
ACTA DE LA SESIÓN EXTRAORDINARIA Y URGENTE 
CELEBRADA POR EL PLENO DE LA EXCMA. DIPUTACIÓN 

PROVINCIAL DE LEÓN EL DÍA 11 DE MAYO DE 2016. 
 
 
En el Salón de Sesiones del Palacio de los Guzmanes, sede de la 

Excma. Diputación Provincial de León, siendo las trece horas y treinta 
minutos del día once de mayo del año dos mil dieciséis previa 
convocatoria circulada al efecto, se reúnen bajo la presidencia del Ilmo. 
Sr. D. Juan Martínez Majo, Presidente de la Excma. Diputación 
Provincial, los Sres. Diputados D. Francisco Castañón González, D. 
Ángel Calvo Fernández, D. Francisco Lupicinio Rodrigo Carvajal, D. 
Miguel Ángel Fernández Martínez, D. Alfonso Arias Balboa, D. Miguel 
Ángel del Egido Llanes, D. Francisco Javier García Álvarez, Dª Manuela 
García Robles, D. Genaro Martínez Ferrero, D. José Miguel Nieto García, 
D. Emilio Orejas Orejas, D. Raúl Valcarce Díez, D. Santiago Dorado 
Cañón, D. Pedro Fernández Fernández, Dª Teresa Gutiérrez Álvarez, D. 
Joaquín Llamas Redondo, D. Antonio Lozano Andrés, D. José Pellitero 
Álvarez, Dª María Pilar Poncelas Poncelas, D. Antonio Alider Presa 
Iglesias, D. Juan Carlos Fernández Domínguez, D. Pedro Muñoz 
Fernández, D. Miguel Flecha García y D. Matías Llorente Liébana, al 
objeto de celebrar sesión extraordinaria y urgente el Pleno de la Excma. 
Diputación Provincial, que tuvo lugar en primera convocatoria, actuando 
de Secretaria Dª Cirenia Villacorta Mancebo, Secretaria General de la 
Diputación, y en la que estuvo presente D. Rafael Benito y Benítez de 
Lugo, Interventor General de la Diputación. 

 
Existiendo, para su válida constitución, el quórum que exige el art. 

46.2.c) de la Ley 7/1985, de 2 de abril, reguladora de las Bases del 
Régimen Local, el Ilmo. Sr. Presidente declara abierta y pública la sesión, 
dicho quórum se mantiene durante toda la sesión, pasándose al examen 
y consideración de los distintos asuntos incluidos en el 

 
ORDEN DEL DÍA 

 
ASUNTO NÚMERO 1- PRONUNCIAMIENTO DEL PLENO 

SOBRE LA URGENCIA DE LA SESIÓN.-  
El ILMO. SR. PRESIDENTE, toma la palabra y dice: Creo que, 

todos es conocido, la razón fundamental es intentar poner en marcha el 
Plan de las Juntas Vecinales cuanto antes, para lo cual, necesitamos uno 
de los puntos que lleva el orden del día, el resto de los puntos han sido 
añadidos para sacar todo lo que es administrativamente lo más rápido 
posible las cosas y que funcione la Casa lo más ágil y rápida posible.  


2 PL 11-V-2016 

 

D. MIGUEL FLECHA GARCÍA: Pues, simplemente decir que, 
consideramos que ninguna de las cuestiones que hoy vamos a tratar a 
excepción del Plan de las Juntas Vecinales, sí que es verdad que con 
este Pleno extraordinario y de urgencia, pues se gana unos días, 
simplemente en el tema de publicaciones, pero bueno, el resto de puntos 
no entendemos, que necesitan vamos, que son de vida o muerte, podían 
esperar unos días, y desde luego llevarse a cabo con toda la normalidad 
prevista en los acuerdos de autoorganización que alcanzamos en el 
comienzo de la legislatura, simplemente como ya se han hecho varios, 
pues bueno, yo entiendo que si hay que hacer cuantas sean necesarias 
extraordinarias, pero bueno, así urgentes de un día para otro, pues yo 
creo que esta práctica debemos de hacerla solo cuando sea 
absolutamente necesaria. Nada más que por eso.  

El ILMO. SR. PRESIDENTE: Pues yo agradezco al resto de los 
portavoces y grupos políticos sinceramente, porque este Pleno se iba a 
celebrar el viernes o el martes, y han sido los distintos grupos políticos 
los que han dicho, ya, cuanto antes mejor, y lo cual agradezco porque 
creo que si creemos en las juntas vecinales, este es un paso muy 
importante.  

A la vista de lo señalado en el art. 79 del Reglamento de 
Organización, Funcionamiento y Régimen Jurídico de las Entidades 
Locales, aprobado por RD 2.568/1986, de 28 de noviembre, que define 
las sesiones extraordinarias urgentes y por cuyo mandato se incluyó, 
como primer punto del Orden del Día, el pronunciamiento previo del 
Pleno sobre la urgencia de la sesión, por veinticuatro votos a favor, 
emitidos por los Diputados de los Grupos PP, PSOE, UPL, Ciudadanos, 
Coalición por El Bierzo, y un voto en contra, del Diputado del Grupo 
Coalición en Común, se ACUERDA la declaración de urgencia de la 
sesión para pasar, acto seguido, al tratamiento de los asuntos 
determinantes de la misma, que son los siguientes: 

 
ASUNTO NÚMERO 2.- PROPUESTA DE RESOLUCIÓN DE LA 

CONVOCATORIA DEL PLAN PROVINCIAL DE COOPERACIÓN 
MUNICIPAL, PARA 2016 (3ª FASE).- 

Por la Secretaria General, se da lectura a la parte dispositiva del 
dictamen emitido por la Comisión Informativa y de Seguimiento de 
Asistencia a Municipios y Cooperación, en sesión celebrada el día 9 de 
mayo de 2016, sobre la resolución de la Convocatoria del Plan Provincial 
de Cooperación Municipal, 2016, (3ª fase), no obstante el dictamen en 
extenso es del siguiente tenor literal: 

“Visto el informe de la Jefe del SAM y Cooperación que literalmente 
dice: 

“Teniendo en cuenta: 


3 PL 11-V-2016 

 

1º.- Que el Pleno de esta Diputación en sesión celebrada el día 15 
de marzo de 2016 aprobó la convocatoria y bases reguladoras del Plan 
Provincial de Cooperación Municipal para 2016 concediendo un plazo de 
quince días hábiles a partir del la publicación en el BOP (16 de marzo de 
2016) que finalizó el día 5 del corriente mes de abril. 

2º.- Que en las sesiones celebradas el día 15 y 27 de abril de 2016 
se aprobaron la primera y segunda fase del Plan Provincial de 
Cooperación Municipal de 2016 con los Ayuntamientos que habían 
presentado correctamente la documentación dentro del plazo. 

3º.- Que han completado la documentación los últimos 
Ayuntamientos cuyas actuaciones quedaban pendientes de aprobación 
por el Pleno, y que son los que a continuación se señalan, a juicio de la 
que suscribe procede la aprobación de las mismas que son las que a 
continuación se señalan: 

ACTUACIONES PRIORITARIAS 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Cabañas Raras 

Acondicionamiento 
de calles en el 
municipio de 
Cabañas Raras 140.015,88 63.233,69 76.782,19 140.015,88 

Carmenes 

Pavimentación y 
urbanización de 
calles en distintas 
localidades de 
Carmenes 56.944,39 45.555,51 11.388,88 56.944,39 

Carrocera 

Renovación red 
abastecimiento en 
Benllera y 
ampliación pontón 
en Piedrasecha 
(ayto Carrocera) 59.715,41 47.772,33 11.943,08 59.715,41 

Fuentes de 
Carbajal 

Construcción de 
aceras y 
pavimentación de 
calles en el 
municipio de 
Fuentes de 
Carbajal 50.063,81 40.051,04 10.012,77 50.063,81 

Puebla de Lillo 

Mejora alumbrado 
público, mejora 
accesibilidad 
aceras y pavimento 
de viales en Puebla 
de Lillo 
 64.435,54 51.548,43 12.887,11 64.435,54 

Villablino 
Diversas obras en 
el Municipio 235.942,45 120.000,00 115.942,45 235.942,45 

Villamañan 

pavimentación de 
espacios públicos y 
abastecimiento 
domiciliario en 
Villamañan 75.684,01 60.547,21 15.136,80 75.684,01 

Villaselan 

Renovación red 
abastecimiento de 
agua y refuerzo 
firme en Valdavida 60.584,24 42.061,21 18.523,03 60.584,24 

A la vista de las anteriores consideraciones, a juicio de quien 
suscribe procede: 

Remitir las solicitudes de los referidos Ayuntamientos que han 
subsanado la documentación y reúnen los requisitos exigidos en la 


4 PL 11-V-2016 

 

Convocatoria a la Comisión Informativa y de Seguimiento de Asistencia a 
Municipios y Cooperación, que asume las funciones de Comisión de 
Valoración, de conformidad con la base undécima de la convocatoria, 
para que se apruebe la relación de beneficiarios de las subvenciones del 
Plan Provincial de Cooperación Municipal para 2.016 (3ª fase) 

Visto asimismo el informe de fiscalización del expediente que resulta 
favorable. 

Sometido el asunto a votación, por unanimidad de los miembros 
pesentes, D. Alfonso Arias Balboa, D. Francisco Lupicinio Rodrigo 
Carvajal, D. Francisco Castañón González, D. Miguel Angel del Egido 
Llanes, D.Genaro Martínez Ferrero (en sustitución de D. José Miguel 
Nieto García), Dª Manuela García Robles (en sustitución de D. Miguel 
Ángel Fernández Martínez), (Grupo Político PP), D. Pedro Fernández 
Fernández, D. José Pellitero Álvarez, Dª Teresa Gutierrez Alvarez ( en 
sustitución de D. Santiago Dorado Cañón) (Grupo Político PSOE), D. 
Miguel Flecha García (Grupo Político León en Común), y D. Matías 
Llorente Liébana (Grupo Político UPL) dictamina proponer al Pleno la 
adopción del siguiente acuerdo: 

Establecer que los ayuntamientos beneficiarios del Plan Provincial 
de Cooperación Municipal, 2016, son los que a continuación se indica, y 
para las obras que se señala, los cuales deberán proceder a su ejecución 
dentro de los plazos que se establezcan en los respectivos 
procedimientos de contratación, y en todo caso, antes del día 1 de 
noviembre de 2016, siendo este plazo el mismo para la justificación de la 
subvención: 

ACTUACIONES PRIORITARIAS 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Cabañas Raras 

Acondicionamiento 
de calles en el 
municipio de 
Cabañas Raras 140.015,88 63.233,69 76.782,19 140.015,88 

Carmenes 

Pavimentación y 
urbanización de 
calles en distintas 
localidades de 
Carmenes 56.944,39 45.555,51 11.388,88 56.944,39 

Carrocera 

Renovación red 
abastecimiento en 
Benllera y 
ampliación pontón 
en Piedrasecha 
(ayto Carrocera) 59.715,41 47.772,33 11.943,08 59.715,41 

Fuentes de 
Carbajal 

Construcción de 
aceras y 
pavimentación de 
calles en el 
municipio de 
Fuentes de 
Carbajal 50.063,81 40.051,04 10.012,77 50.063,81 

Puebla de Lillo 

Mejora alumbrado 
público, mejora 
accesibilidad 
aceras y pavimento 
de viales en Puebla 
de Lillo 
 64.435,54 51.548,43 12.887,11 64.435,54 

Villablino Diversas obras en 235.942,45 120.000,00 115.942,45 235.942,45 


5 PL 11-V-2016 

 

el Municipio 

Villamañan 

Pavimentación de 
espacios públicos y 
abastecimiento 
domiciliario en 
Villamañan 75.684,01 60.547,21 15.136,80 75.684,01 

Villaselan 

Renovación red 
abastecimiento de 
agua y refuerzo 
firme en Valdavida 60.584,24 42.061,21 18.523,03 60.584,24 

El Pleno, por unanimidad, ACUERDA establecer los 
ayuntamientos beneficiarios del Plan Provincial de Cooperación 
Municipal, 2016, 3ª fase, en los términos señalados en el dictamen 
transcrito. 

 
ASUNTO NÚMERO 3.- PROPUESTA DE CAMBIO DE OBRAS.- 
Se somete a la consideración de los miembros corporativos el 

dictamen emitido por la Comisión Informativa y de Seguimiento de 
Asistencia a Municipios y Cooperación, de 9 de mayo de 2016, del 
siguiente tenor: 

Visto el informe de la Jefe del SAM y Cooperación que literalmente 
dice: 

“Teniendo en cuenta que se han presentado las siguientes 
solicitudes de cambio en las actuaciones aprobadas para el Plan 
Provincial de Cooperación Municipal para 2016: 

1º.- El Ayuntamiento de Campo de Villavidel, cuya solicitud fue 
aprobada en el Pleno del 15 de abril pasado, solicita ahora un cambio de 
la obra subvenciona, presentando nueva memoria con su aprobación, en 
el que no se modifica el importe de la solicitud, por ser también prioritaria 
la que se pretende incluir. 

La obra aprobada en el pleno de 15 de abril de 2016 es: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Campo de Villavidel 
Mejora de acceso a 
Villavidel 52.623,48 42.098,78 10.524,70 52.623,48 

La que ahora solicita es: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Campo de Villavidel 

Renovación 
alumbrado exterior 
para ahorro 
energético en el 
municiio de Campo 
de Villavidel (fase I) 52.623,48 42.098,78 10.524,70 52.623,48 

2º.- El Ayuntamiento de Castrocalbón, cuya solicitud fue aprobada 
en el Pleno del 27 de abril, solicita ahora un cambio en el importe de la 
subvención solicitada, presentando una nueva memoria adaptada al 
importe de la subvención, manteniendo la misma obra y no variando la 
aportación de la Diputación. 

