

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL

PLENO DE LA EXCMA. DIPUTACIÓN PROVINCIAL DE LEÓN

EL DÍA 30 DE MAYO DE 2018.

En el Salón de Sesiones del Palacio de los Guzmanes, sede de la Excma.

Diputación Provincial de León, siendo las once horas del día veinticinco de mayo del año
dos mil dieciocho, 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, D. Antonio Alider Presa Iglesias, D.
Ángel Rodríguez González, D. Juan Carlos Fernández Domínguez, D. Pedro Muñoz
Fernández, D. Miguel Flecha García y D. Matías Llorente Liébana, al objeto de celebrar
sesión ordinaria 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.- LECTURA Y, EN SU CASO, APROBACIÓN DE LAS

ACTAS DE LAS SESIONES CELEBRADAS LOS DÍAS 25 DE ABRIL Y 11 DE MAYO

DE 2018.- Se somete a la consideración de los diputados las actas de las sesiones
celebradas los días 25 de abril y 11 de mayo de 2018, que les habían sido remitidas

previamente y, por unanimidad, se APRUEBAN, sin reparo ni observación alguna,
quedando así elevadas al rango de actas definitivas de las sesiones corporativas citadas.

ASUNTO NÚMERO 2.- EXPEDIENTE NÚMERO 5/2018, DE MODIFICACIÓN

DE CRÉDITOS DEL PRESUPUESTO DE LA DIPUTACIÓN Y DE LA DISPOSICIÓN

ADICIONAL SEGUNDA DE LAS BASES DE EJECUCIÓN.- Por la Secretaria General se
da lectura, en extracto, del dictamen formulado por la Comisión Informativa y de
Seguimiento de Hacienda y Contratación, en sesión celebrada el día 23 del presente mes
de mayo, de aprobación del Expediente Nº 5/2018 de Modificación de Créditos al
Presupuesto de la Diputación Provincial, en su modalidad de créditos extraordinarios
(140.308,07 €) y suplementos de crédito (402.239,43 €), financiado con Bajas por
Anulación y Remanentes de Tesorería para gastos generales, y de modificación de la
Disposición Adicional Segunda de las Bases de Ejecución del Presupuesto para 2018,
que se concreta en la supresión de una subvención a la Asociación Provincial de
Empresarios de Hostelería y Turismo, concediéndose una nueva a la Cámara de

Comercio, y en la modificación de los importes de las subvenciones del programa
“Añoranza y Raíces”, reduciéndose en 12.000,00 € (6.000 € a cada una).

En este punto intervienen los siguientes Diputados:

D. Miguel Flecha García: 1 minuto y 23 segundos (11:07:26).

D. Juan Carlos Fernández Domínguez: 45 segundos (11:08:51).

D. Matías Llorente Liébana: 30 segundos (11:09:42).

D. Pedro Muñoz Fernández: 1 minuto y 11 segundos (11:10:28).

Sr. Interventor General: 1 minuto y 3 segundos (11:12:01).

D. Pedro Muñoz Fernández: 2 minutos y 58 segundos (11:13:17).

Sr. Interventor General: 1 minuto y 31 segundos (11:16:20).

D. Francisco Castañón González: 1 minuto y 55 segundos (11:17:53).

Ilmo. Sr. Presidente: 23 segundos (11:19:49).

Página web de la Diputación (www.dipuleon.es), mediateca.

Sometida a votación la propuesta contenida en el dictamen reseñado, por 23
votos a favor, emitidos por los 13 Diputados del Grupo Popular, 8 del Grupo Socialista y 2
de los Grupos UPL y Coalición por El Bierzo y 2 abstenciones de los Diputados de los

Grupos Coalición en Común y Ciudadanos, se ACUERDA por mayoría, incluso absoluta
del número legal de miembros que conforman la Corporación:

1º.- Aprobar el Expediente Nº 5/2018 de Modificación de Créditos al
Presupuesto de la Diputación Provincial, comprensivo de créditos extraordinarios y
suplementos de crédito, por un importe total de cuatrocientos dos mil doscientos treinta y
nueve euros y cuarenta y tres céntimos (402.239,43 €), financiados con cargo a Bajas por
Anulación y Remanentes de Tesorería para gastos generales, con el siguiente desglose:

MODIFICACIÓN PRESUPUESTARIA 5/2018

CRÉDITOS EXTRAORDINARIOS

APLICACIÓN
PRESUPUESTARIA

MODIF. BAJAS ANULACIÓN
REMNTE.

LÍQU.TESORERÍA

ORG PROG EC. DENOMINACIÓN

APL. Denom Imp. Cpto. Importe

111 92013 62300 Maqu. Instalac. Utillaje San Cayetano 75.215,75

87000 75.215,75

113 92007 85000 Adquis. Acciones Sector Público 8.200,00 87000 8.200,00

303 43278 48932 Subv. Cámara de Comercio 15.000,00 303-43278-48931 Asoc. Emp. Hostelería CyL 5.000,00 87000 10.000,00

501 23100 22699 Gastos Diversos Cooperación al Desarrollo 12.000,00 501-23100-48008 Subv. Añoranza y Raíces 12.000,00

502 23121 63200 Renovación Construcciones Sta. Luisa 29.892,32 87000 29.892,32

TOTAL CRÉDITOS EXTRORDINARIOS 140.308,07 TOTAL BAJAS 17.000,00

TOTAL REMANENTES 123.308,07

SUPLEMENTOS DE CRÉDITOS

APLICACIÓN
PRESUPUESTARIA

MODIF.
REMNTE.

LÍQU.TESORERÍA

ORG PROG EC. DENOMINACIÓN

 Cpto. Importe

111 92012 62300 Maquin. Instalaciones y Utillaje 147.335,41 87000 147.335,41

111 92012 63200 Renov. Construcciones Mantenimiento 170.494,94 87000 170.494,94

111 92013 62200 Acondicionamiento Edificios 12.500,00 87000 12.500,00

111 92013 62500 Mobil. y equipamiento Pabellón Niño Jesús 15.629,00 87000 15.629,00

111 92013 62501 Mobil. y equipamiento San Cayetano 44.616,12 87000 44.616,12

601 34153 46200 Programas Cooperación con Entidades Locales 11.663,96 87000 11.663,96

TOTAL SUPLEMENTOS DE CRÉDITO 402.239,43 TOTAL REMANENTES 402.239,43

TOTAL MODIFICACIÓN CRÉDITO 5/2018 542.547,50

2º.- Aprobar la modificación de la Disposición Adicional Segunda de las Bases
de Ejecución del Presupuesto para 2018, que se concreta en la supresión de una

subvención a la Asociación Provincial de Empresarios de Hostelería y Turismo,
concediéndose una nueva a la Cámara de Comercio, y en la modificación de los importes
de las subvenciones del programa “Añoranza y Raíces”, reduciéndose en 12.000,00 €
(6.000 € a cada una), de la siguiente forma:

a) Suprimir:

- 303-43278.48931 ASOC. PROV. EMPRESARIOS DE HOSTELERÍA Y TURISMO:

. ASOC. PROV. EMPRESARIOS HOSTELERÍA Y TURISMO-SEMANA DE

LA TRUCHA 5.000,00 €

Incluir:

- 303-43278.48932 SUBVENCIÓN CÁMARA DE COMERCIO:

. SUBVENCIÓN SEMANA INTERNACIONAL DE LA TRUCHA 15.000,00 €

b) Modificar los importes de las subvenciones del programa “Añoranza y
Raíces”, reduciéndose de 40.000,00 € a 28.000,00 €, quedando como sigue:

- 501.23100.48008 SUBVENCIONES NOMINATIVAS AÑORANZA Y RAÍCES:

. CENTRO REGIÓN LEONESA DE AYUDA MUTUA DE BUENOS AIRES 14.000,00 €

. ASOCIACIÓN LEONESA DE CUBA 14.000,00 €

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 3.- EXPEDIENTE NÚMERO 5/2018, DE

RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITOS.- Se conoce, mediante la lectura
efectuada por la Secretaria General de la parte dispositiva, el dictamen emitido por la
Comisión Informativa y de Seguimiento de Hacienda y Contratación, en sesión celebrada
el día 23 del presente mes de mayo, del siguiente tenor:

“Se somete a la Comisión el Expediente nº 5/2018 de Reconocimiento Extrajudicial de Créditos,

informado por el Interventor General con fecha 18 de mayo de 2018, detallando la situación en que se

encuentran las facturas que lo integran y criterios de aplicación.

Sometido el asunto a votación, Comisión Informativa y de Seguimiento de Hacienda y Contratación, con

base en lo dispuesto en el art. 26.2.c), en relación con el art. 60.2 ambos del R.D. 500/90, de 20 de abril, con el

voto favorable de los cinco diputados presentes del Grupo PP, (D. Francisco Lupicinio Rodrigo Carvajal, D.

Miguel Ángel Fernández Martínez, D. Genaro Martínez Ferrero en sustitución de D. Alfonso Arias Balboa, D.

Francisco Javier García Álvarez y D. Raúl Valcarce Díez) de los tres diputados del Grupo PSOE (D. Santiago

Dorado Cañón, D. Antonio Alider Presa Iglesias y D. José Pellitero Álvarez), del diputado del Grupo UPL (D.

Matías Llorente Liébana) y la abstención del diputado del Grupo CIUDADANOS (D. Juan Carlos Fernández

Domínguez), DICTAMINA y propone al Pleno adopte acuerdo por el que se apruebe el Expediente Nº 5/2018, de

Reconocimiento Extrajudicial de Créditos, por un importe total de VEINTE MIL CIENTO SESENTA Y TRES

EUROS CON OCHENTA Y CUATRO CÉNTIMOS (20.163,84 €) que corresponde a facturas emitidas, con el

siguiente desglose:
Nº

ENTRADA

FECHA

ENTRADA

Nº

FACTURA

FECHA

FACTURA
IMPORTE EMPRESA OBJETO CONTRATACIÓN

CENTRO

GESTOR

APLIC. PRESUP.

RC Nº

F/2018/2984 30/04/2018 0850455 30/04/2018 5,05 Eulen Seguridad, SA

Ed. Serv. Valporquero. Conexión

y mantenim. sistemas alarma y

videovigilancia.

Mantenimiento RC Nº 22018005096

F/2018/2985 30/04/2018 0850449 30/04/2018 1.061,76 Eulen Seguridad, SA
Parq. Monte San Isidro (León)

Servicios de vigilancia
Mantenimiento RC Nº 22018005097

F/2018/2986 30/04/2018 0850452 30/04/2018 10,08 Eulen Seguridad, SA
COSAMAI (Astorga) Servicios

de vigilancia
Mantenimiento RC Nº 22018005096

F/2018/2987 30/04/2018 0850446 30/04/2018 1.061,76 Eulen Seguridad, SA
San Cayetano (León) Servicios

de vigilancia
Mantenimiento

F/2018/2988 30/04/2018 0850447 30/04/2018 239,75 Eulen Seguridad, SA
Imprenta (León) Servicios de

vigilancia
Mantenimiento RC Nº 22018005098

F/2018/2989 30/04/2018 0850451 30/04/2018 5,05 Eulen Seguridad, SA
Sagrado Corazón (León)

Servicios de vigilancia
Mantenimiento RC Nº 22018005096

Nº

ENTRADA

FECHA

ENTRADA

Nº

FACTURA

FECHA

FACTURA
IMPORTE EMPRESA OBJETO CONTRATACIÓN

CENTRO

GESTOR

APLIC. PRESUP.

RC Nº

F/2018/2990 30/04/2018 0850453 30/04/2018 30,25 Eulen Seguridad, SA
San Isidro Estación. Servicios de

vigilancia
Mantenimiento RC Nº 22018005096

F/2018/2991 30/04/2018 0850454 30/04/2018 10,08 Eulen Seguridad, SA
E.I. Leitariegos (Caboalles de

Abajo) Servicios de vigilancia
Mantenimiento RC Nº 22018005096

F/2018/2992 30/04/2018 0850448 30/04/2018 1.061,76 Eulen Seguridad, SA
Parque Móvil (León) Servicios

de vigilancia
Mantenimiento RC Nº 22018005096

F/2018/2993 30/04/2018 0850450 30/04/2018 5,05 Eulen Seguridad, SA

Torreón (León) Conexión y

mantenimiento sistemas alarma

y video- vigilancia.

Mantenimiento RC Nº 22018005100

F/2018/2994 30/04/2018 0850445 30/04/2018 14.621,46 Eulen Seguridad, SA
Palacio Guzmanes (León)

Servicios de vigilancia
Mantenimiento RC Nº 22018005101

F/2018/3054 03/05/2018 0850764 30/04/2018 1.646,51 Eulen Seguridad, SA

Parq. Monte San Isidro (León)

prestación eventual abril 2018 *

10,00 h/l/N x 16,99 ¤/H.

Mantenimiento RC Nº 22018005101

F/2018/2014 22/03/2018 5348045500 22/03/2018 100,67 Elecnor, SA
UD. Mantenimiento de las

instalaciones térmicas
Leitariegos

20183034325521300

RC nº 22018005093

F/2018/2015 22/03/2018 5348045600 22/03/2018 50,34 Elecnor, SA
UD. Mantenimiento de las

instalaciones térmicas

Cueva de

Valporquero

20183034325621300

RC nº 22018005094

F/2018/2016 22/03/2018 5348045400 22/03/2018 51,63 Elecnor, SA
UD. Mantenimiento de las

instalaciones térmicas

Asuntos

Generales

20181119200521300

RC nº 22018005095

F/2018/2017 22/03/2018 5348045900 22/03/2018 50,34 Elecnor, SA
UD. Mantenimiento de las

instalaciones térmicas

Cueva de

Valporquero

20183034325621300

RC nº 22018005094

F/2018/2018 22/03/2018 5348045700 22/03/2018 51,63 Elecnor, SA
UD. Mantenimiento de las

instalaciones térmicas

Asuntos

Generales

20181119200521300

RC nº 22018005095

F/2018/2019 22/03/2018 5348045800 22/03/2018 100,67 Elecnor, SA
UD. Mantenimiento de las

instalaciones térmicas
Leitariegos 20183034325521300

 TOTAL 20.163,84

En este punto intervienen los siguientes Diputados:

D. Miguel Flecha García: 42 segundos (11:20:57).

Página web de la Diputación (www.dipuleon.es), mediateca.

Sometida a votación la propuesta contenida en el dictamen reseñado, por 23
votos a favor, emitidos por los 13 Diputados del Grupo Popular, 8 del Grupo Socialista y 2
de los Grupos UPL y Coalición por El Bierzo y 2 abstenciones de los Diputados de los

Grupos Coalición en Común y Ciudadanos, se ACUERDA por mayoría, incluso absoluta
del número legal de miembros que conforman la Corporación, aprobar el expediente nº
5/2018, de reconocimiento extrajudicial de créditos, en los términos recogidos en el
dictamen transcrito.

ASUNTO NÚMERO 4.- INFORME SOBRE EL 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 2018.- Se conoce, mediante la lectura efectuada por la
Secretaria de la parte dispositiva, el dictamen emitido por la Comisión Informativa y de
Seguimiento de Hacienda y Contratación, en sesión celebrada el 23 del presente mes de
mayo, del siguiente tenor:

“Se conoce el informe emitido por la Sra. Tesorera, 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 2018, del siguiente tenor:

“INFORME AL PLENO DE LA DIPUTACIÓN PROVINCIAL DE LEÓN SOBRE EL CUMPLIMIENTO

DE LOS PLAZOS DE PAGO DE LAS OBLIGACIONES, ESPECIFICADO EN EL ARTÍCULO 4 DE 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 2018.

El artículo 4 de 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

(LMOC), determinó la obligatoriedad de la elaboración y remisión de un informe trimestral sobre el

cumplimiento de los plazos previstos para el pago de las obligaciones de cada Entidad Local.

El informe trimestral debe ser remitido al Ministerio de Economía y Hacienda, a través de la Oficina

Virtual para la Coordinación Financiera con las Entidades Locales, correspondiendo al Tesorero, o en

su defecto al Interventor, de la Corporación Local, la responsabilidad del cumplimiento de la citada

obligación.

Por otro lado, la Ley Orgánica 2/2012 de 27 de abril, introdujo el concepto de Período Medio de

Pago como expresión de tiempo de pago ó retraso en el pago de la deuda comercial, de manera que

todas las Administraciones Públicas, en un nuevo ejercicio de trasparencia, deberán hacer público su

Período Medio de Pago, tal y como ha venido haciendo esta Diputación-

Recientemente, en virtud del Real Decreto 1040/2017 de 22 de diciembre, se modifica el Real

Decreto 635/2014 de 25 de julio, y a tenor de su aplicación, se procederá a modificar el Periodo Medio

de Pago, midiéndose a partir de ahora el retraso en el pago de la deuda comercial en términos

económicos.

No obstante, toda la modificación expuesta, de conformidad con lo establecido en la Disposición

Transitoria única del Real Decreto 1040/2017, el presente informe se realizará de acuerdo los datos

obtenidos por la Diputación, el organismo autónomo Instituto Leonés de Cultura, y las demás Entidades

de Derecho Púbico vinculadas, durante el Primer Trimestre de 2018, siguiéndose para ello la

Metodología anterior.

1-. Ámbito subjetivo: Conforme lo dispuesto en el artículo 2.b) de la LMOC, están sujetas a esta

obligación:

. La Diputación Provincial.

. El Organismo autónomo, denominado Instituto Leonés de Cultura.

. Como entidades de derecho público vinculadas:

- El Consorcio Patronato Provincial de Turismo de León (CPPTL).

- El Consorcio para la Gestión de la Promoción del aeropuerto de León (CGPAL).

Las primeras dos entidades, al gozar de naturaleza administrativa, tienen un presupuesto de

carácter limitativo, conforme lo dispuesto en el artículo 33.2 a) de la Ley General Presupuestaria.

Respecto al CPPTL, si bien en principio se podría dudar de su naturaleza administrativa, al formar

parte del mismo la Federación de Asociaciones “León Rural”, considerando que dicha Federación está

integrada por Grupos de Acción Local de carácter intermunicipal, y que, conforme lo dispuesto en

disposición adicional vigésima de la Ley 30/1992, de 26 de noviembre, introducida por la disposición

final segunda de la Ley 27/2013, de 27 de diciembre , de racionalización y sostenibilidad de la

Administración Local, en el artículo 18 de sus Estatutos, se establece expresamente que “El Consorcio

estará sujeto al régimen de presupuestación, contabilidad y control de la Entidad Local a la que esté

adscrita…”, estimo que gozan de un presupuesto de naturaleza limitativa, derivado de su carácter

administrativo.

Respecto al CGPAL, estando constituidas por el Ayuntamiento de León y la Diputación Provincial,

su naturaleza administrativa es incuestionable y por ende el carácter limitativo de los créditos de su

presupuesto. El capítulo V de sus Estatutos, siguiendo el mandato legal antes citado, determinó que “El

Consorcio estará sujeto al régimen de presupuestación, contabilidad y control de la Administración a la

que esté adscrito…”.

2-. Ámbito Objetivo: El artículo tercero de la Ley 3/2004, establece que “…será de aplicación a

todos los pagos efectuados como contraprestación en las operaciones comerciales realizadas entre

empresas, o entre empresas y la Administración…”.

En resumen, su objeto son las operaciones comerciales, por lo que afecta principalmente a los

capítulos II y VI de las entidades con presupuesto limitativo, quedando fuera las operaciones que no

están basadas en una relación comercial, tales como las que son consecuencia de una relación

estatutaria y de personal o las que son consecuencia de la potestad expropiatoria.

El destinatario tiene que ser una empresa, quedando, por tanto, excluidas las que se producen

entre distintas entidades del sector público.

3-. Plazo para su presentación: El artículo 16 de la Orden Ministerial HAP/2015/2012, establece

que “Antes del último día del mes siguiente a la finalización de cada trimestre del año”. El informe

trimestral relativo al Cuarto trimestre de 2017, fue remitido al Ministerio de Hacienda, Oficina Virtual

para la Coordinación Financiera con las Entidades Locales, en fecha 25 de abril de 2018, es decir,

dentro del plazo legalmente previsto.

4-. Datos a incluir en el informe de Morosidad: Los informes habrán de elaborarse, para cada

entidad, considerando la totalidad de los pagos realizados en cada trimestre natural, y la totalidad de las

facturas o documentos justificativos pendientes de pago al final del mismo, independientemente de la

fecha de registro de la factura o certificación de obra.

El artículo 16.6 de la Orden MHAP/2015/2012, en su redacción dada por la Orden HAP/2082/2014,

establece que “El informe trimestral, regulado en el artículo 4 de la Ley 15/2010, de 5 de julio, de

modificación de la LMOC, en la que se incluirá, al menos, de acuerdo con la metodología establecida

para el cálculo el periodo medio de pago a proveedores de la Administraciones Públicas, el detalle del

periodo medio de pago mensual y acumulado a proveedores, así como de las operaciones pagadas y

pendientes de pago de cada entidad y del conjunto de la Corporación Local”.

En resumen, el informe trimestral contemplará 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.

5-. Metodología del periodo medio de pago en los Informes trimestrales de Morosidad:

La Ley 11/2013, de 26 de julio, de Medidas de apoyo al emprendedor y de estímulo del crecimiento

y de la creación de empleo, modifica en su artículo 33, entre otros, el artículo 4 de la LMOC,

estableciendo en su apartado 2º que “…si legalmente ó en el contrato se hubiese dispuesto un

procedimiento de aceptación ó comprobación mediante el cual deba verificarse la conformidad de los

bienes o los servicios con lo dispuesto en el contrato, su duración no podrá exceder de treinta días a

contar desde la fecha de recepción de los bienes ó prestación de los servicios.

En este caso, el plazo de pago será de treinta días después de la fecha en que tiene lugar la

aceptación o verificación de los bienes o servicios, incluso aunque la factura o solicitud de pago se

hubiera recibido con anterioridad a la aceptación o verificación”.

Dispone a continuación, en su apartado tercero que “los plazos de pago indicados en los apartados

anteriores podrán ser ampliados mediante pacto de las partes sin que, en ningún caso, se pueda

acordar un plazo superior a 60 días naturales”

La Ley Orgánica 2/2012, de 27 de abril, introdujo el concepto de periodo medio de pago como

expresión del tiempo de pago o retraso en el pago de la deuda comercial, de manera que todas las

Administraciones Públicas, en un nuevo ejercicio de transparencia, deberían hacer público su periodo

medio de pago que deberán calcular de acuerdo con una metodología común.

Del mismo modo en la Disposición Final séptima de la ya referida Ley Orgánica 2/2012 que

modificaba el artículo 216.4 del texto refundido de la Ley de Contratos del Sector Público, se establecía

lo siguiente:

“La Administración tendrá la obligación de abonar el precio dentro de los treinta días siguientes a la fecha de

aprobación de las certificaciones de obra o de los documentos que acrediten la conformidad con lo dispuesto

en el contrato de los bienes entregados o servicios prestados…, y si se demorase, deberá abonar al

contratista, a partir de dicho plazo de treinta días, los intereses de demora… Para que haya lugar al inicio del

cómputo del plazo para el devengo de los intereses, el contratista deberá haber cumplido con la obligación de

presentar factura ante el registro administrativo correspondiente, en tiempo y forma, en el plazo de treinta días

desde la fecha de entrega efectiva de las mercancías o la prestación del servicio.…la Administración deberá

aprobar las certificaciones o documentos que acrediten la conformidad…dentro de los treinta días siguientes a

la entrega efectiva de los bienes o prestación del servicio…”.

Y como no podía ser de otra manera, en el mismo sentido se dispone en el apartado 4 del artículo

196 de la Ley 9/2017 de 8 de noviembre de Contratos del Sector Público:, en vigor desde el pasado 9

de marzo, “ La Administración tendrá la obligación de abonar el precio dentro de los treinta días

siguientes a la fecha de aprobación de las certificaciones de obra o de los documentos que acrediten la

conformidad con lo dispuesto en el contrato de los bienes entregados o servicios prestados, sin

perjuicio de lo establecido en el apartado 4 del artículo 210, y si se demorase, deberá abonar al

contratista, a partir del cumplimiento de dicho plazo de treinta días los intereses de demora y la

indemnización por los costes de cobro en los términos previstos en la Ley 3/2004, de 29 de diciembre,

por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales. Para

que haya lugar al inicio del cómputo de plazo para el devengo de intereses, el contratista deberá haber

cumplido la obligación de presentar la factura ante el registro administrativo correspondiente en los

términos establecidos en la normativa vigente sobre factura electrónica, en tiempo y forma, en el plazo

de treinta días desde la fecha de entrega efectiva de las mercancías o la prestación del servicio. Sin

perjuicio de lo establecido en el apartado 4 del artículo 210 y en el apartado 1 del artículo 243, la

Administración deberá aprobar las certificaciones de obra o los documentos que acrediten la

conformidad con lo dispuesto en el contrato de los bienes entregados o servicios prestados dentro de

los treinta días siguientes a la entrega efectiva de los bienes o prestación del servicio”

Como ya ha sido expuesto al inicio del presente Informe, y habiéndose publicado el Real Decreto

1040/2017, de 22 de diciembre, por el que se modifica el Real Decreto 635/2014, de 25 de julio, en el

que se redefine el Período Medio de Pago como el retraso en el pago de la deuda comercial en

términos económicos, indicador distinto respecto del periodo legal de pago en la Ley 3/2004, de 29 de

diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones

comerciales, no se tendrá en cuenta lo dispuesto en el citado Real Decreto hasta el próximo mes de

junio de 2018 referida a los datos del mes de abril de 2018, y la primera publicación trimestral será en

septiembre de 2018, referida al segundo trimestre de 2018.

Por todo ello, La Diputación Provincial, a fecha 31 de marzo de 2018, fin del Primer Trimestre del

presente Ejercicio, ha tenido un plazo máximo de treinta días, contados desde el siguiente a la entrega

de los bienes o prestación de los servicios, para aprobar las certificaciones o documentos que acrediten

la conformidad, y dispone de otros treinta días a partir de esa fecha de aprobación para proceder al

pago del precio sin incurrir en mora.

El inicio del cómputo del periodo medio de pago, en el Informe de Morosidad, tanto de las

operaciones pagadas como de las pendientes, se computa, con carácter general, desde la recepción de

la factura.

6-. Metodología del PMP a proveedores según RD 635/2014, de 25 de julio: La Ley Orgánica

2/2012, de 27 de abril, introduce el concepto de periodo medio de pago como expresión del tiempo de

pago o retraso en el pago de la deuda comercial. El PMP

Mide el retraso en el pago de la deuda comercial en términos económicos, como indicador distinto

respecto del periodo legal de pago establecido en el texto refundido de la Ley de Contratos del Sector

Público y en la Ley 3/2004, por la que se establecen medidas de lucha contra la morosidad en las

operaciones comerciales.

Asimismo, en el artículo 18.5 de la citada ley orgánica, se atribuía al órgano interventor la

obligación de formular una comunicación de alerta cuando “detecte que el periodo medio de pago de la

corporación Local supera en más de treinta días el plazo máximo previsto en la normativa de

morosidad, durante dos meses consecutivos...”.

El artículo 5.2 del citado Real Decreto determina que se entenderá por número de días de pago a

“…los treinta posteriores a la fecha de la entrada de la factura en el registro administrativo,…, o desde

la fecha de aprobación de la certificación mensual de la obra, según corresponda, hasta la fecha de

pago material por parte de la Administración”.

PMP = (Ratio operaciones pagadas x importe total pagos realizados + ratio operaciones pendientes de pago
x importe total pagos pendientes) / (importe total pagos realizados + importe total pagos pendientes).

Donde Ratio operaciones pagadas = ∑ (número de días de pago x importe operación pagada) / importe total
de pagos realizados).

Donde Ratio operaciones pendientes = ∑ (número de días pendientes de pago x importe total operaciones
ptes) / importe total de pagos pendientes)

7-. Resultados del Informe Trimestral de Morosidad relativo al PRIMER TRIMESTRE DE 2018:

La Diputación Provincial de León, dispone de 60 días para realizar los pagos a contar desde la

entrega del bien o prestación del servicio, si bien el sistema informático por cuestiones de operatividad,

considera esta fecha con la de entrada en el registro administrativo.

Esta fecha de entrada será la de entrada en el registro FACe (o plataforma de facturación). Si esta

fecha no existe, se tomará la fecha de entrada en el Registro Administrativo y si esta no existe, se

tomará la fecha de entrada en el Registro contable de Facturas (lo más probable).

Por todo ello, se pasa a reflejar la información contenida en el último Informe Trimestral de

Morosidad, que fue enviado al Ministerio de Hacienda el pasado 25 de abril de 2018.

7.1-. Pagos realizados en el PRIMER TRIMESTRE DE 2018: Los datos enviados al MHAP, en

fecha 25 de abril de 2018, son los siguientes:

Entidad
Tipo de

contabilidad

Pagos realizados en el periodo

Pagos dentro
periodo legal pago

Pagos fuera
periodo legal pago

Nº Importe Nº Importe

Diputación Prov. de León Limitativa 1315 4.752.610,90 € 590 1.093.704,82 €

C. Gest. Prom. del Aeropuerto de León Limitativa 2 89.333,74 € 0 0 €

C.P. Prov. Turismo de León Limitativa 37 124.007,01 € 2 18.290,36 €

Inst. Leonés de Cultura Limitativa 48 389.115,17 € 93 110.489,03 €

. El número de pagos dentro periodo legal de pago (60 días) en la Diputación Provincial de León

(DPL) ha sido de 1315. Si bien han descendido con respecto al período anterior los pagos dentro

del período legal, ha sido debido al cambio de Ejercicio Presupuestario. Los Pagos fuera de

dicho período legal, han aumentado solo en 167 con respecto al periodo anterior por un importe

de 1.093.704,82 €.

