR CESIÓN DE ESPACIOS DEPORTIVOS del estado de ingresos del

Presupuesto del Ayuntamiento vigente, por el importe del contrato.

QUINTO. Nombrar como responsable del contrato, conforme se establece en el artº 52 del

TRLCSP, a Víctor Rodríguez Maqueda, Coordinador de las Instalaciones Deportivas.

(Ac. nº 2.462/17)

 7.3. Expediente 2017‐RECO‐4. Resolución del contrato de Taller de Arte Urbano 2017‐

2018 SEJUVE. Interesado: Reinaldo Samakuva.

Vista la Propuesta de la Concejalía de Régimen Interior, Educación y Cultura de 7 de noviembre

de 2017, por unanimidad

Se acuerda:

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 13 de 25

RESOLVER el contrato administrativo menor de servicio de Taller de Arte Urbano formalizado

con REINALDO SAMAKUVA el 28/07/2017, con efectos del 1 de noviembre de 2017, de

acuerdo con la propuesta de la concejalía de Juventud y el informe de la técnico de SEJUVE de

fecha ambos de 03/11/2017, al no estar dado de alta el contratista en el Régimen Especial de

Autónomos de la Seguridad Social.

(Ac. nº 2.463/17)

 7.4. Expediente 2017‐RECO‐5. Resolución contrato de Taller de Arte Urbano 2017‐

2018 SEJUVE. Interesado: Álvaro Quiza Pardo.

Vista la Propuesta de la Concejalía de Régimen Interior, Educación y Cultura de 7 de noviembre

de 2017, por unanimidad

Se acuerda:

RESOLVER el contrato administrativo menor de servicio de Taller de Arte Urbano formalizado

con ALVARO QUIZA PARDO el 28/07/2017, con efectos del 1 de noviembre de 2017, de

acuerdo con la propuesta de la Concejalía de Juventud y el informe de la técnico de Sejuve de

fecha 03/11/2017, al no estar dado de alta el contratista en el Régimen Especial de Autónomos

de la Seguridad Social.

(Ac. nº 2.464/17)

8. RECLAMACIONES RESPONSABILIDAD PATRIMONIAL

 8.1. Expediente 2017‐RPDA‐3. Recurso de reposición contra el acuerdo nº 1546/17 de

la JGL de 30 de junio de 2017, por el que se desestima la reclamación de responsabilidad

patrimonial. Interesado: C S H.

Vista la propuesta de la Concejalía de Régimen Interior de 10 de noviembre de 2017, por

unanimidad

Se acuerda:

Desestimar el Recurso de Reposición de C S H al Ayuntamiento de Guadarrama, al no existir

nexo causal entre el hecho producido y la actuación de los servicios públicos municipales. De

acuerdo con el informe de los Servicios Técnicos de fecha 31 de octubre de 2017, por el que se

informa que: “Examinado el recurso presentado por el solicitante, el Técnico que suscribe

ratifica lo expresado en el informe de fecha 21 de junio de 2017”.

(Ac. nº 2.465/17)

 8.2. Expediente 2017‐RPDA‐11. Reclamación de responsabilidad patrimonial.

Interesado: M del P H H.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 14 de 25

Vista la propuesta de la Concejalía de Régimen Interior, Educación y Cultura de 7 de noviembre

de 2017, por unanimidad

Se acuerda:

PRIMERO. Estimar la reclamación de responsabilidad patrimonial de M P H H al Ayuntamiento

de Guadarrama por los daños personales sufridos como consecuencia de la caída ocasionada

por la mala colocación de una baldosa en el Paseo Dehesa de los Panes (acera Bar Reciclaje) al

existir nexo causal entre el hecho producido y la actuación de los servicios públicos

municipales en base al informe emitido por el Interventor de 7 de noviembre de 2017 y el

informe del Ingeniero de Obras Publicas Municipal Juan Patricio Monreal Segovia, de fecha 31

de octubre de 2017, en el que se expone que: “Examinada la solicitud se informa: Realizada

inspección de la acera del Paseo Dehesa de los Panes se comprobó que existía una seria de

adoquines que se encontraban levantados y descolocados de su sitio. Se comunicó la

incidencia al Servicio de Obras para que proceda a reparar la misma. La conservación y

mantenimiento de las vía públicas es competencia municipal, lo que se informa a los efectos

oportunos”.