La obra aprobada en el pleno fue: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Castrocalbón 
Abastecimiento de 
agua, alcantarillado 
y pavimentación 90.000,00 57.860,73 32.139,27 90.000,00 


6 PL 11-V-2016 

 

calles en el 
municipio de 
Castrocalbón 

La que ahora solicita es: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Castrocalbón 

Abastecimiento de 
agua, alcantarillado 
y pavimentación 
calles en el 
municipio de 
Castrocalbón 72.325,91 57.860,73 14.651,18 72.325,91 

Visto asimismo el informe de fiscalización del expediente que resulta 
favorable. 

Sometido el asunto a votación, por unanimidad de los miembros 
pesentes, D. Alfonso Arias Balboa, D. Francisco Lupicinio Rodrigo 
Carvajal, D. Francisco Castañón González, D. Miguel Angel del Egido 
Llanes, D.Genaro Martínez Ferrero (en sustitución de D. José Miguel 
Nieto García), Dª Manuela García Robles (en sustitución de D. Miguel 
Ángel Fernández Martínez), (Grupo Político PP), D. Pedro Fernández 
Fernández, D. José Pellitero Álvarez, Dª Teresa Gutierrez Alvarez ( en 
sustitución de D. Santiago Dorado Cañón) (Grupo Político PSOE), D. 
Miguel Flecha García (Grupo Político León en Común), y D. Matías 
Llorente Liébana (Grupo Político UPL) dictamina proponer al Pleno la 
adopción del siguiente acuerdo: 

1º.- La aprobación del cambio de la obra: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Campo de Villavidel 
Mejora de acceso a 
Villavidel 52.623,48 42.098,78 10.524,70 52.623,48 

Por la obra: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Campo de Villavidel 

Renovación 
alumbrado exterior 
para ahorro 
energético en el 
municiio de Campo 
de Villavidel (fase I) 52.623,48 42.098,78 10.524,70 52.623,48 

2º.- La aprobación del cambio de la obra: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Castrocalbón 

Abastecimiento de 
agua, alcantarillado 
y pavimentación 
calles en el 
municipio de 
Castrocalbón 90.000,00 57.860,73 32.139,27 90.000,00 

Por la obra: 
Ayuntamiento Descripción Solicitud Sub. Diputación Aportación municipal Total 

Castrocalbón 

Abastecimiento de 
agua, alcantarillado 
y pavimentación 
calles en el 
municipio de 
Castrocalbón 72.325,91 57.860,73 14.651,18 72.325,91 

El Pleno por unanimidad ACUERDA aceptar los cambios 
solicitados incluidos en el dictamen transcrito. 


7 PL 11-V-2016 

 

ASUNTO NÚMERO 4.- PROPUESTA DE RECTIFICACIÓN DE 
ERROR EN ACUERDO DE 15 DE ABRIL DE 2016 DE APROBACIÓN 
DEL PLAN PROVINCIAL DE COOPERACIÓN MUNICIPAL, 1ª FASE, 
EN LO RELATIVO A LAS ACTUACIONES NO PRIORITARIAS.-  

Seguidamente se conoció el dictamen emitido por la Comisión 
Informativa y de Seguimiento de Asistencia a Municipios y Cooperación, 
en sesión celebrada el día 9 del presente mes de mayo, del siguiente 
tenor: 

“Visto el informe de la Jefe del SAM y Cooperación que literalmente 
dice: 

“Advertidos errores en la calificación de las siguientes actuaciones 
subvencionadas: 

En la calificación como no prioritaria de la actuación del 
Ayuntamiento de Cacabelos, en el que se tramitó como obra no prioritaria, 
procede su corrección considerándose como obra prioritaria, manteniendo 
la misma denominación y el mismo importe, ya que por tener concedido el 
máximo de subvención la calificación de la obra como prioritaria o no 
prioritaria no afecta a la cuantía de la subvención. 

Advertido error en la calificación como no prioritaria de la actuación 
al Ayuntamiento de Sena de Luna al acreditar con un informe técnico el 
Ayuntamiento de Sena de Luna el carácter prioritario de la actuación, 
procede su cambio de calificación y por tanto modificar el importe de la 
subvención inicialmente concedida (30.398,59 €) concediendo la 
subvención prevista como prioritaria para ese Ayuntamiento que asciende 
a la cuantía de 45.668,23 €.” 

Sometido el asunto a votación, por unanimidad de los miembros 
pesentes, D. Alfonso Arias Balboa, D. Francisco Lupicinio Rodrigo 
Carvajal, D. Francisco Castañón González, D. Miguel Angel del Egido 
Llanes, D.Genaro Martínez Ferrero (en sustitución de D. José Miguel 
Nieto García), D Manuela García Robles (en sustitución de D. Miguel 
Ángel Fernández Martínez), (Grupo Político PP), D. Pedro Fernández 
Fernández, D. José Pellitero Álvarez, D Teresa Gutierrez Alvarez ( en 
sustitución de D. Santiago Dorado Cañón) (Grupo Político PSOE), D. 
Miguel Flecha García (Grupo Político León en Común), D. Pedro Muñoz 
Fernández ( Grupo Político CB) y D. Matías Llorente Liébana (Grupo 
Político UPL) dictamina proponer al Pleno la adopción del siguiente 
acuerdo: 

Proceder a la subsanación de los errores de calificación de la 
actuación subvencionada al Ayuntamiento de Cacabelos en el Plan 
Provincial de Cooperación para 2016, pasando a considerarse como 
prioritaria la obra de Reparación cubierta-insonorización aulas- alumbrado 
público-accesibilida y supresión barreras cine Faba- adquisición vehículo, 
sin variación de la cuantía. 

Proceder a la subsanación de los errores de calificación de la 
actuación subvencionada al Ayuntamiento de Sena de Luna en el Plan 
Provincial de Cooperación para 2016, pasando a considerarse como 


8 PL 11-V-2016 

 

prioritaria la obra de Construcción muros de contención en el municipio de 
Sena de Luna, modificando el importe de la subvención inicialmente 
concedida (30.398,59 €) que pasa a ser de 45.668,23 €”. 

El Pleno por unanimidad ACUERDA aceptar las subsanaciones 
de los errores de calificación de las actuaciones subvencionadas a los 
ayuntamientos de Cacabelos y Sena de Luna en el Plan Provincial de 
Cooperación para 2016, en los términos recogidos en el dictamen 
transcrito. 

 
ASUNTO NÚMERO 5.- PROPUESTA DE ACUERDO SOBRE 

SOLICITUDES DE LOS AYUNTAMIENTOS PARA LA 
CONTRATACIÓN DE OBRAS INCLUIDAS EN EL PLAN PROVINCIAL 
DE COOPERACIÓN MUNICIPAL, 2016.- 

A continuación se conoce el dictamen emitido por la Comisión 
Informativa y de Seguimiento de Asistencia a Municipios y Cooperación, 
celebrada el día 9 de mayo de 2016, del siguiente tenor: 

“Visto el informe de la Jefe del SAM y Cooperación que literalmente 
dice: 

“Teniendo en cuenta que se han presentado las siguientes 
solicitudes de la contratación por los Ayuntamientos, de obras que 
inicialmente se iban a con tratar por la Diputación: 

El Ayuntamiento de Astorga, cuya solicitud fue aprobada en el Pleno 
deI 15 de abril, solicitó que la actuación fuera contratada por esta 
Diputación, ahora presenta escrito solicitando que al consistir la actuación 
en un equipamiento se contrate por el propio Ayuntamiento. 

El Ayuntamiento de Burón, cuya solicitud fue aprobada en el Pleno 
del 27 de abril, solicitó que la actuación fuera contratada por esta 
Diputación, ahora presenta escrito solicitando que se contrate por el 
propio Ayuntamiento. 

Sometido el asunto a votación, por unanimidad de los miembros 
pesentes, D. Alfonso Arias Balboa, D. Francisco Lupicinio Rodrigo 
Carvajal, D. Francisco Castañón González, D. Miguel Angel del Egido 
Llanes, D. Genaro Martínez Ferrero (en sustitución de D. José Miguel 
Nieto García), D Manuela García Robles (en sustitución de D. Miguel 
Ángel Fernández Martínez), (Grupo Político PP), D. Pedro Fernández 
Fernández, D. José Pellitero Álvarez, D Teresa Gutierrez Alvarez (en 
sustitución de D. Santiago Dorado Cañón) (Grupo Político PSOE), D. 
Miguel Flecha García (Grupo Político León en Común), y D. Matías 
Llorente Liébana (Grupo Político UPL) dictamina proponer al Pleno la 
adopción del siguiente acuerdo: 

Autorizar al Ayuntamiento de Astorga la contratación de la actuación 
subvenciona en el Plan Provincial de Cooperación Municipal para 2016 de 
Equipamiento escénico del Teatro Gullón 2 fase. 

Autorizar al Ayuntamiento de Burón la contratación de la actuación 
subvenciona en el Plan Provincial de Cooperación Municipal para 2016 de 
Pavimentación calles en el Barrio del Medio de Vegacerneja”. 


9 PL 11-V-2016 

 

El Pleno por unanimidad ACUERDA autorizar a los 
ayuntamientos de Astorga y Burón para la contratación de las obras 
subvencionadas en el Plan Provincial de Cooperación Municipal para 
2016. 

 
ASUNTO NÚMERO 6.- PROPUESTA DE ACUERDO EN 

RELACIÓN CON LA JUSTIFICACIÓN DE DIVERSAS SUBVENCIONES 
INCLUIDAS EN LOS PLANES DE EMPLEO 2015.- 

De orden del Sr. Presidente, la Secretaria General da lectura a la 
parte dispositiva del dictamen emitido por mayoría absoluta por la 
Comisión Informativa y de Seguimiento de Asistencia a Municipios y 
Cooperación, en sesión celebrada el día 9 de mayo de 2016, que 
literalmente dice:  

“1º.- Resolver el procedimiento de discrepancia, aceptando la 
propuesta del órgano gestor, y en su consecuencia proceder al abono del 
25 por ciento de la subvención del Plan Especial de Empleo de 2015, 
restante de ingresar a los Ayuntamientos de Villamañán, Páramo del Sil, 
Benavides de Órbigo, y Hospital de Órbigo (4.172,25 €) y Toral de los 
Guzmanes (2.781,50 €). 

2°.- El reintegro de las cuantías anticipadas y no justificadas por los 
Ayuntamientos de Crémenes (8.344,50 €), Sahagún (2.516,75 €), Puebla 
de Lillo (8.344,50 €), Villaobispo de Otero (416,67 €), Cubillas de Rueda 
(1.896,57 €), Cacabelos (1.082,38 €), Valderas (3.141,70 €), Sobrado 
(2.697,67 €), Vegacervera (3.750 €) y Laguna Dalga (3.750 €) más los 
intereses de demora correspondientes y pérdida del derecho al cobro de 
la subvención restante”. 

El dictamen completo emitido, por la Comisión, que obra en el 
expediente, es del siguiente tenor: 

“Vistos los expedientes de reintegro en relación con los Planes 
especiales de Empleo para 2015 tramitados en el Servicio del SAM y 
Cooperación, de los que resulta: 

1º.- En los expedientes de los Ayuntamientos que suscribieron la 
Adenda al Convenio del Plan especial de empleo de la Diputación 
aprobada por el Pleno de la Diputación en sesión de 13 de abril de 2015 y 
otro Convenio para instrumentar una subvención compensatoria por la 
contratación de un trabajador más: 

1º.1.- En los expedientes de Villamañán, Páramo del Sil, Benavides 
de Órbigo, Toral de los Guzmanes y Hospital de Órbigo, concurren las 
siguientes circunstancias: 

a) El Plan de Empleo de la Diputación de León para 2015, aprobado por el 
Pleno en sesión de 12 de marzo de 2015, contempla una subvención de 
16.689,00 € para los Ayuntamientos de Villamañán, Páramo del Sil, 
Benavides de Órbigo y Hospital de Órbigo; y de 11.126,00 € para el 
Ayuntamiento de Toral de los Guzmanes, abonándose el 75 por ciento 
de la subvención, en concepto de anticipo a todos ellos. 


10 PL 11-V-2016 

 

b) Dentro del plazo estipulado en las bases, dichos Ayuntamientos 
presentaron documentación justificativa de las contrataciones 
efectuadas al amparo del Plan de Empleo de 2015 (Anexo III), que 
cumplían los requisitos exigidos en el Convenio firmado inicialmente, 
pero no cumplían los requisitos de la adenda. 

c) Los citados Ayuntamientos presentaron renuncia a la Adenda al 
Convenio del Plan de Empleo de la Diputación de 2015, y 
consiguientemente, al Convenio por el que se subvenciona con un 
trabajador más, con el fin de que se les aplique el Convenio inicial al 
que si se adaptaban las contrataciones efectuadas. 

d) Desde el Servicio de Cooperación y SAM se realizaron informes 
propuestas de abono del 25 por ciento restante de las subvenciones, al 
entender que las justificaciones aportadas se adaptaban al primer 
Convenio por haber renunciado a la adenda. 

e) Por Intervención se formula reparo a los expedientes de referencia, por 
entender que cada uno de los Ayuntamientos había suscrito dos 
Convenios, suponiendo el segundo modificación del primero, de modo 
que el primero perdía eficacia, por lo que la fiscalización de los 
expedientes debía consistir en la comprobación de la adecuación de la 
documentación presentada al nuevo régimen jurídico pactado, único 
que puede considerarse vigente. 

f) Por el Servicio de Sam y Cooperación se inició el procedimiento de 
discrepancia ante el reparo formulado por la Intervención en base a las 
siguientes consideraciones: 
I.- Respecto de las normas que regulan los convenios de colaboración 

y, en particular, sobre su contenido y alcance, se contienen, por una 
parte, regulaciones de alcance general (como las contenidas: en la 
LRJ-PAC, en su Título I y en el artículo 88; en la LBRL, artículo 57, 
o en el TRLCSP, artículo 4), y, por otra parte, regulaciones de 
carácter sectorial (sin ánimo de exhaustividad, y a modo de 
ejemplo, se pueden citar los artículos 186 a 188 de la Ley 33/2003, 
de 3 de noviembre, del Patrimonio de las Administraciones Públicas 
o el artículo 11 del Decreto Legislativo 2/2008, de 20 de junio, por el 
que se aprueba el Texto Refundido de la Ley de Suelo). 