. En cuanto al Instituto Leonés de Cultura (ILC), se ha producido un número de 48 pagos dentro del

periodo legal, por importe de 389.115,17 euros. Respecto a los Pagos fuera del periodo, el

número de pagos realizado fue de 93 por importe de 110.489,03€. Se han minorado

considerablemente el número de pagos tanto dentro como fuera del período legal de pago en

este primer trimestre del 2018.

. Por lo que respecta a los Consorcios. En el Consorcio Provincial de Turismo de León se han

realizado 37 pagos, dentro del período legal de pago, 32 más que en el último período, por

importe de 124.007,01€. Fuera de dicho periodo se han hecho solamente 2 pagos, 4 menos que

en el trimestre anterior.

. En cuanto al Consorcio para la Gestión de la Promoción del Aeropuerto de León (CGPAL), 2

pagos han sido efectuados dentro del período legal de pago y ninguno fuera del periodo legal de

pago.

7.2-. Intereses de demora pagados en el Cuarto trimestre de 2017: Hay que resaltar que, al igual

que en todo el año 2017, no se han generado ni pagado intereses de demora por esta Diputación de

León ni por los demás Consorcios y Organismos dependientes durante el Primer Trimestre de 2018.

7.3-. Facturas pendientes de Pago al final del Primer Trimestre de 2018: Los datos enviados al

MHAP son los siguientes:

Entidad

Facturas o documentos justificativos pendientes de pago al final del
primer trimestre 2018

Dentro periodo legal pago al final
del periodo

Fuera periodo legal pago al final
del periodo

Nº Importe Total Nº Importe Total

Diputación Prov. de León 975 2.303.047,96 € 139 6.570.939,81 €

C. Gest. Prom. del Aeropuerto de León 2 170.481,56 € 1 89.299,86 €

C P. Prov. Turismo de León 21 44.207,27 € 3 29.468,12 €

Inst. Leonés de Cultura 170 280.035,95 € 88 96.337,59 €

De todo lo anterior, podemos deducir las siguientes conclusiones:

. En la Diputación Provincial de León, el número facturas pendientes de pago son 1114. Dentro del

Periodo legal son 975 y fuera del periodo legal de pago a fecha 31 de marzo de 2018 tan solo

son 139 y suponen un 12,4%, del total de los pendientes de pago al final del periodo.

. En el I.L.C, existen 88 facturas pendientes de pago que se encuentran fuera del periodo legal de

pago, e implican un 34,10% del total de 258 pendientes de pago al final del primer trimestre de

2018.

. En el Consorcio Provincial de Turismo, solo 3 facturas han quedado pendientes de pago fuera del

periodo legal de pago y ello supone el 12,43% del total pendiente de pago y 21 dentro del

período legal de pago.

. Con respecto al Consorcio del Aeropuerto: solamente 1 factura ha quedado pendientes de pago al

final del primer trimestre de 2018: 2, dentro del periodo legal de pago al final del primer trimestre

2018, y 1 fuera del período legal de pago.

. En estas entidades, al tener un número de operaciones muy reducido la variabilidad del cálculo de

la proporcionalidad será muy elevada, por lo que los datos no son significativos.

7.4-. Detalle del Periodo medio de pago global a proveedores, y del periodo de pago mensual y

acumulado de proveedores:

a) El Periodo medio de pago global a proveedores: Viene definido en el artículo 4 del Real Decreto

635/2004 que literalmente reza: “…las Corporaciones Locales…calcularán el periodo medio de

pago global a proveedores, al que se refiere la Ley Orgánica 2/2012, de 27 de abril, que

comprenderá el de todas sus entidades incluidas en el artículo 2, de acuerdo con la siguiente

fórmula:
Periodo medio de pago global a sus proveedores = ∑ (p.m.p de cada entidad x importe

operaciones entidad)/∑ importe operaciones

ENTIDAD PMP PAGOS PAGOS PMP PTE PTE PMP ENTIDAD
TOTAL IMPORTE
OPERACIONES

Diputación 49,25 4.752.610,90 9,21 1.093.704,82 40,03 5.846.315,72

CGPAL 33,00 89.333,74 0 0 33,00 89.333,74

CPPTL 43,13 124.007,01 5,54 18.290,36 37,58 142.297,37

ILC 48,54 389.115,17 10,73 110.489,03 37,80 499.604,20

Considerando que en el informe trimestral de morosidad, la fecha inicial de cómputo del plazo de

los pagos es con carácter general la fecha de entrada de la factura en la plataforma FACE o en el

registro contable y que conforme la normativa de morosidad y de contratos el plazo de pago es

de 60 días, podemos afirmar que la Diputación Provincial en su conjunto cumple con la normativa

de morosidad, realizando los pagos en promedio ponderado dentro del periodo de 60 días

exigido por la normativa vigente.

b) El periodo de pago mensual a proveedores: Del artículo 5 del Real Decreto 635/2014, se deduce

que la Diputación Provincial (Corporación Local incluida en el ámbito del artículo 135 del

TRLRHL), debe realizar con carácter mensual el cálculo del periodo medio de pago.

El artículo citado dispone que “… se entenderá por número de días de pago, los días naturales

transcurridos desde: Los treinta posteriores a la fecha de entrada de la factura…hasta la fecha de

pago”. Por lo que si el pago se producido dentro del plazo de los 30 primeros días (plazo previsto

en la Ley para su aprobación), la magnitud podrá ser negativa.

Los datos, relativos al Primer Trimestre de 201, que se reflejan en el MHAP son los siguientes:

Periodos de PMP incluidos PMP (días)

Enero 2018 1,62

Febrero 2018 8,78

Marzo 2018 16,01

De dichos datos observamos que en el mes de enero de 2018, el plazo medio de pago fue de

1,62 días desde la fecha de conformidad de la factura; en el mes de febrero de 2018, de 8,786

días y en el mes de marzo de 2018, 16,01 días: todos los meses el plazo medio ha sido inferior a

los 30 días establecidos para su abono, una vez conformada la factura.

c) El periodo de pago acumulado de proveedores: Consideramos este cálculo como el periodo

medio de pago de los tres meses que componen el trimestre. De los datos obtenidos podemos

señalar:

. Respecto a la Diputación Provincial: El PMP de los pagos ha sido de 49,25 días y del PMP del

pendiente de pago ha sido de 9,21días, por lo que el PMP de la Entidad ha sido de 40,03 días,

dentro del plazo de 60 días exigido por la Ley.

. Respecto al I.L.C: El PMP de los pagos ha sido de 48,54 días y del PMP del pendiente de pago

ha sido de 10,73 días, por lo que el PMP de la Entidad ha sido de 37,80 días, que tampoco

supera los 60 días.

. Respecto al CGPAL: El PMP de los pagos ha sido de 33,00 días y no ha habido pendientes de

pago fuera del periodo legal.

. Respecto al CPPTL: El PMP de los pagos ha sido de 43,13 días y PMP del pendiente de pago

ha sido de 5,54 días, por lo que resulta que el PMP de la Entidad ha sido de 37,58 días, inferior

a los 60 días previstos para abonar las facturas.

8-. Que como ya se ha expuesto ut supra, el presente Informe, del que debe tener conocimiento el

Pleno de la Corporación ha sido remitido a los órganos competentes del Ministerio de Economía y

Hacienda en fecha 25 de abril de 2018 conforme lo dispuesto en el apartado cuarto del artículo cuarto

de la Ley 15/2010, de 5 de julio, de modificación de la LMOC.”

Conocidos los datos que se desprenden del informe transcrito, 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 5.- PROPUESTA DE RESOLUCIÓN DE LA

CONVOCATORIA DEL PLAN PROVINCIAL DE COOPERACIÓN MUNICIPAL, 2018 (2ª

FASE).- Se conoce, mediante lectura efectuada por la Secretaria de la parte dispositiva,
el dictamen emitido por la Comisión Informativa y de Seguimiento de Asistencia a
Municipios y Cooperación en sesión celebrada el día 21 del presente mes de mayo, en
relación con la resolución de la Convocatoria de subvenciones del Plan de Provincial de
Cooperación (2ª fase), aprobada por el Pleno en sesión celebrada el día 14 de febrero de
2018.

En este punto interviene el Ilmo. Sr. Presidente: 42 segundos (11:24:21); 9
segundos (11:25:09); 48 segundos (11:25:28).

Página web de la Diputación (www.dipuleon.es), mediateca.

Finalizadas las intervenciones y vistos los informes emitidos por la Jefa del
Servicio de Cooperación y por el Interventor General, el Pleno, por unanimidad,

ACUERDA:

1º.- Establecer como ayuntamientos beneficiarios del Plan Provincial de
Cooperación Municipal, 2018, segunda fase, a los que a continuación se indica, y para
las obras que se señala, debiendo proceder a su ejecución dentro de los plazos que se
establezcan en los respectivos procedimientos de contratación, y en todo caso, hasta el
día 30 de diciembre de 2018, y su justificación hasta el 30 de abril de 2019, imputando los
gastos a la aplicación presupuestaria 401-45043-76800:

AYUNTAMIENTO OBRA SUBVENC. APORTAC. TOTAL
 DIPUTACIÓN MUNICIPAL

Campazas Urbanización de calles y caminos en Campazas 124.200,00 6.536,84 130.736,84

Corullón Red saneamiento en Corullón - Nave almacén municipal 232.200,00 12.221,05 244.421,05

Crémenes Pavimentación en el municipio - Adquisición vehículo multiservicios - Mejora redes
abastecimiento agua potable e instalación sistemas dosificación cloro en varios
depósitos - Mejora red alumbrado - Pista deportiva urbana abierta en Crémenes 232.200,00 12.221,05 244.421,05

Grajal de Campos Parque biosaludable en Grajal - Instalación de refuerzo de abastecimiento municipal
y depósito de agua para fitosanitarios - Reparación y reafirmado puntual de calles -
Renovación y ampliación alumbrado público 124.200,00 6.536,84 130.736,84

Maraña Intervención en la plaza y patio de las escuelas 124.200,00 6.536,84 130.736,84

Pozuelo del Páramo Acondicionamiento locales públicos - Pavimentación calles 164.700,00 8.668,42 173.368,42

Prioro Ejecución de estructura y cubierta de pista polideportiva en Prioro 164.700,00 8.668,42 173.368,42

Puebla de Lillo Rehabilitación y mejora de las redes de distribución de agua en varias poblaciones -
Rehabilitación pavimentos en varias localidades - Rehabilitación estación
depuradora de aguas residuales en Puebla Lillo e instalación de
guardacontenedores para la gestión de residuos sólidos 232.200,00 12.221,05 244.421,05

Riello Rehabilitación edificio para usos múltiples - Adecuación pavimento en Salce 232.200,00 12.221,05 244.421,05

Santa Colomba de Curueño Alumbrados y urbanización calles 232.200,00 12.221,05 244.421,05

AYUNTAMIENTO OBRA SUBVENC. APORTAC. TOTAL
 DIPUTACIÓN MUNICIPAL

Valdevimbre Renovación redes de abastecimiento y urbanización del entorno del ayto.
Construcción pista pádel en Palacios de Fontecha - Parque público en Villagallegos.
Muro de contención en Villibañe 326.700,00 17.194,74 343.894,74

Villamontán de la Valduerna Mejora de la eficiencia energética y del consumo de la instalación eléctrica del
alumbrado público - Renovación infraestructuras abastecimiento de agua 232.200,00 12.221,05 244.421,05

2º.- Rectificar los importes de la subvención del Plan Provincial de Cooperación
Municipal concedida al Ayuntamiento de Castropodame por acuerdo del Pleno de fecha
11 de mayo de 2018, dado que se había presentado una modificación de la memoria de
la depuradora con un importe superior, por lo que el importe de la solicitud asciende a
343.894,74 €, quedando el reparto como sigue:

AYUNTAMIENTO OBRA SUBVENC. APORTAC. TOTAL
 DIPUTACIÓN MUNICIPAL

Castropodame Construcción cubierta pista polideportiva en Matachana - Pavimentación en Calamocos -
Pavimentación en Villaverde de los Cestos - Pavimentación en Turienzo - Pavimentación en
Castropodame - Pavimentación en Viloria. - Construc. depuradora tipo fosa séptica
prefabricada en San Pedro Castañero 326.700,00 17.194,74 343.894,74

ASUNTO NÚMERO 6.- PROPUESTA DE DECLARACIÓN DE PÉRDIDA DEL

DERECHO AL COBRO DE LA JUNTA VECINAL DE BARRIO DE LA TERCIA DE LA

SUBVENCIÓN CONCEDIDA CON CARGO AL PLAN JUNTAS VECINALES, 2015.- Se
conoce, mediante la lectura efectuada por la Secretaria de la parte dispositiva, el
dictamen emitido por la Comisión Informativa y de Seguimiento de Asistencia a
Municipios y Cooperación, en sesión celebrada el día 21 del presente mes de mayo, en
relación con la declaración de pérdida total del derecho al cobro de la subvención
concedida a la Junta Vecinal de Barrio de la Tercia, con cargo al Plan de Juntas
Vecinales, año 2015, por importe de 5.178,94 €, según acuerdo de 30 de septiembre de
dicho año, del que se desprende que:

1.- Por Resolución de la Presidencia de 2 de septiembre de 2016, se le
concedió un anticipo del 75% de la subvención (3.884,21 €).

2.- La citada Junta Vecinal presentó la justificación de la subvención,
comunicándole por escrito el 9 de marzo de 2017, las deficiencias existentes y la
documentación que debería aportar.

3.- En el trámite de audiencia, no presentó alegaciones.
Conocidos los informes emitidos en cumplimiento de lo preceptuado por los

arts. 172 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, aprobado por RD 2.568/1986, de 28 de noviembre, y 214 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por RD Legislativo

2/2004, de 5 de marzo, el Pleno por unanimidad, ACUERDA declarar la pérdida total del
derecho al cobro de la subvención concedida, dentro de la Convocatoria de Ayudas del
Plan de Juntas Vecinales, 2015, a la Junta Vecinal de Barrio de la Tercia, por importe de
5.178,94 €, así como el reintegro de la cantidad anticipada (3.884,21 €), dado que se le
había anticipado el 75% de la subvención, incrementada en los intereses de demora
calculados desde el momento del pago del anticipo hasta la fecha del presente acuerdo
(art. 37.1 de la Ley General de Subvenciones).

ASUNTO NÚMERO 7.- PROPUESTA DE DECLARACIÓN DE PÉRDIDA

PARCIAL DEL DERECHO AL COBRO DE AYUNTAMIENTO DE PERANZANES DE LA

SUBVENCIÓN CONCEDIDA CON CARGO AL PLAN ESPECIAL DE

INFRAESTRUCTURAS Y REDES, 2016.- Se conoce, mediante la lectura efectuada por
la Secretaria de la parte dispositiva, el dictamen emitido por la Comisión Informativa y de

Seguimiento de Asistencia a Municipios y Cooperación, en sesión celebrada el día 21 del
presente mes de mayo, en relación con la declaración de pérdida parcial del derecho al
cobro de la subvención concedida al Ayuntamiento de Peranzanes, con cargo al Plan
Especial de Infraestructuras y Redes, 2016, por importe de 80.000 €, según acuerdo de
27 de julio de 2016, del que se desprende que:

1.- Por Resolución de la Presidencia de 6 de junio de 2017, se le concedió un
anticipo de la subvención (79.770 €), importe correspondiente a la adjudicación de la
obra.

2.- El citado Ayuntamiento presentó la justificación de la subvención, por
importe de 79.700 €, comunicándole que procede la pérdida parcial del derecho al cobro
por importe de 70 €.

3.- En el trámite de audiencia, no presentó alegaciones.

En este punto interviene el Ilmo. Sr. Presidente: 25 segundos (11:28:23).

Página web de la Diputación (www.dipuleon.es), mediateca.

Conocidos los informes emitidos en cumplimiento de lo preceptuado por los
arts. 172 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, aprobado por RD 2.568/1986, de 28 de noviembre, y 214 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por RD Legislativo

2/2004, de 5 de marzo, el Pleno por unanimidad, ACUERDA declarar la pérdida parcial
del derecho al cobro de la subvención concedida, dentro de la Convocatoria del Plan
Especial de Infraestructuras y Redes, 2016, al Ayuntamiento de Peranzanes, por importe
de 70 €, dado que se le había anticipado el 100% (79.770 €) de la subvención,
incrementada en los intereses de demora calculados desde el momento del pago del
anticipo hasta la fecha del presente acuerdo (art. 37.1 de la Ley General de
Subvenciones).

ASUNTO NÚMERO 8.- PROPUESTA DE CAMBIOS DE OBRAS PLAN

JUNTAS VECINALES, 2017.-

8.1.- JUNTA VECINAL DE VELILLA DE LA REINA.- Por la Secretaria General
actuante se da lectura, en extracto, del dictamen formulado por la Comisión Informativa y
de Seguimiento de Asistencia a Municipios y Cooperación, el día 21 del presente mes de
mayo, en relación con la solicitud de la Junta Vecinal de Velilla de la Reina de cambio de
la obras de “Adecuación de la Casa Concejo y caminos”, por importe de 5.556 €, del Plan
de Juntas Vecinales de 2017, por las de “Adecuación de caminos”, por el mismo importe,
motivado en la imposibilidad de llevar a cabo la obra solicitada en un principio, tras
comprobar sobre el terreno que el estado de los caminos era peor de lo inicialmente
previsto.

Sometido el asunto a votación por el Presidente, y constando en el expediente
el informe emitido en cumplimiento de lo preceptuado por el art. 172 del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado

por RD 2.568/1986, de 28 de noviembre, el Pleno, por unanimidad, ACUERDA aceptar el
cambio solicitado por la Junta Vecinal de Velilla de la Reina, y, en su consecuencia,
sustituir las obras de “Adecuación de la Casa Concejo y caminos”, por importe de 5.556
€, del Plan de Juntas Vecinales de 2017, por las de “Adecuación de caminos”, por el
mismo importe e igual financiación.

8.2.- JUNTA VECINAL DE LUGUEROS.- Por la Secretaria General actuante se
da lectura, en extracto, del dictamen formulado por la Comisión Informativa y de

Seguimiento de Asistencia a Municipios y Cooperación, el día 21 del presente mes de
mayo, en relación con la solicitud de la Junta Vecinal de Lugueros de cambio de la obras
de “Adecuación de solar para usos deportivos”, por importe de 5.500 €, del Plan de
Juntas Vecinales de 2017, por las de “Reparación edificio servicios de la Junta Vecinal de
Lugueros”, por el mismo importe, motivado en la urgente necesidad de reparación de
daños producidos en el inmueble de referencia por las adversas condiciones
climatológicas sufridas recientemente en el municipio, que han generado un grave
perjuicio para los servicios que en dicho edificio se atienden.

Sometido el asunto a votación por el Presidente, y constando en el expediente
el informe emitido en cumplimiento de lo preceptuado por el art. 172 del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado

por RD 2.568/1986, de 28 de noviembre, el Pleno, por unanimidad, ACUERDA aceptar el
cambio solicitado por la Junta Vecinal de Lugueros, y, en su consecuencia, sustituir las
obras de “Adecuación de solar para usos deportivos”, por importe de 5.500 €, del Plan de
Juntas Vecinales de 2017, por las de “Reparación edificio servicios de la Junta Vecinal de
Lugueros”, por el mismo importe e igual financiación.

ASUNTO NÚMERO 9.- PROPUESTA DE CAMBIOS DE OBRAS PLAN

JUNTAS VECINALES, 2018.-

9.1.- JUNTA VECINAL DE LA MALUENGA.- Por la Secretaria General
actuante se da lectura, en extracto, del dictamen formulado por la Comisión Informativa y
de Seguimiento de Asistencia a Municipios y Cooperación, el día 21 del presente mes de
mayo, en relación con la solicitud de la Junta Vecinal de La Maluenga de cambio de la
obras de “Arreglo depuradora”, por importe de 5.555,55 €, del Plan de Juntas Vecinales
de 2018, por las de “Pavimentación de camino en La Maluenga”, por importe de
16.941,76 €, debido a que la obra inicial ya ha sido realizada, motivo por el cual se ha
acordado destinar la subvención a otra obra considerada de importancia y
transcendencia para la localidad de La Maluenga.

Sometido el asunto a votación por el Presidente, y constando en el expediente
el informe emitido en cumplimiento de lo preceptuado por el art. 172 del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado

por RD 2.568/1986, de 28 de noviembre, el Pleno, por unanimidad, ACUERDA aceptar el
cambio solicitado por la Junta Vecinal de La Maluenga, y, en su consecuencia, sustituir
las obras de “Arreglo depuradora”, por importe de 5.555,55 €, del Plan de Juntas
Vecinales de 2018, por las de “Pavimentación de camino en La Maluenga”, por un
importe de 16.941,76 €, de los cuales 4.000 €, serán financiados por la Diputación, y el
resto irá con cargo a la Junta Vecinal.

9.2.- JUNTA VECINAL DE PEDREDO.- Por la Secretaria General actuante se
da lectura, en extracto, del dictamen formulado por la Comisión Informativa y de
Seguimiento de Asistencia a Municipios y Cooperación, el día 21 del presente mes de
mayo, en relación con la solicitud de la Junta Vecinal de Pedredo de cambio de la obras
de “Pavimentación de calles”, por importe de 4.444,44 €, del Plan de Juntas Vecinales de
2018, por las de “Parque infantil”, por importe de 10.434,83 €, debido a que la obra inicial
ya ha sido realizada, motivo por el cual se ha acordado destinar la subvención a otra obra
considerada prioritaria y con transcendencia para la localidad.

Sometido el asunto a votación por el Presidente, y constando en el expediente
el informe emitido en cumplimiento de lo preceptuado por el art. 172 del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado

por RD 2.568/1986, de 28 de noviembre, el Pleno, por unanimidad, ACUERDA aceptar el
cambio solicitado por la Junta Vecinal de Pedredo, y, en su consecuencia, sustituir las
obras de “Pavimentación de calles”, por importe de 4.444,44 €, del Plan de Juntas
Vecinales de 2018, por las de “Parque infantil”, por un importe de 10.434,83 €, de los
cuales 4.000 €, serán financiados por la Diputación, y el resto irá con cargo a la Junta
Vecinal.

ASUNTO NÚMERO 10.- PROPUESTA DE DESESTIMACIÓN DEL RECURSO

DE REPOSICIÓN INTERPUESTO POR LA JUNTA VECINAL DE POBLADURA DE

LUNA CONTRA EL ACUERDO DE DECLARACIÓN DE PÉRDIDA DE DERECHO AL

COBRO DE SUBVENCIÓN DENTRO DEL PLAN DE JUNTAS VECINALES, 2016.- Se
conoce, mediante la lectura efectuada por la Secretaria de la parte dispositiva, el
dictamen emitido por la Comisión Informativa y de Seguimiento de Asistencia a
Municipios y Cooperación, en sesión celebrada el día 21 del presente mes de mayo, en
relación con el recurso de reposición interpuesto por la Junta Vecinal de Pobladura de
Luna contra el acuerdo del Pleno de 28 de febrero de 2018, por el que se declaró la
pérdida total del derecho al cobro de la subvención concedida a la citada Junta Vecinal,
con cargo al Plan de Juntas Vecinales, año 2016, por importe de 6.000 €, según acuerdo
de 25 de mayo de dicho año.

En el citado recurso se alega que la documentación anterior se había
extraviado y que la obra está ejecutada, aportando para su acreditación factura de la
empresa adjudicataria.

Conocidos los informes emitidos en cumplimiento de lo preceptuado por los
arts. 172 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, aprobado por RD 2.568/1986, de 28 de noviembre, y 214 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por RD Legislativo

2/2004, de 5 de marzo, el Pleno, por unanimidad, ACUERDA desestimar el recurso
interpuesto por la Junta Vecinal de Pobladura de Luna, contra el acuerdo Plenario de 28
de febrero de 2018, por el que se declaró la pérdida total del derecho al cobro de la
subvención concedida dentro de la Convocatoria de Ayudas del Plan de Juntas
Vecinales, 2016, a la citada Junta Vecinal, por importe de 6.000 €, así como el reintegro
de la cantidad abonada a la misma con carácter de anticipo, por el importe
correspondiente, incrementado en los intereses de demora calculados desde el momento
del pago del anticipo hasta la fecha del presente acuerdo (art. 37.1 de la Ley General de
Subvenciones), dado que las alegaciones que se contienen en el citado recurso, no
justifican la falta de presentación de la documentación requerida en el plazo establecido
en las bases de la convocatoria.

ASUNTO NÚMERO 11.- PROPUESTA DE DESESTIMACIÓN DEL RECURSO

DE REPOSICIÓN INTERPUESTO POR EL AYUNTAMIENTO DE SAN ESTEBAN DE

NOGALES CONTRA EL ACUERDO DE DECLARACIÓN DE PÉRDIDA DE DERECHO

AL COBRO DE SUBVENCIÓN DENTRO DEL PLAN DE EMPLEO, 2017.- Se conoce,
mediante la lectura efectuada por la Secretaria de la parte dispositiva, el dictamen emitido
por la Comisión Informativa y de Seguimiento de Asistencia a Municipios y Cooperación,
en sesión celebrada el día 21 del presente mes de mayo, en relación con el recurso de
reposición interpuesto por el Ayuntamiento de San Esteban de Nogales contra el acuerdo
del Pleno de 28 de febrero de 2018, por el que se declaró la pérdida parcial del derecho
al cobro de la subvención concedida al citado Ayuntamiento, con cargo al Plan Especial
de Empleo de la Diputación de León, año 2017, por importe de 3.964,42 €.

En el citado recurso se alega que en las bases de la convocatoria no se
determina que el tope subvencionable, 61,83 €, no sea para una jornada del 100% y que,
para una jornada menor, dicha cantidad deba de ser prorrateada, así como que la
presentación fuera de plazo se debió a que el único personal administrativo con que
cuenta el ayuntamiento, Secretario/Interventor interino, se encontraba ausente por
asuntos propios en la fecha en que se debía de haber presentado la justificación de la
subvención.

Conocidos los informes emitidos en cumplimiento de lo preceptuado por los
arts. 172 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, aprobado por RD 2.568/1986, de 28 de noviembre, y 214 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por RD Legislativo

2/2004, de 5 de marzo, el Pleno, por unanimidad, ACUERDA desestimar el recurso
interpuesto por el Ayuntamiento de San Esteban de Nogales, contra el acuerdo Plenario
de 28 de febrero de 2018, por el que se declaró la pérdida parcial del derecho al cobro de
la subvención concedida dentro de la Convocatoria del Plan Especial de Empleo de la
Diputación, 2017, al citado ayuntamiento, por importe de 3.964,42 €, así como el
reintegro de la cantidad abonada a la misma con carácter de anticipo, por el importe
correspondiente, incrementado en los intereses de demora calculados desde el momento
del pago del anticipo hasta la fecha del presente acuerdo (art. 37.1 de la Ley General de
Subvenciones), dado que la ausencia de mención expresa en las Bases de la
Convocatoria a la reducción proporcional del máximo subvencionable, no obsta a su
aplicación, pues no admite duda que no corresponde aplicar un mismo precio para la
jornada completa que para la jornada parcial y que la presentación fuera de plazo de la
justificación de la subvención, por la falta de medios materiales y personales del
Ayuntamiento, así como la ausencia del Secretario por asuntos propios el día de dicha
presentación, no exime de la aplicación de la Base Decimoctava de las Reguladoras del
Plan.

ASUNTO NÚMERO 12.- PROPUESTA DE MODIFICACIÓN DE LA BASE

DECIMOTERCERA DE LAS REGULADORAS DEL PLAN DE JUNTAS VECINALES,

2017/2018.- Por la secretaria actuante 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 21 de mayo de 2018, sobre la propuesta de
modificación de la base decimotercera de las reguladoras del Plan de Juntas Vecinales,
2017/2018, aprobadas por acuerdo del Pleno de 26 de abril de 2017 y modificadas por
acuerdo de 25 de octubre del mismo año y 28 de febrero de 2018, a fin de ampliar el
plazo de justificación de la ejecución de las actuaciones.

En este punto intervienen los siguientes Diputados:

D. José Pellitero Álvarez: 6 minutos y 33 segundos (11:34:55).

D. Matías Llorente Liébana: 2 minutos y 15 segundos (11:41:31).

D. Juan Carlos Fernández Domínguez: 1 minuto y 28 segundos (11:43:49).

D. Pedro Muñoz Fernández: 1 minuto y 49 segundos (11:45:24).

D. Miguel Flecha García: 29 segundos (11:47:21).

D. Francisco Castañón González: 1 minuto y 52 segundos (11:47:52).

Ilmo. Sr. Presidente: 5 minutos y 23 segundos (11:49:45).

Página web de la Diputación (www.dipuleon.es), mediateca.