SEGUNDO. Solicitar a BBVA Broker de Seguros y Reaseguros la tramitación de la valoración e

indemnización de los daños.

(Ac. nº 2.466/17)

 8.3. Expediente 2017‐RPDA‐13. Reclamación de responsabilidad patrimonial.

Interesado: L F V M.

Vista la propuesta de la Concejalía de Régimen Interior, de 7 de noviembre de 2017, por

unanimidad

Se acuerda:

Desestimar la reclamación de responsabilidad patrimonial de L F V M, al no existir nexo causal

entre el hecho producido y la actuación de los servicios públicos municipales. De acuerdo con

el informe de los Servicios Técnicos de fecha 31 de octubre de 2017, por el que se informa que

“Realizada la inspección de la acera de subida al embalse de La Jarosa se informa: La acera de

subida al embalse de La Jarosa se encuentra realizada con zahorra, definiéndose esta como el

material granular, de granulometría continua utilizado como capa de firme. En nuestro caso

una zahorra natural que es el material formado básicamente por partículas no trituradas. El

acabado de la banda peatonal que nos ocupa se termina con un recebo de la zahorra con

material de granulometría fina tras el extendido y compactación de la zahorra, en todo el

ancho del firme. Comprobado el mismo en la fecha del incidente se comprobó que la acera se

encontraba en un buen estado de conservación y mantenimiento. Asimismo se indica que

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 15 de 25

desde que se ejecuto la acera no se ha tenido constancia de ninguna queja ni incidencia, lo que

se informa a los efectos oportunos”.

(Ac. nº 2.467/17)

9. CONVENIOS Y SUBVENCIONES

 9.1 Expediente 2016‐SUBV‐6. Reintegro de subvención parcial del programa de

Cualificación Profesional para personas desempleadas de larga duración, mayores de 30 años.

Vista la propuesta de la Concejalía de Desarrollo Local de 18 de octubre de 2017, por

unanimidad

Se acuerda:

PRIMERO. Aprobar el reintegro de siete mil novecientos sesenta euros con veintinueve

céntimos (7.960,29 €), en la cuenta bancaria de la DIRECCION GENERAL DEL SERVICIO PÚBLICO

DE EMPLEO Nº ES84 ‐ 2038 ‐ 0626 ‐ 06 ‐ 6000134071, con el siguiente concepto:

“CDLD/0083/2016 Reintegro subvención”.

SEGUNDO. Dar traslado al Departamento de Tesorería y Contabilidad del acuerdo adoptado,

quienes tramitarán copia del justificante de pago al Departamento de Desarrollo Local para su

notifiación al Área de Programas de Empleo de la Dirección General de Empleo.

(Ac. nº 2.468/17)

 9.2 Expediente 2017‐SUBV‐40. Solicitud de subvención para el equipamiento de

oficinas "Mad About Info".

Vista la propuesta de la Concejalía de Desarrollo Local de 7 de noviembre de 2017, por

unanimidad

Se acuerda:

PRIMERO. Aprobar la solicitud de subvención para la modernización del equipamiento de la

oficina de turismo de Guadarrama integrada en la red “Mad about info” para el ejercicio 2017.

SEGUNDO. Facultar a Dª Sara Villa Ruíz, Concejal de Régimen Interior para el ejercicio de

cuantas acciones sean necesarias para llevar a cabo la ejecución del presente acuerdo, incluida

la suscripción de la solicitud de subvención.

(Ac. nº 2.469/17)

 9.3 Expediente 2017‐SUBV‐31. Programa de colaboración institucional en proyectos

de actividad física y salud. Proyecto "Moviéndonos Juntos 2".

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 16 de 25

Vista la propuesta de la Concejalía de Asuntos Sociales, Empleo y Mujer de 8 de noviembre de

2017, por unanimidad

Se acuerda:

Aprobar el Convenio de colaboración entre la Comunidad de Madrid y el Ayuntamiento de

Guadarrama para el desarrollo del proyecto “Moviéndonos juntos 2” en el marco de la II

edición del programa de colaboración institucional en proyectos de actividad física y salud.