II.- El Tribunal de Cuentas señala que la figura del convenio de 
colaboración no cuenta, en la actualidad, ni con una clara definición 
positiva, ni con una regulación suficiente, ni con un régimen jurídico 
cierto. 

III.- Que una parte esencial de la disciplina normativa de los convenios, 
no se realiza a través de reglas, sino a través de principios. Así, en 
este punto, por su centralidad en el citado armazón regulatorio, el 
Tribunal de Cuentas destaca el artículo 4.2 del TRLCSP, el cual 
establece que los convenios de colaboración «se regularán por sus 
normas especiales, aplicándose los principios de esta Ley para 
resolver las dudas y lagunas que pudieran presentarse» (Estos 
principios, sin perjuicio de aquéllos que puedan inferirse de los 
preceptos del TRCLSP, son, esencialmente, los enunciados en el 
artículo 1 del mismo: concurrencia, transparencia, publicidad, 
igualdad de trato y no discriminación y eficiencia en la utilización de 
los fondos públicos). El problema esencial que plantea este tipo de 
ordenación es la gran inseguridad que genera en los aplicadores 


11 PL 11-V-2016 

 

del Ordenamiento, porque queda en sus manos la completa 
configuración de la solución jurídica aplicable a la formación y 
ejecución de cada concreto convenio. Y esto es así, debido a la 
diferente estructura de las reglas y de los principios: las reglas 
disciplinan supuestos de hecho a los que anudan consecuencias 
jurídicas, de modo explícito o implícito; mientras que, por el 
contrario, los principios no regulan supuestos de hecho, ni los 
vinculan ineluctablemente a una determinada consecuencia 
jurídica, sino que, tan solo son la enunciación de una exigencia de 
justicia o equidad a alcanzar por los operadores jurídicos. Por ello, 
si, en un ámbito sectorial, una norma permite la celebración de 
convenios de colaboración, sin mayores especificaciones, 
corresponderá, en primera instancia, a los gestores públicos 
competentes, el determinar cómo se forma ese convenio, cómo se 
estipula, cómo se ejecuta, etc... y, en el caso de que les surjan 
dudas en este proceso, no contempladas en la exigua normación 
de los convenios, han de decir cómo resolverlas: en primer lugar, 
acudiendo a aquéllos de los citados principios que entiendan 
pertinentes por las características del convenio de que se trate, y, 
en segundo lugar, aplicando tales principios en la medida que 
consideren a ajustada al supuesto de que se trate. Es evidente, 
como se ha señalado ya, que el tener que adoptar todas estas 
decisiones, sobre la base de tan endebles y escasos medios 
jurídicos, causa en los correspondientes responsables no pocas 
perplejidades, dudas, incertidumbres y vacilaciones que se 
traducen en imprecisiones y vaguedades a la hora de redactar, 
tramitar y ejecutar los convenios, como ha indicado reiteradamente, 
en sus informes, el Tribunal de Cuentas. 
Proponiendo, en atención a las precedentes consideraciones el 
abono del 25 por ciento de la subvención restante a los 
Ayuntamientos de Villamañán, Páramo del Sil, Benavides de 
Órbigo, Toral de los Guzmanes y Hospital de Órbigo, con cargo a 
los fondos del Plan de Empleo de la Diputación, pues los principios 
de concurrencia, transparencia, publicidad, igualdad de trato y no 
discriminación y eficiencia en la utilización de los fondos públicos 
han sido respetados tanto por los Ayuntamientos en las 
contrataciones, como por la Diputación si se aplica el primer 
Convenio, al entender que con la Adenda únicamente se estaban 
adaptando las contrataciones del Plan de Empleo a los requisitos 
de la Junta de Castilla y León y que de no poder cumplirse los 
mismos se le aplicaría el Convenio inicial. 

1º.2.- En los expedientes de los Ayuntamientos de Crémenes, 
Sahagún y Puebla de Lillo, concurren las siguientes circunstancias: 

a) El Plan de Empleo de la Diputación de León para 2015, aprobado por el 
Pleno en sesión de 12 de marzo de 2015, contempla una subvención de 
11.126,00 € para los Ayuntamientos de Crémenes y Puebla de Lillo; y 
de 16.689,00 € para el Ayuntamiento de Sahagún, procediéndose, 
además, al abono del 75 por ciento de la subvención, en concepto de 
anticipo para todos ellos. 

b) Dentro del plazo estipulado en las bases, dichos Ayuntamientos 
presentaron documentación justificativa de las contrataciones 


12 PL 11-V-2016 

 

efectuadas al amparo del Plan de Empleo de 2015 (Anexo III), que no 
cumplen los requisitos exigidos en la adenda, pero no renunciaron a la 
referida adenda, por lo cual si les resultaría de aplicación: 
- La documentación aportada por el Ayuntamiento de Crémenes no 

justifica el cumplimiento del requisito de la edad de los trabajadores 
ni el periodo de contratación. 

- La documentación aportada por el Ayuntamiento de Sahagún no 
justifica el cumplimiento del requisito de la edad de uno de los 
trabajadores. 

- La documentación aportada por el Ayuntamiento de Puebla de Lillo no 
justifica el cumplimiento del requisito de la edad de todos los 
trabajadores. 

c) Por Resolución de la Presidencia se acordó la declaración de la pérdida 
del derecho al cobro del importe no justificado; y la iniciación del 
procedimiento de reintegro de la subvención, concediendo a los citados 
Ayuntamientos, un plazo de alegaciones de quince días para presentar 
cuantas justificaciones y alegaciones estime convenientes previamente 
a la resolución a adoptar. 

d) La documentación aportada, en el citado plazo de alegaciones por los 
Ayuntamientos no justificaba el cumplimiento de los requisitos sino los 
motivos del incumplimiento por lo que desde el Servicio de SAM y 
Cooperación se propuso la desestimación de las mismas, y 
consecuentemente el reintegro de la parte de subvención anticipada y la 
pérdida del derecho al cobro de la subvención no justificada. 

e) Intervención informa favorablemente la propuesta del Servicio de SAM y 
Cooperación de exigir el reintegro de las cuantías anticipadas y pérdida 
del derecho al cobro de la subvención restante. 

1º.3.- En el expediente de Villaobispo de Otero, concurren las 
siguientes circunstancias: 

Justificó adecuadamente los trabajadores subvencionados al amparo 
de la Adenda al Convenio, pero la justificación correspondiente al 
trabajador subvencionado con cargo al Convenio de compensación 
acreditaba una cuantía inferior a la subvención concedida y al anticipo 
ingresado por importe de 416,67€. 

La propuesta del Servicio del SAM y Cooperación de reintegro de la 
cantidad de 416,67 €, fue informada favorablemente por la Intervención. 

2º- En los expedientes de los Ayuntamientos que no suscribieron la 
Adenda al Convenio, y que son Cubillas de Rueda, Cacabelos, Valderas y 
Sobrado, concurren las siguientes circunstancias: 

- La subvención concedida a los citados Ayuntamientos en el Plan de 
Empleo de la Diputación para 2015 es la siguiente: Cubillas de Rueda 
7.420,00 €; Cacabelos 27.815,00 €; Valderas 16.689,00 € y Sobrado 
7.420,00 €. 

- De conformidad con la cláusula octava del Convenio, a solicitud de los 
Ayuntamientos se les concedió un anticipo equivalente al 75 por ciento 
de la subvención. 

- De la documentación presentada para justificar la subvención, 
Intervención informa que sólo queda correctamente acreditado el 
destino de la subvención por importe de 3.710,66 € en Cubillas de 


13 PL 11-V-2016 

 

Rueda; 19.778,87 € en Cacabelos; 9.375,05 € en Valderas; y 2.867,33 € 
en Sobrado. 

- De conformidad con la estipulación Novena, cuando de la justificación de 
la subvención se desprenda que no se ha invertido en su totalidad la 
misma, se minorará la subvención en la cuantía no justificada. 

- Por Resolución de la Presidencia se acordó la declaración de la pérdida 
del derecho al cobro del importe no justificado; y la iniciación del 
procedimiento de reintegro de la subvención, concediendo a los citados 
Ayuntamientos, un plazo de alegaciones de quince días para presentar 
cuantas justificaciones y alegaciones estime convenientes previamente 
a la resolución a adoptar. 

- En el citado plazo de alegaciones dichos Ayuntamientos no han 
presentado alegación alguna. 

- Por Intervención se informa favorablemente la propuesta del Servicio del 
SAM y Cooperación de declaración de la pérdida parcial del derecho al 
cobro y el reintegro de la parte abonada y no justificada, incrementada 
en los intereses de demora que correspondan, para cada uno de los 
expedientes de referencia. 

3º.- En los expedientes de los Ayuntamientos de Vegacervera y 
Laguna Dalga, en relación con la subvención del Plan de Empleo para la 
contratación de trabajadores forestales, concurren las siguientes 
circunstancias: 

- Que la subvención concedida a los citados Ayuntamientos es de 5.000,00 
€, de los que se les abonó el 75% en concepto de anticipo. 

- Por Resolución de la Presidencia, se acordó iniciar el procedimiento de 
reintegro del referido anticipo y la pérdida del derecho al cobro del 25% 
restante de la subvención, al no haber acreditado en la certificación 
justificativa que se cumplían con los requisitos de las contrataciones 
exigidos en las Bases Reguladoras de la convocatoria, concediéndoles 
un plazo de alegaciones previamente a la resolución a adoptar. 

- En el citado plazo, ambos Ayuntamientos presentan escrito de 
alegaciones, que fueron informadas desfavorablemente por el Servicio 
del SAM y Cooperación, al no acreditar el cumplimiento del requisito 
exigido de la edad del trabajador contratado, sino simplemente justificar 
las razones de su incumplimiento. 

- Por Intervención, se informa favorablemente la propuesta del Servicio del 
SAM y Cooperación de reintegro de la parte de la subvención abonada 
y pérdida del derecho al cobro de la subvención restante. 

Sometido el asunto a votación, con el voto favorable de, D. Alfonso 
Arias Balboa, D. Francisco Lupicinio Rodrigo Carvajal, D. Francisco 
Castañón González, D. Miguel Angel del Egido Llanes, D. Genaro 
Martínez Ferrero (en sustitución de D. José Miguel Nieto García), D 
Manuela García Robles (en sustitución de D. Miguel Ángel Fernández 
Martínez), (Grupo Político PP), D. Pedro Fernández Fernández, D. José 
Pellitero Álvarez, D Teresa Gutierrez Alvarez (en sustitución de D. 
Santiago Dorado Cañón) (Grupo Político PSOE), D. Matías Llorente 
Liébana (Grupo Político UPL) y D. Pedro Muñoz Fernández (Grupo 
Político CB) y la abstención de D. Miguel Flecha García (Grupo Político 
León en Común), dictamina proponer al Pleno la adopción del siguiente 
acuerdo: 


14 PL 11-V-2016 

 

1º.- Resolver el procedimiento de discrepancia, aceptando la 
propuesta del órgano gestor, y en su consecuencia proceder al abono del 
25 por ciento de la subvención del Plan Especial de Empleo de 2015, 
restante de ingresar a los Ayuntamientos de Villamañán, Páramo del Sil, 
Benavides de Órbigo, y Hospital de Órbigo (4.172,25 €) y Toral de los 
Guzmanes (2.781,50 €). 

2º.- El reintegro de las cuantías anticipadas y no justificadas por los 
Ayuntamientos de Crémenes (8.344,50 €), Sahagún (2.516,75 €), Puebla 
de Lillo (8.344,50 €), Villaobispo de Otero (416,67 €), Cubillas de Rueda 
(1.896,57 €), Cacabelos (1.082,38 €), Valderas (3.141,70 €), Sobrado 
(2.697,67 €), Vegacervera (3.750 €) y Laguna Dalga (3.750 €) más los 
intereses de demora correspondientes y pérdida del derecho al cobro de 
la subvención restante”. 

Por mayoría absoluta con los votos favorables de los miembros 
de los grupos PP, PSOE, UPL, Ciudadanos y Coalición por El Bierzo, y 
con el voto de abstención del miembro del grupo Coalición En Común, se 
ACUERDA: 

1º.- En cumplimiento de lo dispuesto en el art. 217.2.b) del RDL 
2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la 
Ley Reguladora de las Haciendas Locales, resolver el procedimiento de 
discrepancia, en consonancia con el dictamen emitido por la Comisión 
Informativa y de Seguimiento de Asistencia a Municipios y Cooperación, 
que acepta la propuesta del órgano gestor (Servicio de Cooperación y 
SAM), la cual constituye su motivación in aliunde, y en su consecuencia 
proceder al abono del 25 por ciento de la subvención del Plan Especial 
de Empleo de 2015, restante de ingresar a los Ayuntamientos de 
Villamañán, Páramo del Sil, Benavides de Órbigo, y Hospital de Órbigo 
(4.172,25 €) y Toral de los Guzmanes (2.781,50 €). 

2º.- Declarar la pérdida de derecho al cobro de la subvención 
restante y el reintegro de las cuantías anticipadas y no justificadas, más 
los intereses de demora correspondientes, por los Ayuntamientos de 
Crémenes (8.344,50 €), Sahagún (2.516,75 €), Puebla de Lillo (8.344,50 
€), Villaobispo de Otero (416,67 €), Cubillas de Rueda (1.896,57 €), 
Cacabelos (1.082,38 €), Valderas (3.141,70 €), Sobrado (2.697,67 €), 
Vegacervera (3.750 €) y Laguna Dalga (3.750 €). 