Conocido el informe emitido en cumplimiento de lo preceptuado por el art. 172
del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades
Locales, aprobado por RD 2.568/1986, de 28 de noviembre, el Pleno, por unanimidad,

ACUERDA:
1º.- Modificar la Base Decimotercera de las Reguladoras del Plan de Juntas

Vecinales, 2017/2018, aprobadas por el Pleno de la Diputación en sesión de 26 de abril
de 2017, que queda redactada como sigue:

“DECIMOTERCERA.- JUSTIFICACIÓN DE LA INVERSIÓN.- Serán las Juntas Vecinales las

que contratarán las obras que se subvencionen al amparo de esta convocatoria, no admitiéndose la

ejecución por administración, en ningún caso:

Ejecutada la obra dentro del plazo que se establezca en la contratación y en todo caso antes

del día 28 de septiembre de 2018, para las obras incluidas en la anualidad de 2017, y del 15 de

noviembre de 2018, para las obras incluidas en la anualidad de 2018, la Junta Vecinal beneficiaria

procederá a la justificación de la subvención, mediante cuenta justificativa, que contendrá la

siguiente documentación (ANEXO III):

Certificado del Secretario en el que se reflejen:

- Las obligaciones reconocidas, con identificación del nº de la factura, NIF y nombre o

denominación social del acreedor, concepto, fecha de emisión, fecha de aprobación e

importe, fecha del ingreso y nº de Cuenta en el que se ha realizado el ingreso.

- En el caso de que se hayan efectuado anticipos se reflejará además el importe de las

obligaciones pagadas.

Es obligatorio efectuar el pago de las facturas mediante transferencia bancaria.

En todo caso, la Junta Vecinal beneficiaria, junto con el ANEXO III, deberá acompañar la

acreditación de las medidas de difusión establecidas mediante remisión de fotografía del cartel

colocado en el lugar donde se está ejecutando la inversión y Acta de recepción de la obra aprobada

por el órgano competente.”

2º.- Publicar el presente acuerdo en el Boletín Oficial de la Provincia para
general conocimiento.

ASUNTO NÚMERO 13.- PROPUESTA EN RELACIÓN CON LA MOCIÓN DE

APOYO A FAVOR DE LA IMPLANTACIÓN DE UNA PRUEBA ÚNICA EN TODA

ESPAÑA DE ACCESO A LA UNIVERSIDAD.- Se conoce, mediante la lectura efectuada
por la Secretaria de la parte dispositiva del dictamen emitido por la Comisión Informativa
y de Seguimiento de Presidencia y Recursos Humanos, en sesión celebrada el 23 del
presente mes de mayo, en relación con la Moción suscrita por el portavoz del Grupo
Popular de la Corporación, de apoyo a favor de la implantación de una prueba única en
toda España de acceso a la Universidad.

En este punto intervienen los siguientes Diputados:

D. Francisco Castañón González: 1 minuto y 20 segundos (11:56:06).

D. Juan Carlos Fernández Domínguez: 56 segundos (11:57:32).

D. Matías Llorente Liébana: 39 segundos (11:58:33).

D. Miguel Flecha García: 2 minutos y 37 segundos (11:59:17).

Ilmo. Sr. Presidente: 30 segundos (12:01:56).

D. Pedro Muñoz Fernández: 4 minutos y 22 segundos (12:02:26).

D. Francisco Castañón González: 50 segundos (12:06:52).

Ilmo. Sr. Presidente: 25 segundos (12:07:43).

Página web de la Diputación (www.dipuleon.es), mediateca.

Sometida a votación la propuesta contenida en el dictamen reseñado, por 24
votos a favor, emitidos por los Diputados de los Grupos PP, PSOE, Ciudadanos,
Coalición por El Bierzo y UPL y 1 voto en contra, correspondiente al Diputado del Grupo

Coalición en Común, se ACUERDA por mayoría, incluso absoluta del número legal de
miembros que conforman la Corporación, aprobar la citada moción del siguiente tenor:

“A FAVOR DE LA IMPLANTACIÓN DE UNA PRUEBA ÚNICA EN TODA ESPAÑA DE ACCESO A LA

UNIVERSIDAD”

EXPOSICIÓN DE MOTIVOS

En el actual debate para la consecución de un Pacto de Estado social y político por la Educación, tiene

un papel relevante la forma en que se evalúan los resultados de nuestro sistema educativo y los conocimientos

adquiridos con los estudiantes. En la configuración actual de nuestro sistema, tiene una especial relevancia la

Evaluación para el acceso a la Universidad.

Desde que en el año 1974 se estableciera la Selectividad, posteriormente la PAU y actualmente la

EBAU, el sistema de acceso a la Universidad determina cada año el futuro profesional de miles de estudiantes

en nuestro país.

Nuestra Constitución recoge en su artículo 27 el derecho a la Educación. La configuración de España

en el texto constitucional como un Estado descentralizado, que se concretó posteriormente en el actual Estado

Autonómico, ha permitido desarrollar este derecho fundamental con la participación de la Administración central

y de las Comunidades Autónomas, a las que han sido transferidas por parte del Estado central amplias

competencias en materia de educación, permitiendo una gestión más cercana y adaptada al territorio, siendo un

aspecto positivo.

En Castilla y León, esto ha permitido garantizar la educación rural o conseguir de manera repetida unos

resultados de excelencia según todos los informes PISA.

La Constitución reconoce también como derecho fundamental la igualdad ante la Ley de todos los

ciudadanos en su artículo 14, “sin que pueda prevalecer discriminación alguna por razón de nacimiento”, y

reserva al Estado en su artículo 149.1.30 la competencia exclusiva sobre la “Regulación de las condiciones de

obtención, expedición, y homologación de títulos académicos y profesionales y normas básicas para el

desarrollo del artículo 27 de la Constitución, a fin de garantizar el cumplimiento de las obligaciones de los

poderes públicos en esta materia”.

La Ley Orgánica 8/2013, para la mejora de la calidad educativa que modificó la Ley Orgánica 2/2006,

de Educación, introdujo reformas en el ámbito de las evaluaciones finales y pruebas de acceso a la Universidad,

recogiéndose en su artículo 36 bis la “evaluación final de Bachillerato”.

Esta prueba es desarrollada reglamentariamente por el Real-Decreto 310/2016, por el que se regulan

las evaluaciones finales de Educación Secundaria Obligatoria y de Bachillerato.

A su vez el Real-Decreto Ley 5/2016 modificó la Disposición Final quinta de la LOMCE y el régimen del

Real-Decreto 310/2016, variando de nuevo la regulación de esta prueba. Por lo que respecta a la organización

de la prueba, el artículo 2 apartado 4.c) del Real Decreto Ley 5/2016 establece que las administraciones

educativas (de carácter autonómico), en colaboración con las Universidades, organizarán la realización material

de la prueba EBAU.

En el Real Decreto 310/2016 se recoge por su parte en su artículo 2 que el Ministerio de Educación

determinará cada curso y para todo el Sistema Educativo español, las características, diseño y contenido de las

pruebas.

Como resultado de este sistema (muy similar al que hasta ahora venía rigiendo para la anterior Prueba

PAU), y a pesar de que los contenidos básicos son determinados por la Orden Ministerial anual para todo el

Sistema Educativo español, los exámenes y contenidos concretos son diferentes para Comunidad Autónoma, lo

que da lugar a desigualdades fruto del azar de cada convocatoria y prueba concreta, o incluso como apuntan los

estudios estadísticos realizados sobre este asunto a desigualdades estructurales para los estudiantes según

residan en una Comunidades autónomas u otras.

En concreto, ocurre que mientras que Castilla y León lidera todos los rankings de calidad educativa a

nivel nacional, nuestros estudiantes obtienen de manera sistemática medias más bajas en la prueba EBAU,

generándose un prejuicio para los estudiantes según el territorio de España donde residan, especialmente

cuando quieren ingresar en Facultades que exigen unas notas de corte más elevadas.

Esto ha generado una amplia preocupación social, como demuestra la movilización estudiantil que tuvo

lugar el pasado 23 de marzo a favor de una Prueba única EBAU en Valladolid, una preocupación social a la que

las fuerzas políticas debemos dar respuesta.

Este problema sin embargo no puede ser solucionado con mirada de corto plazo, mediante la igualación

por abajo de la calidad de los sistemas educativos, pues debemos defender tanto la igualdad de oportunidades

en la EBAU como la elevada calidad educativa que en Castilla y León hemos alcanzado tras muchos años de

esfuerzo de todas las personas que intervienen en nuestro sistema educativo.

Es por ello que la solución a esta situación debe venir por medio del establecimiento de una Prueba

única y común de acceso a la Universidad para todo el territorio español, con unos criterios de corrección

comunes. Las Cortes de Castilla y León, a propuesta del Grupo Popular, aprobaron por amplia mayoría una

Proposición no de Ley en este sentido el pasado 4 de octubre.

Esta Prueba única permitiría garantizar la igualdad de oportunidades que recoge nuestra Constitución,

siendo un sistema justo y equitativo.

Por lo expuesto, el Grupo Popular propone al Pleno de la Diputación el siguiente ACUERDO:

Primero: Instar al Gobierno de España y a las demás fuerzas políticas a alcanzar un acuerdo para la

implantación de una Prueba Única EBAU para toda España, que garantice el acceso en igualdad de condiciones

a la Universidad de todos los estudiantes, residan donde residan, y acaben con las situaciones discriminatorias

que se producen en la actualidad.

Segundo: Comunicar este acuerdo al Ministerio de Educación, Cultura y Deporte y a los Grupos

Políticos con representación en el Congreso y el Senado”.

ASUNTO NÚMERO 14.- PROPUESTA DE APROBACIÓN DE CONVENIO

ENTRE GERSUL Y LA DIPUTACIÓN PROVINCIAL DE LEÓN, EN MATERIA DE

COLABORACIÓN ADMINISTRATIVA.- Se somete a la consideración de los miembros
corporativos el dictamen emitido por la Comisión Informativa y de Seguimiento de
Presidencia y Recursos Humanos de 28 de mayo de 2018, por el que se propone aceptar
la encomienda de gestión de Gersul a la Diputación de León para la implementación y
redacción de los documentos susceptibles de plasmarse en los trámites conformadores
del expediente de modificación del contrato de concesión del sistema de gestión de los
residuos sólidos urbanos de la Provincia de León firmado entre la UTE Legio VII y el
Consorcio GERSUL.

En este punto intervienen los siguientes Diputados:

D. Juan Carlos Fernández Domínguez: 2 minutos y 51 segundos (12:09:14).

D. Matías Llorente Liébana: 2 minutos y 3 segundos (12:12:07).

D. José Pellitero Álvarez: 1 minuto y 37 segundos (12:14:12).

D. Pedro Muñoz Fernández: 2 minutos y 58 segundos (12:15:51).

D. Miguel Flecha García: 3 minutos y 18 segundos (12:18:52).

D. Juan Carlos Fernández Domínguez: 46 segundos (12:22:12).

D. Matías Llorente Liébana: 31 segundos (12:23:12).

Ilmo. Sr. Presidente: 2 minutos y 6 segundos (12:23:44).

D. Juan Carlos Fernández Domínguez: 32 segundos (12:25:54).

Ilmo. Sr. Presidente: 15 segundos (12:26:28).

D. Pedro Muñoz Fernández: 50 segundos (12:26:43).

Ilmo. Sr. Presidente: 23 segundos (12:27:33).

D. Pedro Muñoz Fernández: 1 minuto y 16 segundos (12:27:57).

D. Ángel Calvo Fernández: 2 minutos y 57 segundos (12:29:22)

Ilmo. Sr. Presidente: 1 minuto y 45 segundos (12:32:21).

Página web de la Diputación (www.dipuleon.es), mediateca.

Sometida a votación la propuesta contenida en el dictamen reseñado, por 23
votos a favor, emitidos por los 13 Diputados del Grupo Popular, 8 del Grupo Socialista y 2
de los Grupos UPL y Coalición por El Bierzo y 2 abstenciones de los Diputados de los

Grupos Coalición en Común y Ciudadanos, se ACUERDA por mayoría, incluso absoluta
del número legal de miembros que conforman la Corporación, aceptar la citada
encomienda y aprobar el convenio propuesto para su formalización, facultando al Ilmo.
Sr. Presidente para su firma y de cuantos documentos sean precisos para la efectividad
del presente acuerdo, Convenio que es del siguiente tenor:

“CONVENIO DE COLABORACIÓN RELATIVO A LA ENCOMIENDA DE GESTIÓN DEL CONSORCIO

GERSUL A LA DIPUTACIÓN PROVINCIAL DE LEÓN PARA LA REALIZACIÓN DE TAREAS

ADMINISTRATIVAS Y TRÁMITES INTERLOCUTORIOS EN EL EXPEDIENTE DE MODIFICACIÓN DEL

CONTRATO DE CONCESIÓN DEL SISTEMA DE GESTIÓN DE LOS RESIDUOS SÓLIDOS URBANOS DE LA

PROVINCIA DE LEÓN FIRMADO ENTRE LA UTE LEGIO VII Y EL CONSORCIO GERSUL.

En León a … de …………… de 2018.

REUNIDOS

De una parte, D. Ángel Calvo Fernández, Presidente del Consorcio Provincial para la gestión de los

Residuos Sólidos Urbanos en la Provincia de León (en adelante GERSUL), nombrado por acuerdo del Pleno de

la Diputación de 20 de julio de 2015, que actúa en representación del Consorcio. El compareciente está

facultado para la firma del convenio por acuerdo de la Asamblea General del Consorcio adoptado en la sesión

celebrada el día 15 de mayo de 2018.

Y de otra, el Ilmo. Sr. D. Juan Martínez Majo, Presidente de la Excma. Diputación Provincial de León,

que actúa en representación de esta Entidad Local, nombrado por acuerdo de Pleno adoptado en sesión

celebrada el día 25 de junio de 2015 y facultado para formalizar el presente convenio por acuerdo de Pleno de

fecha 30 de mayo de 2018.

Actúa de Secretaria Dª Cirenia Villacorta Mancebo, Secretaria Comisionada del Consorcio, que da fe

del acto.

Intervienen cada uno de ellos en la representación que ostentan, reconociéndose mutuamente

capacidad para formalizar el presente convenio de colaboración y obligarse en los términos del mismo, y a tal

efecto

EXPONEN

El Consorcio Provincial para la Gestión de los Residuos Sólidos Urbanos en la Provincia de León (en

adelante GERSUL) es una entidad de derecho público con personalidad jurídica propia cuyo objetivo es la

gestión, directa o indirecta, de los servicios municipales de tratamiento de residuos sólidos urbanos. Está

formada por la Diputación Provincial de León, la Comarca del Bierzo, el Ayuntamiento en cuyo término se ubica

la Planta de reciclado, las Mancomunidades de la Provincia de León que tienen a su cargo la recogida

domiciliaria de residuos sólidos urbanos y los Ayuntamientos que prestan directamente dicho servicio.

La Junta de Gobierno y Administración del Consorcio en sesión celebrada el día 30 de noviembre de

1999 adjudicó el contrato de concesión del sistema de gestión de los residuos sólidos urbanos de la Provincia

de León a la UTE formada por las mercantiles Técnicas Medioambientales S.A. TECMED (actualmente

URBASER) y Fomento de Construcciones y Contratas S.A. (FCC), en adelante UTE LEGIO VII. Este acuerdo

fue ratificado por la Asamblea General en sesión celebrada el día 9 de diciembre de 1999, formalizándose el

correspondiente contrato el día 13 de enero de 2000.

Dicho contrato fija, entre las obligaciones a cumplir por el contratista, el hacerse cargo de la explotación

de las instalaciones comprendidas en la concesión del sistema provincial de gestión de residuos urbanos de la

provincia de León, instalaciones entre las que se encuentra el depósito controlado de rechazos.

La combinación de diversas causas ha provocado que el vaso para el depósito de rechazos se haya

colmado antes de la fecha prevista de finalización del contrato, tal como se refleja en el informe del Gerente de

GERSUL de 28 de noviembre de 2016.

Ante esta situación, con fecha 29 de julio de 2016 se firma un convenio entre la Consejería de Fomento

y Medio Ambiente, el Consorcio GERSUL y la Sociedad Pública Infraestructuras y Medio Ambiente de Castilla y

León S.A. (en adelante SOMACYL) para la construcción, gestión y sellado de un nuevo vaso de rechazos en

San Román de la Vega, convenio en virtud del cual se encarga a la Sociedad referida la construcción, gestión y

sellado del nuevo vaso para el depósito de rechazos. Ello supone que a partir del momento del sellado del vaso

colmado y la puesta en marcha del nuevo vaso la UTE LEGIO VII dejaría de prestar parte de las obligaciones

exigidas en el contrato de concesión inicial, prestaciones que pasarían a ejecutarse de conformidad con lo

dispuesto en el convenio referido.

Actualmente se encuentran comisionados circunstancialmente algunos funcionarios de la Diputación

Provincial de León (Decretos de 16 y 31 de enero de 2018) para realizar ciertas funciones en GERSUL por lo

que por razones de eficacia resultaría conveniente que la implementación y preparación de ciertos documentos

que sirvan de base a la realización de trámites interlocutorios propios del expediente de modificación del

contrato se realizaran por funcionarios de la administración provincial.

El artículo 11 de la Ley 40/2015, de 1 de octubre, del Régimen Jurídico del Sector Público regula la

encomienda de gestión y prevé que la realización de actividades de carácter material o técnico de la

competencia de los órganos administrativos o de las Entidades de Derecho Público pueda ser encomendada a

otros órganos o Entidades de Derecho Público de distinta Administración, siempre que entre sus competencias

estén esas actividades, por razones de eficacia. El referido artículo 11 establece asimismo que cuando la

encomienda de gestión se realice entre órganos y entidades de Derecho Público de distintas administraciones

se formalizará mediante la firma del correspondiente convenio entre ellas

Por ello ante la existencia de esta posibilidad prevista en la ley el Consorcio de Gersul acordó, mediante

acuerdo de la Asamblea General adoptado en sesión de fecha 15 de mayo de 2018 por mayoría absoluta del

número legal de miembros encomendar a la Diputación Provincial de León la tramitación de la modificación del

contrato referido, aceptando tal encomienda la administración provincial mediante acuerdo plenario adoptado en

sesión celebrada el día 30 de mayo de 2018.

Por todo lo expuesto, las partes, de común acuerdo, formalizan el presente convenio que se regirá por

las siguientes

ESTIPULACIONES

PRIMERA.- OBJETO.- Constituye el objeto de este convenio la encomienda por parte del Consorcio

Gersul (Entidad encomendante) a la Diputación Provincial de León (Entidad encomendada) de la realización de

tareas consistentes en la implementación y redacción de documentos susceptibles de plasmarse en los trámites

para la adopción de acuerdos y actos administrativos conformadores del expediente de modificación del contrato

de concesión del sistema de gestión de los residuos sólidos urbanos de la Provincia de León firmado entre la

UTE Legio VII y el Consorcio Gersul.

La encomienda de gestión formalizada en este convenio no supone cesión de la titularidad de la

competencia ni de los elementos sustantivos de su ejercicio, siendo responsabilidad del Consorcio Gersul

cuantos actos o resoluciones de carácter jurídico den soporte o en los que se integren las actividades materiales

y técnicas objeto de encomienda.

SEGUNDA.- ACTUACIONES A REALIZAR.- Las actuaciones a realizar por parte de la Diputación

Provincial de León, como Entidad receptora de la encomienda de gestión, comprenderán la realización de tareas

y trámites interlocutorios que permitan implementar y aprobar la modificación del contrato referido asumiendo la

tarea de redactar documentos para recabar informes técnicos o jurídicos sobre todos los extremos objeto de

modificación.

Por su parte Gersul se compromete a través de sus técnicos a emitir cuantos informes técnicos sean

precisos y requeridos por la Diputación provincial para completar la tramitación del expediente de modificación.

TERCERA.- SEGUIMIENTO DE LA GESTIÓN.- El Consorcio Gersul podrá realizar un seguimiento

periódico, si así lo estima conveniente, de las actuaciones encomendadas a la Diputación Provincial de León

mediante el presente convenio.

CUARTA.- OBLIGACIONES DE NATURALEZA ECONÓMICA.- El presente convenio no supone

obligación económico-financiera para ninguna de las partes firmantes dado que la entidad encomendada hará

uso de sus medios propios.

QUINTA.- PROTECCIÓN DE DATOS.- La Diputación Provincial de León, como Entidad encomendada,

tendrá la condición de encargada del tratamiento de los datos de carácter personal a los que pudiera tener

acceso en ejecución de esta encomienda de gestión, siéndole de aplicación lo dispuesto en la normativa de

protección de datos de carácter personal.

SEXTA.- VIGENCIA.- La vigencia de la encomienda de gestión será la necesaria para la tramitación del

expediente de modificación contractual referida salvo revocación o renuncia formulada expresamente por

cualquiera de las partes.

SÉPTIMA.- MODIFICACIÓN.- Durante el plazo de vigencia de la encomienda de gestión podrá

modificarse por causas de interés público y siempre que se justifique que con la modificación la encomienda

puede realizarse de forma más eficaz y eficiente.

Cualquier modificación deberá ser previamente autorizada por los órganos competentes de ambas

Entidades.

OCTAVA.- EXTINCIÓN.- El presente Convenio se extinguirá:

a) Por mutuo acuerdo de las partes.

b) Por denuncia formulada por escrito de cualquiera de las partes.

c) Por revocación de la Administración encomendante ante cualquier incumplimiento de las

obligaciones asumidas por parte de la Entidad encomendada. La revocación se realizará mediante resolución

motivada de la Entidad encomendante, previo trámite de audiencia al Consorcio encomendado.

NOVENA.- RÉGIMEN JURÍDICO DEL CONVENIO.- El presente Convenio tiene naturaleza

administrativa y para la resolución de las dudas y lagunas que pudieran plantearse en la aplicación del mismo se

estará a lo dispuesto en la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

DÉCIMA.- COMPETENCIA JURISDICCIONAL.- El Juzgado de lo Contencioso-Administrativo de León

será el competente para conocer de los recursos que se deduzcan en relación con el presente Convenio, de

conformidad con lo dispuesto en el artículo 8.1 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción

Contencioso-administrativa.

DECIMOPRIMERA.- ENTRADA EN VIGOR.- La presente encomienda de gestión entrará en vigor al día

siguiente de la publicación de este convenio en el Boletín Oficial de la Provincia de León siendo el Consorcio

Gersul la entidad encargada de efectuar dicha publicación.

La Diputación Provincial de León acepta la mencionada encomienda de gestión de conformidad con lo

previsto en el presente Convenio, y en prueba de conformidad y para el fiel cumplimiento de lo acordado, se

suscribe este convenio por triplicado ejemplar en el lugar y fecha arriba indicados.”

ASUNTO NÚMERO 15.- ESTADOS DE EJECUCIÓN DEL PRESUPUESTO Y

SITUACIÓN DE LA TESORERÍA AL PRIMER TRIMESTRE DE 2018.- Por la Secretaria
actuante se da lectura a la parte dispositiva del dictamen emitido por la Comisión
Especial de Cuentas, celebrada el día 23 del presente mes de mayo, cuyo tenor es el
siguiente:

“De conformidad con lo establecido en el artículo 207 del Texto refundido de la Ley

Reguladora de las Haciendas Locales y de las reglas 105 y 106 de la Instrucción de Contabilidad

aprobada por Orden EHA/4041/2004, de 23 de noviembre, por la que se aprueba el modelo normal

de Contabilidad Local, y la Base 28 de las Bases de Ejecución del Presupuesto 2006, se da cuenta

de la Información de la ejecución de los presupuesto y del movimiento y situación de la tesorería al

1º trimestre del 2018, de la Excma. Diputación Provincial de León y del Instituto Leonés de Cultura,

previa remisión al Pleno para su conocimiento:

1.- DIPUTACIÓN PROVINCIAL DE LEÓN.

EJECUCIÓN DEL PRESUPUESTO DE GASTOS CORRIENTES (AL 1º TRIMESTRE 2018):

CAPÍTULO
PRESUPUESTO

INICIAL

MODIF. DEL

PRESUPUESTO

PRESUPUESTO

FINAL

GASTOS

COMPROMETIDOS

OBLIGACIONES

RECONOCIDAS

PAGOS

REALIZADOS

% COMP.

PTO.INI..

% OBL./

PTO.INI.

% COMP.

PTO.DEF.

% OBL./

PTO.DEF.

%PAG./

OBL.

1 42.368.244,58 693.610,29 43.061.854,87 9.038.746,98 9.036.646,98 9.036.646,98 21,33 21,33 20,99 20,99 100,00

2 30.952.244,13 1.754.920,47 32.707.164,60 19.830.771,29 4.762.047,35 3.902.667,22 64,07 15,39 60,63 14,56 81,95

3 55.025,08 0,00 55.025,08 2.502,27 2.502,27 2.502,27 4,55 4,55 4,55 4,55 100,00

4 15.543.479,29 3.506.965,92 19.050.445,21 4.040.338,45 937.505,18 418.563,04 25,99 6,03 21,21 4,92 44,65

5 663.032,01 0,00 663.032,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

6 17.721.047,85 14.095.194,80 31.816.242,65 4.671.493,42 787.321,47 745.786,47 26,36 4,44 14,68 2,47 94,72

7 24.314.440,66 14.505.958,39 38.820.399,05 13.450.931,04 2.491.011,06 2.285.279,16 55,32 10,24 34,65 6,42 91,74

8 490.000,00 0,00 490.000,00 50.895,76 50.895,76 47.135,72 10,39 10,39 10,39 10,39 92,61

9 2.362.687,75 0,00 2.362.687,75 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Totales: 134.470.201,35 34.556.649,87 169.026.851,22 51.085.679,21 18.067.930,07 16.438.580,86 37,99 13,44 30,22 10,69 90,98

EJECUCIÓN DEL PRESUPUESTO DE INGRESOS CORRIENTES (AL 1º TRIMESTRE 2018):

CAPÍTULO
PREVISIÓN

INICIAL
MODIF. DE
PREVISIÓN

PREVISIÓN
FINAL

DERECHOS
RECONOCIDOS

RECAUDACIÓN
LÍQUIDA

% DER. REC./
PREV.FIN.

% RE. LIQ./
DER.NET.

1 7.412. 360,09 0,00 7.412.360,09 1.125.424,62 1.125.424,62 15,18 100,00

2 6.794.120,00 0,00 6.794.120,00 1.668.179,61 1.668.179,61 24,55 10,00

3 13.910.870,39 0,00 13.910.870,39 4.811.316,52 4.713.218,74 34,59 97,96

4 104.741.059,04 1.068.626,38 105.809.685,42 26.453.574,10 26.453.574,10 25,26 100,00

5 913.346,46 0,00 913.346,46 50.276,48 50.276,48 5,50 100,00

6 0,00 0,00 0,00 0,00 0,00 0,00 0,00

7 175.000,00 662.993,95 837.993,95 538.493,01 538.493,01 307,71 100,00

8 523.445,37 32.825.029,54 33.348.474,91 60.001,92 9.614,43 11,46 16,02

9 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Totales 134.470.201,35 34.556.649,87 169.026.851,22 34.707.266,26 34.558.780,99 25,81 99,57

ACTA DE ARQUEO

Existencia anterior al periodo 159.533.265,23

Total Ingresos 1º* Trimestre 2018 105.460.600,27

Total Pagos 1º Trimestre 2018 122.307.443,57

Existencias al fin del periodo 31/03/2018 142.686.421,93

2.- INSTITUTO LEONÉS DE CULTURA.

EJECUCIÓN DEL PRESUPUESTO DE GASTOS CORRIENTES (AL 1º TRIMESTRE 2018):

CAPÍTULO
PRESUPUESTO

INICIAL
MODIF. DEL

PRESUPUESTO
PRESUPUESTO

FINAL
GASTOS

COMPROMETIDOS
OBLIGACIONES
RECONOCIDAS

PAGOS
REALIZADOS

%
COMP.
PTO.

DEF.

% OBL./
PTO.DEF.

%PAG./
OBL.

1 1.998.135,88 0,00 1.998.135,88 397.706,54 397.706,54 397.706,54 19,90 19,90 100,00

2 1.218.386,53 -16.000,00 1.202.386,53 395.201,45 111.745,82 54.297,67 32,87 9,29 48,59

3 1.000,00 0,00 1.000,00 0,40 0,40 0,40 0,04 0,04 100,00

4 1.029.114,00 4.000,00 1.033.114,00 0,00 0,00 0,00 0,00 0,00

6 300.678,02 12.000,00 312.678,02 76.284,51 36.355,66 35.042,41 24,40 11,63 96,39

7 558.822,00 0,00 558.822,00 0,00 0,00 0,00 0,00 0,00

8 23.500,00 0,00 23.500,00 3.292,24 3.292,24 0,00 14,01 14,01 0,00

Totales: 5.129.636,43 0,00 5.129.636,43 872.485,14 549.100,66 487.047,02 17,01 10,70 88,70

EJECUCIÓN DEL PRESUPUESTO DE INGRESOS (AL 1º TRIMESTRE 2018):

CAPÍTULO
PREVISIÓN

INICIAL
MODIF. DE
PREVISIÓN

PREVISIÓN
FINAL

DERECHOS
RECONOCIDOS

RECAUDACIÓN
LÍQUIDA

% DER.REC./
PREV.FIN.

% REC. LIQ./
DER.NET.

3 44.682,24 0,00 44.682,24 20.468,19 20.398,44 45,81 99,66

4 4.777.648,83 0,00 4.777.648,83 0,00 0,00 0,00 0,00

5 11.069,36 0,00 11.069,36 0,00 0,00 0,00 0,00

7 272.736,00 0,00 272.736,00 0,00 0,00 0,00 0,00

8 23.500,00 0,00 23.500,00 8.644,30 1.234,90 36,78 14,29

Totales: 5.129.636,43 0,00 5.129.636,43 29.112,49 21.633,34 0,57 74,31

ACTA DE ARQUEO

Existencia anterior al periodo 13.801.894,01

Total Ingresos 1º Trimestre 2018 495.638,41

Total Pagos 1º Trimestre 2018 1.622.381,62

Existencias al fin del periodo 31/03/2018 12.675.150,80

Los miembros integrantes de la Comisión se dan por enterados y muestran su conformidad

con los datos presentados.”