(Ac. nº 2.470/17)

10. LICENCIAS DE OBRAS

 Previa la tramitación del correspondiente expediente administrativo, que el interesado

puede consultar en la sede electrónica del Ayuntamiento de Guadarrama

(www.registroelectronico.guadarrama.es), la Junta de Gobierno Local adoptó los siguientes

acuerdos y aprobó, en su caso, las correspondientes liquidaciones tributarias.

 10.1 Expediente 2017‐LVPS‐87. Solicitud de licencia para obra de urgencia de

renovación de red en la Urbanización La Jarosa. Interesado: A G G en representación del Canal

de Isabel II, Gestión.

Visto el Informe‐Propuesta de Resolución de la Técnico Jurídico de 30 de octubre de 2017, por

unanimidad

Se acuerda:

PRIMERO. Conceder a A G G en representación del CANAL ISABEL II, licencia de cala para obra

de urgencia renovación red en la Urbanización Jarosa III, de conformidad con las

prescripciones indicadas en el informe del Ingeniero Civil Municipal de fecha 24/10/2017, con

las siguientes condiciones:

1º.‐ Deberá comunicarse el inicio de la ejecución de las obras al menos con siete días hábiles

de antelación, mediante fax (91‐854.14.45) o correo electrónico (iop@guadarrama.es),

indicando el número de expediente, descripción de la obra, situación, fecha de concesión de

licencia municipal, fecha de inicio de las obras y plazo de ejecución, así como el técnico

responsable de las obras y teléfono de contacto. No se autorizará bajo ningún concepto el

inicio de la ejecución de las obras si no se hubiera recibido dicha comunicación.

2º.‐ Dado que la traza discurre por terrenos privados, se deberá obtener autorización de los

titulares de dichos terrenos.

La autorización se concederá por el plazo de tres meses, siendo necesaria solicitar una

prórroga o renovarla en el caso de no haberse ejecutado las obras en dicho plazo.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 17 de 25

Será por cuenta del solicitante la reparación o reposición de cualquier servicio que pudiera

verse afectado por las obras. Todos los gastos serán por cuenta del solicitante.

 3º.‐La reposición del pavimento de la cala será por cuenta del solicitante, debiendo proceder

al tapado completo en un plazo máximo de 48 horas.

La reposición constará:

‐ Subbase de arena de miga de 25 cm. de espesor con 98% de Proctor Modificado.

‐ Base de hormigón de 30 cm. de HM‐17,5.

‐ Pavimento idéntico al existente.

4º.‐ Se adoptarán todas las medidas de seguridad necesarias según la normativa vigente.

Deberá reponerse toda la señalización, tanto horizontal como vertical, que se vea afectada por

las obras.

En caso de ser necesario cortar la calle deberán ponerse en contacto con Policí Local.

5º.‐ En caso de verse afectados terrenos que no sean de titularidad municipal, se deberá

obtener autorización de los titulares de dichos terrenos.

La concesión de la licencia implica necesariamente la obligación para el beneficiario de

conservar en todo momento las obras e instalaciones que se afecten en buen estado. También

será responsable de los accidentes que se produzcan por imprudencia, negligencia, falta de

conservación e incumplimiento de cualquiera de las disposiciones vigentes.

6º.‐ 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).Si como consecuencia de la licencia, una vez concedida por el órgano

competente de la Corporación, resultaran ocupados o afectados bienes o derechos de terceras

personas sin su conocimiento, hecho constar en la forma indicada, el solicitante asume la total

responsabilidad de los daños y perjuicios que causare a terceras personas y de los que

pudieran seguirse a la Administración como consecuencia de ellos.

7º.‐ El plazo máximo para la realización de las obras será de tres meses, contado desde el día

siguiente a la notificación municipal del acuerdo de concesión de 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, siempre que la licencia sea conforme con la ordenación urbanística

vigente en el momento de su otorgamiento.