 
ASUNTO NÚMERO 7.- EXPEDIENTE Nº 5/2016, DE 

MODIFICACIÓN DE CRÉDITOS AL PRESUPUESTO GENERAL DE LA 
DIPUTACIÓN, 2016.- 

Se da cuenta del dictamen emitido por la Comisión Informativa y 
de Seguimiento de Hacienda y Contratación, en sesión celebrada el día 
10 del presente mes de mayo, del siguiente tenor: 

“Se somete a la consideración de la Comisión Informativa y de 
Seguimiento, propuesta formulada por el Sr. Diputado de Hacienda y 
Contratación para la aprobación del Expediente Nº 5/2016 de Modificación de 


15 PL 11-V-2016 

 

Créditos al Presupuesto de la Diputación Provincial, en las modalidades de 
Crédito extraordinario y de Suplemento de Crédito, por valor de ocho millones 
setenta y dos mil dos euros con cincuenta y siete céntimos (8.072.002,57 €), 
financiados con cargo a Remanente de Tesorería para gastos generales, 
concepto 87000. 

MODIFICACIÓN PRESUPUESTARIA 5/2016  

CRÉDITO EXTRAORDINARIO 

GASTOS 

 

 
FINANCIACIÓN 

 

        
 
 

MODIF. 

  
BAJAS PREVISIONES 

INICIALES 
REMNTE. 

LÍQU.TESORERÍA   

ORG PROG EC. DENOMINACIÓN IFS Cpto. Denominac Importe Cpto. Importe OBSERVACIONES 

111 93300 63200 

EDIFICIOS Y OTRAS 
CONTRUCCIONES 
GESTIÓN DEL 
PATRIMONIO 

655.835,57 655.835,57       87000 655.835,57 

ADECUACIÓN DE ESPACIOS 
EDIFICIO AUXILIAR D.R. Y MEDIO 
AMBIENTE, EQUIPAMIENTO 
NUEVAS DEPENDENCIAS CENTRO 
COORDINADOR DE BIBLIOTECAS Y 
ADECUACIÓN INSTLACIONES SAN 
JOSÉ Y RENOVACIÓN PALACIO 
CONTRAINCENDIOS Y 
ALUMBRADO 

                      
AISLAMIENTO CUBIERTA NIÑO 
JESÚS 

111 93300 61900 

APARCAMIENTO DE 
SAN CAYETANO 
GESTIÓN DEL 
PATRIMONIO 

20.000,00 20.000,00       87000 20.000,00 
APARCAMIENTO DE SAN 
CAYETANO 

111 93300 63300 

MAQUINARIA, 
INSTALACIONES Y 
UTILLAJE  REPOSICIÓN 
GESTIÓN DEL 
PATRIMONIO 

67.000,00 67.000,00       87000 67.000,00 

REHABILITACIÓN COLECTOR DE 
SANTA LUISA 

VARIOS SUMINISTRO DE 
SEÑALIZACIÓN INTERIOR Y 
EXTERIOR EDIFICIOS 

111 93300 62500 

MOBILIARIO Y 
ENSERES GESTIÓN 
DEL PATRIMONIO 

63.500,00 63.500,00       87000 63.500,00 

SUSTITUCIÓN CORTINAS 
DELEGACIÓN DE PONFERRADA 

CORTINAS, TOLDOS PAB NIÑO 
JESÚS 

RENOVACIÓN MOBILIARIO 
OFICINA DE RECAUDACIÓN 

301 41276 22709 
VISIÓN DE LOS RIOS 
LEONESES 

60.000,00         87000 60.000,00 
ADQUISICIÓN DE UN SISTEMA DE 
REALIDAD VIRTUAL 

301 41470 62400 
MATERIAL DE 
TRANSPORTE MONTE 
SAN ISIDRO 

50.000,00         87000 50.000,00 
PARA EL MONTE DE SAN ISIDRO 

404 15314 62401 
MATERIAL DE 
TRANSPORTE PARQUE 
MÓVIL IFS 

1.200.000,00 1.200.000,00       87000 1.200.000,00 ADQUISICIÓN ELEMENTOS DE 
TRANSPORTE PARQUE MÓVIL 

301 41276 76201 

PROGRAMAS 
AYUNTAMIENTOS 
ADQUISICIÓN 
CONTENEDORES 
RECOGIDA SELECTIVA 

200.000,00 200.000,00       87000 200.000,00 

SERVICIO DE DESARROLLO 
RURAL PARA SUBVENCIONAR LA 
ADQUISICÓN POR PARTE DE LOS 
AYTOS. DE CONTENEDORES PARA 
LA RECOGIDA SELECTIVA DE 
ACEITE VEGETAL USADO 

TOTAL CRÉDITO EXTRAORDINARIO N 5 -2016  2.316.335,57 2.206.335,57   TOTAL   TOTAL 2.316.335,57   

 
SUPLEMENTO DE CRÉDITO 

        
MODIF. 

  
BAJAS PREVISIONES 

INICIALES 
REMNTE. 

LÍQU.TESORERÍA   

ORG PROG EC. DENOMINACIÓN IFS Cpto. Denominac Importe Cpto. Importe   

301 41276 22707 
ESTUDIO DE FIGURAS 
DE CALIDAD 
ALIMENTARIA 

28.000,00         87000 28.000,00 
CONTROL INTEGRADO DEL 
TALADRO DE LA VID Y GARBANZO 
DE PICO PARDAL 

301 41276 45400 
AYUDAS A 
ASOCIACIONES 
AGROPECUARIAS 

20.000,00         87000 20.000,00 

MODIFICACIÓN BASES EJECUCIÓN 
DISP A 2ºPARA INCLUIR A LA 
ASOCIACIÓN DE CULTIVADORES 
DE LÚPULO 

402 45043 76239 
CENTROS ESCOLARES 
DEL MEDIO RURAL 
JCYL 

75.000,00         87000 75.000,00 
  

402 45043 76800 
PLAN JUNTAS 
VECINALES 

4.318.667,00         87000 4.318.667,00 
  

402 45043 76801 

PLAN JUNTAS 
VECINALES CONSEJO 
COMARCAL DEL 
BIERZO 

1.134.000,00         87000 1.134.000,00 

  

600 32013 22706 
EDUCACIÓN DE 
ADULTOS 

180.000,00         87000 180.000,00 
  

TOTAL SUPLEMENTO DE CRÉDITO 5-2016 5.755.667,00    TOTAL RTª SUPL.CRÉDITO  5.755.667,00  

TOTAL EXPEDIENTE DE MODIFICACIÓN DE CRÉDITO 
Nº 5/2016 

8.072.002,57 2.206.335,57  TOTAL RTª MC 5-2016  8.072.002,57 
 

 

La propuesta incluye, además, la modificación de la Disposición Adicional 
Segunda de las Bases de Ejecución del Presupuesto incluyendo la siguiente 
subvención en la aplicación presupuestaria 301 41276 45400:  


16 PL 11-V-2016 

 

ASOCIACIÓN CULTIVADORES DE LÚPULO………….20.000,00 € 
Interviene el Sr. Llorente Liébana para solicitar información acerca del 

sistema de visión de ríos, manifestando D. Francisco Javier García Álvarez que 
consiste en la colocación de cámaras en tramos de ríos que proporcionan 
información al pescador, con ello se pretende atraer a pescadores a los ríos 
leoneses. 

D. Juan Carlos Fernández Domínguez pregunta por la subvención 
nominativa a la Asociación de Cultivadores de Lúpulo, manifestando D. Matías 
Llorente Liébana que se trata de facilitar a los productores leoneses la 
adaptación de los cultivos de lúpulo de León a aquellas variedades de mayor 
demanda de consumo. 

Se debate acerca la Recogida de aceite, señalando el Diputado de 
Desarrollo Rural que se trata de colocar contenedores de recogida de aceite 
vegetal en pequeños pueblos de la provincia que lo soliciten, estando 
garantizada su recogida por la Entidad ASPRONA. Así mismo, se aclara que la 
partida conjunta para el Garbanzo Pico Pardal y taladro de la Vid, se dividen en  
6.000 € y 22.000 €, y se trata con ello de apoyar a la Asociación del Garbanzo ya 
que pretende acceder a alguna figura de calidad. 

El señor Fernández Domínguez pregunta por los edificios en los que 
tendrá lugar la adecuación de espacios a que se refiere la aplicación dotada con 
655.000 €, manifestando el Presidente de la Comisión que se trata de distintos 
edificios provinciales. 

Finalmente, pregunta el Sr. Pellitero Álvarez por la partida de Centros 
Escolares, manifestando las necesidades que tienen muchos de los Centros de 
un mantenimiento y reparación adecuados, señalando D. Francisco Lupicinio 
Rodrigo Carvajal que, en este expediente, se dota de crédito correspondiente a 
la aportación provincial de una posible aportación adicional de la Junta de 
Castilla y León que, en todo caso, incrementa las cuantías anteriormente 
presupuestadas. 

Conocido el informe del Interventor General de 6 de mayo de 2016 emitido 
al amparo del art. 177.2 del Texto Refundido de la Ley Reguladora de la 
Haciendas Locales, en el que señala que el saldo de remanente de Tesorería 
para gastos generales existente en el momento actual es suficiente para la 
financiación del expediente propuesto, incluso considerando la normativa de 
estabilidad presupuestaria y sostenibilidad en cuanto al uso de este remanente, 
con un importe de inversión financieramente sostenible de 2.206.335,57 €, la 
Comisión Informativa y de Seguimiento de Hacienda y Contratación, por 
unanimidad de sus miembros (D. Francisco Lupicinio Rodrigo Carvajal, D. Miguel 
Ángel Fernández Martínez, D. José Miguel Nieto García, D. Ángel Calvo García, 
D. Francisco Javier García Álvarez, D. Genaro Martínez Ferrero, D. Santiago 
Dorado Cañón, D. Antonio Alider Presa Iglesias, D. José Pellitero Álvarez, D. 
Matías Llorente Liébana y D. Juan Carlos Fernández Domínguez), DICTAMINA 
favorablemente la propuesta y propone al Pleno la adopción de acuerdo en los 
siguientes términos: 

1.- Aprobar el expediente 5/2016 de modificación de crédito del 
presupuesto 2016 por importe de ocho millones setenta y dos mil dos euros y 
cincuenta y siete céntimos (8.072.002,57 €), siendo dos millones trescientos 
dieciséis mil trescientos treinta y cinco euros y cincuenta y siete céntimos 
(2.316.335,57 €) en la modalidad de Crédito Extraordinario y €)  cinco millones 
setecientos cincuenta y cinco mil seiscientos sesenta y siete euros (5.755.667,00 
€) de Suplemento de Crédito según el desglose citado. 

 
 


17 PL 11-V-2016 

 

2.- Modificar la Disposición Adicional 2ª de las Bases de Ejecución del 
presupuesto para 2016 en el siguiente sentido: 

Incluir la subvención en la aplicación presupuestaria: 
301.41276.45400 DESARROLLO RURAL 
ASOCIACIÓN CULTIVADORES DE LÚPULO  ..................... 20.000,00 € 
3.- Exponer al público el acuerdo inicial por espacio de 15 días hábiles, 

previo anuncio en el Boletín Oficial de la Provincia, plazo en que los interesados 
podrán examinar la documentación y presentar reclamaciones”. 

El ILMO. SR. PRESIDENTE: Gracias Sra. Secretaria. Matizar y 
decir que este era el punto por el cual se celebra extraordinaria y urgente 
el Pleno que hoy estamos celebrando, y sí decir que como bien saben, 
este, esta financiación, todas, las prevé todas las juntas vecinales, mil 
doscientas treinta y una, según el Instituto Nacional de Estadística, según 
el Ministerio de Hacienda, tenemos mil doscientas treinta y una, por seis 
mil euros de forma lineal, pues da la cantidad de siete millones 
trescientos ochenta y seis mil euros, de los cuales hay una parte 
importante, doscientas noventa y siete, quiero recordar de memoria, en el 
Consejo que pertenecen, o en al ámbito del Consejo Comarcal del 
Bierzo, y lo que se trata es, suplementaríamos esa cantidad, la cantidad 
necesaria, hasta llegar a .., por lo tanto tiene que haber del número de 
peticiones que se realicen en El Bierzo, como en el resto de la provincia 
por supuesto, va a ser a seis mil, multiplicado por el número de 
peticiones, y en El Bierzo pues también con el Consejo Comarcal, un 
certificado del Consejo Comarcal del número de peticiones por seis mil, 
lo que dé, y suplementaremos de esos seiscientos mil, que es el 
Convenio inicial que existe con el Consejo, la diferencia hasta la cantidad 
que dé. Que el tope máximo sería, de acuerdo con los datos que 
obtenemos del Ministerio de Hacienda, de número de juntas vecinales, 
sería un millón ciento treinta y cuatro mil más, de lo que en este 
momento perciben, de esos seiscientos mil euros, iríamos a un millón 
setecientos treinta y cuatro. El conjunto de la Provincia, serían siete 
millones trescientos ochenta y seis mil, al cual, hay que incrementar la 
aportación que realizan las juntas vecinales, nos iríamos a ocho millones 
doscientos mil, el Plan en su conjunto. Este año lo podemos hacer, no va 
con cargo a las inversiones financieramente sostenibles, va a restar 
carreteras, ya las suplementaremos no te preocupes, por eso vamos a 
tener Don Miguel, plenos y plenos, yo, lo siento si alguien … pero 
tendremos que hacer carreteras, están previendo muchos un Plan 
importante y ambicioso, en carreteras habrá un Plan Especial Municipal, 
habrá otros planes que tendremos que ir trabajando en ellos lo más 
rápido posible que podamos, pero creo que para eso estamos y para 
intentar en la medida que podamos, invertir todo eso que vamos a poder 
disponer, vamos a decir así, que desde luego no estaba ni perdido, ni 


18 PL 11-V-2016 

 

mucho menos, pero vamos a poder, lo que podamos disponer, intentar 
invertirlo en beneficio de la Provincia, ni más ni menos. 