El Pleno por unanimidad, queda ENTERADO del contenido del dictamen
transcrito.

ASUNTO NÚMERO 16.- PROPUESTA DE INICIACIÓN DE EXPEDIENTE

PARA LA CONCESIÓN DE MEDALLA DE ORO DE LA PROVINCIA A D. JESÚS

GONZÁLEZ CALLEJA.- Se da cuenta de la propuesta adoptada por unanimidad de la
Junta de Portavoces, adoptada en reunión de 28 de mayo de 2018, a la vista de la
iniciativa del Ilmo. Sr. Presidente de 24 del mismo mes y año, de iniciación del expediente
para la concesión de la Medalla de Oro de la Provincia de León a D. Jesús González
Calleja, de conformidad con lo dispuesto en el art. 12 del Reglamento Especial de
Honores y Distinciones de la Excma. Diputación Provincial de León, a fin de que su
trayectoria, que se afianza en su gusto por lo sencillo y por lo heredado de nuestros
mayores, en pro de dar a conocer al gran público lo mucho que ofrecen las comarcas
leonesas gastronómica, cultural y medioambientalmente, sea reconocida, trayectoria que
se refleja en:

“Jesús González Calleja (11 de abril de 1965, Fresno de la Vega) se ha convertido en uno de los

mejores embajadores de León. Su pasión por la montaña y la aventura, base sobre la que ha cimentado su

brillante carrera como comunicador, la ha aprovechado para promocionar públicamente las bondades de la

Provincia. Además de haber localizado varios programas televisivos en tierras leonesas, son innumerables las

ocasiones en las que ha puesto en valor los deportes, tradiciones, costumbres y leyendas de los pueblos y

comarcas leonesas. Durante años ha divulgado la cultura, historia y gastronomía, así como la forma de ser de

los leoneses. Ha llevado a los medios de comunicación de máxima audiencia el amplio y atractivo abanico de

parajes naturales de la provincia de León, dando a conocer enclaves de singular riqueza medioambiental y

paisajística.

Jesús Calleja, que en su página web se presenta como alpinista, explorador y comunicador, transmite

de forma permanente su cariño por lo rural, por los pueblos y sus gentes. Su visión universal, su capacidad para

involucrarse en las sociedades más remotas cuando viaja en sus expediciones o programas, es compatible con

el cariño por su origen leonés, por el significado que tiene nacer, crecer y vivir en el pueblo.

Toda su vida ha estado centrada en la montaña. Empezó y aprendió a escalar en las cumbres de León,

en los Picos de Europa y sus aledaños. Y, una vez que las ascendió una y otra vez, buscó retos en lejanas

cordilleras como la del Himalaya. “Nada es comparable al momento de alcanzarla cima del Everest es sublime”,

dice Jesús Calleja, que sólo a Nepal, donde ha sido guía de montaña durante más de 16 años, ha viajado en

más de 60 ocasiones. Y fue entonces, al atacar las mayores altitudes del mundo, cuando comprobó que estaba

“enganchado” a la montaña. Y quiso contarlo, convirtiéndose en un alpinista comunicador. Primero en papel,

luego en la radio, la televisión y las redes. Se inició en el Diario de León, Televisión de León y las radios locales,

para dar luego el salto a los medios de ámbito nacional.

A través del programa de televisión Desafío Extremo, que ha emitido siete temporadas en Cuatro, ha

viajado infinidad de veces por los cinco continentes relatando aventuras con emoción y humor. Y siempre, en

cada programa, ha tenido y tiene un hueco para una referencia, una curiosidad, un producto, una historia sobre

su tierra, León.

A lo largo de los más de cincuenta episodios ha contado sus expediciones. Ha escalado tres ochomiles

(Everest, Lhotse y Cho Oyu) y ha alcanzado la cima de las siete cumbres más altas de cada continente (además

del Everest en Asia, el Elbrus en Europa, la Pirámide de Carstenz en Oceanía, el Mckinley en América del Norte,

el Vinson en la Antártida, el Kilimanjaro en África y la Aconcagua en América del Sur). También ha alcanzado

mediante una expedición terrestre el Polo Norte y ha visitado la Antártida en viajes de exploración por mar y por

aire hasta en tres ocasiones.

Aventurero al que le gusta el riesgo, la bicicleta de montaña y los vehículos. Es piloto de avionetas,

helicópteros, motos y coches. Ha participado en dos Rallies de Faraones, en Egipto, en un Rally Dakar

americano y en el África Race, el Dakar africano.

En busca de nuevas emociones, ha aprendido a bucear y se ha encontrado con tiburones; ha batido

récords de distancia en viaje de globos aerostáticos (en el Amazonas y en Laponia en invierno); ha pilotado en

África en para-motor; ha navegado por el Cabo de Hornos; ha ascendido a volcanes en erupción (en el Congo,

en Vanuato y en Ecuador); ha explorado Buthan buscando al Yeti, Siberia buscando nómadas o Svalvard

buscando osos polares; ha competido en una Maratón profesional de Etiopía y ha realizado una hazaña de

espeleología brutal (el descenso hasta 1.650 metros de profundidad en la cavidad más honda del planeta, la

Cueva Krubera-Voronia, en Abjasia).

Y siempre, en cada una de sus aventuras, en sus apariciones públicas, palabras de afecto, de recuerdo

y promoción del significado de León, de lo mucho y bueno que ofrece la Provincia. Su capacidad de empatizar

ha posibilitado llevar y hermanar la cultura leonesa con la de otras recónditas etnias. Ha posibilitado trasladar

León y sus raíces, a través de simbólicos detalles, hasta las latitudes más apartadas y desconocidas. Con una

visión optimista, positiva y entusiasta, que le ha llevado a explorar sus propios límites, a superarlos y

compartirlos con el gran público como enseñanza sobre la vida. Él-mismo dice que “La vida es cuestión de

actitud. Cuando eres bueno en algo, eres feliz”.

Así se percibe en el programa Volando Voy, en el que-visita pueblos y comarcas, como ocurrió en Las

Médulas, con un objetivo en el que involucra a los vecinos. O en el programa Planeta Calleja, en el que invita a

un personaje con el que comparte experiencias y da visibilidad a espacios singulares, como sucedió en los

Picos de Europa o Babia.

Capaz de realizar hazañas memorables en los rincones más sorprendentes y mágicos, hace partícipes

a los espectadores, especialmente a los leoneses, de sus ganas de aventura. ‘Siempre he intentado encontrar

e/lado bueno de las cosas. Hay que tener sueños, si no malo”, cree Jesús Calleja, quien vive en un hotel para no

tener raigambre en Madrid, porque mi casa es León y a mí lo que me hace feliz es correr por La Candamia”.

Y, por todo ello, propongo que su trayectoria sea reconocida por la Diputación de León, en nombre de la

Provincia, de los pueblos y gentes que residen en el medio rural. Entendiendo que su gusto por lo sencillo, por lo

heredado de nuestros mayores, y su interés por dar a conocer al gran público lo mucho que ofrecen las

comarcas leonesas gastronómica, cultural o medioambientalmente le hacen merecedor de la concesión de la

Medalla de Oro de la Provincia.

Propuesta que debe ser sometida a aprobación del Pleno de la Diputación para que se instruya y

tramite por la Junta de Gobierno el expediente de justificación de méritos y circunstancias para otorgar la

Medalla de Oro de la Provincia de León a D. Jesús González Calleja, dando cumplimiento a lo preceptuado por

el art. 13 y concordantes del Reglamento Especial de Honores y Distinciones de la Excma. Diputación Provincial

de León.”

En este punto interviene el Ilmo. Sr. Presidente: 21 segundos (12:36:11).

Página web de la Diputación (www.dipuleon.es), mediateca.

El Pleno, en cumplimiento de lo dispuesto en el Capítulo III del Reglamento
Especial de Honores y Distinciones de la Excma. Diputación Provincial de León, por

unanimidad, ACUERDA incoar el correspondiente expediente administrativo para
conceder la medalla de oro de la Provincia de León a D. Jesús González Calleja, por las
razones expuestas en el texto del presente acuerdo.

ASUNTO NÚMERO 17.- RESOLUCIONES DE LA PRESIDENCIA.- En
cumplimiento de lo determinado en el art. 62 del Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real
Decreto 2.568/1986, de 28 de noviembre, se da cuenta a la Corporación de las

Resoluciones de la Presidencia que no han sido conocidas en sesión, y que son las
comprendidas entre los números 1.518 de 2 de abril de 2018, y 1.986 de 30 de abril de
2018, agrupadas por Servicios y según relaciones incorporadas al expediente, habiendo
estado todas y cada una de ellas a disposición de los Sres. Diputados, cuyo extracto es el
siguiente:

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1518 02/04/2018 Aprobar la creación en el Presupuesto de 2018 de la partida: Capitalidad Gastronómica 2018. CONTABILIDAD

2018/1519 02/04/2018 Aprobar la relación de facturas Anexo F/2018/43, por importe total de 6.116,75 €. CONTROL INTERNO

2018/1520 02/04/2018 Aprobar la relación de facturas Anexo F/2018/119, por importe total de 6.289,39 €. CONTROL INTERNO

2018/1521 02/04/2018
Aprobar justificación Anticipo Caja Fija nº 2/pago 3 de Dª Eugenia Vélez Sánchez, por importe de 94,97 €
y reponer fondos.

CONTROL INTERNO

2018/1522 02/04/2018
Aprobar justificación Anticipo Caja Fija nº 1/pago 1 de D. Arturo Bascones Pérez, por importe de 29,09 € y
reponer fondos.

CONTROL INTERNO

2018/1523 02/04/2018
Abonar a D. José Luis Horna Herrero la cantidad de 357 €, subvenciones a ganaderos de Raza Assaf que
adquieran dosis seminales de ganado ovino, año 2017.

DESARROLLO RURAL

2018/1524 02/04/2018
Aprobar documentación presentada y abonar a los Aytos. de Quintana y Congosto y Villamandos
subvenciones concedida para obras incluidas en el PPCM/17.

DESARROLLO RURAL

2018/1525 02/04/2018
Informar favorablemente, la solicitud formulada por el Ayto. de Cacabelos de autorización para la
ejecución de las obras de "Colocación de dos reductores de velocidad prefabricados", en la travesía de
Villabuena de la Ctra. LE-5202 "De LE-713 por Arborbuena a LE-4210 (San Martín de Moreda).

FOMENTO

2018/1526 02/04/2018
Informar favorablemente, la solicitud formulada por el Club Deportivo Bembibre BTT, para la celebración
de la prueba deportiva "X Marcha Bicicleta de Montaña Bembibre BTT", que tendrá lugar el día 27 mayo

2018 y que afecta a la Ctra. LE-5330.

FOMENTO

2018/1527 02/04/2018
Suscribir Convenio de Colaboración con la fundación Tutelar para Personas con Enfermedad Mental-
Feclem 2018, subvención por importe de 5.000 €.

COOP.DESARROLLO

2018/1528 02/04/2018
Abonar ayuda económica por 280,30 € a Dª Yolanda Costa Fernández, anticipo correspondiente a la
segunda y tercera mensualidad hipoteca, Prestación Económica Subsistencia Urgencia Social.

DERECHOS SOCIALES

2018/1529 02/04/2018
Rectificar Decreto 1.264/18, 19 marzo, Donde dice: La pérdida derecho prestación en la cantidad de
892,44 € y el reintegro de 239,97 € a D. Johan Gilberto Campos Urrea; Debe decir: Pérdida derecho
prestación en la cantidad de 892,44 € y autorizar fraccionamiento reintegro en 4 mensualidades.

DERECHOS SOCIALES

2018/1530 03/04/2018 Aprobar la relación de facturas Anexo F/2018/126, por importe total de 27.735,45 €. CONTROL INTERNO

2018/1531 03/04/2018
Abonar factura nº Dipuleón 2018-01 por importe de 198,44 € a Miguel Alegre Delgado, en concepto de
honorarios correspondientes a la "Redacción del estudio básico de seguridad y salud del estudio técnico
valorado para el aumento del aislamiento de la cubierta del edificio Niño Jesús (San Cayetano)".

CONTROL INTERNO

2018/1532 03/04/2018
Abonar a Arcor, S.L.U 51.662,09 €, Certif. nº 27 obra "Conservación ordinaria y reparación de firmes en la
red provincial de Ctras. Zona Oriental" y retener honorarios dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1533 03/04/2018
Abonar Certif. nº 2 de la obra "Renovación de paravientos y servicios urbanos en la calle La Cerca y
Verdeas en el T.M. de Palacios de la Valduerna", ejecutada por Contratas Hermanos Gordón, S.L., por
importe de 6.009,96 € y retener honorarios dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1534 03/04/2018

Abonar a Excarbi, S.L. la cantidad de 46.539,79 €, correspondiente a la Certif. nº 27 de la obra

"Conservación ordinaria y reparación de fimes en la red provincial de Ctras-Zona Occidental" y retener
honorarios dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1535 03/04/2018
Abonar a Impulsa Constructora y Redes, S.L.U. la cantidad de 23.189,70 €, correspondiente a la Certif. nº
2 de la obra "Acondicionamiento de espacios para Centro Coordinador de Bibliotecas en el Complejo San
Cayetano" y retener honorarios dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1536 03/04/2018
Abonar al Grupo Político Ciudadanos la cantidad de 825 €, en concepto de gastos de funcionamiento
correspondiente al mes de abril de 2018.

CONTROL INTERNO

2018/1537 03/04/2018
Poner a disposición de la Unidad Recaudatoria de Astorga, perteneciente a esta Diputación la cantidad de
44,16 €, con cargo al Sobrante de Subasta, por deuda IBI Rústica, años 2014 a 2017, Ayto. Santa
Colomba de Somoza, de Dª Mª Victoria Andrés Mesa.

GESTIÓN TRIBUTARIA

2018/1538 03/04/2018
Poner a disposición de la Unidad Recaudatoria de Astorga, perteneciente a esta Diputación, la cantidad de
97,80 €, con cargo al Sobrante de Subasta, por deuda IBI Urbana, años 2015 a 2017 y siguientes, Ayto. de
Turcia de Dª Mª Victoria Andrés Mesa.

GESTIÓN TRIBUTARIA

2018/1539 03/04/2018
Desestimar las pretensiones aducidas por D. Pablo López Gutiérrez en su recurso sobre el IBI de
Naturaleza Urbana del Ayto. de Castrocalbón, años 2012 a 2015, por un principal de 459,64 €, sin que
proceda la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1540 03/04/2018
Desestimar las pretensiones aducidas por D. José Manuel Pulgar García-Portillo, en representación de D.
José Luis Pulgar Delgado, sobre IBI de Naturaleza Urbana del Ayto. de Valencia de Don Juan, años 2011

a 2014, por un principal de 356,27, sin que proceda la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1541 03/04/2018
Desestimar las pretensiones aducidas por D. Sergio Rabanal Labanda, sobre IBI de Naturaleza Urbana
del Ayto. de Castrocalbón, años 2013 y 2014, por un principal de 53,32 € y 778,18 €, sin que proceda la
anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1542 03/04/2018
Reconocer a D. Luis Mariano Martínez Alonso los servicios prestados en las Administraciones,
ascendiendo a un total de 14 años, 3 meses y 6 días, perfeccionando cuatro trienios, dos corresponden al
Grupo A2 y dos al Grupo A1, siendo 26 diciembre 2003 la nueva fecha de antigüedad.

RECURSOS HUMANOS

2018/1543 03/04/2018
Acordar la movilidad funcional del Guía fijo discontinuo de la Cueva de Valporquero, D. José Manuel
Rodríguez Cuevas, al puesto de Oficial 1ª Electricista de la Cueva de Valporquero, reconociendo el
derecho a ser compensado por las diferencias retributivas.

RECURSOS HUMANOS

2018/1544 03/04/2018 Prestar el servicio de desatasco en la localidad de Priaranza del Bierzo. DESARROLLO RURAL

2018/1545 03/04/2018
Aprobar documentación justificativa y abonar a Sat Mergar, Nº 6818, Hermanos Otero Viejo y Alfonso
García Martínez, subvenciones a ganaderos vacuno de leche provincia de León que realicen control
lechero oficial y mantengan sus animales inscritos en libro genealógico raza frisona y/o parda, 2017.

DESARROLLO RURAL

2018/1546 03/04/2018
Autorizar al Patronato Provincial de Turismo de León, para realizar el "Primer Encuentro Nacional de
Viajeros Responsables, Instagramers y Blogueros Turísticos" en la Cueva de Valporquero, poniendo a su
disposición las instalaciones de este complejo turístico.

TURISMO

2018/1547 03/04/2018
Autorizar la reinversión del Remanente generado en la contratación de la actuación incluida en el
PPCM/17 a los Aytos. de Almanza, La antigua, Ardón, El Burgo Ranero, Brazuelo, Cebanico, Cebrones
del Río, Folgoso de la Ribera, Igüeña y Joarilla de las Matas.

COOPERACIÓN

2018/1548 03/04/2018
Aprobar las liquidaciones de las obras en el munic. de Bercianos del Páramo nº 16, del munic. de
Regueras de Arriba nº 117 y del munic. de San Pedro Bercianos nº 135, todas del PP Obras y Servicios
2015, con un saldo de liquidación de 0,00 €.

COOPERACIÓN

2018/1549 03/04/2018
Abonar al Ayto. de Encinedo la cantidad de 77.400 €, en concepto de Anticipo del 100% de la subvención
concedida para la obra "Pavimentación calles en Encinedo", incluida en el PPCM/17.

COOPERACIÓN

2018/1550 03/04/2018
Designar a funcionarios del SAM como miembros titulares y suplentes, del Tribunal que proponga la
contratación por el Ayto. de Ayto. de San Esteban de Nogales, de un Aux. Administrativo y Operio Usos
Múltiples, dentro del Plan Especial de Empleo Diputación de León 2018.

SAM

2018/1551 03/04/2018
Informar favorablemente, la solicitud formulada por el Ayto. de Fabero de autorización para ejecución
obras apertura zanja para "Renovación red abastecimiento", en la travesía de Fabero de la Ctra. LE-4212
"De LE-711 (Fabero) a Guímara".

FOMENTO

2018/1552 03/04/2018
Informar favorablemente, la solicitud formulada por el Ayto. de Toreno de autorización para la ejecución de
las obras de apertura de zanja para "Renovación parcial red abastecimiento y saneamiento en el barrio del
Mirador", en la travesía de Matarrosa del Sil de la Ctra. LE-4204.

FOMENTO

2018/1553 03/04/2018
Admitir a trámite Reclamación Responsabilidad Patrimonial formulada por D. Ángel A. Suárez Blanco, en
representación de Plus Ultra Seguros Generales y Vida, S.A. de Seguros y Reaseguros, por daños
accidente circulación el 14/11/2016, vehículo de Hermanos Tejedor, S.L. y nombrar instructora.

FOMENTO

2018/1554 03/04/2018
Informar favorablemente, la solicitud formulada por el Club de Montaña Teleno, para celebración prueba
deportiva "XX Carrera de Montaña Truchillas - Vizcondillo. Memorial Órcar Pollán Tabuyo", que tendrá
lugar el 20 mayo 2018 y que afecta a la Ctra. LE-7302 "De LE-126 por Truchillas a L.P. Zamora".

FOMENTO

2018/1555 03/04/2018
Informar favorablemente, la solicitud formulada por el Club Ciclista Bañezano, para celebración prueba
deportiva "XXXIX Marcha Popular en Bicicleta al Santuario de Castrotierra de la Valduerna", que tendrá
lugar el día 1 mayo 2018 y que afecta a las Ctras. LE- 7406, LE-7401 y LE-7418.

FOMENTO

2018/1556 03/04/2018

Autorizar a la empresa Zanskar Producciones, S.L., para realizar grabaciones en las Ctras. LE-3517 "DE

LE-315 (Felmín) a Cueva de Valporquero", LE-3516 "De LE-315 a Gete", LE-3521 "De LE-315 a Getino" y
LE-3621 "De LE-321 por Valdeteja a LE-315", los días 10, 11 y 12 abril 2018.

FOMENTO

2018/1557 03/04/2018
Suscribir Convenio de Colaboración con la Asociación de Familiares de Enfermos de Alzheimer y otras
Demencias de León (Alzheimer León) 2018, con una cuantía de subvención de 20.000 €.

COOP.DESARROLLO

2018/1558 03/04/2018
Suscribir Convenio de Colaboración con la Asociación Española contra el Cáncer-Aecc-Junta Provincial
de León, 2018, con una cuantía de la subvención por importe de 12.000 €.

COOP.DESARROLLO

2018/1559 03/04/2018
Conceder una ayuda económica y abonar a Dª Eladia Valdivieso Fernández, por importe de 420 €, pago
único, correspondiente al pago de mantenimiento vivienda (combustible-carbón), Prestación Económica
de Subsistencia en Situaciones de Urgencia Social.

COOP.DESARROLLO

2018/1560 03/04/2018
La permutación del expediente de los usuarios de manera que Dª Florencia Rabanal Martínez
(Beneficiario con u.c.) pase a ser Titular y D. Alfonso González González (Titular) pase a ser Beneficiario
sin u.c. remoto del Servicio de Teleasistencia, lo que implica modificación importe precio público.

DERECHOS SOCIALES

2018/1561 03/04/2018
Reintegrar la cuota correspondiente al IES Río Órbigo de Veguellina de Órbigo y a CEIP Jesús Maestro
de Ponferrada, por cuotas abonadas pertenecientes a alumnos que no han podido realizar las actividades
del Programa por motivos de salud, Campaña de Nieve 2018", en las E.I. San Isidro y Leitariegos.

DEPORTES

2018/1562 04/04/2018
Autorizar a Dª María Consuelo González García la asistencia a la Jornada "Oportunidades de
Responsabilidad Social de la Ley de Contratos del Sector Público", a celebrar el día 4 de abril 2018 en
Valladolid.

CONTRATACIÓN

2018/1563 04/04/2018
Aprobar la Incorporación de Remanentes de Crédito 4-2018 para la Diputación Provincial por importe total
de 2.053.347,13 €.

CONTABILIDAD

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1564 04/04/2018 Aprobar el expediente Nº 1/13/2018 de Transferencia de Crédito, por importe total de 70.705 €. CONTABILIDAD

2018/1565 04/04/2018 Aprobar la relación de facturas Anexo F/2018/115, por importe total de 1.635,50 €. CONTROL INTERNO

2018/1566 04/04/2018 Aprobar la relación de facturas Anexo F/2018/127, por importe total de 92.779,16 €. CONTROL INTERNO

2018/1567 04/04/2018
Aprobar la relación de facturas por importe total de 207.933,05 €, que comienza con Productora de
Publicidad de Radio y Televisión, S.A. y finaliza con Aytos Soluciones Informáticas S.L.U.

CONTROL INTERNO

2018/1568 04/04/2018
Aprobar justificación Anticipo Caja Fija nº 1/pago 1 de D. Fernando Gutiérrez Barros, por importe de
632,06 € y reponer fondos.

CONTROL INTERNO

2018/1569 04/04/2018
Aprobar justificación Anticipo Caja Fija nº 2/pago 1 de D. Felipe Núñez García, por importe de 754,94 € y
reponer fondos.

CONTROL INTERNO

2018/1570 04/04/2018
Nombrar a D. Rafael de Benito y Benítez de Lugo en el puesto de Interventor General de la Diputación
Provincial de León, nivel 30, CE 1, CP 1, para la provisión por el sistema de libre designación de dicho
puesto de trabajo.

RECURSOS HUMANOS

2018/1571 04/04/2018
Abonar a Iván Corral Díez 1.051,09 € y a Noemí Luna Vélez 1.695,64 €, correspondiente a los días de
descanso correspondientes al periodo de tiempo trabajado, que por razones del servicio no han podido
disfrutar antes de la finalización de la relación.

RECURSOS HUMANOS

2018/1572 04/04/2018
Reconocer a Dª María de los Ángeles Fernández los servicios prestados en las Administraciones,
ascendiendo a un total de 14 años, 3 meses y 4 días, perfeccionando cuatro trienios correspondientes al
Grupo A1, siendo el 28 diciembre 2003 la nueva fecha de cómputo de antigüedad.

RECURSOS HUMANOS

2018/1573 04/04/2018
Detraer a D. Fernando Fernández Martínez las retribuciones íntegras correspondientes a 1 hora y 17
minutos de saldo negativo, correspondiente al mes de enero de 2018, por un total de 9,71 €, al no haber
sido objeto de recuperación los minutos adeudados.

RECURSOS HUMANOS

2018/1574 04/04/2018
Detraer a Dª Ana Fe Martínez Marcos las retribuciones íntegras correspondientes a 5 horas y 22 minutos
de saldo negativo, correspondiente al mes de enero de 2018, porun total de 36,10 €, al no haber sido

objeto de recuperación los minutos adeudados

RECURSOS HUMANOS

2018/1575 04/04/2018
Formalizar contrato laboral de interinidad con Dª Isabel Suela Sánchez, con la categoría de Psicóloga,
para cubrir vacante en el Servicio de Derechos Sociales y Consumo.

RECURSOS HUMANOS

2018/1576 04/04/2018
Desestimar la petición presentada por D. José Antonio turrado Fernández, Secretario General Asociación
Agraria Jóvenes Agricultores (ASAJA), para rescindir Convenio suscrito entre Diputación y el Instituto
Tecnológico Agrario de Castilla y León para incorporación datos de análisis de suelo.

DESARROLLO RURAL

2018/1577 04/04/2018
Aprobar Condicionados obras Aytos. Santa Marina del Rey, Chozas de abajo, Puente de Domingo Flórez,
Gradefes, Villablino, Cabreros del Río, Noceda, Santa Colomba de Somoza, Ercina, Brazuelo, Villaselán,
Joarilla de las Matas y dos más, en zona influencia CC.VV y liquidar tasas.

FOMENTO

2018/1578 04/04/2018
Designar a los miembros que representan a las distintas ONGDs, en calidad de vocales del Consejo: Dª
Maite Robles Llamazares, Mª Camino Rivero Pérez, Tamara Cabezas Gutiérrez y José Manuel Martínez.

COOP.DESARROLLO

2018/1579 04/04/2018
Autorizar el ingreso con carácter de urgente y temporal durante un periodo máximo de cuatro meses en la
Residencia de Personas Mayores Santa Luisa a Dª Mª Camino Ferrero Espinosa, ocupando plaza de
Dependiente Grado III.

CAE

2018/1580 04/04/2018
Aprobar documentación justificativa y abonar a la Delegación Provincial de Deportes Autóctonos de la
Federación de Castilla y León la cantidad de 1.800 €, subvención concedida para sufragar gastos
organización seis Campeonatos temporada deportiva 2017.

DEPORTES

2018/1581 05/04/2018
Autorizar al Analista Programador, D. David Melón Lera, asistencia al curso, fase presencial, de
"Integración de servicios de tramitación", organizado por el Instituto Nacional de Administración Pública,

en Madrid del 19 al 22 marzo, con derecho a percibir gastos dietas y desplazamiento.

TIC

2018/1582 05/04/2018 Aprobar el expediente Nº 1/14/2018 de Transferencia de Crédito, por importe de 800 €. CONTABILIDAD

2018/1583 05/04/2018 Aprobar la relación de facturas Anexo F/2018/122, por importe total de 3.552,09 €. CONTROL INTERNO

2018/1584 05/04/2018 Aprobar la relación de facturas Anexo F/2018/131, por importe total de 102.164,01 €. CONTROL INTERNO

2018/1585 05/04/2018 Aprobar la relación de facturas Anexo F/2018/132, por importe total de 4.607,73 €. CONTROL INTERNO

2018/1586 05/04/2018
Aprobar la relación de facturas por importe total de 412,99 €, que comienza con Comercial Leonesa Luna,
S.L. y finaliza con Ecoccel Pinturas SL.

CONTROL INTERNO

2018/1587 05/04/2018
Abonar al Grupo Político Partido Socialista Obrero Español la cantidad de 2.400 €, en concepto de gastos
de funcionamiento correspondiente al mes de abril de 2018.

CONTROL INTERNO

2018/1588 05/04/2018
Reconocer a D. Jesús Antonio Fernández Jiménez los servicios prestados en la Diputación de León,
ascendiendo a un total de 1 año, 3 meses y 14 días, siendo todos los servicios en el Grupo C1,
equivalente al Grupo III de Laboral, siendo el 21 junio 2014 la nueva fecha de cómputo de antigüedad.

RECURSOS HUMANOS

2018/1589 05/04/2018
Abonar a los Aytos. de Sahagún y de Villablino, la cantidad de 3.249,42 €, respectivamente, subvención
para financiar la "Apertura de Oficinas de Información Turística 2017".

TURISMO

2018/1590 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Cabreros del Río la cantidad de 4.950 €,
subvención concedida para la obra "Pavimentación camino de acceso al cementerio", incluida en el Plan

Juntas Vecinales 2017.

COOPERACIÓN

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1591 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Celadilla del Páramo la cantidad de 5.000 €,
subvención concedida para la obra "Sustitución de cubierta de la Casa Social de la Junta Vecinal",
incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1592 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Gallegillos de Campos la cantidad de 5.000 €,
subvención concedida para la obra "Cerramientos y varios en frontón y pista polideportiva", incluida en el
Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1593 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Rabanal de Fenar la cantidad de 5.000 €,
subvención concedida para la obra "Acondicionamiento de la Casa del Pueblo", incluida en el Plan Juntas
Vecinales 2017.