(Ac. nº 2.471/17)

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 18 de 25

11. MEDIO AMBIENTE

 11.1. Expediente 2017‐ATU‐16. Solicitud de tala de árboles en zonas verdes de la

Urbanización Guadarrama. Interesado: Comunidad de Propietarios Urbanización Guadarrama

Visto el informe‐propuesta de la Técnico Jurídico de 2 de noviembre de 2017, por unanimidad

Se acuerda:

PRIMERO. AUTORIZAR a F J M T en representación de COMUNIDAD DE PROPIETARIOS DE LA

URBANIZACION GUADARRAMA la TALA de dieciséis árboles de distintas especies (Populus

Canadensis, Ulmus Pumilla, Acer Negundo, Populus Alba bolleana, Taxodium Distichum)

situados en las zonas verdes de la urbanización; todo ello de conformidad con el informe

favorable del Arquitecto Técnico Municipal de fecha 31/10/2017. No se contemplan, medidas

compensatorias en la forma establecida en la Ley 8/2005.”

SEGUNDO. 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),

siempre que resulten ciertos los datos del solicitante.

(Ac nº 2.472/17)

 11.2. Expediente 2017‐LPEP‐9. Solicitud de licencia de perro potencialmente peligroso

nº 62. Interesado: J A P

Visto el informe‐propuesta de la Técnico Jurídico de fecha 2 de noviembre de 2017, por

unanimidad

Se acuerda:

Conceder a J A P con domicilio en la calle Amapolas licencia administrativa de MANEJO Y

TENENCIA de perro potencialmente peligroso dado que la solicitud cumple con los requisitos

estipulados por el Real Decreto 287/2002, de 22 de marzo de 2002, que desarrolla la ley

50/1999, de 23 de Diciembre, y del artículo 14 de la Ordenanza Municipal aprobada el 29 de

noviembre de 2004, en base a los mismos.

La licencia tendrá un período de validez de cinco años, pudiendo ser renovada por períodos

sucesivos de igual duración. No obstante perderá su vigencia en el momento en que el titular

deje de cumplir los requisitos establecidos en el artículo 3 del RD 287/2002, de 22 de marzo,

por el que se desarrolla la Ley 50/1999, de 23 de diciembre, sobre el régimen jurídico de la

tenencia de animales potencialmente peligrosos. Cualquier variación de los datos que figuran

en la licencia deberá ser comunicada por su titular en el plazo de quince días, contados desde

la fecha en que se produzca. Será otorgada o renovada, a petición del interesado, por el

órgano municipal competente, conforme a lo dispuesto en el artículo 3 de la Ley 50/1999. La

intervención, medida cautelar o suspensión que afecte a la licencia administrativa en vigor,

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 19 de 25

acordada en vía judicial o administrativa, serán causa para denegar la expedición de otra

nueva o su renovación hasta que aquellas se hayan levantado.

Las operaciones de compraventa, traspaso, donación o cualquier otra que suponga cambio de

titular de animales potencialmente peligrosos requerirán la prueba del cumplimiento de, como

mínimo, los siguientes requisitos:

a) Existencia de licencia vigente por parte del vendedor.

b) Obtención previa de licencia por parte del comprador.

c) Tenencia de la cartilla sanitaria actualizada.

Además deberá cumplir las condiciones impuestas en la Ordenanza Reguladora Municipal

sobre Tenencia y Protección de los Animales de Compañía,

Artículo 16;

1. Los animales potencialmente peligrosos, mientras sean mantenidos en espacios privados y

sin perjuicio de lo dispuesto en el artículo 4 de la presente ordenanza, dispondrán de un

recinto con cerramiento perimetral completo y de altura y materiales adecuados que eviten

tanto su libre circulación como la salida a espacios públicos o privados de uso común sin el

debido control y sujeción, garantizando la seguridad de las personas. Los animales no podrán

permanecer continuamente atados y deberá existir, en cualquier caso, un cartel que advierta

visiblemente de su existencia.

2. Las salidas de estos animales a espacios públicos o privados de uso común se realizarán en

todo momento bajo el control de una persona con licencia. En el caso de los perros, será

obligatoria la utilización de bozal adecuado a su tamaño y raza, así como una cadena o correa

resistente de menos de dos metros de longitud, no pudiendo circular sueltos en ningún

supuesto y bajo ninguna circunstancia.