¿Alguna intervención en este punto?. Pelli. 
D. JOSÉ PELLITERO ÁLVAREZ: Con la venia Sr. Presidente, 

muchas gracias. Hombre, yo creo que hay que felicitarnos y sobre todo al 
equipo de gobierno, pues, porque al final realmente donde se ve quién 
apuesta por las juntas vecinales, pues son las administraciones que 
invierten. Es verdad que el Plan que se había hecho era ambicioso, yo 
creo que este Plan, el incremento que se ha hecho en el crédito, pues es 
fundamental porque además, que aquí ha existido en la Casa, pues no 
se daba todos… toda la legislatura todas las juntas vecinales y otras 
cantidades. Entonces yo quiero felicitarle pues al … distintos diputados 
del área de Hacienda, así como quien ha llevado el Plan este. Y 
después, quiero notificar, y en la Comisión lo hice, y como yo creo que 
cada vez que este Grupo hace un ruego se tiene en consideración, 
incluso se incrementa, nosotros en la modificación de crédito de los 
centros escolares del medio rural, yo creo que habría que hacer también, 
debería tener en consideración este equipo de Gobierno, una aportación 
más importante porque los colegios de las zonas rurales están en 
pésimas condiciones, y hombre, yo creo que los chavales, como digo yo 
de mi pueblo y de otros pueblos, se merecen una calidad pues, casi diría, 
casi como las capitales de Provincia. Muchas gracias. 

D. MATÍAS LLORENTE LIÉBANA: Sí, con la venia Presidente. 
Pues yo creo que lo primero es, agradecer al equipo de Gobierno el que 
haya cumplido lo que se decía en su, diríamos en su momento en los 
presupuestos y los compromisos adquiridos, pero yo también quiero 
agradecer a los que estuvieron antes, por haber dejado estos 
remanentes, y esté el dinero sin utilizar, porque sino ahora mismo 
podríamos hacer maravillas, pero sin dinero no hubiésemos hecho nada. 
Entonces, a ambas partes, yo creo que es un buen momento, pues para 
realmente agradecerlo. 

Lo primero en el tema de las juntas vecinales, yo creo que es un 
hito en la Provincia, jamás se había dado, y sobre todo lo importante de 
lo de las juntas vecinales, es que por fin, sin distinción de colores, 
lugares y diríamos, estado de cada una con sus temas políticos, todas 
van a tener por fin la misma ayuda. Esto nunca había pasado. Siempre 
había habido diferenciaciones entre unas y otras según el Partido que 
estuviesen o al que perteneciesen, con lo cual, yo creo que esto es muy 
importante.  

Pero además de eso, yo entiendo que hay dos compromisos más 
que en su día se hicieron y que tienen un gran, diríamos, una gran 
importancia en la Provincia, como es todo el tema de los veinte mil euros 
para la Asociación del Lúpulo, debido a la nueva adquisición que hay en 


19 PL 11-V-2016 

 

estos momentos de la Asociación, esa reconversión varietal y que les va 
a servir para poder mantener un cultivo, que exclusivamente tiene León, 
de futuro. Y también ese problema que hay muy serio ahora mismo, pues 
en el Prieto Picudo y en el Albarín con lo que es el taladro de la vid, él ya 
lleva veintidós mil euros, los otros llevan veinte mil y, sinceramente le 
agradezco en nombre del sector, porque es un tema muy importante, y 
que nadie lo estaba tratando. 

También, tengo que decir que los ocho mil euros que van a la 
Asociación Pico Pardal, solamente pido que detrás de esa Asociación 
haya agricultores que cultiven el garbanzo, que solamente no sea una 
Asociación, sino que, sin agricultores que cultiven el garbanzo, puede 
haber muchas marcas de calidad, pero no sirve absolutamente para 
nada.  

Y luego después decirle que, hay otras cuestiones, donde por el 
hecho de tener dinero hay que tener muy en cuenta como se invierte, 
porque no solamente son competencias impropias, que sino que además 
de ser competencias impropias, tendríamos que tener asegurado el 
mantenimiento en el futuro. Y hablo de tres cuestiones que vienen en 
este suplemento de crédito de ocho millones de euros. 

La primera, es esa, diríamos, esas cámaras virtuales que vamos 
a tener en los ríos para comprobar ese programa virtual de los ríos. Eso 
tiene que tener un mantenimiento y tiene que tener un futuro, diríamos, 
¿eso está previsto en que tengamos sesenta mil euros para el futuro 
para mantener todo esto?, y ¿es una competencia nuestra como tal, a 
pesar de que eso va a suponer de que pueden ver en tiempo real y en 
tiempo virtual cómo están nuestros ríos?. 

El segundo, son los doscientos mil euros para los contenedores 
de aceite vegetal usado. Hay mancomunidades que llevamos haciendo 
esto quince años. Yo, no sé si ésta es también una competencia nuestra. 
La mayoría de las casas que retiran el aceite usado dan los 
contenedores, y aquí, aunque no está desarrollado el tema, hay que 
tener muy claramente ¿dónde se pone esos contenedores?, ¿quién se 
responsabiliza de esos contenedores?, ¿tienen que estar cerrados 
porque arden de una forma muy inmediata?, y, ¿quién recoge el aceite?. 
Espero que todo esto cuando se desarrolle el Programa se tenga en 
cuenta. 

Luego después, hay otro tema que son, la educación de adultos, 
ciento ochenta mil euros. Los ciento ochenta mil euros, la educación de 
adultos es importante, en su día la tuvimos en esta Casa, cuando se 
quitó porque no teníamos fondos tuvimos muchos problemas con ello, y 
también digo que, igual es más conveniente hacer un Convenio con 
quien tiene la competencia que tirarnos nosotros a la piscina. Todo eso 
también habrá que desarrollarlo ya que no está desarrollado. 


20 PL 11-V-2016 

 

Y por último, el tema de los Centros Escolares. Se nos dijo en la 
Comisión que los setenta mil euros que venían para los centros 
escolares, era porque Educación, o sea, mejor dicho la Consejería a 
través del tema del Conservatorio a poner un dinero. Yo, lo que tengo 
que decir son dos cosas, primero, la competencia es cien por cien de 
ellos, y en segundo lugar, el dinero que pongan tendrá que ser, siempre 
el mismo de la renta o, superior que estaban pagando. No, si ponen ellos 
ciento setenta mil, nosotros ponemos setenta mil. Entonces yo, todo esto, 
vamos a votarlo a favor y sobre todo, decirle que bueno, es un 
compromiso adquirido en el Pleno de los presupuestos, y es un 
compromiso del equipo de Gobierno apoyado por algunos que estamos 
en la oposición, y decir simplemente, que adelante y que esto es una 
forma, por supuesto, de solucionar muchos de los problemas que 
tenemos en nuestro medio rural, que esperemos que a lo largo de los 
próximos meses, hasta completar los sesenta y tres millones que 
tenemos para poderlo utilizar, se pueda resolver y les podamos 
demostrar a la Provincia de León, que se pueden gastar en temas 
sostenibles. Muchas gracias.  

D. JUAN CARLOS FERNÁNDEZ DOMINGÚEZ: Con la venia, Sr. 
Presidente. Quiero felicitar al equipo de Gobierno en nombre de los 
pedáneos de juntas vecinales que hasta el día de hoy estaban excluidas, 
y que van a tener la posibilidad de invertir seis mil euros en estas juntas 
vecinales, que durante todos estos años nunca han tenido esa 
posibilidad, por lo tanto, esta reclamación que se hizo desde este 
Diputado en septiembre del año pasado, se ha hecho un esfuerzo para 
que, para que puedan acceder a estas subvenciones, por lo tanto, vuelvo 
a repetir, gracias al equipo de Gobierno y gracias a todos los que han 
colaborado para que ésta se haga realidad. Gracias.  

D. PEDRO MUÑOZ FERNÁNDEZ: Sí, es una intervención, bueno 
perdón, con la venia Sr. Presidente. Simplemente una, un par de 
apuntes, dos cosas muy sencillas. La primera, efectivamente como diría 
el portavoz de UPL, no estamos aquí para ahorrar, sí para cubrir 
servicios y paliar necesidades, también el compañero socialista ha 
sugerido alguna posibilidad de dónde gastar el dinero. Yo, me alegro de 
que ahora se pueda gastar porque alguien ahorró antes, esto no cumple 
la máxima de un alcalde socialista que yo conocía, que decía que el PP 
ahorra, para que el PSOE gaste, pero que curiosamente en este caso da 
igual, ¿no?, el caso, alguien ha ahorrado, me imagino que ha habido 
diversas corporaciones, el caso es que está bien que se gaste y que se 
gaste bien. Y ahí es donde iba. La cuestión es que, muy bien, 
enhorabuena por las medidas tomadas, yo me siento muy orgulloso de 
verdad, yo creo que es una, una, un mandato de Diputación que va muy 
bien y se lo digo, y desde aquí, igual que le puedo decir algunas cosas 


21 PL 11-V-2016 

 

que no le gusten tanto, hoy quiero decirle que esto está muy bien, y que 
además es una cosa que me alegra, pero que me alegraría también más 
que ese dinero como decía el compañero, el Portavoz Socialista, que 
sugería una posibilidad de arreglar escuelas y tal, me parece muy bien, 
pudiera ser fruto de un consenso, o esas, ese dinero que podamos tener, 
un consenso general de los grupos políticos para priorizar esas 
necesidades, porque al final de lo que se trata, es de que las 
necesidades del medio rural son muchas, pero muchas veces el PP no 
ahorra para que el PSOE gaste, sino a lo mejor para que otros 
malgasten, entonces, a lo mejor esa priorización haría que gastásemos el 
dinero bien, que era la única sugerencia que yo le haría, y creo que 
desde la Presidencia se tiene esa idea y me gustaría que se consultara 
con los grupos políticos para, insisto, priorizar el gasto. Muchas gracias. 

D. MIGUEL FLECHA GARCÍA: Gracias Señoría. Sí, decir que, 
bueno la propuesta en principio y sobre todo, está amparada en la 
dotación presupuestaria para las juntas vecinales, ¿no?, que es la que sí 
lleva la gran, la gran guinda de esto. Todos estamos de acuerdo, todos 
estuvimos, y desde luego, es algo que en la vida, que yo recuerde, había 
pasado en esta Diputación, que todas las juntas vecinales sean tratadas 
de la misma manera y con el mismo dinero, ¿no?, pero bueno. De todas 
las propuestas aquí nos convencen, solamente hay unas, bueno, pues 
entre unas y otras siempre se cuela alguna, ¿no?, y sobre todo la que a 
mi Grupo más chirría son estos sesenta mil euros que se quieren gastar 
en la vigilancia de los ríos, simplemente. En la Comisión parece ser que 
el objetivo es que los pescadores puedan visualizar como está el río en 
cada momento, y no sé, me parece que es algo, que desde luego 
compete más a la Junta de Castilla y León y a Confederación, que al final 
es quien recauda las tasas, las tasas no, cobra las licencias a los 
pescadores y a la gente que actúan, y solamente para, para tener unas 
cámaras, para esto pues me parece que es un gasto, estos sesenta mil 
posiblemente estuvieran mucho mejor invertidos en cualquier otra Partida 
y, desde luego, se le sacaría mejor fruto. Yo, me iba a permitir en este 
Pleno pedir que se retirara, pero bueno, aún con todo esto, pues no 
compensa, no compensa. Yo tengo que votar positivamente, sobre todo 
por el tema de las juntas vecinales, por la financiación de las juntas 
vecinales y el dinero que así se les va a dar. Nada más, gracias.  

D. FRANCISCO CASTAÑÓN GONZÁLEZ: Sí, gracias Presidente, 
con permiso. Bueno, yo lo único que quería era, en principio trasladar la 
felicitación a todos, absolutamente a todos los miembros de la 
Corporación, yo creo que es un esfuerzo político importante de llegar a 
un acuerdo, y se está demostrando pues desde luego, la vocación 
absolutamente rural que tiene esta Institución. Yo creo que, que todos 
nos tenemos que sentir felicitados y todos tenemos que estar orgullosos. 


22 PL 11-V-2016 

 

También, también como no, pues las corporaciones anteriores que 
hicieron posible que este reparto, ¿no?, y que este dinero, pues seamos 
capaces de hacérselo llegar a las juntas vecinales. Yo creo que hoy es 
un gran día, yo creo que hoy es un día importante porque las 
administraciones, esas sí que son las administraciones más cercanas a 
los ciudadanos, porque son las que de verdad están en los pueblos y los 
que están absolutamente a pie de calle pues van a ver reconocido con 
una cantidad de dinero, pero sobre todo con un reconocimiento público y 
político importante por parte de todos los grupos de la Diputación. Y 
desde luego, así de contento y de orgulloso, pues se manifiesta este, 
este portavoz, ¿no?. 

Habría muchísimas cosas que hablar en el tema de las 
modificaciones que se han hecho, la priorización de las obras por 
supuesto estoy de acuerdo con el, con el portavoz de Coalición por El 
Bierzo, yo creo que sí es importante priorizar esas obras y estamos de 
acuerdo en que en los colegios y unas cuantas de las actuaciones, son 
importantísimas para seguir mejorando la calidad de vida de los 
ciudadanos y de los niños, que en definitiva, son de las cosas más 
importantes que tenemos en el, en nuestros pueblos. Yo, creo que ese 
es un tema que como bien sabéis, pues ahí esta encima de la mesa, el 
tema de intentar llegar a acuerdos y que el dinero se gaste de la manera 
más consensuada posible, buscando esas priorizaciones, ¿no?, que es 
lo que tenemos.  