COOPERACIÓN

2018/1594 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de San Pedro Bercianos la cantidad de 5.000 €,
subvención concedida para la obra "Acondicionamiento zona verde entorno báscula", incluida en el Plan
Juntas Vecinales 2017.

COOPERACIÓN

2018/1595 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de San Román de la Vega la cantidad de
4.764,56 €, subvención concedida para la obra "Mejora captación aguas-2ª Fase", incluida en el Plan
Juntas Vecinales 2017.

COOPERACIÓN

2018/1596 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Santibáñez de la Isla la cantidad de 5.000 €,
subvención concedida para la obra "Acondicionamiento del Salón de Concejos y actividades culturales",
incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1597 05/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Sardonedo la cantidad de 5.000 €, subvención
concedida para la obra "Acondicionamiento de caminos e infraestructura rural en zonas de cultivo",
incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1598 05/04/2018
Rectificar Decreto 1.201/18, de 15 marzo, en la cantidad de la totalidad de la subvención abonada a los
Aytos. de Castrillo de Cabrera y Matanza de los Oteros, por obras incluidas en el PPCM/17, Donde dice
41.000 €; Debe decir: 41.400 €.

COOPERACIÓN

2018/1599 05/04/2018

Designar para Mesa de Contratación que se constituirá en el Ayto. de Toral de los Guzmanes en la

convocatoria de licitación para adquisición parcela a título oneroso por concurso destinada a Centro de
Atención de Personas Mayores, a: Dª Laura Delgado Casado y D. Fernando Suárez Vicente.

COOPERACIÓN

2018/1600 05/04/2018
Aprobar inicialmente el Proyecto de la obra "Pintura de marcas viales en las carreteras de la red provincial
(Zona Oriental) año 2018", con un presupuesto total de 140.000 €.

FOMENTO

2018/1601 05/04/2018
Aprobar inicialmente el Proyecto de la obra "Pintura de marcas viales en las carreteras de la red provincial
(Zona Occidental) año 2018", con un presupuesto total de 140.000 €.

FOMENTO

2018/1602 05/04/2018
Dar traslado a Dª Gregoria Pastrana Rueda, de la denuncia contra ella formulada por la ejecución de
obras sin la autorización reglamentaria consistentes en la construcción de un acceso de 5 m de longitud a
finca de su propiedad en la Ctra. LE-6701.

FOMENTO

2018/1603 05/04/2018
Autorizar, a la Fundación Las Medulas para la ejecución de las obras "Protección y adecuación para la
visita pública de la Domus de Pedreiras de Lago. Lago de Carucedo. León", en zona de afección de la
Ctra. LE-6228 "De N-536 a LE-6204 (Lago de Carucedo)".

FOMENTO

2018/1604 05/04/2018
Autorizar a la empresa Zanskar Producciones, S.L., para realizar grabaciones en la Ctra. LE-5607 "De N-
6321 por Villaverde de Arriba y Manzaneda de Torío a LE-311", durante los días 10, 11 y 12 de abril de
2018.

FOMENTO

2018/1605 05/04/2018
La pérdida del derecho a la prestación en la cantidad de 1.935 € y el reintegro por importe de 1.170,66 € a
D. Alfredo Lorenzo Rodríguez, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1606 05/04/2018
Aprobar el Proyecto de Intervención Familiar a favor de la familia Antúnez Varona, con una duración de 12

meses.
DERECHOS SOCIALES

2018/1607 05/04/2018
Aprobar el Proyecto de Intervención Familiar a favor de la familia Rodríguez Cuervo, con una duración de
12 meses.

DERECHOS SOCIALES

2018/1608 06/04/2018
Avocar para sí la competencia delegada en Junta de Gobierno para autorización concesión prórroga
contrato del servicio de prevención ajeno de riesgos laborales para Diputación, ILC y el Consorcio de
Turismo, adjudicado a Cualtis, S.L.U. y autorizar dicha prorrogada por un año, 8/4/18 hasta 7/4/19.

CONTRATACIÓN

2018/1609 06/04/2018
Rectificar Decreto de 28 enero 2018 (sin número), por el que se resuelve Convocatoria para declaración
manifestaciones populares de interés turístico provincial, año 2017, dejando sin efecto el reconocimiento
de la "Romería de San Marcos" de Sahagún, que ya contaba con dicho reconocimiento 28/7/16.

TURISMO

2018/1610 06/04/2018
Dar traslado a la empresa Decoesla, S.L. de la denuncia contra ella formulada por la ejecución de obras
sin la correspondiente autorización y que ponen en peligro la seguridad vial, consistentes en la
construcción de un vallado de 230 m de longitud de fachada a la Crta. LE-6615, P.K. 1+300.

FOMENTO

2018/1611 06/04/2018
Autorizar a la J.V. de La Milla del Páramo para realizar una procesión el próximo día 23 abril, con motivo
celebración festividad de la Virgen de las Angustias, que partiendo de dicha localidad cruzará la Ctra. LE-
6502 "De N-120 (San Martín del Camino) por Bustillo a CL-621 (Mansilla del Páramo)".

FOMENTO

2018/1612 06/04/2018
Informar favorablemente, la solicitud formulada por el Ayto. de Valdesamario de "Autorización de uso
excepcional en suelo rústico, para punto de recogida de residuos urbanos procedentes de la ejecución de
obras menores" en la Parcela nº 419 del Polígono nº 2, en zona afección Ctra. LE-5512.

FOMENTO

2018/1613 06/04/2018

Informar favorablemente, la solicitud formulada por la Asociación Deportiva Club de Montaña Los Rejos,

para la celebración de la prueba deportiva "V Marcha Perimetral a Peñacorada en BTT", los días 12 y 13
mayo 2018 y que afecta a la Ctra. LE-4606.

FOMENTO

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1614 06/04/2018 Tener por desistida a la Asociación Comisión Católica Emigración subvención por importe de 5.000 €. COOP.DESARROLLO

2018/1615 06/04/2018
Aprobar el Proyecto de Intervención Familiar a favor de la familia García Álvarez, con una duración de 12
meses.

DERECHOS SOCIALES

2018/1616 06/04/2018
La baja, con carácter definitivo, en la Residencia de Personas Mayores Santa Luisa a D. Arsenio
Llamazares García.

CAE

2018/1617 06/04/2018

Declarar la pérdida total del derecho al cobro de la subvención de 399 €, concedidos al Ayto. de Astorga

para la organización de la prueba "IV Memorial Cabo Galindo Valtuille", que figura en el calendario de la
"VII Copa Diputación de Carreras Populares 2017".

DEPORTES

2018/1618 06/04/2018
Declarar la pérdida total del derecho al cobro de la subvención de 399 €, concedidos al Ayto. de Astorga
para la organización de la prueba "VII Carrera Santo Toribio", que figura en el calendario de la "VII Copa
Diputación de Carreras Populares 2017".

DEPORTES

2018/1619 09/04/2018
Aprobar expediente contratación del suministro de 10 vehículos todoterreno sin conductor, para el
operativo del Plan de Empleo Local para actuaciones preventivas de lucha contra incendios en municipios
de la provincia de León (ELMET 2018) 5 Lotes y autorizar un gasto de 71.148 €.

CONTRATACIÓN

2018/1620 09/04/2018
Aceptar desistimiento solicitud presentada por D. José María Alvado Martín de participar en proceso
selectivo para provisión, por sistema libre designación, del puesto de Jefe de Servicio de Prevención,
Extinción de Incendios y Salvamento (SEPEIS) de la Diputación y declarar desierta convocatoria.

RECURSOS HUMANOS

2018/1621 09/04/2018
Nombrar funcionaria interina a Dª Ana María Álvarez Álvarez, con la categoría de Técnico de Atención
Directa, para sustituir a Dª Pilar Miguélez Callejo, mientras se encuentre en situación de I.T.

RECURSOS HUMANOS

2018/1622 09/04/2018 Conceder al trabajador D. Ángel Álvarez del Hoyo un anticipo de dos mensualidades. RECURSOS HUMANOS

2018/1623 09/04/2018 Conceder al trabajador D. Juan José Briz López un anticipo de dos mensualidades. RECURSOS HUMANOS

2018/1624 09/04/2018
Aprobar la documentación justificativa y abonar a los Aytos. de Cea, Gordillo, La Bañeza, Mansilla de las
Mulas y Posada de Valdeón, subvenciones para la organización de "Ferias Agropecuarias 2017.

DESARROLLO RURAL

2018/1625 09/04/2018
Abonar a la Agroganadera de Torres, C.B. la cantidad de 1.222,70 €, subvenciones a ganaderos de
vacuno de leche de la provincia de León que realicen el control lechero oficial y mantengan sus animales
inscritos en el Libro Genealógico de la raza frisona y/o parda, año 2017.

DESARROLLO RURAL

2018/1626 09/04/2018
Abonar a la Agroganadera Marea, C.B. la cantidad de 946,70 €, subvenciones a ganaderos de vacuno de
leche de la provincia de León que realicen el control lechero oficial y mantengan sus animales inscritos en
el Libro Genealógico de la raza frisona y/o parda, año 2017.

DESARROLLO RURAL

2018/1627 09/04/2018
Abonar a la Federación Española de Raza Parda de Montaña la cantidad de 3.000 €, subvención
concedida para la celebración de la "Exposición Nacional de Ganado Vacuno Selecto de Raza Parda".

DESARROLLO RURAL

2018/1628 09/04/2018
Rectificar Decreto 325/18. de 26 enero, sustituyendo la referencia a la "Festividad de la Cruz en San Justo
de Cabanillas", por la "Festividad de la Cruz en Cabanillas de la Jurisdicción" y desestimar la solicitud de
revisión presentada por la J.V. de Cabanillas de la Jurisdicción.

TURISMO

2018/1629 09/04/2018
Informar favorablemente, la solicitud formulada por la J.V. de Represa del Condado, de autorización para
ejecución obras "Colocación de marquesina en la parada de autobús", en la travesía de Represa del
Condado de la Ctra. LE-5610 "De N-601 por Valdefresno y Represa del Condado a CL-624".

FOMENTO

2018/1630 09/04/2018
Declarar correctamente justificada la ayuda económica concedida a D. David García Iglesias, por importe
de 1.979,48 €, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1631 09/04/2018
Declarar correctamente justificada la ayuda económica concedida a D. Pedro Manuel González Nistal, por
importe de 1.058,30 €, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1632 09/04/2018
Abonar a Mª Rosario Teresa Heredia 450 € y a Elena Cimas Hernando 360 €, por impartir 9 charlas de
consumo en el mes de marzo de 2018, dentro del Programa de Actividades de Consumo para 2018.

DERECHOS SOCIALES

2018/1633 09/04/2018
Abonar al Ayto. de Villaquilambre la cantidad de 2.696 €, para "Escuela de Lucha Leonesa", dentro de la
Convocatoria "Escuelas de Lucha Leonesa, Bolos y Deportes Autóctonos 2016-2017".

DEPORTES

2018/1634 09/04/2018
Abonar al C.D. Naraya de Halterofilia la cantidad de 1.567,20 € y 1.199,20 €, respectivamente, para
"Fútbol 1ª División Provincial Aficionados y Fútbol 2ª División Provincial Juvenil", dentro de la
Convocatoria "Ayudas al Deporte Provincial Federado 2016/2017".

DEPORTES

2018/1635 09/04/2018
Abonar al Consejo Provincial de la Juventud la cantidad de 866,32 €, para contribuir a financiar gastos
programa "Encuentro Provincial y Asocionismo" subvención Asociaciones Juveniles 2017 y declarar
pérdida parcial del derecho al cobro de 804,92 € por justificación insuficiente.

JUVENTUD

2018/1636 10/04/2018
Adjudicar la contratación del "Suministro de una minicargadora articulada telescópica multifuncional
equipada con desbrozadora para el Parque Móvil de Diputación", a Emico S.A., con un plazo de entrega
de 60 días y disponer un gasto de 66.525,80 €.

CONTRATACIÓN

2018/1637 10/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Acondicionamiento de viales interiores en
el Complejo San Cayetano" y autorizar devolución garantía definitiva a la empresa Vidal Ferrero, S.L., por
importe de 6.190,09 €.

CONTRATACIÓN

2018/1638 10/04/2018 Aprobar el expediente Nº 1/15/2018 de Transferencia de Crédito, por importe de 6.700 € CONTABILIDAD

2018/1639 10/04/2018 Aprobar la relación de facturas Anexo F/2018/135, por importe total de 8.273,38 €. CONTROL INTERNO

2018/1640 10/04/2018
Aprobar justificación Anticipo Caja Fija nº 1/pago 2 de D. Fernando Gutiérrez Barros, por importe de
510,30 € y reponer fondos.

CONTROL INTERNO

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1641 10/04/2018
Aprobar justificación Anticipo Caja Fija nº 2/pago 3 de D. Agustín Nogal Villanueva, por importe de
27.216,61 € y reponer fondos.

CONTROL INTERNO

2018/1642 10/04/2018
Abonar al Grupo Político Coalición por el Bierzo la cantidad de 825 €, en concepto de gastos de
funcionamiento correspondiente al mes de abril de 2018.

CONTROL INTERNO

2018/1643 10/04/2018
Abonar al Grupo Político Coalición en Común la cantidad de 825 €, en concepto de gastos de
funcionamiento correspondiente al mes de abril de 2018.

CONTROL INTERNO

2018/1644 10/04/2018
Abonar factura nº 17DIC/0076 por importe de 254,70 € a Previley, S.L., en concepto de "Coordinación de
seguridad y salud de las obras de adaptación de espacios para Escuela de Ski en la E.I. Leitariegos".

CONTROL INTERNO

2018/1645 10/04/2018
Abonar a Excarbi, S.L. la cantidad de 27.051,68 €, correspondiente a la Certif. nº 2 de la obra de
emergencia "Reparación de la Ctra. LE-5238 "De LE-5204 (San Esteban de Valdueza) a Peñalba de
Santiago" y retener honorarios dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1646 10/04/2018
Abonar fras. nº 14/2018 por importe de 107,02 € obra nº 6, nº 15/2018 por importe de 130 € obra nº 100 y
nº 16/2018 por importe de 96,68 €, todas del PPCM/16, a Carlos Javier García Gutiérrez, en concepto de
honorarios correspondientes a la Coordinación de Seguridad y Salud.

CONTROL INTERNO

2018/1647 10/04/2018
Rectificar Decreto 1.471/18, de 28 marzo, Donde dice: Aprobar y abonar al Ayto. de León la cantidad de
17.483,15 €, correspondiente al Impuesto sobre Vehículos de Tracción Mecánica del Ejercicio 2018; Debe
decir: la cantidad de 17.546,55 € y el resto igual.

CONTROL INTERNO

2018/1648 10/04/2018 Prestar el servicio de desatasco en la localidad de Caldas de Luna. DESARROLLO RURAL

2018/1649 10/04/2018
Declarar la pérdida parcial del derecho al cobro de la cantidad concedida y no abonada por importe de
2.617,19 € a Lúpulos de León S.A.T., subvención para la modernización del lúpulo en la provincia de León
durante el año 2016.

DESARROLLO RURAL

2018/1650 10/04/2018
Abonar al Ayto. de Gradefes la cantidad de 77.400 €, en concepto de anticipo del 100% de la subvención
concedida para la obra "Puesta en marcha de Centro de Día de Gradefes", incluida en el PPCM/17.

COOPERACIÓN

2018/1651 10/04/2018

Aprobar la documentación presentada y abonar a los Aytos. de Bercianos del Real Camino 41.400 €,

Cubillas de Rueda 54.900 € y Algadefe 6.481,80 €, correspondiente a la totalidad de la subvención
concedida para obras incluidas en el PPCM/17.

COOPERACIÓN

2018/1652 10/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Villagarcía de la Vega la cantidad de 5.000 €,
subvención concedida para la obra "Adquisición desnitrificador para el depósito de agua de consumo
humano", incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1653 10/04/2018
Aprobar la relación O/2018/160 por importe total de 501,42 €, correspondiente a la devolución de las
cantidades retenidas en concepto de fianza por la dirección técnica de obras.

COOPERACIÓN

2018/1654 10/04/2018
Suscribir Convenio de Colaboración con la Asociación Bergidum Ex Dependientes Asociados (BEDA)
2018, con una cuantía de 9.461 €.

COOP.DESARROLLO

2018/1655 10/04/2018
Suscribir Convenio de Colaboración con la Asociación de Síndrome de Down (Down León Amidown)
2018, con una cuantía de 2.460 €.

COOP.DESARROLLO

2018/1656 10/04/2018
Abonar a la Federación de Personas Sordas de Castilla y León la cantidad de 6.000 €, para financiar el
proyecto "Servicio de intérpretes de Lengua de Signos española en la provincia de León".

COOP.DESARROLLO

2018/1657 10/04/2018
Conceder una ayuda económica por importe de 780 € a Dª Davinia Alfayate Lobato y abonarle un anticipo
de 600 €, correspondiente al pago de mantenimiento vivienda (50% luz y combustible), Prestación
Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1658 10/04/2018
La Baja, con carácter definitivo, en el Servicio de Teleasistencia, Zona Este, a: Mª Ángeles Martínez
Martínez, Teófilo Marcos Rodríguez, Isabel Fernández Muñoz y varios más y Zona Oeste: Elena González

Lera, Candelas Cuervo Prieto, David Suárez Cabezas y varios más.

DERECHOS SOCIALES

2018/1659 11/04/2018 Aprobar la creación en el Presupuesto de 2018 de las aplicaciones: Otros Gastos y Tributos Generales. CONTABILIDAD

2018/1660 11/04/2018 Aprobar la relación de facturas Anexo F/2018/137, por importe total de 120.763,71 €. CONTROL INTERNO

2018/1661 11/04/2018
Abonar al Grupo Político PP la cantidad de 3.525 €, en concepto de gastos de funcionamiento
correspondiente al mes de abril de 2018.

CONTROL INTERNO

2018/1662 11/04/2018
Nombrar funcionaria interina a Dª Begoña Bermúdez Riera, con la categoría de Educadora de
Discapacitados, para el Centro Ocupacional COSAMAI, para sustituir a Dª Azucena Rey de la Puente,
mientras se encuentre en situación de I.T.

RECURSOS HUMANOS

2018/1663 11/04/2018
Nombrar funcionario interino a D. Félix García Rubio, con la categoría de Conductor, para el Servicio de
Parque Móvil, para sustituir a D. Iván Pérez Andrés, mientras se encuentre en situación de I.T.

RECURSOS HUMANOS

2018/1664 11/04/2018
Nombrar funcionario interino a D. Raúl Pérez Sandoval, con la categoría de Conductor, para el Servicio de
Parque Móvil, para sustituir a D. Tomás García Juárez, mientras se encuentre en situación de I.T.

RECURSOS HUMANOS

2018/1665 11/04/2018
Aprobar las nóminas de retribuciones de los Diputados Provinciales sin Dedicación Exclusiva
correspondientes al mes de abril de 2018, por importe de 46.047,73 €.

RECURSOS HUMANOS

2018/1666 11/04/2018
Aprobar las liquidaciones de las obras en el munic. de Benavides nº 14, en Villamandos nº 193 y en el
munic. de Villaselán nº 209, todas del PP Obras y Servicios 2018, con un saldo de liquidación de 0,00 €.

COOPERACIÓN

2018/1667 11/04/2018

Aprobar la documentación presentada y abonar a la J.V. de Carrizo de la Ribera la cantidad de 6.000 €,

subvención concedida para la obra "Adecuación de parcela La Ermita del Villar", incluida en el Plan Juntas
Vecinales 2017.

COOPERACIÓN

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1668 11/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Santas Martas la cantidad de 4.860 €,
subvención concedida para la obra "Pavimentación de pasillos en cementerio", incluida en el Plan Juntas
Vecinales 2017.

COOPERACIÓN

2018/1669 11/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Truchas la cantidad de 4.950 €, subvención
concedida para la obra "Acondicionamiento edificio", incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1670 11/04/2018

Aprobar la documentación presentada y abonar a la J.V. de Turcia la cantidad de 4.950 €, subvención

concedida para la obra "Adecuación del cerramiento y varios de la pista de instalaciones deportivas",
incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1671 11/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Villadiego de Cea la cantidad de 5.000 €,
subvención concedida para la obra "Acondicionamiento Bar-Teleclub", incluida en el Plan Juntas
Vecinales 2017.

COOPERACIÓN

2018/1672 11/04/2018
Comisionar circunstancialmente al funcionario con habilitación Nacional y Secretario-Interventor del Ayto.
de Villaturiel, D. Carmelo Alonso Sutil, para la asistencia en las funciones de Secretaría en la emisión de
resoluciones de la Alcaldía del Ayto. de Mansilla Mayor el 11 y 17 de abril 2018.

SAM

2018/1673 11/04/2018
Designar para su nombramiento por el Ayto. de Cimanes de la Vega a los miembros titulares y suplentes
del SAM, del Tribunal Calificador para la contratación por dicho Ayuntamiento mediante concurso-
oposición de la plaza de Limpiador/a en régimen laboral fijo a tiempo parcial.

SAM

2018/1674 11/04/2018
Designar como miembro que representará a la Universidad de León, en calidad de Vocal del Consejo
Provincial de Cooperación, a: Titular: Dª María Fernández Raga, Directora del Área de Relaciones
Internacionales y Suplente: Dª Camino Gómez Santos, Jefe de la Unidad de Relaciones Internacionales.

COOP.DESARROLLO

2018/1675 12/04/2018
Autorizar inicio contratación servicios asistencia y arbitrajes de los deportes que componen el Programa
de Deporte Base, para desarrollo jornadas Juegos Escolares de Fútbol Sala y Ciclismo 2017-18
Diputación y adjudicar a CD Bembibre BTT, CD Las Hoces, CD Peñacorada Extreme y otros.

CONTRATACIÓN

2018/1676 12/04/2018
Aprobar el Plan de Seguridad y Salud de la obra "Acondicionamiento de viales interiores en el Centro
Ocupacional Cosamai (Astorga)-2ª Fase", a la empresa Cymot, S.A.

CONTRATACIÓN

2018/1677 12/04/2018
Adjudicar la ejecución de los servicios de hostelería del Kiosko-Bar en el Parque Público Monte San Isidro
a Migas y Megas, S.L. y el importe de adjudicación será por un canon fijo anual de 3.146 €.

CONTRATACIÓN

2018/1678 12/04/2018
Autorizar la iniciación del expediente patrimonial de "Enajenación de ganado Bovino (23 reses) de raza
parda de la finca Las Matillas en la localidad de Bustillo del Páramo".

CONTRATACIÓN

2018/1679 12/04/2018
Aprobar el Plan de Seguridad y Salud de las obras "Nuevo acceso a la localidad de Quintana del Marco",
nº 114 PPCM/16, a la empresa Ryal Construc e Ingeniería.

CONTRATACIÓN

2018/1680 12/04/2018 Aprobar la creación en el Presupuesto de 2018 de la aplicación: Honorarios Redacción de Proyectos. CONTABILIDAD

2018/1681 12/04/2018 Aprobar el expediente Nº 1/16/2018 de Transferencia de Crédito, por importe de 17.794,39 €. CONTABILIDAD

2018/1682 12/04/2018
Abonar al Grupo Político Unión del Pueblo Leonés la cantidad de 825 €, en concepto de gastos de
funcionamiento correspondiente al mes de abril de 2018.

CONTROL INTERNO

2018/1683 12/04/2018
Aprobar las liquidaciones por las Publicaciones en el BOP y otros medios de comunicación (BOE) de las
licitaciones para contratar obras, suministros y asistencia/consultoría, por importe total de 576,97 €.

CONTROL INTERNO

2018/1684 12/04/2018
Modificar, con efectos de 13 abril 2018, los contratos fijos-discontinuos a contratos fijos a tiempo completo
al personal de la Cueva Valporquero: Mª Nieves Fernández, Amabilio Robles Estrada, Juan C. Brugos
Blanco, José M. Rodríguez Cuevas y 2 más y al Guia de dicha Cueva Jorge Gutiérrez Díez.

RECURSOS HUMANOS

2018/1685 12/04/2018
Adscribir con efectos de 13 abril 2018, a D. Carlos Manuel Gómez Fidalgo, personal laboral, al puesto de
Economista del SAM

RECURSOS HUMANOS

2018/1686 12/04/2018
Conceder a D. Luis Gonzalo González Fernández, la prórroga de la permanencia en el servicio activo,
desde el 22 de junio de 2018 y como máximo hasta los 70 años de edad en el puesto de Jefe de Servicio.

RECURSOS HUMANOS

2018/1687 12/04/2018
Nombrar funcionaria interina a Dª Natalia López Sierra, Cuidadora de Ancianos para la Residencia Santa
Luisa, por exceso o acumulación de tareas por un periodo de tres meses.

RECURSOS HUMANOS

2018/1688 12/04/2018
Cesar, con efectos de 12 de abril de 2018, a D. Víctor Santiago Medina García, a Dª Noelia Martínez del
Ser, a Dª Mónica Garrido Díez, a D. Jorge Murciego Tagarro, a Dª Mª Carmen Pérez García y a D. Ibán
Martínez Robles, que se encuentran en Comisión de Servicios.

RECURSOS HUMANOS

2018/1689 12/04/2018
Proceder a cuentas actuaciones sean precisas para tramitar la correspondiente baja de la funcionaria Dª
Inés Sánchez Suárez, con fecha 22 de abril de 2018, como Lavadora en el Centro Santa Luisa, por
acceder a la jubilación ordinaria.

RECURSOS HUMANOS

2018/1690 12/04/2018
Cesar con efectos de 12 abril 2018 a los Cuidadores Discapacitados: Montserrat Vega Arias, José C.
Fernández García, José M. Lobo Álvarez, Lucila López de la Cuesta, Clotilde Puente Fernández y
Florinda Aller Cuesta y nombrarles con fecha 13 abril 2018 como Técnicos de Atención Directa.

RECURSOS HUMANOS

2018/1691 12/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Benazolve la cantidad de 5.000 €, subvención
concedida para la obra "Pista polideportiva-2ª Fase", incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1692 12/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Canales la cantidad de 5.000 €, subvención
concedida para la obra "Acondicionamiento de camino", incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1693 12/04/2018

Aprobar la documentación presentada y abonar a la J.V. de Castrocontrigo la cantidad de 4.641,72 €,

subvención concedida para la obra "Equipamiento camión contra incendios", incluida en el Plan Juntas
Vecinales 2017.

COOPERACIÓN

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1694 12/04/2018
Aprobar la documentación presentada y abonar a la J.V. de Cuadros la cantidad de 5.000 €, subvención
concedida para la obra "Ejecución parcial cerramiento cementerio, canelones y bajantes Casa Concejo y
barandilla en parque infantil", incluida en el Plan Juntas Vecinales 2017.

COOPERACIÓN

2018/1695 12/04/2018
Acreditar a Dª Laura Delgado Casado, Arquitecto Técnico adscrito al SAM, para proceder a realizar visita
técnica de inspección obras el próximo 13 abril 2018, en la C/ San Juan ,7 de Cea, llevada a cabo por
Miguel Ángel Cerezal Bárcena y las sucesivas que sean necesarias para informe urbanístico.

SAM

2018/1696 12/04/2018

Acreditar a Dª Laura Delgado Casado, Arquitecto Técnico adscrito al SAM, para realizar inspección
técnica de obras el 13 abril en la C/ Cervantes 3 de San Pedro de Valderaduey y solicitada D. Justo
Fernández Gómez y las sucesivas que sean necesarias para emisión correspondiente informe
urbanístico.

SAM

2018/1697 12/04/2018
Informar favorablemente, la solicitud formulada por el Ayto. de Santa Marina del Rey de autorización para
ejecución obras "Reparación del depósito elevado de la red de abastecimiento de agua" en la travesía de
Villamor de la Ctra. LE-6419 "De N-120 a LE-413".

FOMENTO

2018/1698 12/04/2018
Abonar una ayuda económica por importe de 250 € a D. Florencio Díaz Pérez, nuevo anticipo
correspondiente a la tercera mensualidad de alquiler de vivienda, Prestación Económica de Subsistencia
en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1699 12/04/2018
Abonar una ayuda económica por importe de 400 € a D. Miguel Ángel Díez Torres, nuevo anticipo
correspondiente a la segunda y tercera mensualidad de alquiler de vivienda, Prestación Económica de
Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1700 12/04/2018
La baja, con carácter definitivo, en la Residencia de Personas Mayores Santa Luisa de Dª Mª Manuela
Martínez Fernández.

CAE

2018/1701 12/04/2018
Abonar a la Fundación Tutelar Castellano Leonesa de Personas con Discapacidad Intelectual o del
Desarrollo (Futudis) la cantidad de 17.000 €, subvención concedida para el año 2017.

CAE

2018/1702 12/04/2018
Aprobar el Convenio de Colaboración con el Club Deportivo León Balonmano "Cleba", para contribuir a
sufragar gastos equipo senior que milita en la División de Honor Plata Femenina, Grupo "A", durante la

temporada 2017/2018, con una aportación de 10.000 €.

DEPORTES

2018/1703 13/04/2018
Encomendar al Letrado D. Vicente Ignacio Morán González la defensa intereses Diputación en la pieza de
medidas cautelares nº 75/2018, tramitada ante Juzgado Contencioso-Administrativo nº 3 León, solicitada
por la Plataforma de Bomberos Profesional de CyL y la Coordinadora Unitaria de Bomberos Prof.

ASUNTOS GENERALES

2018/1704 13/04/2018
Declarar desierta la licitación para el "Suministro de madera de chopo con destino al Centro Ocupacional
de Cosamai (expte.: 5/2018)".