3. La autoridad municipal procederá a la intervención cautelar, y traslado al Centro de Control

Zoosanitario, de cualquier animal considerado potencialmente peligroso cuando su propietario

o tenedor no cumpla con las medidas contenidas en la presente ordenanza, sin perjuicio de las

sanciones económicas que pudieran caber. Esta intervención podrá ser definitiva en caso de

reincidencia, o cuando a criterio de la autoridad municipal, y previo reconocimiento por

técnicos designados por el Ayuntamiento, se determinara que su grado de agresividad o

inadaptación a la vida en sociedad hacen imposible la devolución del animal al no existir

garantía plena de que su tenencia no sea lesiva para personas o bienes, pasando su propiedad

a la administración.

(Ac. nº 2.473/17)

 11.3. Expediente 2017‐LPEP‐10. Solicitud de licencia de perro potencialmente

peligroso nº 62. Interesado: D H O.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 20 de 25

Visto el informe‐propuesta resolución de la Técnico Jurídico de fecha 2 de noviembre de 2017,

por unanimidad

Se acuerda:

Conceder a D H O con domicilio en la calle Amapolas licencia administrativa de MANEJO Y

TENENCIA de perro potencialmente peligroso dado que la solicitud cumple con los requisitos

estipulados por el Real Decreto 287/2002, de 22 de marzo de 2002, que desarrolla la ley

50/1999, de 23 de Diciembre, y del artículo 14 de la Ordenanza Municipal aprobada el 29 de

noviembre de 2004, en base a los mismos.

La licencia tendrá un período de validez de cinco años, pudiendo ser renovada por períodos

sucesivos de igual duración. No obstante perderá su vigencia en el momento en que el titular

deje de cumplir los requisitos establecidos en el artículo 3 del RD 287/2002, de 22 de marzo,

por el que se desarrolla la Ley 50/1999, de 23 de diciembre, sobre el régimen jurídico de la

tenencia de animales potencialmente peligrosos. Cualquier variación de los datos que figuran

en la licencia deberá ser comunicada por su titular en el plazo de quince días, contados desde

la fecha en que se produzca. Será otorgada o renovada, a petición del interesado, por el

órgano municipal competente, conforme a lo dispuesto en el artículo 3 de la Ley 50/1999. La

intervención, medida cautelar o suspensión que afecte a la licencia administrativa en vigor,

acordada en vía judicial o administrativa, serán causa para denegar la expedición de otra

nueva o su renovación hasta que aquellas se hayan levantado.

Las operaciones de compraventa, traspaso, donación o cualquier otra que suponga cambio de

titular de animales potencialmente peligrosos requerirán la prueba del cumplimiento de, como

mínimo, los siguientes requisitos:

a) Existencia de licencia vigente por parte del vendedor.

b) Obtención previa de licencia por parte del comprador.

c) Tenencia de la cartilla sanitaria actualizada.

Además deberá cumplir las condiciones impuestas en la Ordenanza Reguladora Municipal

sobre Tenencia y Protección de los Animales de Compañía,

Artículo 16;

1. Los animales potencialmente peligrosos, mientras sean mantenidos en espacios privados y

sin perjuicio de lo dispuesto en el artículo 4 de la presente ordenanza, dispondrán de un

recinto con cerramiento perimetral completo y de altura y materiales adecuados que eviten

tanto su libre circulación como la salida a espacios públicos o privados de uso común sin el

debido control y sujeción, garantizando la seguridad de las personas. Los animales no podrán

permanecer continuamente atados y deberá existir, en cualquier caso, un cartel que advierta

visiblemente de su existencia.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 21 de 25

2. Las salidas de estos animales a espacios públicos o privados de uso común se realizarán en

todo momento bajo el control de una persona con licencia. En el caso de los perros, será

obligatoria la utilización de bozal adecuado a su tamaño y raza, así como una cadena o correa

resistente de menos de dos metros de longitud, no pudiendo circular sueltos en ningún

supuesto y bajo ninguna circunstancia.