Y luego, solo matizar, y no por sacar ningún tema que cambie el 
sabor de boca que queda después de esta aprobación, pero lo que sí 
que quiero decir, es que en el tema del proyecto del control de los ríos 
por decirlo de alguna manera, no hablo de competencias o no 
competencias, sino que estamos hablando de una, de un desarrollo 
transversal de toda nuestra Provincia, que estamos hablando que es 
importante, y que la pesca en concreto, los ríos, la calidad del agua de 
los ríos, la calidad de la, de las distintas especies que puede haber en los 
mismos, pues claro que te enriquece a la gente de los pueblos, y no 
vamos a descubrir ahora que la pesca por ejemplo, es uno de los 
alicientes que hace de los ríos leoneses, o por lo menos que hacía de los 
ríos leoneses un atractivo importante y que, traía recursos, ¿no? a esta 
Provincia. Yo creo que es, que el hecho de controlarlos pues a mí me 
parece, ¡conocerlos, por lo menos!, el hecho de conocerlos y ver cual es 
su situación, yo creo que es importante. Pero bueno, yo creo que no 
debo entrar en más valoraciones, sencillamente decir que hoy es un gran 
día para la provincia de León y que todos, absolutamente todos los 
miembros de esta Corporación nos tenemos que sentir felicitados, y 
sobre todo, desde luego los ciudadanos de nuestros pueblos y los 
miembros de las juntas vecinales. Gracias. 


23 PL 11-V-2016 

 

El ILMO. SR. PRESIDENTE: Gracias Paco. Solo unos matices 
que no …. Pico Pardal, garbanzo Pico Pardal, sabéis que han ganado la 
Sentencia, con lo cual, ahora es la Asociación, y lo que se trata es de …, 
había unos estudios del pasado, de hace seis u ocho años, intentar que 
consigan la figura de calidad, para lo cual tienen que seguir esos 
estudios. La cantidad, es una cantidad mínima y esperemos, desde luego 
ellos son conscientes de que sin superficie no se va a hacer nada, pero 
oye, por lo menos que consigan la figura de calidad y después aparte 
entrarán, como no, también en la Campaña de Productos de León y 
demás. 

Y con el tema de los ríos, pues, Paco yo te agradezco que hayas 
dado la cara en este tema pero sabes que yo…. Esto es un chollo del 
Presidente, lo digo así, no hay ningún chollo del Presidente, esto es 
mucho más ambicioso y va mucho más allá. Esto es, tenemos una …. en 
la Provincia con mejores ríos trucheros del mundo, posiblemente. Este 
proyecto se iba a ir a Escocia, este proyecto que se presenta en 
Diputación, un borrador muy borrador, que a lo mejor convendría que un 
día el que tenga interés, Paco, lo invitamos a la persona que nos lo ha 
mostrado. Este proyecto se iba a Escocia, ¿vale?, y sin embargo, la 
intención y la idea es que se haga en León, y la idea es de un leonés y 
voy a decir el nombre, Pablo Pérez Robla, creo que es una persona que, 
aparte, ¿verdad Pelli que sabemos de quién hablamos?. Este es un 
hombre que lo ha trabajado, lo ha currado, este es un proyecto de 
investigación, este es un proyecto medioambiental y es un proyecto que 
influye desde el punto de vista turístico, influirá en el futuro, ¡ojala!, 
¡ojala!, en potenciar la pesca en los ríos, y sobre todo, que va a ser que 
un señor que esté en Inglaterra con una app, va a saber que en el 
Curueño, en la parte no se qué, pues ahí …. la climatología es buena, la 
temperatura del agua es buena, las especies de este año van a ser, 
aparte de la información en tiempo real, es verdad que va  mucho más 
allá. Sí nos preocupa ese tipo de cámara, por supuesto tienen que ir con 
un sistema, pues en este caso, posiblemente vía satélite y demás, vamos 
a intentar que sea con Telefónica y demás, el mantenimiento. Este es un 
proyecto ambicioso, vamos a intentar ir a por él, así de claro. Tiene sus 
complicaciones, tiene su historia y sería, esto es una primera fase, 
vamos a decir así. Son, hay muchos ríos, vamos a ir con los más 
importante, o los … ¡no los más importantes!, perdón, los que mayor 
influencia puede tener la trucha o el resto de las especies, y, en aquellos 
que mayor influencia puede tener para el desarrollo socioeconómico de 
la zona, especialmente en este caso, pues va a ser la zona del Curueño, 
la zona Porma, las zonas de arriba de alta Montaña, es por donde se va 
a empezar, porque los ríos … ahí puede desarrollarse, yo creo que, 
turística y económicamente intentar potenciar esas zonas, y este, yo 


24 PL 11-V-2016 

 

sinceramente creo que es una de esas cosas en las que merece la pena 
apostar. A lo mejor nos confundimos, a lo mejor ni siquiera llegamos a 
poder desarrollarlo, vamos a intentar trabajar en él, simplemente Matías 
que sepas que es esa la idea, no hay otra … no hay nada que esconda el 
tema.  

D. MATÍAS LLORENTE LIÉBANA: Sí, con la venia Presidente. 
¡Pues fíjese como cambian las cosas!, si en vez de llegar a una Comisión 
de Hacienda con un suplemento de crédito que diga: adquisición de un 
sistema virtual por sesenta mil euros y poco más, nos llama usted y nos 
explica todo esto, pues ya tendríamos una información directa, igual 
hasta la apoyamos y decíamos, ¡adelante!, pero fíjese la diferencia, 
¿eh?. Adquisición de un sistema virtual: sesenta mil euros. ¿De qué va 
esto?, unas cámaras fijas y otras que dan una realidad. Esta era la 
explicación que tenemos en la Comisión, así que mis disculpas y 
adelante con el proyecto Presidente. Pero cuando hay información, 
transmítase la información.  

El ILMO. SR. PRESIDENTE: He dicho perdonar, y además he 
dicho Paco te has comido esto, pero lo dije en el buen sentido y con tono 
coloquial, en el sentido de que, vamos a ver, esto va mucho más allá. 
Esto es pionero, absolutamente pionero, novedoso, esto puede hacer, lo 
que decía, que un señor en Inglaterra pues diga, este fin de semana se 
prevé las condiciones climatológicas, se prevé que va haber además la 
trucha, yo no entiendo muy bien, pero a mí me lo explicó, va hacia arriba 
o camina por el río hacia arriba o hacia abajo. Con todas esas 
circunstancias me interesa ir a pesar, puedo ir a pescar, no puedo ir a 
pescar. Un reclamo turístico importantísimo. Si eso influye en que la 
zona, restaurantes, bares, ojalá hoteles o casas rurales funcionen, pues 
por ahí van a ir los tiros. No hay ninguna otra objeción. Sí es verdad, por 
eso digo, perdonar que, que bueno, a lo mejor convenía que un día nos 
lo explicara un poco a todos porque de verdad, de verdad esto es una 
cosa absolutamente innovadora y a mí me da pena. Esto son de esos 
proyectos, y perdonar que me extienda que yo alguna vez he hablado, 
proyectos hechos en León y que se van fuera de León, ¿vale?, porque 
alguien los va a financiar, y ahora, si podemos vamos a hacer que este 
proyecto como otros que surjan, y sí me comprometo a decirlo antes. Fue 
una cosa un poco deprisa porque es verdad que el expediente lo hemos 
hecho todo deprisa, lo íbamos a dejar para el ordinario del final de mes, y 
bueno, como ya se incorporó todo lo que había, pero esto tiene un 
trasfondo mucho más importante, y de verdad, que ojalá cuando uno 
escucha las explicaciones y te sientas, merece la pena yo creo, 
sinceramente. Y, es de esas cosas que dices, que se vaya de León un 
proyecto que podemos desarrollar en León y hecho por un leonés, pues 
vamos a trabajar y a pelear por él. 


25 PL 11-V-2016 

 

D. MIGUEL FLECHA GARCÍA: Sí, con la venia Señoría. Yo, 
bueno, pues la verdad es que explicada la cosa, sí me tengo que sumar 
a lo que acaba de decir Matías, pero en la Comisión desde luego, no se 
dijo, no se dieron todas estas explicaciones. Entonces, bueno, si se 
hubieran dado de la manera que se han dado aquí, posiblemente, pues, 
pues no lo habríamos dicho aquí o lo habríamos dicho quizá de otra 
manera, ¿no?. Simplemente decir eso, que, que en la Comisión se dieron 
otras explicaciones que, que se quedaron muy cortas al lado de estas. 
Nada más. 

El ILMO. SR. PRESIDENTE: Vale, yo, reitero, pido disculpas de 
verdad por no haberlo hecho, por no haberlo explicado yo antes. Punto 
número siete, entonces ¿estamos todos de acuerdo por unanimidad? 
Punto número ocho, Sra. Secretaria. 

Finalizadas las intervenciones transcritas, el Pleno, por 
unanimidad, ACUERDA lo siguiente: 

1º.- Aprobar el expediente 5/2016 de modificación de crédito del 
presupuesto 2016 por importe de ocho millones setenta y dos mil dos 
euros y cincuenta y siete céntimos (8.072.002,57 €), siendo dos millones 
trescientos dieciséis mil trescientos treinta y cinco euros y cincuenta y 
siete céntimos (2.316.335,57 €) en la modalidad de Crédito 
Extraordinario y €) cinco millones setecientos cincuenta y cinco mil 
seiscientos sesenta y siete euros (5.755.667,00 €) de Suplemento de 
Crédito según el desglose citado. 

2º.- Modificar la Disposición Adicional 2ª de las Bases de 
Ejecución del presupuesto para 2016 en el siguiente sentido: 

Incluir la subvención en la aplicación presupuestaria: 
301.41276.45400  DESARROLLO RURAL 
ASOCIACIÓN CULTIVADORES DE LÚPULO  .... 20.000,00 € 
3º.- Exponer al público el acuerdo inicial por espacio de 15 días 

hábiles, previo anuncio en el Boletín Oficial de la Provincia, plazo en que 
los interesados podrán examinar la documentación y presentar 
reclamaciones. 

 
ASUNTO NÚMERO 8.- EXPEDIENTE Nº 6/2016, DE 

MODIFICACIÓN DE CRÉDITOS AL PRESUPUESTO GENERAL DE LA 
DIPUTACIÓN, 2016.- 

Se da cuenta del dictamen emitido por la Comisión Informativa y 
de Seguimiento de Hacienda y Contratación, en sesión celebrada el día 
10 del presente mes de mayo, del siguiente tenor: 

“Se somete a la consideración de la Comisión Informativa y de 
Seguimiento, propuesta formulada por el Sr. Diputado de Hacienda y Contratación 
para la aprobación del Expediente Nº 6/2016 de Modificación de Créditos al 
Presupuesto de la Diputación Provincial, en las modalidades de Crédito 
extraordinario y de Suplemento de Crédito, por valor de un millón trece mil 

 
 


26 PL 11-V-2016 

 

ochocientos cincuenta y ocho euros (1.013.858 €), financiados con cargo a 

Remanente de Tesorería para gastos generales, concepto 87000. 
MODIFICACIÓN PRESUPUESTARIA 6/2016  

CRÉDITO EXTRAORDINARIO 

GASTOS 

 

FINANCIACIÓN 
 

         
 MODIF. 

  
BAJAS PREVISIONES 

INICIALES 
REMNTE. 

LÍQU.TESORERÍA  

ORG PROG EC. DENOMINACIÓN IFS Cpto. Denominac Importe Cpto. Importe OBSERVACIONES 

303 43255 62500 
MOBILIARIO Y 
ENSERES 
E.I.LEITARIEGOS 

9.000,00         87000 9.000,00 DESFIBRILADOR Y PANEL 
INFORMACIÓN 

111 93300 63200 

EDIFICIOS Y OTRAS 
CONTRUCCIONES 
GESTIÓN DEL 
PATRIMONIO 

150.000,00 150.000,00       87000 150.000,00 
SUPRESIÓN DE BARRERAS 
ARQUITECTÓNICAS COSAMAI 

601 34153 22608 
PROMOCIÓN Y 
DIFUSIÓN DEPORTES 

21.780,00         87000 21.780,00 
VUELTA CICLISTA A ESPAÑA 

TOTAL CRÉDITO EXTRAORDINARIO N 6 -2016  180.780,00 150.000,00   TOTAL  TOTAL 180.780,00  
 

 
SUPLEMENTO DE CRÉDITO 

        
MODIF. 

  
BAJAS PREVISIONES 

INICIALES 
REMNTE. 

LÍQU.TESORERÍA   

ORG PROG EC. DENOMINACIÓN IFS Cpto. Denominac Importe Cpto. Importe   

111 92013 21300 
REP, MANT, CONS, 
MAQ, INST Y UTILLAJE 
SAN CAYETANO  

5.500,00         87000 5.500,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2016 

111 92013 22103 
CONBUSTIBLE SAN 
CAYETANO 

18.000,00         87000 18.000,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2017 

301 41276 22706 
CONTRATOS 
SERVICIOS MEJORAS 
AGRÍCOLAS 31.218,00 

        87000 31.218,00 MODIFICACIÓN CONTRATO 
ANÁLISIS SUELOS 

303 43254 20900 CÁNONES SAN ISIDRO 60.000,00         87000 60.000,00 CANON VALDELUGUEROS 16-17 

403 15323 21000 
SUMINISTRO ÁRIDOS Y 
EMULSIÓN ALFÁLTICA 

171.000,00         87000 171.000,00 
REPONER CRÉDITO ANTES 
REDUCIDO POR OBRAS 
URGENCIA 

403 15323 22706 
ASISTENCIA TÉCNICA Y 
DIRECCIÓN DE OBRAS 
FOMENTO 

500.000,00         87000 500.000,00 
PETICIÓN DE FOMENTO 

501 23117 22700 
SERVICIO LIMPIEZA Y 
ASEO CEAS 

1.260,00         87000 1.260,00 
ERROR OMISIÓN CRÉDITO 
NECESARIO EN PRESUPUESTO 

502 23121 21300 
REP, MANT, CONS, 
MAQ, INST Y UTILLAJE 
SANTA LUISA 

1.700,00         87000 1.700,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2018 

502 23121 22103 
CONBUSTIBLE SANTA 
LUISA 

11.500,00         87000 11.500,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2019 

502 32334 21300 
REP, MANT, CONS, 
MAQ, INST Y UTILLAJE 
COSAMAI  

18.600,00         87000 18.600,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2020 

502 32334 22103 
COMBUSTIBLE 
COSAMAI 

1.500,00         87000 1.500,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2021 

502 32335 21300 
REP, MANT, CONS, 
MAQ, INST Y UTILLAJE 
SAGRADO CORAZÓN  

4.200,00         87000 4.200,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2022 

502 32335 22103 
COMBUSTIBLE 
COLEGIO SAGRADO 
CORAZÓN 

8.600,00         87000 8.600,00 
NECESIDADES COMBUSTIBLE 
PREVISIÓN DEL 23/03/2016 A 
31/05/2023 

TOTAL SUPLEMENTO DE CRÉDITO 6-2016 833.078,00 0,00  TOTAL RTª SUPL.CRÉDITO  833.078,00  

TOTAL EXPEDIENTE DE M. CRÉDITO Nº 6-2016 1.013.858,00 150.000,00  TOTAL RTª MC 6-2016  1.013.858,00  

 

D. Matías Llorente Liébana solicita aclaración acerca de los conceptos a 
los que corresponde la Vuelta Ciclista a España, contestando D. Francisco Javier 
García Álvarez que corresponde a una salida y una llegada de etapa, 
manifestando el Presidente de la Comisión que en el expediente se incluye el 
crédito, y posteriormente el Servicio de Deportes tramitará el gasto.  