CONTRATACIÓN

2018/1705 13/04/2018
Requerir a la empresa UTE Telefónica España, S.A.U. - Telefónica Móviles España, S.A.U., para que
presente la documentación relativa al "Contrato mixto de servicios y obras de telecomunicaciones
unificadas de la Diputación de León y el I.L.C".

CONTRATACIÓN

2018/1706 13/04/2018
Aprobar el Plan de Seguridad y Salud de las obras "Proyecto de ejecución de instalaciones de protección
contraincendios en el Palacio Provincial de la Diputación de León. Centro de Protección de Datos y
Archivos de Intervención", a la empresa Elecnor, S.A.

CONTRATACIÓN

2018/1707 13/04/2018
Autorizar la cesión de uso a José Antón Acevedo de las fotografías de la zona afectada por el pantano del
Porma del Archivo de la Diputación.

ARCHIVO/IMPRENTA

2018/1708 13/04/2018
Autorizar el acceso, con obtención de copia, de Jesús Lozano Agúndez a la documentación de Herminio
Agúndez relativa a su estancia en San Cayetano.

ARCHIVO/IMPRENTA

2018/1709 13/04/2018 Aprobar la relación de facturas Anexo F/2018/123, por importe total de 5.725,29 €. CONTROL INTERNO

2018/1710 13/04/2018 Aprobar la relación de facturas Anexo F/2018/124, por importe total de 15.905,17 €. CONTROL INTERNO

2018/1711 13/04/2018 Aprobar la relación de facturas Anexo F/2018/125, por importe total de 17.998,56 €. CONTROL INTERNO

2018/1712 13/04/2018 Aprobar la relación de facturas Anexo F/2018/128, por importe total de 7.552,81 €. CONTROL INTERNO

2018/1713 13/04/2018 Aprobar la relación de facturas Anexo F/2018/129, por importe total de 6.803,29 €. CONTROL INTERNO

2018/1714 13/04/2018 Aprobar la relación de facturas Anexo F/2018/130, por importe total de 6.450,54 €. CONTROL INTERNO

2018/1715 13/04/2018 Aprobar la relación de facturas Anexo F/2018/134, por importe total de 18.496,58 €. CONTROL INTERNO

2018/1716 13/04/2018 Aprobar la relación de facturas Anexo F/2018/136, por importe total de 17.468,41 €. CONTROL INTERNO

2018/1717 13/04/2018
Aprobar justificación Anticipo Caja Fija nº 1/pago 2 de Dª Isabel Sánchez del Palacio, por importe de
1.284,87 € y reponer fondos.

CONTROL INTERNO

2018/1718 13/04/2018
Nombrar funcionario interino a D. Manuel Enrique García Carmona, como Arquitecto Técnico, en el
Servicio de Asuntos Generales, Sección de Mantenimiento, mientras se encuentre en situación de riesgo
durante el embarazo y su posterior maternidad de Dª Mirian Álvarez Vivas.

RECURSOS HUMANOS

2018/1719 13/04/2018

Nombrar en Comisión de Servicios a Dª Mónica Garrido Díez, D. Jorge Murciego Tagarro, Dª Carmen
Pérez García y nombrar funcionario interino a D. Ibán Martínez Robles, con la categoría de auxiliar
administrativo, para el Servicio de Derechos Sociales en CEAS Astorga, para sustituir a Dª Carmen
Pérez.

RECURSOS HUMANOS

2018/1720 13/04/2018 Conceder al trabajador D. Francisco Javier González Nicolás un anticipo de dos mensualidades. RECURSOS HUMANOS

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1721 13/04/2018
Proceder a la realización de cuantas actuaciones sean precisas para tramitar la correspondiente baja del
funcionario D. Herminio López Llamazares, con fecha 10 de julio de 2018, por acceder a la jubilación
voluntaria anticipada.

RECURSOS HUMANOS

2018/1722 13/04/2018
Proceder a la realización de cuantas actuaciones sean precisas para tramitar la correspondiente baja del
funcionario D. Tomás Medina Fernández, con fecha 9 de octubre de 2018, por acceder a la jubilación
ordinaria.

RECURSOS HUMANOS

2018/1723 13/04/2018
Formalizar contrato laboral de interinidad con Dª Patricia Viñuela López, categoría de Guía de la Cueva de
Valporquero, para sustituir a D. José Manuel Rodríguez Cuevas, mientras se encuentre en situación de
movilidad funcional como Oficial 1ª Electricista.

RECURSOS HUMANOS

2018/1724 13/04/2018
Dar por finalizada el 30 abril 2018 la ampliación en una hora de su jornada laboral, a Dª Lourdes Rascón
García, pasando a ser de 4 horas y 45 minutos a partir del 1 septiembre 2017 y autorizar a la misma la
reducción de una hora diaria, pasando a ser de 6 horas y 30 minutos, a partir del 1 mayo/18.

RECURSOS HUMANOS

2018/1725 13/04/2018
Autorizar al Patronato Provincial de Turismo de León, para realizar la presentación turística del Consorcio
dirigida a los participantes del "Fam Press-Viaje de Prensa" en la Cueva de Valporquero, poniendo a su
disposición las instalaciones de este complejo turístico.

TURISMO

2018/1726 13/04/2018
Autorizar a la Federación de Deportes de Invierno de Castilla y León, el uso de una pista o zona de esquí
en Valle Laciana Leitariegos Estación Invernal y de Montaña, el próximo día 21 abril 2018, para
celebración de la carrera "La Lacianona".

TURISMO

2018/1727 13/04/2018
Aprobar la relación contable O/2018/177, por importe total de 684,01 €, correspondiente a la devolución de
las cantidades retenidas en concepto de fianza por la dirección técnica de obras.

COOPERACIÓN

2018/1728 13/04/2018

Aprobar documentación presentada y abonar al Ayto. de Las Omañas la cantidad de 10.556,49 €,
correspondiente a la totalidad de subvención concedida para obra "Urbanización calles-Ejecución
aparcamiento-Reparación cubierta edificio del ayto-Ampliación captación agua potable", incluida en
PPCM/17.

COOPERACIÓN

2018/1729 13/04/2018

Aprobar documentación presentada y abonar subvenciones por obras incluidas en los Remanentes del

PPCM/17, a los Aytos. de Toral de los Guzmanes, Toral de los Vados, Toreno, Val de San Lorenzo,
Valdefuentes del Páramo y La Vecilla de Curueño.

COOPERACIÓN

2018/1730 13/04/2018
Designar, para su nombramiento como vocal-secretario de la Comisión de Selección para la provisión con
carácter interino del puesto de Secretario-Interventor, del Ayto. de Villamañán, a: Titular: D. Luis Mariano
Martínez Alonso y Suplente: D. Julio Javier Pedreira García.

SAM

2018/1731 13/04/2018
Informar la Modificación Puntual nº 2 de las Normas Urbanísticas Municipales de Cimanes de la Vega y
dar traslado del mismo al Ayto. de Cimanes de la Vega.

SAM

2018/1732 13/04/2018
Informar la Modificación Puntual nº 6 de las Normas Urbanísticas de San Justo de la Vega y dar traslado
del mismo al Ayto, de San Justo de la Vega.

SAM

2018/1733 13/04/2018
Informar el Estudio de Detalle de los solares nº 14 y 16 de la C/ Real de Navatejera y dar traslado del
mismo al Ayto. de Villaquilambre.

SAM

2018/1734 13/04/2018
Informar el Estudio de Detalle para la Modificación de Ordenación Detallada de la C/ La Fuente en la
localidad de Villaobispo de las Regueras y dar traslado del mismo al Ayto. de Villaquilambre.

SAM

2018/1735 13/04/2018
Declarar correctamente justificada la ayuda económica concedida a Dª Mª del Mar Altamirano Fernández,
por importe de 420 €, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1736 13/04/2018
Conceder una ayuda económica por importe de 630 € a D. José Manuel Freijido Hernández, nuevo
anticipo correspondiente a la segunda mensualidad de hipoteca y al 50% restante de electricidad,
Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1737 13/04/2018
Abonar al Ayto. de Boñar 2.381 €, subvención dentro de la Convocatoria de "Corros Liga Verano Lucha
Leonesa Senior, 2017", para "Corro Lucha Leonesa Senior Liga de Verano en Boñar (El Pilar)".

DEPORTES

2018/1738 13/04/2018
Abonar al Ayto. de Carrocera la cantidad de 2.041 €, subvención dentro de la Convocatoria "Corros Liga
Verano Lucha Leonesa Senior, 2017", para "Corros Lucha Leonesa senior Liga de Verano en Carrocera.

DEPORTES

2018/1739 13/04/2018
Abonar al Ayto. de Valderrueda la cantidad de 2.704 €, subvención dentro de la Convocatoria "Escuelas
de Lucha Leonesa, Bolos y Deportes Autóctonos 2016-2017", para Escuela de Lucha Leonesa en
Valderrueda.

DEPORTES

2018/1740 13/04/2018
Abonar a Sergio Menéndez Rodríguez la cantidad de 315 € y 306 €, respectivamente, subvención dentro
de la Convocatoria de "Ayudas al Fomento de Actividades Físico-Deportivas 2017".

DEPORTES

2018/1741 16/04/2018
Nombrar a D. José María Alvado Martín, como director de las obras de "Renovación de cubierta del
Palacio de los Guzmanes y Dª Raquel Alonso Rodrigo, como directora de la ejecución material de las
mismas, ambos del Servicio de Cooperación.

ASUNTOS GENERALES

2018/1742 16/04/2018
Aprobar expediente y autorizar adjudicación contratación "Suministro material (por lotes) con destino a
fisioterapia, terapia ocupacional y enfermería para Cosamai", Lote 1 y 3: a Establecimientos Ortopédicos
Prim, S.A., Lote 2: a Distribuciones Suárez Castilla y León, S.L., Lote 4 y 5: Desiertos.

CONTRATACIÓN

2018/1743 16/04/2018
Autorizar modificación contrato menor de servicios para realización de cursos de esquí y snow de fin de
semana sin pernoctación en las E.I. San Isidro y/o Leitariegos dentro del programa actividades juveniles
en la nieve 2018 "Deslízate" a Tesón Servicios Deportivos Integrales, S.L.U., por 1.100 €.

CONTRATACIÓN

2018/1744 16/04/2018
Aprobar la relación de facturas F/2018/133, por importe total de 4.175,20 €, que comienza con Lercauto
96, S.A. y finaliza con José Manuel González Pulgar.

CONTROL INTERNO

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1745 16/04/2018 Aprobar la relación de facturas Anexo F/2018/138, por importe total de 490.361,02 €. CONTROL INTERNO

2018/1746 16/04/2018 Aprobar la relación de facturas Anexo F/2018/140, por importe total de 9.027,03 €. CONTROL INTERNO

2018/1747 16/04/2018
Aprobar y abonar a la Confederación Hidrográfica del Duero la cantidad de 65,11 €, por el canon por
control de vertidos durante el ejercicio 2017, objeto de liquidación Zona El Rebeco, Cebolledo y Riopinos.

CONTROL INTERNO

2018/1748 16/04/2018

Desestimar las pretensiones aducidas por Dª Raquel Cordero Puente, sobre IBI de Naturaleza Urbana del

Ayto. de Astorga, años 2012 a 2014, por un principal de 119,97 €, 99,96 € y 843,45 €, sin que proceda la
anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1749 16/04/2018
Desestimar las pretensiones aducidas por D. Rafael Samprón Fernández, sobre IBI de Naturaleza Urbana
del Ayto. de Puente de Domingo Flórez, años 2012 a 2014, por un principal de 1.735,14 €, sin que proceda
la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1750 16/04/2018
Incoar nuevo expediente de "Convocatoria para provisión urgente y con carácter temporal de una
plaza/puesto de Médico, Jefe/a de la Sección de Prevención Salud Laboral del Servicio de Recursos
Humanos de la Diputación".

RECURSOS HUMANOS

2018/1751 16/04/2018
Aprobar liquidación obra "Renovación y mejora pavimentos y servicios urbanos en varias calles del T.M.
de Palacios de la Valduerna", nº 101 PP Obras y Servicios 2015, con un saldo de liquidación 0,00 €.

COOPERACIÓN

2018/1752 16/04/2018
Abonar una ayuda económica por importe de 180 € a D. José Antonio Meireles, nuevo anticipo
correspondiente al 50% restante de electricidad, Prestación Económica de Subsistencia en Situaciones de
Urgencia Social.

DERECHOS SOCIALES

2018/1753 16/04/2018
Conceder una ayuda económica por importe de 1.760 € a Dª María Ángela Vuelta Alonso y abonarle un
anticipo correspondiente al pago de manutención, mantenimiento vivienda y deuda mantenimiento
vivienda, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1754 16/04/2018
Aprobar las Bases Generales de ayudas en especie de Juegos de Bolo Leonés y otros materiales de
Deportes Autóctonos Leoneses 2018.

DEPORTES

2018/1755 17/04/2018

Adjudicar la ejecución de los servicios de mantenimiento y asistencia técnica para los sistemas de ventas

y control de accesos para las E.I. San Isidro y Valle de Laciana-Leitariegos y la Cueva de Valporquero a
ICA, Instalaciones de Control de Accesos, S.L., y disponer un gasto de 46.633,18 €.

CONTRATACIÓN

2018/1756 17/04/2018
Aprobar la creación en el Presupuesto de 2018 de la aplicación: Renovación Material Asistencial Ntra.
Sra. del Valle.

CONTABILIDAD

2018/1757 17/04/2018
Nombrar funcionaria interina a Dª Mª Cristina García Núñez, con la categoría de Maestro de Taller, para el
Centro Cosamai, para sustituir a Dª María José Matilla Martínez, mientras se encuentre en situación de
I.T.

RECURSOS HUMANOS

2018/1758 17/04/2018
Conceder al trabajador D. Francisco Javier Pérez Lorenzana un anticipo correspondiente a dos
mensualidades.

RECURSOS HUMANOS

2018/1759 17/04/2018
Denegar a D. José Luis Riego Santos la devolución solicitada por éste del documento original "Memoria
que contenga propuesta de dinamización de la AECT León-Bragança a través de los Programas de
Cooperación Territorial".

RECURSOS HUMANOS

2018/1760 17/04/2018 Prestar el servicio de limpieza de estación depuradora en la localidad de San Cristóbal de la Polantera. DESARROLLO RURAL

2018/1761 17/04/2018
Abonar al Ayto. de Valdelugueros el importe de 52.721,66 €, (85% del canon anual correspondiente al
ejercicio 2018-2019), por ocupación de 151,4014 hectáreas de terreno con destino a la E.I. San Isidro.

TURISMO

2018/1762 17/04/2018
Desestimar el recurso de reposición, formulado por el Alcalde de Santa Colomba de Somoza, contra
Decreto Presidencia de 26 enero 2018 que resuelve la Convocatoria para la Declaración de
manifestaciones populares de interés turístico provincial, año 2017, para la Romería de la Cruz de Ferro.

TURISMO

2018/1763 17/04/2018
Abonar una ayuda económica por importe de 225 € a Dª Elva de los Ángeles Pérez, nuevo anticipo
correspondiente a la tercera mensualidad de manutención, Prestación Económica de Subsistencia en
Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1764 17/04/2018
Conceder una ayuda económica por importe de 970 € a Dª Concepción Rodríguez González y abonarle un
anticipo de 745 €, correspondiente al pago de manutención e higiene y mantenimiento de vivienda,
Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1765 17/04/2018
La baja, con carácter definitivo, en el Centro Ntra. Sra. del Valle de Mª Soledad Miguélez Vidales (por
fallecimiento).

CAE

2018/1766 17/04/2018
Abonar al Ayto. de Sahagún la cantidad de 326,70 €, subvención concedida para la organización prueba
"VI Carrera Popular Sahagún Mudejar", dentro de Convocatoria "VII Copa Diputación de Carreras
Populares 2017" y declarar la pérdida parcial del derecho al cobro de 145,30 €.

DEPORTES

2018/1767 17/04/2018
Remitir expediente administrativo correspondiente acuerdo de Pleno de 25 octubre 2017 que aprueba la
memoria para la creación del SEPEIS, al Juzgado Contencioso-Administrativo nº 3 León, P.O. 75/2018,
interpuesto por Plataforma de Bomberos Profesionales CYL y Coordinadora Unitaria Bomberos Prof.

SEPEIS

2018/1768 18/04/2018
Autorizar inicio contratación servicios de difusión publicitaria en el Diario de León con la inserción de dos
páginas de publicidad en el número especial con motivo de la celebración del nº 50.000 de la historia del
Diario de León y adjudicar a la empresa Diario de León, S.A., por 17.908 €.

CONTRATACIÓN

2018/1769 18/04/2018

Adjudicar la ejecución del servicio de control de primer nivel - auditor externo- del proyecto europeo

CRECEER del Programa Interreg POCTEP a la empresa Auditores del Oeste, S.L., con plazo ejecución
17 meses y disponer un gasto de 4.840 €.

CONTRATACIÓN

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1770 18/04/2018
Aprobar justificación Anticipo Caja Fija nº 1/pago 2 de D. Félix José Arroyo Ballesteros, por importe de
371,34 € y reponer fondos.

CONTROL INTERNO

2018/1771 18/04/2018
Preparar y remitir Expediente Administrativo al Juzgado Contencioso-Administrativo nº 2 León, P.O
416/2017, contra acuerdo Pleno Diputación de 26/7/17, de creación, en la RPT de Diputación, de categoría
de personal funcionario y laboral de "Técnico de Atención Directa".

RECURSOS HUMANOS

2018/1772 18/04/2018
Aprobar inicialmente el Proyecto obra "Ensanche y mejora de firme de la Ctra. LE-2712, "De N-625 a

Retuerto", con un presupuesto total de 199.000 €.
FOMENTO

2018/1773 18/04/2018
Conceder y abonar una ayuda económica por importe de 228,37 €, pago único, a Dª María Delia Alonso
del Canto, correspondientes al pago de deuda mantenimiento vivienda (luz y combustible), Prestación
Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1774 18/04/2018
Abonar una ayuda económica por importe de 290 € a Dª Eva María Flórez Contreras, nuevo anticipo
correspondiente a la tercera mensualidad de alquiler vivienda, Prestación Económica de Subsistencia en
Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1775 18/04/2018
Abonar desplazamientos presentados por los Técnicos Orientadores Laborales y Psicólogo, en el mes de
marzo de 2018, por importe total de 143,45 € y son: Dª Laura Fernández Álvarez, D. Eloy García Álvarez y
D. Miguel Ángel Palenzuela Pastrana.

DERECHOS SOCIALES

2018/1776 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Reparación de talud de desmonte en el
P.K. 1+700 de la Ctra. LE-5101 (Vega Do Seo) y autorizar devolución garantía definitiva a la empresa
Cymot, S.A., por importe de 1.143,47 €.

CONTRATACIÓN

2018/1777 19/04/2018
Declarar vencido plazo garantía contratación obras "Renovación del firme en el camino de acceso a La
Camperona" y autorizar devolución garantía definitiva a la empresa Arcor, SLU, por importe de 3.158,57 €.

CONTRATACIÓN

2018/1778 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Firme Ctra. LE-5508 "De LE-20 por
Villavente y Villafeliz de la Sobarriba" y autorizar la devolución de la garantía definitiva a la empresa Arcor,
S.L.U., por importe de 4.025 €

CONTRATACIÓN

2018/1779 19/04/2018

Declarar vencido plazo garantía contratación obras "Servicio mantenimiento y asistencia técnica para los

sistemas de venta y control de accesos a las E.I. San Isidro y Valle Laciana-Leitariegos" y autorizar
devolución garantía definitiva a SIAL, Servicios Informáticos a la Administración Local, S.L.

CONTRATACIÓN

2018/1780 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Ctra. LE-6304 "De LE-142 por El Ganso a
Rabanal del Camino" y autorizar la devolución de la garantía definitiva a la empresa Arcor, S.L.U., por
importe de 6.591,01 €.

CONTRATACIÓN

2018/1781 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Renovación firme Ctra. LE-6305 "De LE-
142 por Santa María a Andiñuela" y autorizar devolución garantía definitiva a la empresa Vidal Ferrero,
S.L., por importe de 6.231,41 €.

CONTRATACIÓN

2018/1782 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Renovación de firme Ctra. LE-6434. Tramo
N-120 a Villarejo de Órbigo" y autorizar devolución garantía definitiva a la empresa Vidal Ferrero, S.L., por
importe de 4.073,55 €.

CONTRATACIÓN

2018/1783 19/04/2018
Declarar vencido plazo garantía contratación del "Suministro materiales para revisión general
extraordinaria del telesilla uno de Cebolledo y diverso material para parte de mantenimiento de los
remontes en la E.I. San Isidro" y autorizar devolución garantía definitiva a Teleféricos y Nieve, S.L.

CONTRATACIÓN

2018/1784 19/04/2018
Adjudicar la contratación del suministro de un vehículo comercial mixto eléctrico para el Servicio del
Parque Móvil de la Diputación de León a Leomotor Asturias, S.L. y disponer un gasto de 30.451,01 €.

CONTRATACIÓN

2018/1785 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Reparación de puentes sobre el río Esla en
Cistierna" y autorizar devolución garantía definitiva a la empresa Canteras de Cuarcita de Ciñera, S.A., por

importe de 1.490,91 €.

CONTRATACIÓN

2018/1786 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Pavimentación de calles en Cordiguera
(Ayto. Cabañas Raras)", nº 26 PPCM/15 y autorizar devolución garantía definitiva a la empresa
Construcciones Cordyman, S.L., por importe de 3.340,75 €.

CONTRATACIÓN

2018/1787 19/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Urbanización de calles en Toral de los
Vados", nº 155 PPCM/15 y autorizar devolución garantía definitiva a la empresa Ecosistema Bierzo, S.L.,
por importe de 2.528,93 €.

CONTRATACIÓN

2018/1788 19/04/2018
Desestimar las pretensiones aducidas por Dª Carmen Díaz Yunquera y D. Eduardo Fernández Suárez,
sobre IBI de Naturaleza Urbana del Ayto. de Balboa, años 2012 a 2014, por un principal de 1.217,52 €, sin
quer proceda la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1789 19/04/2018
Desestimar las pretensiones aducidas por Dª Noemí Garrido Guzmán, sobre IBI de Naturaleza Urbana del
Ayto. de Astorga, años 2012 a 2015, por un principal de 163,95 € y 1.121,84 €, sin que proceda la
anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1790 19/04/2018
Estimar las pretensiones aducidas por D. Rubén Nistal Perandones, sobre IBI de Naturaleza Urbana del
Ayto. de Astorga, años 2012 a 2014, por un principal de 126,63 € y 1.084,41 €, procediendo la declaración
de prescripción de las deudas controvertidas.

GESTIÓN TRIBUTARIA

2018/1791 19/04/2018
Desestimar las pretensiones de D. José Pumariega Piñeiro, sobre IBI Urbana del Ayto. de Corullón, años
2012 a 2014, por un principal de 201,99 €, sin que proceda la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1792 19/04/2018

Rectificar Decreto 1.439/18, de 27 de marzo, en las subvenciones concedidas para la organización de las

Ferias Agropecuarias en 2017, en concreto, la del Ayto. de Almanza que el importe de la subvención era
de 2.600 € y tenía que ser 650 €.

DESARROLLO RURAL

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1793 19/04/2018
Abonar al Ayto. de Carracedelo la cantidad de 36 €, diferencia no percibida de la subvención concedida
para la adquisición de cuatro contenedores para la recogida selectiva de aceite vegetal usado.

DESARROLLO RURAL

2018/1794 19/04/2018
Abonar al Ayto de Almanza la cantidad de 56.083,50 €, en concepto de anticipo del 100% de la
subvención concedida para la obra "Mejoras saneamiento en Almanza y Castromudarra - Instalación
deportiva en Villaverde - Casa Concejo en La Vega y otras más", incluida en el PPCM/17.

COOPERACIÓN

2018/1795 19/04/2018

Aprobar las liquidaciones de las obras en el municipio de Los Barrios de Luna nº 12, en Campo de

Villavidel-3ª Fase nº 32, en el municipio de Santa María de la Isla nº 141, en el Ayto. de Villamejil nº 196,
todas de PP Obras y Servicios 2015, con un saldo de liquidación de 0,00 €.

COOPERACIÓN

2018/1796 19/04/2018
Incoar procedimiento administrativo de reintegro por importe de 750 € y declarar la pérdida del derecho a
la prestación en la cantidad de 1.320 €, correspondiente a la prestación económica concedida por importe
de 1.320 € a D. Ivan Borisov Petrov.

DERECHOS SOCIALES

2018/1797 19/04/2018
Incoar procedimiento administrativo de reintegro y pérdida del derecho a la prestación por importe de
149,48 €, correspondiente a la prestación económica concedida por importe de 992,48 € a Dª Beatriz
Melón Díez.

DERECHOS SOCIALES

2018/1798 19/04/2018
Abonar una ayuda económica por importe de 230 € a Dª María Celeste Coray Torres, nuevo anticipo
correspondiente a la segunda mensualidad de alquiler de vivienda, Prestación Económica de Subsistencia
en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1799 19/04/2018
Abonar una ayuda económica por importe de 180 € a D. Willys Joel Manrique Pinto, nuevo anticipo
correspondiente al 50% restante de luz, Prestación Económica de Subsistencia en Situaciones de
Urgencia Social.

DERECHOS SOCIALES

2018/1800 19/04/2018
Rectificar Decreto 748/18, 27 febrero, que Debe decir: Incoar procedimiento administrativo de reintegro
por 59,21 € y declarar la pérdida del derecho a la prestación en la cantidad de 259,21 €, correspondiente a
la prestación económica concedida por importe de 795,60 € a Carlos Manuel Vega Alves.

DERECHOS SOCIALES

2018/1801 19/04/2018
Aprobar el Proyecto de Intervención Familiar a favor de la familia Alonso Gestoso, con una duración de 12
meses.

DERECHOS SOCIALES

2018/1802 19/04/2018
La aprobación y formalización Adenda Convenio de Colaboración con la Administración de la Comunidad
de Castilla y León, para la puesta en marcha de la Red de Agentes de Comercio Interior Castilla y León.

DERECHOS SOCIALES

2018/1803 19/04/2018
Abonar a Carmen Amigo Vega la cantidad de 301 € y 288 €, respectivamente, subvención dentro de la
Convocatoria "Ayudas al Fomento de Actividades Físico-deportivas 2017".

DEPORTES

2018/1804 19/04/2018
Abonar a Juan Carro López Contreras la cantidad de 315 € y 306 €, respectivamente, subvención dentro
de la Convocatoria "Ayudas al Fomento de Actividades Físico-deportivas 2017".

DEPORTES

2018/1805 19/04/2018
Abonar a Laura Reguera Rubial la cantidad de 306, para "II Trofeo La Ceretana, Alpino en Línea",
subvención dentro de la Convocatoria "Ayudas al Fomento de Actividades Físico-deportivas 2017".

DEPORTES

2018/1806 19/04/2018
Reintegrar la cuota correspondiente al Centro CEIP La Palomera de León, "Campaña de Nieve 2018" en
las E.I. San Isidro y Leitariegos, pertenecientes a alumnos que no han podido realizar las actividades del
programa por motivos de salud.

DEPORTES

2018/1807 19/04/2018
Reintegrar la cuota correspondiente a diversos Centros en la "Campaña de Nieve 2018" en las E.I. San
Isidro y Leitariegos, pertenecientes a alumnos que no han podido realizar las actividades del programa y
son: CEO Camino de Santiado de la Virgen del Camino, CEE Sagrado Corazón de León y otras.

DEPORTES

2018/1808 20/04/2018
Aprobar la recepción de las obras de "Sondeo para abastecimiento de agua en Codornillos (Ayto. Calzada
del Coto)", nº 31 PPCM/13, adjudicada a la empresa Saneamientos Campos, S.A.

CONTRATACIÓN

2018/1809 20/04/2018
Aprobar la recepción de las obras de "Pavimentación de calles en el municipio de Prado de la Guzpeña",
nº 108 PPCM/16, adjudicada a Miguel Ángel Fernández Arias.

CONTRATACIÓN

2018/1810 20/04/2018
Aprobar la recepción de las obras de "Abastecimiento de agua y pavimentación de calles en el municipio
de Soto de la Vega", nº 149 PPCM/16, adjudicada a la empresa Ceteco.

CONTRATACIÓN

2018/1811 20/04/2018
Aprobar la recepción de las obras de "Pavimentación y mejora de redes en Torre del Bierzo", nº 154
PPCM/16, adjudicada a la empresa Covasa Bierzo, S.L.

CONTRATACIÓN

2018/1812 20/04/2018
Aprobar la recepción de las obras de "Acondicionamiento de la Ctra. LE-4211 de LE-711 al límite de la
provincia de Lugo (travesía de Sésamo)", adjudicada a la empresa Vazper 3, S.L.