3. La autoridad municipal procederá a la intervención cautelar, y traslado al Centro de Control

Zoosanitario, de cualquier animal considerado potencialmente peligroso cuando su propietario

o tenedor no cumpla con las medidas contenidas en la presente ordenanza, sin perjuicio de las

sanciones económicas que pudieran caber. Esta intervención podrá ser definitiva en caso de

reincidencia, o cuando a criterio de la autoridad municipal, y previo reconocimiento por

técnicos designados por el Ayuntamiento, se determinara que su grado de agresividad o

inadaptación a la vida en sociedad hacen imposible la devolución del animal al no existir

garantía plena de que su tenencia no sea lesiva para personas o bienes, pasando su propiedad

a la administración.

(Ac. nº 2.474/17)

12. TRÁFICO

 12.1. Expediente 2017‐TED‐54. Solicitud de concesión de tarjeta de estacionamiento

para personas con movilidad reducida. Interesado: M B T.

Vista la Propuesta de la Concejalía de Desarrollo Local de 3 de noviembre de 2017, por

unanimidad

Se acuerda:

APROBAR la concesión de la tarjeta de estacionamiento para personas con movilidad reducida

a M B T, por el plazo de 5 años, al ser el Dictamen de personas con movilidad reducida de

carácter positivo y definitivo.

La renovación de la tarjeta se realizará con cinco meses de antelación a la fecha de validez de

la tarjeta y previa solicitud del interesado, debiendo entregar la tarjeta concedida tras la

concesión de la nueva y a expensas de lo que determine para años sucesivos la Consejería de

la Familia y Servicios Sociales de la Comunidad de Madrid en relación con la concesión y/o

renovación de la tarjeta de carácter comunitario.

(Ac. nº 2.475/17)

 12.2. Expediente 2017‐TED‐55. Solicitud de concesión de tarjeta de estacionamiento

para personas con movilidad reducida. Interesado: David Domínguez Gutiérrez

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 22 de 25

Vista la Propuesta de la Concejalía de Desarrollo Local de 3 de noviembre de 2017, por

unanimidad

Se acuerda:

DENEGAR la concesión de la tarjeta de estacionamiento para personas con movilidad reducida

a D D G, dado que el dictamen técnico facultativo para la Tarjeta de Estacionamiento para

personas con discapacidad es negativo.

(Ac. nº 2.476/17)

13. ASUNTOS SOBREVENIDOS

 La Junta de Gobierno Local, previa declaración de la urgencia por unanimidad, acordó

incluir en el Orden del Día los siguientes asuntos:

 13.1. Expediente 2017‐ESP‐3. Ampliación del plazo de publicación del listado de

Admitidos y Excluidos señalado en las Bases de la convocatoria de la bolsa de empleo de

Educadores/as de la Casa de Niños.

Vista la propuesta de la Concejalía de Régimen Interior de 10 de noviembre de 2017, por

unanimidad

Se acuerda:

Ampliar el plazo de publicación del listado de Admitidos y Excluidos señalado en las Bases de la

convocatoria para crear una bolsa de empleo de Educadores/as de la Casa de Niños en QUINCE

DÍAS HÁBILES MÁS, debido al gran número de instancias presentadas.

(Ac. nº 2.477/17)

 13.2. Expediente 2017‐EGO‐555. Inventario y catalogación del patrimonio

arqueológico y etnográfico del Municipio de Guadarrama.

Vista la propuesta de la Concejalía de Urbanismo, Obras y Servicios, por unanimidad

Se acuerda:

Aprobar la orden de gasto nº 555/2017, correspondiente al inventario y catalogación del

patrimonio arqueológico y etnográfico del Municipio de Guadarrama, según detalle del

presupuesto presentado por la Universidad Rey Juan Carlos con NIF: Q2803011B por importe

total de 14.520,00 €, IVA incluido; y en consecuencia, aprobar la Autorización y Disposición del

Gasto con cargo a la aplicación presupuestaria: 1510‐6400001

El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al Expediente

contable 2619/2017.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 23 de 25

La factura que emita el proveedor deberá dirigirse a:

Oficina contable: LA0002616 (Contabilidad)

Órgano Gestor: LA0001922 (Órganos de Gobierno ‐ Ayto. de Guadarrama)

Unidad Tramitadora: LA0001904 (Catastro)

(Ac. nº 2.478/17)

 13.3. Expediente 2017‐EGO‐551. Proyecto técnico para la sustitución de luminarias de

alumbrado público, mejora de la eficiencia energética de las 1.408, farolas del término

Municipal.