D. Juan Carlos Domínguez pregunta también por la aplicación 
correspondiente al Servicio de Limpieza y Aseos CEAS, manifestando el 
Interventor que se incrementa la dotación al ser insuficiente la que se consignó 
inicialmente. 

 
Respecto de la adquisición del desfibrilador para la Estación de 

Leitariegos, se aclara que la aplicación se destina también a la compra de otros 
enseres, por lo que el importe no corresponde exclusivamente al desfibrilador. 

S

U

B

V

E

N

C

I

Ó

N

 

D

E

L

 

E

S

T

A

D

O

  


27 PL 11-V-2016 

 

Concluidas las  intervenciones y conocido el informe del Interventor 
General de 6 de mayo  de 2016 emitido al amparo del art. 177.2 del Texto 
Refundido de la Ley Reguladora de la Haciendas Locales, en el que señala que 
el saldo de remanente de Tesorería para gastos generales existente en el 
momento actual es suficiente para la financiación del expediente propuesto, 
incluso considerando la normativa de estabilidad presupuestaria y sostenibilidad 
en cuanto al uso de este remanente, con un importe de  inversión 
financieramente sostenible de 150.000 €, la Comisión Informativa y de 
Seguimiento de Hacienda y Contratación, por unanimidad de sus miembros (D. 
Francisco Lupicinio Rodrigo Carvajal, D. Miguel Ángel Fernández Martínez, D. 
José Miguel Nieto García, D. Ángel Calvo García, D. Francisco Javier García 
Álvarez, D. Genaro Martínez Ferrero, D. Santiago Dorado Cañón, D. Antonio 
Alider Presa Iglesias, D. José Pellitero Álvarez, D. Matías Llorente Liébana y D. 
Juan Carlos Fernández Domínguez), DICTAMINA favorablemente la propuesta y 
propone al Pleno la adopción de acuerdo en los siguientes términos: 

1.- Aprobar el expediente 6/2016 de modificación de crédito del 
presupuesto 2016 por importe de un millón trece mil ochocientos cincuenta y 
ocho euros  (1.013.858 €), siendo ciento ochenta mil setecientos ochenta euros 
(180.780,00 €) en la modalidad de Crédito Extraordinario y ochocientos treinta y 
tres mil setenta y ocho euros (833.078 €) de Suplemento de Crédito según el 
desglose citado. 

2.- Exponer al público el acuerdo inicial por espacio de 15 días hábiles, 
previo anuncio en el Boletín Oficial de la Provincia, plazo en que los interesados 
podrán examinar la documentación y presentar reclamaciones”. 

Abierto el turno de intervenciones, toma la palabra D. MATÍAS 
LLORENTE LIÉBANA: Sí, con la venia Presidente. Solamente para decir, 
que bueno, hay un suplemento de crédito de treinta mil euros para el 
tema de análisis de suelo, y que este año hemos tenido bastantes 
problemas que han llegado, diríamos, los resultados después de que ya 
estaba el terreno preparado y abonado para sembrar. Que, cuando se 
haga la nueva Convocatoria se pongan fechas, que se remitan esos 
análisis a los agricultores, porque sino, no nos sirve absolutamente de 
nada. Muchas gracias.  

El ILMO. SR. PRESIDENTE: Tomamos nota ¿no?. ¿Se aprueba 
por unanimidad?. 

Finalizadas las intervenciones transcritas, el Pleno, por 
unanimidad, ACUERDA lo siguiente: 

1.- Aprobar el expediente 6/2016 de modificación de crédito del 
presupuesto 2016 por importe de un millón trece mil ochocientos 
cincuenta y ocho euros (1.013.858 €), siendo ciento ochenta mil 
setecientos ochenta euros (180.780,00 €) en la modalidad de Crédito 
Extraordinario y ochocientos treinta y tres mil setenta y ocho euros 
(833.078 €) de Suplemento de Crédito según el desglose citado. 

2.- Exponer al público el acuerdo inicial por espacio de 15 días 
hábiles, previo anuncio en el Boletín Oficial de la Provincia, plazo en que 
los interesados podrán examinar la documentación y presentar 

reclamaciones. 

 
 

 
 


28 PL 11-V-2016 

 

 
ASUNTO NÚMERO 9.- INFORME DEL INTERVENTOR 

GENERAL SOBRE CUMPLIMIENTO DE LA LEY 3/2004, POR LA QUE 
SE ESTABLECEN MEDIDAS DE LUCHA CONTRA LA MOROSIDAD 
EN LAS OPERACIONES COMERCIALES, CORRESPONDIENTE AL 
PRIMER TRIMESTRE DE 2016.-  

A continuación se da cuenta del dictamen emitido por la Comisión 
Informativa y de Seguimiento de  Hacienda y Contratación, en sesión 
celebrada el día 10 de mayo de 2016, en relación con el informe del 
Interventor General sobre cumplimiento de la Ley 3/2004, del siguiente 
tenor:  

“Se conoce el informe emitido por el Sr. Interventor en cumplimiento de lo 
dispuesto en la Ley 15/2010, de 5 de julio, de Modificación de la Ley 3/2004, de 
29 de diciembre, por la que se establecen medidas de lucha contra la morosidad  
en las operaciones comerciales, correspondiente al primer trimestre de 2016, del 
siguiente tenor: 

“La Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de 
diciembre, por la que se establecen medidas de lucha contra la morosidad en las 
operaciones comerciales, establece en su artículo cuarto, la obligación de 
elaborar con carácter trimestral, un informe que deberá ser presentados al Pleno 
de la Corporación . 

En dicho se informe, se evaluará el cumplimiento de los plazos previstos 
en el artículo 216.4 del Real Decreto Legislativo 3/2011, de 14 de noviembre, por 
el que se aprueba el texto refundido de la Ley de Contratos del Sector Público 
(TRLCSP), conforme la redacción dada por la disposición final primera de la Ley 
13/2014, de 14 de julio, de transformación del fondo para la financiación de los 
pagos a proveedores. 

La normativa actualmente vigente en esta materia, establece, con carácter 
general, el siguiente procedimiento para el cómputo de los plazos:  

a) Fija como fecha de referencia el momento de la entrega efectiva de los 
bienes o de prestación del servicio. 

b) A partir de ese momento, la Administración dispone de treinta días naturales, 
para proceder al reconocimiento de la obligación, previa presentación de la 
correspondiente factura. 

c) Reconocida la obligación, la Institución Provincial debe abonar el precio 
dentro de los treinta días naturales siguientes. 

El artículo 5 del Real Decreto 635/2014, de 25 de julio, por el que se 
desarrolla la metodología de cálculo del periodo medio de pago a los 
proveedores de las Administraciones Públicas, dispone que se entiende por días 
de pago, los días naturales transcurridos desde “los treinta posteriores (por lo 
que los primeros treinta primeros no computan) a la fecha de entrada de la 
factura en el registro administrativo, según conste en el registro contable de 
facturas o sistema equivalente, o desde la fecha de aprobación de la certificación 
mensual de la obra (ya que al ser un documento de la administración no procede 
su registro), según corresponda, hasta la fecha de pago material por parte de la 
Administración .En los supuestos en los que no haya obligación de disponer de 
registro administrativo, se tomará la fecha de recepción de la factura”. 

Aspectos procedimentales: 


29 PL 11-V-2016 

 

El órgano encargado de la elaboración del informe trimestral, conforme lo 
dispuesto en el artículo 4.3 de la Ley 15/2010, será el Tesorero o, en su defecto, 
el Interventor de la Corporación Local. 

El informe debe ser presentado al Pleno de la Corporación. 
Asimismo deberá ser remitido a los órganos competentes del Ministerio de 

Economía y Hacienda, antes del último día del mes siguiente a la finalización de 
cada trimestre del año, conforme a lo dispuesto en los artículos 4.4 de la Ley 
15/2010 y 16.6 de la Orden HAP/2015/2012, de 1 de octubre, por el que se 
desarrollan las obligaciones de suministro de información previstas en la 
LOEPSF, según la redacción dada por Orden HAP/2082/2014, de 7 de 
noviembre. 

Con independencia, aunque relacionado con lo anterior, y conforme a lo 
dispuesto en el artículo 13.6 de la Ley Orgánica de Estabilidad Presupuestaria y 
Sostenibilidad Financiera (LOEPSF) las Administraciones Públicas deberán 
publicar el periodo medio de pago a proveedores. El artículo 18.2 h) de licitada 
Orden establece que las Corporaciones Locales deberán publicar mensualmente 
antes del día treinta de cada mes la información relativa al periodo medio de 
pago. 

La Guía de 2016 para la elaboración de los informes trimestrales, del 
Ministerio de Hacienda y Administraciones Públicas (MHAP), establece para las 
Diputaciones Provinciales la obligación de remitir a dicho Ministerio, para su 
publicación y seguimiento, y de publicar antes del día treinta de cada mes en su 
portal web, la información a que se refiere el artículo 6 del Real Decreto 
635/2014, de 25 de julio, referida al mes anterior: 

- El período medio de pago global a proveedores mensual o trimestral, según 
corresponda, y su serie histórica. 

- El período medio de pago mensual o trimestral, según corresponda, de cada 
entidad y su serie histórica. 

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

- La ratio de operaciones pendientes de pago, mensual o trimestral, según 
corresponda, de cada entidad y su serie histórica. 

Se está cumpliendo con dicha obligación de carácter mensual, no obstante 
en este informe se procede a su evaluación con carácter trimestral. 

Siguiendo la citada Guía, conforme lo dispuesto en el artículo 16.6 de la 
Orden HAP/ 2015/2012, y con el objeto de hacer efectiva la obligación de 
remisión del informe trimestral previsto en el artículo 4 de la Ley 15/2010, de 5 
de julio, el informe trimestral contempla la siguiente información: 

a) Pagos realizados en el trimestre. 
b) Intereses de demora pagados en el trimestre. 
c) Facturas o documentos justificativos pendientes de pago al final del 

trimestre. 
d) Detalle del periodo medio de pago global a proveedores y del periodo medio 

de pago mensual y acumulado a proveedores.  

PRIMERO -. Pagos realizados durante el primer trimestre 

Entidad 
 
 

Pagos realizados en el periodo 
Intereses de Demora 

Pagados en el Periodo 

Facturas o Documentos Justificativos Pendientes de Pago al Final del Periodo 

Periodo 
Medio Pago 
(PMP) (días) 

Pagos Dentro Periodo 
Legal Pago 

Pagos Fuera Periodo 
Legal Pago Periodo Medio 

Pago Pendiente 
(PMPP) (dias) 

Dentro Periodo Legal Pago 
al Final del Periodo 

Fuera Periodo Legal Pago  
al Final del Periodo 

Número 
de Pagos 

Importe 
Total 

Número de 
Pagos 

Importe 
Total 

Número 
de 

Pagos 

Importe 
Total 

Intereses 

Número de 
Operaciones 

Importe Total 
Número de 

Operaciones 
Importe 

Total 

Diputación Prov. de León 57,37 559 3494384,64 1364 1813439,85 0 0 43,66 1177 2988638,50 353 944744,59 

C. Gest. Prom. del Aeropuerto 
de León 

0 0 0 0 0 0 0 0 0 0 0 0 

C. P. Prov. Turismo de León 0 0 0 0 0 0 0 0 0 0 0 0 

Inst. Leones de Cultura 54,84 82 119070,91 55 58764,23 0 0 55,58 125 81182,81 78 73912,33 

 


30 PL 11-V-2016 

 

El artículo 5 del Real Decreto 635/2014, de 25 de julio, por el que se 
desarrolla la metodología de cálculo del periodo medio de pago a los 
proveedores de las Administraciones Públicas, dispone que se entiende por días 
de pago, los días naturales transcurridos desde “los treinta posteriores (por lo 
que los primeros treinta primeros no computan) a la fecha de entrada de la 
factura en el registro administrativo, según conste en el registro contable de 
facturas o sistema equivalente, o desde la fecha de aprobación de la certificación 
mensual de la obra (ya que al ser un documento de la administración no procede 
su registro), según corresponda, hasta la fecha de pago material por parte de la 
Administración. En los supuestos en los que no haya obligación de disponer de 
registro administrativo, se tomará la fecha de recepción de la factura”. 

Conforme dicha normativa, se puede concluir que la Diputación Provincial 
se ha excedido en 27,37 días del límite para el pago de facturas establecido en 
el artículo 216.4 del TRLCSP.  