CONTRATACIÓN

2018/1813 20/04/2018 Aprobar el expediente Nº 1/17/2018 de Transferencia de Crédito, por importe de 907,54 €. CONTABILIDAD

2018/1814 20/04/2018 Aprobar la relación de facturas Anexo F/2018/141, por importe total de 479.636,21 €. CONTROL INTERNO

2018/1815 20/04/2018 Aprobar la relación de facturas Anexo F/2018/143, por importe total de 134.309,55 €. CONTROL INTERNO

2018/1816 20/04/2018 Aprobar la relación de facturas Anexo F/2018/144, por importe total de 6.845,92 €. CONTROL INTERNO

2018/1817 20/04/2018 Aprobar la relación de facturas Anexo F/2018/145, por importe total de 17.073,33 €. CONTROL INTERNO

2018/1818 20/04/2018
Abonar a Aglomerados León, S.L. la cantidad de 25.674,87 €, correspondiente a la Certif. Final de la obra
"Renovación del firme en la Ctra. LE-6607 de N-601 por Pajares de los Oteros" y retener honorarios
dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1819 20/04/2018
Abonar factura nº 003/18 por importe de 656,97 € a Ingeniería, Planificación y Desarrollo, S.L., en
concepto de dirección de obra y coordinación de seguridad y salud de la Certif. nº 2 obra emergencia

"Reparación Ctra. LE-5238 de LE-5204 (San Esteban de Valdueza) a Peñalba de Santiago".

CONTROL INTERNO

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1820 20/04/2018
Abonar factura nº 2018 07 por importe de 10.124,80 € a Opric, S.L., en concepto de honorarios
correspondientes a la "Redacción del proyecto de las obras de ensanche y mejora del firme de la Ctra. LE-
7401 de Palacios de la Valduerna a Tabuyo del Monte".

CONTROL INTERNO

2018/1821 20/04/2018
Abonar a Valdenuciello S.L. la cantidad de 21.101,60 €, correspondiente a la Certif. nº 4 de las obras
"Renovación de cubierta en nave de talleres e imprenta en el Pabellón San José del Complejo San
Cayetano" y retener honorarios dirección obra y asistencia técnica S. y S.

CONTROL INTERNO

2018/1822 20/04/2018
Aprobar liquidación final practicada de deuda generada del precio público por servicios prestados en el
Centro de Personas Mayores Santa Luisa de Diputación a Dª Valeriana Cuevas Martínez, desde 11/10/16
hasta 5/12/17, en un importe de 9.936,11 € y requerir a la herencia yacente o a los herederos.

CONTROL INTERNO

2018/1823 20/04/2018
Aprobar la liquidación final practicada de deuda generada del precio público por servicios prestados en el
Centro COSAMAI de la Diputación a D. Pedro Fernández Trapote, desde ingreso el 14/11/95 hasta
11/12/17, en un importe de 20.476,65 € y requerir a la herencia yacente o a los herederos.

CONTROL INTERNO

2018/1824 20/04/2018
Abonar a Agrícola Ganadera Dialda la cantidad de 1.528,70 €, subvenciones a ganaderos de vacuno de
leche de la provincia de León que realicen el control lechero oficial y mantengan sus animales inscritos en
el Libro Genealógico de la raza frisona y/o parda, año 2017.

DESARROLLO RURAL

2018/1825 20/04/2018
Aprobar la suscripción del Convenio de Colaboración con la Fundación Centro de Servicios y Promoción
Forestal y de su Industria de Castilla y León (CESEFOR), para la organización de Biocastanea 2018, con
una subvención de 8.000 €.

DESARROLLO RURAL

2018/1826 20/04/2018
Aprobar la relación contable O/2018/212, por importe total de 895,07 €, correspondiente a la devolución de
las cantidades retenidas en concepto de fianza por la dirección técnica de obras.

COOPERACIÓN

2018/1827 20/04/2018
Comisionar circunstancialmente al funcionario con habilitación nacional y Secretaria-Interventora del Ayto.
de Cabrillanes, Dª Elena González Gayo, para la asistencia en las funciones de Secretaría en emisión de
resoluciones de la Alcaldía y Decreto del Ayto. de San Emiliano del 20 al 27 abril 2018.

SAM

2018/1828 20/04/2018
Informar favorablemente la solicitud formulada por el C.D. Virgen del Camino e Interval No Limits, C.B.,
para la celebración de la prueba ciclista "La Virginiana", que tendrán lugar el día 6 de mayo 2018 y que

afecta a la Ctra. LE-5530.

FOMENTO

2018/1829 20/04/2018
Conceder una ayuda económica por importe de 975 € a Dª Emina Asanovska y abonarle un anticipo de
650 €, correspondientes al pago de alquiler de vivienda (dos mensualidades), Prestación Económica de
Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1830 20/04/2018
Declarar correctamente justificada la ayuda económica concedida a Dª Emina Asanovska, por importe de
1,755 €, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1831 20/04/2018
Suscribir Convenio de Colaboración con la Asociación Cáritas Diocesana de Astorga-Centro Social "Las
Cinco Llagas" 2018, con una subvención de 26.190 €.

DERECHOS SOCIALES

2018/1832 20/04/2018
Suscribir Convenio de Colaboración con la Asociación de Parapléjicos y Grandes Minusválidos Físicos de
Castilla y León, Aspaym CYL-2018, con una subvención de 3.055 €.

DERECHOS SOCIALES

2018/1833 20/04/2018
Autorizar creación aplicación clasificadora como 502 23121 22500 "Tributos", incluida en el capítulo 2, a
fin de registrar el cargo puntual de tasas específicas, con cargo Anticipo Caja Fija del Centro de Personas
Mayores Santa Luisa a nombre de Mercedes Vega Ampudia.

CAE

2018/1834 20/04/2018
Autorizar a Dª Amelia Martínez García y Dª Mª Isabel Martínez Martínez a asistir al Curso "Comunicación
Eficaz con la Demencia", los días 27 y 28 de abril de 2018.

CAE

2018/1835 20/04/2018
Autorizar a Dª Diana Muñoz Asenjo para asistir al curso "Valoración de la Situación de Dependencia,
Productos de Apoyo e Identificación de Barreras en el Interior", organizado por Crefes, los días 3, 4, 15 y
24 de mayo 2018.

CAE

2018/1836 20/04/2018
Abonar al Ayto. de Mansilla de las Mulas la cantidad de 2.381 €, para "Corro en Mansilla", dentro de la
Convocatoria "Corros Liga Verano Lucha Leonesa Senior 2017".

DEPORTES

2018/1837 20/04/2018
Abonar a D. David Alaiz Clérigo la cantidad de 459 €, para "II Trofeo La Ceretana (Campeonato de España
de Gigante y 1ª Fase Copa de España), Alpino en Línea", dentro de la Convocatoria "Fomento de
Actividades Físico-Deportivas 2017".

DEPORTES

2018/1838 20/04/2018
Abonar a D. Manuel Amigo Vega la cantidad de 306 €, para "II Trofeo La Ceretana (Campeonato de
España de Gigante y 1ª Fase Copa de España), Alpino en Línea", dentro de la Convocatoria "Ayudas al
Fomento de Actividades Físico-Deportivas 2017".

DEPORTES

2018/1839 20/04/2018
Abonar a D. Gabriel Arias Sánchez la cantidad de 315 €, para "II Trofeo Berguedá (3ª Fase Copa de
España), Alpino en Línea", dentro de la Convocatoria "Fomento de Actividades Físico-Deportivas 2017".

DEPORTES

2018/1840 20/04/2018
Abonar a Dª Marta Egeria García Amigo la cantidad de 306 €, para "II Trofeo La Ceretana (Campeonato
de España de Gigante y 1ª Fase Copa de España), Alpino en Línea", dentro de la Convocatoria "Fomento
de Actividades Físico-Deportivas 2017".

DEPORTES

2018/1841 20/04/2018
Abonar a Dª Nuria Requejo García la cantidad de 306 €, para "II Trofeo La Ceretana (Campeonato de
España de Gigante y 1ª Fase Copa de España), Alpino en Línea", dentro de la Convocatoria "Fomento de
Actividades Físico-Deportivas 2017".

DEPORTES

2018/1842 20/04/2018
Abonar a Dª Marta Suárez Alonso Villalobos la cantidad de 207 €, para "II Trofeo La Ceretana
(Campeonato de España de Gigante y 1ª Fase Copa de España), Alpino en Línea", dentro de la

Convocatoria "Ayudas al Fomento de Actividades Físico-Deportivas 2017".

DEPORTES

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1843 20/04/2018
Abonar a D. Mario Suárez Marín la cantidad de 253 €, para "II Trofeo La Ceretana (Campeonato de
España de Gigante y 1ª Fase Copa de España), Alpino en Línea", dentro de la Convocatoria "Ayudas al
Fomento de Actividades Físico-Deportivas 2017".

DEPORTES

2018/1844 24/04/2018
Adjudicar la ejecución del servicio de seguimiento y gestión del sistema de autocontrol alimentario en los
centros asistenciales y de personas mayores pertenecientes a la Diputación de León a Laboratorios
Jiménez, S.L., por un periodo de 12 meses y disponer un gasto de 19.805,25 €.

CONTRATACIÓN

2018/1845 24/04/2018
Aprobar la recepción de los servicios de actualización de la encuesta de infraestructuras y equipamientos
locales (EIEL) 2017, adjudicado a la empresa Red Ambiente, Técnicos Consultores del Medio, S.L.

CONTRATACIÓN

2018/1846 24/04/2018
Aprobar la recepción de las obras "Asfaltado de calles y reparación de edificio en el municipio de
Almanza", nº 4 PPCM/15, adjudicada a Ceteco.

CONTRATACIÓN

2018/1847 24/04/2018
Aprobar la recepción de las obras de "Ordenación del entorno de la pista polideportiva y reconstrucción de
muro de contención colindante con finca urbana en Castilfalé", nº 40 PPCM/16, adjudicada a la empresa
Construcciones Flaviano de Castro, S.L.U.

CONTRATACIÓN

2018/1848 24/04/2018
Aprobar la recepción de las obras de "Rehabilitación y reforma de edificios municipales en Cebrones del
Río", nº 49 PPCM/16, adjudicada a la empresa Grupo Agema Ing. y Serv., S.L.

CONTRATACIÓN

2018/1849 24/04/2018
Aprobar la recepción de las obras "Desglosado nº 19 del proyecto de construcción de una piscina en
Gordoncillo", nº 73 PPCM/15, adjudicada a la empresa Construcciones y Reformas Vilumo, S.L.

CONTRATACIÓN

2018/1850 24/04/2018
Aprobar la recepción de las obras de "Mejora del pavimento en Quintanilla de Sollamas, Villaviciosa de la
Ribera y San Román de los Caballeros (Ayto. Llamas de la Ribera)", nº 82 PPCM/16, adjudicada a la
empresa Construcciones y Contratas del Órbigo, S.L.

CONTRATACIÓN

2018/1851 24/04/2018
Aprobar la recepción de las obras de "Renovación de infraestructuras y pavimentación de calles en el
municipio de Onzonilla", nº 98 PPCM/15, adjudicada a la empresa Ecosistema Bierzo, S.L.

CONTRATACIÓN

2018/1852 24/04/2018
Aprobar la recepción de las obras de "Urbanización de vías públicas en el municipio de La Pola de
Gordón", nº 105 PPCM/16, adjudicada a la empresa Canteras de Cuarcita de Ciñera, S.A.

CONTRATACIÓN

2018/1853 24/04/2018
Aprobar la recepción de las obras de "Construcción de piscinas municipales 2ª Fase en Puente de
Domingo Flórez", nº 113 PPCM/15, adjudicada a la empresa Aldebi Sociedad Cooperativa.

CONTRATACIÓN

2018/1854 24/04/2018
Aprobar la recepción de las obras de "Pavimentación de calles en Villamartín de Don Sancho", nº 195
PPCM/15, adjudicada a la empresa Aglomerados León, S.L.

CONTRATACIÓN

2018/1855 24/04/2018
Aprobar la recepción de las obras de "Acondicionamiento de travesía de la Ctra. LE-5628 en Villafalé", nº
208 PPCM/15, adjudicada a la empresa Comercial Industrial de Áridos, S.A.

CONTRATACIÓN

2018/1856 24/04/2018
Autorizar la cesión a Juan Carlos Fernández Ballesteros, para uso exclusivamente personal, de una serie
de material gráfico relativo al pantano de Luna y Cofiñal y alrededores, del Archivo de la Diputación.

ARCHIVO/IMPRENTA

2018/1857 24/04/2018
Incoar expediente de "Convocatoria para la provisión urgente y de carácter temporal de un puesto de
Técnico Forestal, Personal Laboral, para el Plan de Empleo en actuaciones preventivas de lucha contra
incendios Elmet'2018".

RECURSOS HUMANOS

2018/1858 24/04/2018
Nombrar funcionaria interina a Dª Nuria González Robles, con la categoría de Limpiadora, para sustituir a
Dª Ana Belén Blanco López, mientras se encuentre en situación de I.T.

RECURSOS HUMANOS

2018/1859 24/04/2018
Aprobar la documentación presentada y abonar al Ayto. de Gordoncillo la cantidad de 54.900 €,
correspondiente a la totalidad de la subvención concedida para la obra "Renovación del abastecimiento de
agua-2ª Fase y piscina pública desglosado 21", incluida en el PPCM/17.

COOPERACIÓN

2018/1860 24/04/2018
Comisionar circunstancialmente al funcionario con habilitación nacional y Coordinador de Secretaria e
Intervención del SAM de Diputación, D. Julio Javier Pedreira García, para asistencia en funciones de
Secretaría consistente en la asistencia a la sesión Pleno Ayto. Valderas el día 26 abril 2018.

SAM

2018/1861 24/04/2018
Conceder y abonar una ayuda económica por importe de 1.355,20 €, pago único, a D. José Manuel Lobera
Torres, para afrontar los gastos de reparación urgente en la instalación eléctrica, Prestación Económica
de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1862 24/04/2018
Conceder una ayuda económica por importe de 910 € a Dª María Jesús de Prado González y abonar un
anticipo de 820 €, correspondiente al pago de mantenimiento de vivienda y cuidados de salud, Prestación
económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1863 24/04/2018
Conceder una ayuda económica por importe de 1.123,08 € a Dª Sonia Darriba Diaz y abonar un anticipo
de 628,08 €, correspondiente al pago alquiler vivienda, mantenimiento vivienda y deuda mantenimiento
vivienda, Prestación económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1864 24/04/2018
Aprobar el Proyecto de Intervención Familiar, en concepto de prórroga, a favor de la familia Álvarez
García, con una duración de 8 meses.

DERECHOS SOCIALES

2018/1865 24/04/2018
Abonar desplazamientos presentados por los trabajadores adscritos a los CEAS, en el mes de marzo de
2018, por importe total de 3.494,79 € y que son: Mª Dolores de Abajo Olea, Mª del Pilar Alfonso Alfonso,
Rocío Alonso Arenas, Santiago Alonso Arenas, Ana Belén Álvarez Álvarez y varios más.

DERECHOS SOCIALES

2018/1866 24/04/2018
Autorizar el ingreso en el Centro Ocupacional COSAMAI de Astorga a D. Eduardo Cimas Morán, en la
modalidad de internado semanal.

CAE

2018/1867 24/04/2018
Autorizar el ingreso en la Residencia de Personas Mayores Santa Luisa a Dª Sidonia Díez Rodríguez,
ocupando plaza de persona asistida Grado II.

CAE

2018/1868 24/04/2018
Autorizar el cambio de régimen de estancia en la plaza de D. Bimasena Rodríguez Mandiola, pasando a
régimen de estancia quincenal en el Centro Ocupacional COSAMAI.

CAE

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1869 25/04/2018 Aprobar la relación de facturas Anexo F/2018/146, por importe total de 13.879,12 €. CONTROL INTERNO

2018/1870 25/04/2018
Abonar a Dª Cecilia Cora Gómez la cantidad de 244,44 €, subvención concedida con cargo al Programa
de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1871 25/04/2018
Abonar a D. Alejandro Cordero Pérez la cantidad de 796,16 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1872 25/04/2018
Abonar a Dª Miriam Couceiro Rubial la cantidad de 244,26 €, subvención concedida con cargo al

Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.
ECIT

2018/1873 25/04/2018
Abonar a D. Román Ismael Díaz García la cantidad de 1.315,68 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1874 25/04/2018
Abonar a D. Juan Carlos Gallego Alba la cantidad de 244,44 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1875 25/04/2018
Abonar a D. Oliver Gallego Álvarez la cantidad de 244,44 €, subvención concedida con cargo al Programa
de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1876 25/04/2018
Abonar a Dª Dorota Anna Glogowska la cantidad de 345 €, subvención concedida con cargo al Programa
de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1877 25/04/2018
Abonar a Dª María Belén Gómez Duro la cantidad de 906,54 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1878 25/04/2018
Abonar a Dª Rosa Ana González Crespo la cantidad de 244,44 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1879 25/04/2018
Abonar a Dª Ana Margarida de Jesús Roberto la cantidad de 774,40 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1880 25/04/2018
Abonar a D. José Antonio Lamagrande Picos la cantidad de 2.554,92 €, subvención concedida con cargo
al Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1881 25/04/2018
Abonar a Dª Rosa López Vega la cantidad de 1.277,46 €, subvención concedida con cargo al Programa de

Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.
ECIT

2018/1882 25/04/2018
Abonar a Dª Blanca María Luengo Santos la cantidad de 244,44 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1883 25/04/2018
Abonar a D. Bernardo Moro Fernández la cantidad de 162,96 €, subvención concedida con cargo al
Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1884 25/04/2018
Abonar a Dª Yessica Prada Macias la cantidad de 244,44 €, subvención concedida con cargo al Programa
de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1885 25/04/2018
Abonar a D. Rafael Ros Muñoz la cantidad de 244,44 €, subvención concedida con cargo al Programa de
Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1886 25/04/2018
Abonar a D. Miguel Ángel Sánchez Fernández la cantidad de 244,44 €, subvención concedida con cargo
al Programa de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1887 25/04/2018
Abonar a Dª Sonia Turrado Sobaco la cantidad de 662,28 €, subvención concedida con cargo al Programa
de Promoción Económica e Industrial: Ayudas a Emprendedores, para el año 2017.

ECIT

2018/1888 25/04/2018
Conceder una ayuda económica por importe de 870 € a Dª Tahmina Begum Tammi y abonar un anticipo
de 370 €, correspondientes al pago de alquiler de vivienda (una mensualidad) y cuidados de salud,
Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1889 25/04/2018
Conceder una ayuda económica por importe de 1.400 € a D. Manuel Pérez Molina y abonar un anticipo de
710 €, correspondiente al pago de manutención (una mensualidad) y mantenimiento vivienda, Prestación

económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1890 25/04/2018
Declarar correctamente justificada la ayuda económica concedida a D. Mauricio Joaquim Rosa, por
importe de 1.200 €, Prestación Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1891 25/04/2018
Abonar una ayuda económica por importe de 300 € a Katia Núñez Travieso, nuevo anticipo
correspondiente a la tercera mensualidad de manutención, Prestación Económica de Subsistencia en
Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1892 25/04/2018
Abonar una ayuda económica por importe de 280 € a D Mauricio Joaquim Rosa, nuevo anticipo
correspondiente a la tercera mensualidad de alquiler de vivienda, Prestación Económica de Subsistencia
en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1893 26/04/2018
Aprobar expediente y autorizar contratación del "Suministro de piensos concentrados para alimentación
del ganado vacuno de la finca "Las Matillas" de Bustillo del Páramo para 2018" y adjudicarlo a la empresa
Noroeste Ganadero, S.A., en la cantidad de 9.999,39 €.

CONTRATACIÓN

2018/1894 26/04/2018
Adjudicar contratación del "Suministro de neumáticos y servicios de taller para el mantenimiento de los
vehículos y maquinaria para el Parque Móvil de la Diputación de León", a: Lote I y II: Euromaster
Automoción y Servicio S.A.U., Lote III: Rudicar, S.L., disponer un gasto total de 53.743,98 €.

CONTRATACIÓN

2018/1895 26/04/2018
Rectificar Decreto 950/18, 8 marzo, de autorizar contratación "Adquisición ocho equipos informáticos para
diferentes departamentos de Ntra. Sra. del Valle" y adjudicarlo a Estudios Informáticos (José Antonio
Falagán Pan), por 8.750,72 €, en el nombre del Centro en la aplicación presupuestaria.

CONTRATACIÓN

2018/1896 26/04/2018 Aprobar la relación de facturas Anexo F/2018/147, por importe total de 24.882,80 €. CONTROL INTERNO

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1897 26/04/2018 Aprobar la relación de facturas Anexo F/2018/148, por importe total de 20.725,95 €. CONTROL INTERNO

2018/1898 26/04/2018
Aprobar la realización de una entrega anticipada a la entrega a cuenta del primer semestre de 2018 de
voluntaria a la Mancomunidad de Municipios Alto Órbigo, por importe de 160.000 €, por la Tasa de
recogida de basuras.

TESORERÍA

2018/1899 26/04/2018
Aprobar la realización de una entrega anticipada a la entrega a cuenta del primer semestre de 2018 de
voluntaria a la J.V. de Jiménez de Jamuz, por importe de 20.275 €, por la Tasa de suministro de agua.

TESORERÍA

2018/1900 26/04/2018
Abonar 1 día natural de vacaciones correspondientes al periodo de tiempo trabajado en el Centro
Ocupacional COSAMAI, que por razones del servicio no ha podido disfrutar Dª Ana María Álvarez Álvarez
por finalización de contrato.

RECURSOS HUMANOS

2018/1901 26/04/2018
Abonar 3 días naturales de vacaciones correspondientes al periodo de tiempo trabajado en el Centro de
Personas Mayores Santa Luisa, que por razones del servicio no ha podido disfrutar Dª Mª Cruz Díez
Fernández por finalización de contrato.

RECURSOS HUMANOS

2018/1902 26/04/2018
Abonar 8 días naturales de vacaciones correspondientes al periodo de tiempo trabajado en la Sección de
Mantenimiento, que por razones del servicio no ha podido disfrutar D. José Antonio Gutiérrez García por
finalización de contrato.

RECURSOS HUMANOS

2018/1903 26/04/2018
Abonar 1 día natural de vacaciones correspondiente al periodo de tiempo trabajado en el Centro de
Personas Mayores Santa Luisa, que por razones del servicio no ha podido disfrutar Dª Natalia López
Sierra por finalización de contrato.

RECURSOS HUMANOS

2018/1904 26/04/2018
Abonar 3 días naturales de vacaciones correspondientes al periodo de tiempo trabajado en el Centro
Ocupacional COSAMAI, que por razones del servicio no ha podido disfrutar Dª Marta Muñoz Pérez por
finalización de contrato.

RECURSOS HUMANOS

2018/1905 26/04/2018
Abonar a D. Pablo Gutiérrez Alonso y D. Pedro Gutierrez Alonso la cantidad de 932,57 €,
respectivamente, en concepto de lutos correspondiente a dos mensualidades del haber de D. Fulgencia
Gutiérrez Baro, como herederos.

RECURSOS HUMANOS

2018/1906 26/04/2018
Abonar la cantidad total de 808,29 € a los ATS/DUE del Centro Ntra. Sra. del Valle, en concepto de
guardias localizadas realizadas durante el mes de marzo de 2018.

RECURSOS HUMANOS

2018/1907 26/04/2018
Aprobar las nóminas de retribuciones del personal correspondientes al mes de abril de 2018, por importe
de 2.464.982,23 €.

RECURSOS HUMANOS

2018/1908 26/04/2018
Dejar sin efecto la comisión circunstancial efectuada por Resolución Presidencia de 24 abril 2018 a favor
del Coordinador de Secretaría-Intervención del SAM, D. Julio Javier Pedreira García, comisionando en su
lugar a D. Luis Mariano Martínez Alonso, para Pleno Ayto. Valderas el 26 abril 2018.

SAM

2018/1909 26/04/2018
Dar traslado a la Delegación Territorial de CYL y al Club Deportivo El Piñón Cortés de que en relación al
evento deportivo "XXII Marcha Cicloturista de Primavera", que tendrá lugar el 29 abril 2018, informado
favorablemente por Resolución 15 marzo, la Ctras. LE-7401 no estará terminada totalmente.

FOMENTO

2018/1910 26/04/2018
Informar favorablemente, la solicitud formulada por el Club Maratón Benavides, para la celebración de la
prueba deportiva "XIII Media Maratón del Dulce", que tendrá lugar el día 20 mayo 2018 y que afecta a la
Ctra. LE-6419.

FOMENTO

2018/1911 26/04/2018
Informar favorablemente, la solicitud formulada por el Club Ciclista Laciana para la celebración de la
carrera ciclista "Memorial Emilio Fernández 2018", que tendrá lugar el día 12 mayo 2018 y que afecta a
las Ctras. LE-5330, LE-5312, LE-5316 y LE-5321.

FOMENTO

2018/1912 26/04/2018
Informar favorablemente, la solicitud formulada por Merchanor, S.L., para la celebración de la marcha
ciclista "VIII Power Race Subida Alto de Veiga", que tendrá lugar el día 2 junio 2018 y que afecta a las
Ctras. LE-5317, LE-6424, LE-6411 y LE-6425.

FOMENTO

2018/1913 26/04/2018
Informar favorablemente, la solicitud formulada por la Agrupación Deportiva Etcétera, para la celebración
del evento de vehículos clásicos "I Spain Clasic Rally", que tendrá lugar los días 6 y 7 mayo 2018 y que
afecta a las Ctras. LE-4211, 4210, 5202, 5213, 5246, 5204, 5228, 7311 y 7302.

FOMENTO

2018/1914 26/04/2018
Incoar procedimiento administrativo de la pérdida del derecho a la prestación por importe de 720 €,
correspondiente a la prestación económica concedida a Dª María Gema Guerra Pascual, Prestación
Económica de Subsistencia en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1915 26/04/2018
La pérdida del derecho a la prestación y el reintegro en la cantidad de 1.016,47 €, al no apreciarse la
concurrencia de intención fraudulenta o grave negligencia en la persona a la que se concedió la prestación
económica Dª Ana Cristina Merino Bello, Prestación Económica de Subsistencia.

DERECHOS SOCIALES

2018/1916 26/04/2018
Incoar procedimiento de reintegro y pérdida del derecho a la subvención en la cantidad de 1.371,20 €,
correspondiente al anticipo de la citada subvención para el Programa Crecemos 2017, al Ayto. de Prioro.

DERECHOS SOCIALES

2018/1917 26/04/2018
Abonar una ayuda económica por importe de 306,22 € a Dª Ángeles Ortega Fernández, nuevo anticipo
correspondiente a la segunda mensualidad de hipoteca vivienda, Prestación Económica de Subsistencia
en Situaciones de Urgencia Social.

DERECHOS SOCIALES

2018/1918 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Benavides de Órbigo por importe
de 11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1919 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Carracedelo por importe de
11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1920 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Cubillos del Sil por importe de
11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1921 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Gordaliza del Pino por importe de
11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1922 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Hospital de Órbigo por importe de
11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1923 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Molinaseca por importe de
11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1924 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Riaño por importe de 11.571,84 €,
para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1925 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Santa Marina del Rey por importe
de 11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1926 26/04/2018
Declarar correctamente justificada la subvención concedida al Ayto. de Toral de los Vados por importe de
11.571,84 €, para la prestación del Programa Crecemos 2017.

DERECHOS SOCIALES

2018/1927 26/04/2018
Suscribir Convenio de colaboración con la Asociación de Alcohólicos Rehabilitados de León-Arle 2018,
con una cuantía de 5.476 € para el ejercicio 2018.

DERECHOS SOCIALES

2018/1928 26/04/2018
Abonar al Ayto. de Astorga la cantidad de 6.118 €, subvención dentro de la Convocatoria de "Escuelas
Deportivas 2017".

DEPORTES

2018/1929 26/04/2018
Abonar al Ayto. de Benavides la cantidad de 6.118 €, subvención concedida dentro de la Convocatoria
"Escuelas Deportivas 2017".

DEPORTES

2018/1930 26/04/2018
Abonar al Ayto. de Benavides la cantidad de 2.622 €, subvención concedida dentro de la Convocatoria
"Escuelas Deportivas 2017".

DEPORTES

2018/1931 26/04/2018
Abonar al Ayto. de Camponaraya la cantidad de 1.748 €, para "Halterofilia N-II a V y Tenis N-III a V",
subvención concedida dentro de la Convocatoria "Escuelas Deportivas 2017".

DEPORTES

2018/1932 26/04/2018
Abonar al Ayto. de Carracedelo la cantidad de 1.748 €, para "Atletismo N-II y III t Atletismo N-IV y V",
subvención concedida dentro de la Convocatoria "Escuelas Deportivas 2017".

DEPORTES

2018/1933 26/04/2018
Abonar al Ayto. de La Robla la cantidad de 874 €, para "Fútbol Sala N-IV y V", subvención concedida
dentro de la Convocatoria "Escuelas Deportivas 2017".

DEPORTES

2018/1934 26/04/2018
Abonar al Ayto. de Sahagún la cantidad de 874 €, para "Multideporte N-I a V", subvención concedida
dentro de la Convocatoria "Escuelas Deportivas 2017".

DEPORTES

2018/1935 26/04/2018
Abonar al Ayto. de Santa María del Páramo la cantidad de 1.748 €, para "Baloncesto N-II y III y
Baloncesto N-IV", subvención concedida dentro de la Convocatoria "Escuelas Deportivas 2017".

DEPORTES

2018/1936 26/04/2018
Abonar al Ayto. de Santa Marina del Rey la cantidad de 974 €, para Atletismo N-I, III y IV", subvención
concedida dentro de la Convocatoria "Escuelas Deportivas 2017".

DEPORTES

2018/1937 26/04/2018
Abonar al Ayto. de Vegaquemada la cantidad de 2.721 €, para "Corro de Lucha Leonesa en
Vegaquemada", dentro de la Convocatoria "Corros Liga Verano Lucha Leonesa Senior, 2017".