Vista la propuesta de la Concejalía de Urbanismo, Obras y Servicios, por unanimidad

Se acuerda:

Aprobar la orden de gasto nº 551/2017, correspondiente al proyecto técnico para la

sustitución de luminarias de alumbrado público, con objeto de la mejora de la eficiencia

energética de 1.408 farolas del término municipal , según detalle del presupuesto presentado

por la empresa Alberto Blanco, S.L., con NIF: B05114608 por importe total de 7.102,70 €, IVA

incluido; y en consecuencia, aprobar la Autorización y Disposición del Gasto con cargo a la

aplicación presupuestaria: 1650.6010700.‐ Alumbrado Público.‐ Inversiones Mejora Alumbrado

El presente gasto se fiscaliza de conformidad por Intervención, incorporándose al Expediente

contable 2645/2017.

La factura que emita el proveedor deberá dirigirse a:

Oficina contable: LA0002616 (Contabilidad)

Órgano Gestor: LA0001922 (Órganos de Gobierno ‐ Ayto. de Guadarrama)

Unidad Tramitadora: LA0002586 (Alumbrado Público y Suministro Combustibles)

(Ac. 2.479/17)

 13.4. Expediente 2016‐SUBV‐8‐3. Alta actuación Programa de Inversión Regional de la

CAM: supresión de barreras arquitectónicas.

Vista la propuesta de Alcaldía de 9 de noviembre de 2017, por unanimidad

Se acuerda:

PRIMERO. Solicitar el alta con cargo al Programa de Inversión Regional de la Comunidad de

Madrid para el período 2016‐2019, de la actuación denominada “Supresión de barreras

arquitectónicas”, cuya inversión va dirigida a la mejora de la accesibilidad universal de forma

ordenada en el diseño y la gestión urbana.

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 24 de 25

SEGUNDO. El Ente Gestor de la actuación en todas sus fases será el Ayuntamiento de

Guadarrama.

TERCERO. El total del presupuesto de ejecución material de la inversión asciende a 400.000 €.

El total del presupuesto del proyecto de inversión es de 2.879.800 € desglosado como sigue:

Total Ejecución Material: 277.797,07 €

Gastos generales: 36.113,62 €

Beneficio industrial: 16.667,82 €

Total Ejecución por contrata: 330.578,51 €

IVA: 69.421,49 €

TOTAL PRESUPUESTO: 400.000,00 €

CUARTO. El total de los gastos asociados ascienden a 18.997,00 € (IVA incluido), que incluyen

los honorarios correspondientes a la redacción del proyecto y a la dirección de obra y

coordinación en materia de seguridad y salud. Se desglosa así:

Redacción proyecto: 9.400,00 €

Dir. obra y coord. S y S: 6.300,00 €

Total: 15.700,00 €

IVA: 3.297,00 €

TOTAL GASTOS ASOC.: 18.997,00 €

QUINTO. Aprobar el informe de viabilidad emitido por el Ingeniero Técnico Industrial.

SEXTO. Facultar a Dª Sara Villa Ruíz, concejal de Régimen Interior del Ayuntamiento de

Guadarrama, para el ejercicio de cuantas acciones sean necesarias para llevar a cabo la

ejecución del presente acuerdo, incluida la suscripción de la solicitud de subvención.

(Ac. nº 2.480/17)

Expediente 2017-EJGL-34, Sesión 33/2017, de 10 de noviembre Página 25 de 25

14. RUEGOS Y PREGUNTAS

 No se formula ninguno.

Sin más asuntos que tratar se levanta la sesión, a las catorce horas y cuarenta minutos del día

de la fecha, de la que se extiende la presente acta, que como Secretaria Acctal. certifico.

 LA ALCALDESA‐PRESIDENTA LA SECRETARIA ACCTAL.

CARMEN Mª PÉREZ DEL MOLINO ROCÍO VILLARREAL GATO