El Instituto Leonés de Cultura se ha excedido en 24,84 días. 
Respecto el Consorcio Patronato  Provincial de Turismo y el Consorcio 

para la Promoción del Aeropuerto de León, aunque se ha solicitado al MHAP la 
inclusión de estos Entes dentro de la Diputación Provincial, dicha información no 
está siendo evaluada por el MHAP. 

El artículo 13 de la LOEPSF establece que cuando el periodo medio de 
pago supere el plazo máximo previsto en la normativa de morosidad, la 
Administración deberá actualizar su plan de tesorería. 

En el caso que nos ocupa, no ha sido preciso la elaboración de un Plan de 
tesorería (y por ende su actualización), porque el excedente de Tesorería es muy 
elevado. El problema del retraso en el pago ha sido debido fundamentalmente a 
la implantación en el mes de noviembre del sistema de firma electrónica en la 
tramitación de los expedientes de gasto, lo que ha generado problemas de 
adaptación y funcionamiento. 

Se puede afirmar, que desde intervención, ha fecha de hoy,  se están 
tramitando diariamente las facturas, una vez que entran en el registro, por lo que 
en el  segundo trimestre, el periodo medio de pago debería estar por debajo de 
los 30 días que exige la norma. 

Por último señalar que no es necesario formular la advertencia ha que se 
refiere el artículo 18.5 de la LOEPSF, por no superar el límite establecido.  

SEGUNDO.- Intereses de demora pagados en el trimestre. 
Hay que resaltar que no se han generado ni pagado intereses de demora 

por esta Diputación de León durante el primer trimestre de 2016. 
TERCERO.- Facturas pendientes de pago al final del primer trimestre 

  
FUERA DEL PERIODO LEGAL DE PAGO AL FINAL DEL TRIMESTRE 

 
DENTRO DEL PERIODO LEGAL DE PAGO 

NÚMERO OPERACIONES 353 1177 

IMPORTE TOTAL 944.744,59€ 2.988.638,50€ 

 

PERIODO MEDIO DEL PENDIENTE DE PAGO/ DIAS 

43,66 DÍAS. 

CUARTO.- Detalle del periodo medio de pago global a proveedores y del 
periodo medio de pago mensual y acumulado a proveedores 

El periodo medio de pago global a proveedores, refleja los días 
transcurridos para hacer efectivo el pago y respecto las facturas pendientes de 
pago, los días que se han excedido del límite de 30 días. 

El periodo medio de pago global del año 2016, coincide con el del primer 
trimestre, cuyos datos ya han sido reflejados. 


31 PL 11-V-2016 

 

El periodo de pago mensual a proveedores no tiene en consideración los 
días transcurridos de más por las deudas que al finalizar el mes están 
pendientes de pago. Sólo computa los días transcurridos para el pago de las 
facturas abonadas. 

Según los datos remitidos al MHAP, los periodos mensuales de pago son: 
- De 12,56 días para el mes de enero de 2016. 
- De 17,31 días para el mes de febrero de 2016. 
- De 19,16 días para el mes de marzo de 2016. 

Por último, en el siguiente cuadro paso a reflejar los periodos medios de 
pago respecto al tercer trimestre y cuarto trimestre de 2015: 

 3T2015 4T2015 

DIPUTACIÓN 26,75 33,67 

I.L.C 53,14 45,06 

Como vemos, la Diputación cumplió en el tercer trimestre no así en el 
cuarto (ya tuvo incidencia la firma electrónica) y el Instituto Leonés de Cultura 
incumplió los dos ejercicios”.  

Conocido el contenido del informe, la Comisión Informativa y de 
Seguimiento de Hacienda y Contratación, queda ENTERADA del contenido del 
Informe y PROPONE dar traslado del expediente para su conocimiento por el 
Pleno de la Corporación”. 

El Pleno, queda ENTERADO del informe que consta en el 
dictamen transcrito. 

 
ASUNTO NÚMERO 10.- PROPUESTA DE MODIFICACIÓN DEL 

APARTADO CUARTO DE LA DISPOSICIÓN ADICIONAL ÚNICA DE 
LA ORDENANZA GENERAL DE SUBVENCIONES.-  

Se conoce el dictamen emitido por la Comisión Informativa y de 
Seguimiento de Hacienda y Contratación, en sesión celebrada el día 11 
del presente mes de mayo, que dice:  

 

“Se conoce propuesta del Diputado Delegado de Hacienda y Contratación 
de modificación de la Ordenanza General de Subvenciones aprobada por el 
Pleno Corporativo en sesión celebrada el 11 de septiembre de 2009, al objeto de 
flexibilizar el régimen de anticipos para Ayuntamientos y Entidades Locales 
menores. 

La propuesta eleva hasta el 100 por cien el importe anticipado cuando se 
trate de proyectos financiados por otros entes cuyas condiciones dificulten la 
justificación del gasto dentro del período subvencionado y, con ello, la 
percepción del importe total comprometido, derivándose perjuicios de esta 
situación para hacienda provincial. 

Cuando de trate de financiar Planes e Instrumentos de Cooperación, se 
pretende posibilitar que las Bases de las convocatorias, aprobadas por el Pleno 
Corporativo y con carácter excepcional, puedan elevar los porcentajes previstos 
como norma general. Se eliminan, además, los párrafos tercero y cuarto de su 
redacción anterior. 

Toma la palabra el Sr. Interventor para explicar los cambios introducidos, 
manifestando a continuación el Sr. Matías Llorente que la exigencia de acreditar 
la transferencia bancaria a las Juntas Vecinales podrá generar problemas de 
financiación en muchas de ellas, ya que les obligará a disponer de un 20 por 
ciento del importe de la obra (la aportación propia y el 10 por ciento no 


32 PL 11-V-2016 

 

anticipado), por lo que plantea la posibilidad de que el anticipo se realice por el 
cien por cien de la subvención. Consultado el Sr. Interventor, señala que no 
existe inconveniente y, solicitada la conformidad de todos los miembros de la 
Comisión existe unanimidad en proponer al Pleno la adopción del acuerdo 
propuesto con el cambio señalado. 

Concluidas las intervenciones, la Comisión Informativa y de Seguimiento 
de Hacienda y Contratación, por unanimidad de sus miembros (D. Francisco 
Lupicinio Rodrigo Carvajal, D. Miguel Ángel Fernández Martínez, D. Alfonso 
Arias Balboa, D. Ángel Calvo García, D. Francisco Javier García Álvarez, D. Raúl 
Valcarce Díez, D. Santiago Dorado Cañón, D. Antonio Alider Presa Iglesias, D. 
José Pellitero Álvarez, D. Matías Llorente Liébana y D. Juan Carlos Fernández 
Domínguez), DICTAMINA favorablemente la propuesta y propone al Pleno la 
adopción del siguiente acuerdo: 

Primero: Aprobar inicialmente la modificación de la Ordenanza General de 
Subvenciones que afecta al apartado 4 de su Disposición Adicional relativa al 
“Régimen especial de subvenciones para las Entidades Locales”, quedando 
redactada en los siguientes términos: 

“Cuarto: Anticipos. 
4.- Anticipos.- 
4.1.- Con carácter general será de aplicación el régimen establecido en el 

art. 11 de esta norma. 
4 2.- Regímenes especiales: 
a) Proyectos financiados con recursos de otras Administraciones Públicas: 
En casos excepcionales, por acuerdo del Pleno Corporativo y previo 

informe del órgano interventor, se podrán anticipar hasta el 100 por cien de la 
subvención concedida, siempre que, de no efectuarse el anticipo, se puedan 
derivar perjuicios a la hacienda provincial. 

b) Planes Provinciales de Cooperación e Instrumentos similares: 
Con carácter general se podrá anticipar hasta un 75 por ciento de la 

subvención concedida en función del importe de adjudicación de la obra, salvo 
que se prevea otro porcentaje en las bases de la convocatoria aprobadas por el 
Pleno Corporativo. 

El anticipo se realizará, previa solicitud del beneficiario, a la que se 
acompañará certificación expedida por el fedatario público, en la que conste: 

- La obra adjudicada. 
- La fecha del acuerdo, el órgano, así como el importe de la adjudicación. 

c) Instrumentos de Cooperación destinados a Entidades Locales menores: 
Con carácter excepcional, las bases de la convocatoria aprobadas por el 

Pleno podrán elevar la cuantía del anticipo hasta el 100 por cien de la 
subvención concedida. 

El abono se realizará con la concesión de la ayuda, previa solicitud del 
beneficiario e informe favorable del Servicio gestor del gasto. 

El régimen de justificación será el establecido en el apartado 5 de esta 
Disposición Adicional, con las siguientes excepciones: 

- Las menciones realizadas al fedatario público se entenderán referidas al 
Secretario de la Entidad. 

- Únicamente se admitirán los pagos acreditados mediante transferencia bancaria. 

Segundo: Exponerla al público por plazo de 30 días, de conformidad con lo 
establecido en el art. 49 de la Ley de Bases de Régimen Local, durante los 
cuales los interesados podrán presentar las reclamaciones y sugerencias que 
estimen oportunas. 


33 PL 11-V-2016 

 

En el caso de que en dicho plazo no se hubiese presentado ninguna 
reclamación o sugerencia se entenderá definitivamente aprobado el acuerdo 
hasta entonces provisional.” 

Abierto por la Presidencia un turno de intervenciones, El ILMO. 
SR. PRESIDENTE: ¿Alguna intervención en este punto?. Un matiz, Rafa, 
le podemos dar efecto retroactivo y siempre que sea más beneficioso 
para …. no se puede dar. (Se oye hablar al Interventor) 
¿Intervenciones?. 

D. MATÍAS LLORENTE LIÉBANA dice: Con la venia Presidente. 
Mire usted, echar el diente a esta puñetera Ordenanza, que nos ha traído 
locos los últimos ocho años en esta Casa, para mí es de las cosas más 
importantes que se han hecho. O sea, ser capaces de modificar la ayuda 
ahora a las juntas vecinales hasta el cien por cien, y dejar abierta la 
puerta para futuros planes provinciales, es uno de los avances más 
importes, que hasta ahora eran intocables, en esta Casa, y sobre todo le 
pediría que haga otra modificación a esta Ordenanza. Es triste y 
lamentable que en las ayudas que se dan a Asociaciones y demás entes, 
si ellos hacen una buena gestión y tienen beneficios, la pierden, y los que 
tienen, diríamos perjuicio, los que tienen déficit, los que son un desastre, 
se les paga la ayuda. Entonces, le invito a que también le echen diente a 
esa otra parte, y etc, así que, muchas gracias por ello Presidente. 

El Pleno, conforme con el dictamen emitido por la Comisión 
Informativa y de Seguimiento de Hacienda y contratación, en sesión 
celebrada el día 11 del presente mes de mayo, por unanimidad, 
ACUERDA: 

1º.- Aprobar inicialmente la modificación de la Ordenanza General 
de Subvenciones, que afecta al apartado 4 de su Disposición Adicional 
relativa al “Régimen especial de subvenciones para las Entidades 
Locales”, quedando redactada en los siguientes términos:  

“Cuarto: Anticipos. 
4.- Anticipos.- 
4.1.- Con carácter general será de aplicación el régimen establecido 

en el art. 11 de esta norma. 
4 2.- Regímenes especiales: 
a) Proyectos financiados con recursos de otras Administraciones 

Públicas: 
En casos excepcionales, por acuerdo del Pleno Corporativo y previo 

informe del órgano interventor, se podrán anticipar hasta el 100 por cien 
de la subvención concedida, siempre que, de no efectuarse el anticipo, se 
puedan derivar perjuicios a la hacienda provincial. 

b) Planes Provinciales de Cooperación e Instrumentos similares: 
Con carácter general se podrá anticipar hasta un 75 por ciento de la 

subvención concedida en función del importe de adjudicación de la obra, 
salvo que se prevea otro porcentaje en las bases de la convocatoria 
aprobadas por el Pleno Corporativo. 


34 PL 11-V-2016 

 

El anticipo se realizará, previa solicitud del beneficiario, a la que se 
acompañará certificación expedida por el fedatario público, en la que 
conste: 

- La obra adjudicada. 
- La fecha del acuerdo, el órgano, así como el importe de la 

adjudicación. 
c) Instrumentos de Cooperación destinados a Entidades Locales 

menores: 
Con carácter excepcional, las bases de la convocatoria aprobadas 

por el Pleno podrán elevar la cuantía del anticipo hasta el 100 por cien de 
la subvención concedida. 

El abono se realizará con la concesión de la ayuda, previa solicitud 
del beneficiario e informe favorable del Servicio gestor del gasto. 

El régimen de justificación será el establecido en el apartado 5 de 
esta Disposición Adicional, con las siguientes excepciones: 

- Las menciones realizadas al fedatario público se entenderán 
referidas al Secretario de la Entidad. 

- Únicamente se admitirán los pagos acreditados mediante 
transferencia bancaria. 

Segundo: Exponerla al público por plazo de 30 días, de conformidad 
con lo establecido en el art. 49 de la Ley de Bases de Régimen Local, 
durante los cuales los interesados podrán presentar las reclamaciones y 
sugerencias que estimen oportunas. 

En el caso de que en dicho plazo no se hubiese presentado ninguna 
reclamación o sugerencia se entenderá definitivamente aprobado el 
acuerdo hasta entonces provisional.” 

2º.- Exponer al público el presente acuerdo de aprobación 
provisional, durante el plazo de treinta días, de conformidad con lo 
establecido en el art. 49 de la Ley 7/1985, de 2 de abril, Reguladora de 
las Bases del Régimen Local, para que los interesados puedan presentar 
las reclamaciones y sugerencias que estimen oportunas, entendiéndose 
definitivamente aprobado si durante dicho plazo no se presentara 
reclamación alguna, con la posterior publicidad prevista legalmente. 

 
El Sr. Presidente da por terminada la presente sesión, a las 

catorce horas y quince minutos del día del encabezamiento, 
extendiéndose de todo ello la presente acta que firmará junto con la 
Secretaria, de todo lo que yo, como tal, certifico. 

 