DEPORTES

2018/1938 26/04/2018
Abonar a la J.V. de La Mata de Curueño la cantidad de 4.670 €, para "Corro de Lucha Leonesa en La Mata
de Curueño", dentro de la Convocatoria "Corros Liga Verano Lucha Leonesa Senior, 2017".

DEPORTES

2018/1939 26/04/2018
Rectificar Decreto 1383/18, de 23 marzo, Donde dice: Abonar al Ayto. Boñar la cantidad de 546 € para el
Programa Ludoteca y declarar la pérdida parcial del derecho al cobro por 4 € por no realización Programa
Aventura; Debe decir: Abonar 450 € y declarar perdida por 100 € y el resto igual.

DEPORTES

2018/1940 27/04/2018
Aprobar el expediente y autorizar la apertura del procedimiento para contratación "Suministro de 800
licencias de correo electrónico Kerio, con Sophos AV, ActivesSync y Kerio Anti-spam integrado" y
adjudicarlo a Álvaro Gutiérrez Arias (Leontic), en la cantidad total de 13.910,16 €.

CONTRATACIÓN

2018/1941 27/04/2018
No autorizar la prórroga del "Contrato para la ejecución de las obras de urbanización de la calle Juan de
Mansilla", en La Bañeza, adjudicada a la mercantil Impulsa Constructora y Redes, S.L.U.

CONTRATACIÓN

2018/1942 27/04/2018
Requerir a la empresa Hill-Rom Iberia S.L., para que presente la documentación relativa al contrato del
"Servicio de mantenimiento y servicio técnico para las grúas de techo instaladas en el Centro Ntra. Sra.
del Valle".

CONTRATACIÓN

2018/1943 27/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Mejora de infraestructuras y pavimentación
de calles en el municipio de Benavides", nº 14 PPCM/15 y autorizar devolución garantía definitiva a la
empresa Derrumca, S.L., por importe de 2.847 €.

CONTRATACIÓN

2018/1944 27/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Renovación de la red de saneamiento en
el municipio de Regueras de Arriba", nº 117 PPCM/17 y autorizar devolución garantía definitiva a la
empresa Horfremar, S.L., por importe de 1.543,39 €.

CONTRATACIÓN

2018/1945 27/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Mejora de infraestructuras urbanas en el
municipio de San Pedro Bercianos", nº 135 PPCM/15 y autorizar devolución garantía definitiva a la
empresa Horfremar, S.L., por importe de 1.421,19 €.

CONTRATACIÓN

2018/1946 27/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Mejora de infraestructuras en
Villamandos", nº 193 PPCM/15 y autorizar devolución garantía definitiva a la empresa Vilumo, S.L., por
importe de 2.231,24 €.

CONTRATACIÓN

2018/1947 27/04/2018
Declarar vencido el plazo de garantía de la contratación obras "Refuerzo de pavimento de calles en el
municipio de Villaselán", nº 209 PPCM/15 y autorizar devolución garantía definitiva a la empresa

Aglomerados León, S.L., por importe de 1.908,35 €

CONTRATACIÓN

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1948 27/04/2018
Autorizar el acceso, con obtención de copia, de Juan Luis Rodríguez Ruido a la documentación obrante en
el Archivo de la Diputación sobre su estancia en San Cayetano.

ARCHIVO/IMPRENTA

2018/1949 27/04/2018
Autorizar a Dª Pilar Ortega Jiménez la asistencia al Curso de "Especialista en costes y sostenibilidad de
servicios públicos", a celebrar en Madrid los días 16 a 18 de mayo, 9 a 11 julio, 10 a 12 septiembre y 15 y
16 octubre 2018.

CONTABILIDAD

2018/1950 27/04/2018
Aprobar la realización de un anticipo de la entrega a cuenta del segundo trimestre de 2018 de voluntaria,

por importe total de 200.000 € por el valor de IBI Urbana, al Ayto. de Villablino.
TESORERÍA

2018/1951 27/04/2018
Desestimar pretensiones aducidas por D. Miguel Díaz Pichardo, sobre IBI Urbana del Ayto. de Balboa,
años 2012 a 2014, por un principal de 561,42 €, sin que proceda la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1952 27/04/2018
Estimar parcialmente las pretensiones aducidas por Dª M. Paz González Fernández, en representación de
Fanum, SL, sobre IBI de Naturaleza Urbana del Ayto. de Astorga, años 2012 a 2014, por un principal de
1.344,18 €, deduciendo en la liquidación emitida las cantidades abonadas por los años exigidos.

GESTIÓN TRIBUTARIA

2018/1953 27/04/2018
Desestimar las pretensiones aducidas por Dª Antonia Linacero Garmón, sobre IBI de Naturaleza Urbana
del Ayto. de Villazala, años 2012 a 2014, por un principal de 246,96 €, sin que proceda la anulación de las
deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1954 27/04/2018
Desestimar las pretensiones de Dª Antonia Linacero Natal, sobre IBI Urbana del Ayto. de Villazala, años
2012 a 2014, por un principal de 363,81 €, sin que proceda la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1955 27/04/2018
Desestimar las pretensiones aducidas por D. Juan Francisco Pérez Fernández, sobre IBI de Naturaleza
Urbana del Ayto. de Villarejo de Órbigo, años 2012 a 2015, por un principal de 2.890,76 €, sin que proceda
la anulación de las deudas impugnadas.

GESTIÓN TRIBUTARIA

2018/1956 27/04/2018
Nombrar funcionaria interina a Dª Carolina García Moya, con la categoría de Administrativo, para el
Servicio de Recaudación, para sustituir a Dª Isabel López Bandera, en la Unidad de Recaudación de León,
mientras se encuentre en situación de I.T.

RECURSOS HUMANOS

2018/1957 27/04/2018
Nombrar a Dª Consuelo González García, como funcionaria interina en la plaza /puesto de Técnico de
Administración General, Grupo A1, Nivel 25, CE 30, CP 36, en el Servicio de Contratación y Patrimonio,

hasta cobertura de la plaza.

RECURSOS HUMANOS

2018/1958 27/04/2018
El nombramiento, en Comisión de Servicios, de D. Óscar Pérez Laiz, Conductor, Subgrupo C2, nivel 17,
que presta servicios en el Servicio de Asuntos Generales, en el puesto de Responsable de Vehículos de
Representación, subgrupo C2, nivel 18.

RECURSOS HUMANOS

2018/1959 27/04/2018 Prestar el servicio de desatasco en la red pública de saneamiento en la localidad de Carrizal. DESARROLLO RURAL

2018/1960 27/04/2018
Denegar la solicitud presentada por Dª Mª Ángeles García Mata, por el que solicita "Copia íntegra del
expediente de intervención familiar a efectos de "depurar las responsabilidades administrativas y/o
penales cometidas por funcionarios o por los servicios sociales".

DERECHOS SOCIALES

2018/1961 27/04/2018
Aprobar el Proyecto de Intervención Familiar, en concepto de prórroga, a favor de la familia Carrillo
Aparicio, con una duración de 12 meses.

DERECHOS SOCIALES

2018/1962 27/04/2018
Ratificar la modificación (Ampliación de horas en situación de lista de espera) del Servicio de Ayuda a
Domicilio, acordada en Resoluciones SAUSS de 23 febrero 2018 correspondientes a 4 usuarios, que
comienzan con Salustiana Carreta García y finalizan con Ylumina Fernández Diñeiro.

DERECHOS SOCIALES

2018/1963 27/04/2018
Ratificar la concesión con carácter de urgencia y de forma provisional del Servicio de Ayuda a Domicilio,
acordada en Resoluciones SAUSS entre los días 6 y 12 abril 2018, correspondientes a 6 usuarios, que
comienza con Virgilio Cuellas Álvarez y finaliza con Visitación Franco Sutil.

DERECHOS SOCIALES

2018/1964 27/04/2018
Iniciar expediente para declarar la pérdida parcial del derecho al cobro de la subvención concedida para
ejecución de las actividades que la entidad realiza en atención de enfermos oncohematológicos y

familiares, en virtud de subvención concedida por importe de 1.572,55 €

DERECHOS SOCIALES

2018/1965 27/04/2018
Suscribir Convenio de Colaboración con la Fundación Gitana Hogar de la Esperanza 2018, siendo la
cuantía de la subvención de 30.555 €.

DERECHOS SOCIALES

2018/1966 27/04/2018
Aceptar las renuncias formuladas y acordar la baja con carácter definitivo en el Servicio de Ayuda a
Domicilio, Zona Este, de: Felícitas Alonso de Caso, Germelina Ámez Vicente, Cirina Taranilla Villacorta,
Paula Pérez Cabrero, Delfín Conde Bartolomé y varios más.

DERECHOS SOCIALES

2018/1967 27/04/2018
Aceptar las renuncias formuladas y acordar la baja con carácter definitivo en el Servicio de Ayuda a
Domicilio, Zona Oeste, de: Mercedes Vaquero García, Amalia Fuertes Martínez, Laurentina Durández
González, Manuel Fuertes Martínez, David Suarez Cabezas y varios más.

DERECHOS SOCIALES

2018/1968 27/04/2018
Dar por concluido el procedimiento incoado para la concesión de la prestación del Servicio de Ayuda a
Domicilio, de: Mercedes Jiménez López y el archivo de las actuaciones.

DERECHOS SOCIALES

2018/1969 27/04/2018
Abonar al Ayto. de La Pola de Gordón la cantidad de 1.120 €, para el "XXIII Trofeo de Fútbol Sala", dentro
de la Convocatoria "Torneos Deportivos 2017" y declarar la pérdida del derecho al cobro por presentación
justificativa fuera de plazo, por importe de 280 €.

DEPORTES

2018/1970 30/04/2018
Aprobar la Memoria de las obras "Ampliación de los espacios del Centro Docente de Autismo León, en la
planta primera del Pabellón San José del Complejo San Cayetano de la Diputación de León", con un
presupuesto base de licitación de 12.500 €.

CONTRATACIÓN

2018/1971 30/04/2018

Atribuir temporalmente a D. Víctor Medina García, Jefe de Negociado de la Sección de Inventario en el

Servicio de Contratación y Patrimonio, las tareas adecuadas a su categoría en relación con las funciones
que le sean encomendadas por el Jefe del Servicio.

RECURSOS HUMANOS

NÚMERO FECHA EXTRACTO SERVICIO/SECCIÓN

2018/1972 30/04/2018
Abonar subvenciones concedidas a los Aytos. de Santa Marina del Rey por 3.200 € y a Cacabelos por
5.900 €, concedida para la organización de Ferias Agropecuarias 2017.

DESARROLLO RURAL

2018/1973 30/04/2018
Rectificar Decreto 1.284/2018, de 20 marzo, Donde dice: Abonar al Ayto. de Cacabelos la cantidad de
5.284,98 €, subvención dentro de la Convocatoria con destino a Intervenciones de Mejora del Camino de
Santiago, 2017; Debe decir: Abonar al Ayto. de Cacabelos 5.284,93 € y el resto igual.

TURISMO

2018/1974 30/04/2018

Rectificar Decreto 1.284/2018, de 20 marzo, Donde dice: Abonar al Ayto. de Fresno del Camino la

cantidad de 5.284,98 €, subvención dentro de la Convocatoria con destino a Intervenciones de Mejora del
Camino de Santiago, 2017; Debe decir: Abonar a la J.V. de Fresno del Camino y el resto igual.

TURISMO

2018/1975 30/04/2018
Dejar sin efecto Decreto 1.609/18, de 6 abril, por el que se modificaba el Decreto resolutorio convocatoria
para Declaración de manifestaciones populares de interés turístico provincial, año 2017, para dejar sin
efecto el reconocimiento de la Romería de San Marcos de Sahagún de interés turístico.

TURISMO

2018/1976 30/04/2018
Autorizar la colaboración de la Asociación Focus de fotógrafos leoneses, para realizar el III Taller de
Fotografía en la Cueva de Valporquero, los días 28 y 29 del presente mes de abril.

TURISMO

2018/1977 30/04/2018
Que se organice el curso de formación dirigido a los funcionarios de los entes locales de la provincia que
anualmente organiza esta Diputación en colaboración con el INAP y que en el presente ejercicio versará
sobre la "Nueva Ley de Contratos del Sector Público".

SAM

2018/1978 30/04/2018
Aprobar Condicionados obras Aytos. Joarilla de las Matas, San Justo de la Vega, Santa Mª de la Isla,
Sariegos, Villablino, Garrafe de Torío, San Cristóbal de la Polantera, Fabero, Llamas de la Ribera,
Villaselán, Laguna Dalga, Villamanín y Garrafe de Torio, en zona influencia CC.VV y liquidar tasas.

FOMENTO

2018/1979 30/04/2018
Aprobar la Certif. Final de las obras "Renovación del firme en la Ctra. LE-6403 de N-VI (Riego de la Vega)
a LE-7401 (Castrotierra). Tramo: de P.K. 5+000 a 6+942", ejecutadas por Firmes y Caminos, S.A., por
importe de 0,00 €.

FOMENTO

2018/1980 30/04/2018
Abonar al Ayto. de Almanza la cantidad de 203 €, para organizar prueba atlética "III Carrera Villa Medieval
de Almanza", dentro de la Convocatoria "VII Copa Diputación de Carreras Populares 2017" y declarar la
pérdida parcial del derecho al cobro de 87 €.

DEPORTES

2018/1981 30/04/2018
Abonar a la J.V. La Pola de Gordón la cantidad de 444 €, para organizar prueba atlética "III Carrera de
Montaña Fontañán Express", dentro de la Convocatoria "VII Copa Diputación de Carreras Populares 2017"
y declarar la pérdida parcial del derecho al cobro de 56 €.

DEPORTES

2018/1982 30/04/2018
Abonar al Club Deportivo Los Rejos la cantidad de 346,15 €, para organizar prueba atlética "IV
Peñacorada Trail Memorial J. Martínez Conejo", dentro de la Convocatoria "VII Copa Diputación de
Carreras Populares 2017" y declarar la pérdida parcial del derecho al cobro de 68,85 €.

DEPORTES

2018/1983 30/04/2018
Rectificar Decreto 1.930/18, de 26 abril, Donde dice: Abonar al Ayto. de Benavides; Debe decir: Abonar al
Ayto. de Boñar la cantidad total de 2.622 €, subvención dentro de la Convocatoria "Escuelas Deportivas
2017".

DEPORTES

2018/1984 30/04/2018
Abonar al Ayto. de Matallana de Torío la cantidad de 1.398,72 €, para el "XXXIII Torneo Fútbol Sala",
dentro de la Convocatoria "Torneos Deportivos 2017" y declarar la pérdida parcial del derecho al cobro por
justificación insuficiente por importe de 349,28 €.

DEPORTES

2018/1985 30/04/2018
Abonar al Ayto. de Valverde de la Virgen la cantidad de 1.223,88 €, para el "XXI Marcha Cicloturista Javier
Pascual", dentro de la Convocatoria "Torneos Deportivos 2017" y declarar la pérdida parcial del derecho al
cobro por justificación insuficiente por importe de 611,12 €.

DEPORTES

2018/1986 30/04/2018
Abonar al Ayto. de Valverde de la Virgen la cantidad de 1.223,88 €, para el "XXI Maratón Fútbol Sala",
dentro de la Convocatoria "Torneos Deportivos 2017" y declarar la pérdida parcial del derecho al cobro por
justificación insuficiente por importe de 611,12 €.

DEPORTES

ASUNTOS FUERA DEL ORDEN DEL DÍA.- El Ilmo. Sr. Presidente, antes de
pasar al Asunto de Ruegos y Preguntas, presenta a los miembros corporativos la
posibilidad de debatir otros asuntos que no pudieron ser incluidos dentro del Orden del
Día, y conocedores los Sres. Diputados de esta propuesta de la Presidencia, se somete a
votación, de conformidad con las posibilidades que establece el art. 82.3, en relación con
el 83 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, aprobado por Real Decreto 2.568/1986, de 28 de noviembre, el
incluirlos para ser tratados en esta sesión, dada la importancia y urgencia que revisten,

resultando que, por unanimidad, se ACORDÓ su inclusión, con lo que se pasa a su
examen y deliberación bajo los epígrafes siguientes:

A) EXPEDIENTE NÚMERO 3/01/2018, DE MODIFICACIÓN DE CRÉDITOS AL

PRESUPUESTO DEL INSTITUTO LEONÉS DE CULTURA.- Se conoce el Expediente
Nº 3/01/2018 de Modificación de Créditos al Presupuesto del Instituto Leonés de Cultura,
por importe total de siete millones novecientos diecinueve mil setecientos setenta y dos

euros y veintitrés céntimos (7.919.772,23 €), comprensivo de créditos extraordinarios, por
importe de 6.913.243 €, y suplementos de crédito, por valor de 1.006.529,23 €,
financiados con cargo a Remanentes de Tesorería para gastos generales, que fue
dictaminado favorablemente por el Consejo Rector, en sesión celebrada el día 27 de abril
de 2018, con el siguiente desglose:

SUPLEMENTOS DE CRÉDITO:
APLIC. PRESUP. DENOMINACIÓN MODIFICADO FINANCIACIÓN TOTAL
 REMAN. TESORERÍA
 Concepto Importe

611-92080-46200 Subv. aytos. Digitalización archivos municipales 50.000,00 87000 50.000,00 50.000,00

610-33218-22799 Otros contratos 28.296,00 87000 28.296,00 28.296,00

610-33481-22799 Otros contratos 70.763,00 87000 70.762,78 70.762,78

610-33218-62400 Adquisición bibliobús CCB 269.900,00 87000 269.900,00 269.900,00

610-33442-22900 Actividades promoción musical Estival 105.140,00 87000 105.139,96 105.139,96

610-33218-62500 Mobiliario y enseres 100.000,00 87000 100.000,00 100.000,00

613-33352-22799 Otros contratos 45.000,00 87000 45.000,00 45.000,00

610-33218-21400 Rep. Mant. Cons. material transporte. - Centro coordinador BIB 730,56 87000 730,56 730,56

610-33218-68904 Adquisición de publicaciones. - Centro coordinador de bibliot 38.871,89 87000 38.871,89 38.871,89

612-33350-22103 Combustibles 3.415,00 87000 3.415,00 3.415,00

612-33350-22602 Publicidad. - Arte y Exposiciones 1.800,00 87000 1.800,00 1.800,00

612-33350-22799 Otros contratos-arte y exposiciones 43.000,00 87000 43.000,00 43.000,00

613-33352-22799 Otros contratos- Monasterio Carracedo 6.736,45 87000 6.736,45 6.736,45

613-33353-22100 Combustibles -Museo Etnográfico 56.631,97 87000 56.631,97 56.631,97

613-33353-22799 Otros contratos- Museo Etnográfico 345,55 87000 345,55 345,55

613-33353-62500 Mobiliario y enseres 438,02 87000 438,02 438,02

613-33353-63200 Edificios y otras construcciones 9.364,50 87000 9.364,50 9.364,50

610-33442-22715 Circuito exhibición teatro 49.500,00 87000 49.500,00 49.500,00

610-33446-22900 Gtos. espec. funcionami.servic.-Promoción Cultural 57.490,00 87000 57.490,00 57.490,00

610-33446-22901 Gastos E.F.Memorial "Ángel Barja".-Promoción Cultural 15.000,00 87000 15.000,00 15.000,00

611-91280-22799 Otras contrataciones 700,00 87000 700,00 700,00

611-92080-22100 Suministro energía eléctrica. - Administración General 16.787,05 87000 16.787,05 16.787,05

611-92080-22799 Otros contratos 27.000,00 87000 27.000,00 27.000,00

611-92080-62300-17 Instalaciones protección contraincendios 2017 9.619,50 9.619,50 9.619,50

TOTAL SUPLEMENTOS DE CRÉDITO 1.006.529,23 1.006.529,23 1.006.529,23

CRÉDITOS EXTRAORDINARIOS:

APLIC. PRESUP. DENOMINACIÓN MODIFICADO FINANCIACIÓN TOTAL
 REMAN. TESORERÍA
 Concepto Importe

610-33218-62200 Edificios y otras construcciones 20.000,00 87000 20.000,00 20.000,00

610-93346-76201 IFS-Subv. edificios singulares de interés cultural. Aytos. 1.100.000,00 87000 1.100.000,00 1.100.000,00

613-33658-78003 Convenio Obispado de León Museo Semana Santa 200.000,00 87000 200.000,00 200.000,00

613-33649-46200 Subv. aytos. Plan Investigación Arqueológica 100.000,00 87000 100.000,00 100.000,00

613-33649-78900 Subv. particulares- rest. hórreos, pallozas y palomares 100.000,00 87000 100.000,00 100.000,00

610-33446-76202 Subv. aytos. recup. indumentaria carnaval leonés 2018 10.000,00 87000 10.000,00 10.000,00

610-33446-78900 Subv. asociaciones recup. indumen. carnaval leonés 2018 10.000,00 87000 10.000,00 10.000,00

613-33353-62500 Mobiliario y enseres 86.243,00 87000 86.243,00 86.243,00

613-93359-76201 IFS-Plan Recuperación patrimonio-Aytos. 5.000.000,00 87000 5.000.000,00 5.000.000,00

611-92080-62300 Maquinaria, instalaciones y utillaje 282.000,00 87000 282.000,00 282.000,00

611-92080-20600 Arrendamiento de equipos procesos información 5.000,00 87000 5.000,00 5.000,00

TOTAL CRÉDITOS EXTRAORDINARIOS 6.913.243,00 6.913.243,00 6.913.243,00

TOTAL EXPEDIENTE DE MODIFICACIÓN DE CRÉDITOS Nº 3/01/2018 7.919.772,23 7.919.772,23 7.919.772,23

Visto el informe del Interventor del Instituto Leonés de Cultura, y conforme con
el dictamen emitido por la Comisión Informativa y de Seguimiento de Hacienda y
Contratación, en sesión celebrada el día 30 del presente mes de mayo, el Pleno, por

unanimidad, ACUERDA, aprobar el Expediente nº 3/01/2018 de Modificación de Créditos
al Presupuesto del Instituto Leonés de Cultura, por un importe total de siete millones
novecientos diecinueve mil setecientos setenta y dos euros y veintitrés céntimos
(7.919.772,23 €), comprensivo de créditos extraordinarios y suplementos de crédito
financiados íntegramente mediante Remanentes de Tesorería para gastos generales,

exponiéndolo al público, mediante anuncio en el BOP, durante un plazo de quince días
hábiles, de conformidad con lo establecido en el art. 169.1 del Texto Refundido de la Ley
Reguladora de las Haciendas Locales, aprobado por RD Legislativo 2/2004, de 5 de
marzo, durante los cuales los interesados podrán examinarlo y formular las
reclamaciones u observaciones que estimen oportunas, entendiéndose definitivamente
aprobado si transcurrido dicho plazo no se hubiesen presentado alegaciones.

B) MOCIÓN PARA APOYAR EL CORREDOR ATLÁNTICO QUE PASA POR

LEÓN Y PARA PEDIR AL GOBIERNO CENTRAL LAS MEDIDAS NECESARIAS QUE

LO IMPULSEN DE INMEDIATO.- Se conoce la moción presentada por todos los
portavoces de los grupos políticos de la Corporación para apoyar el Corredor Atlántico
que pasa por León y para pedir al Gobierno Central las medidas necesarias que lo
impulsen de inmediato, del siguiente tenor:

“MOCIÓN PARA APOYAR EL CORREDOR ATLÁNTICO QUE PASA POR LEÓN Y PARA PEDIR AL

GOBIERNO CENTRAL LAS MEDIDAS NECESARIAS QUE LO IMPULSEN DE INMEDIATO.

EXPOSICIÓN DE MOTIVOS:

Galicia tiene una posición geoestratégica privilegiada en el Atlántico, basada en sus conexiones con el

continente americano en su conjunto y con Asia a través de canal de Panamá. Cuentan con cinco puertos de

interés nacional que, unidos a los dos asturianos y a los portugueses, constituyen un potentísimo sistema de

comunicaciones por mar en la fachada atlántica y cantábrica de la Península Ibérica. Todo ello configura un

extraordinario potencial de desarrollo económico que puede y debe confluir en León como nudo logístico del

noroeste peninsular para Galicia, Asturias y el norte de Portugal.

El desarrollo de la fachada atlántica es un punto de equilibrio con respecto al Mediterráneo, y es básico

para reforzar la cohesión entre una zona demográficamente muy poblada y con satisfactorios índices de

desarrollo, y otra en alerta roja demográfica y con unos indicativos inferiores.

Este desarrollo solo puede lograrse creando las condiciones necesarias para que todo el potencial

marítimo existente se traduzca de una vez en crecimiento económico, a través de la transformación, pero sobre

todo de la logística y la distribución. Para ello es absolutamente imprescindible dotar a esta región de

comunicaciones rápidas y modernas con el centro de la península y con el resto de Europa.

Es asimismo necesario que el noroeste tenga una conexión ferroviaria de mercancías, que también

sirva para pasajeros, con las prestaciones y competitividad de las nuevas líneas ferroviarias europeas, que

están siendo impulsadas por la Comisión Europea dentro de lo que se han llamado corredores ferroviarios.

Galicia debe integrarse en el Corredor Atlántico que parte de Aveiro y que, pasando a través de León, por

Palencia y Euskadi, enlaza con Francia. Asturias tiene que incorporarse a ese mismo eje a través de su

conexión con León. Debe hacerlo con las mismas condiciones de velocidad y con idénticas características

técnicas que las que tienen el resto de corredores, ya que es la única manera de que las mercancías que

accedan a través de los puertos del Atlántico y el Cantábrico puedan competir con los que llegan a los del

Mediterráneo.

Este acceso ferroviario debe ser construido enlazando Lugo con Ourense, por Monforte, O Barco,

Ponferrada y Astorga, hasta León, y desde aquí hacia Asturias. El acceso deberá confluir con el Corredor

Atlántico en Palencia, integrándose de esta manera en el mismo, tal y como se contempla en los documentos de

la Comisión Europea. Es preciso avanzar en la puesta en marcha de la Plataforma Logística Intermodal de

Torneros, del Enclave Logístico de la Red Cylog en Ponferrada, así como del Puerto Seco en Toral de los

Vados, fundamentales para la buena evolución de la competitividad en nuestra provincia.

No luchar por estos objetivos sería apostar por la descohesión y la asimetría económica y social entre

el Atlántico y el Mediterráneo ibérico, condenar al subdesarrollo y a la despoblación a los ejes interiores de

Galicia, Asturias y el noroeste de Castilla y León, El Bierzo y su conexión con León a través del puerto del

Manzanal y Astorga, y provocar la degradación progresiva de los puertos gallegos y asturianos, condenándolos

a su total desaparición del mapa portuario y económico europeo.

Por todos los motivos expuestos anteriormente se formula la siguiente propuesta de resolución ante el

Pleno de la Diputación:

1. Mostrar el apoyo decidido de la Diputación de León al Corredor Atlántico que parte de Aveiro y que,

pasando a través de León, por Palencia y Euskadi, enlaza con Francia. Asturias tiene que incorporarse a ese

mismo eje a través de su conexión con León.

2. Instar al Gobierno español a que tome las medidas políticas, administrativas y financieras necesarias

para el impulso inmediato a la línea ferroviaria Ourense/Lugo-Monforte-O Barco de Valdeorras-Ponferrada-León-

Palencia y para la conclusión de la línea Gijón-León-Palencia, para que estén completadas en un plazo que no

perjudique a la competitividad de los puertos gallegos, asturianos y del resto del territorio.

3. Comunicar este acuerdo al Ministerio de Fomento.”

El Pleno, por unanimidad, ACUERDA aprobar la moción en los términos
transcritos.

ASUNTO NÚMERO 18.- RUEGOS Y PREGUNTAS.- El Ilmo. Sr. Presidente
pregunta si algún miembro corporativo, desea formular algún ruego o pregunta,
interviniendo los siguientes Diputados:

D. José Pellitero Álvarez: 3 minutos y 57 segundos (12:41:38).

D. Matías Llorente Liébana: 1 minuto y 35 segundos (12:45:36).

D. Juan Carlos Fernández Domínguez: 5 minutos y 15 segundos (12:47:14).

D. Miguel Flecha García: 5 minutos y 3 segundos (12:50:30).

Ilmo. Sr. Presidente: 4 minutos y 43 segundos (12:57:33).

D. Francisco Castañón González: 3 minutos y 23 segundos (13:02:38).

Página web de la Diputación (www.dipuleon.es), mediateca.

El Sr. Presidente da por terminada la presente sesión, a las trece horas y cinco

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

Al amparo de lo previsto en el art. 18 de la Ley 40/2015, de 1 de octubre, de

Régimen Jurídico del Sector Público, esta sesión ha sido grabada en soporte audiovisual
mediante un sistema de videoacta, el cual contiene la huella electrónica (Código de
validación SHA512: Documento de validación del archivo de video
d375b6d3bd46a2fb90d9c63f37b697406da1a30092558ccb500038806873313c9d2a38439
97b3e7f2ae1992fc582d759959c7ace28c005993dedbb995cfe323a) que garantiza la
autenticidad e integridad de la grabación, y puede consultarse accediendo a la página
web de la Diputación (www.dipuleon.es), mediateca, de lo que doy fe.

 EL PRESIDENTE, LA SECRETARIA GENERAL,

 Fdo.: Juan Martínez Majo Fdo.: Cirenia Villacorta Mancebo

D I L I G E N C I A .- La extiendo yo, la Secretaria General de la Excma.

Diputación Provincial de León, para hacer constar que el Acta anteriormente transcrita ha
quedado extendida en los folios de la serie 0A01 del papel oficial de la Junta de Castilla y
León cuya numeración abarca del 1585704 al 1585726, ambos inclusive.

